

Huvo ya Tiphurofexini ta swa Rihanyu leti Tirhisanaka ya Afrika-
Dzonga

Ku Tiyisisa Nhlayiso wa Rihanyu lowu u nga wu Hlawulaka wa Xiyimo xa le Henhla wo Engetela na
ku va lowu nga riki wa Ntolovelo

NKATSAKANYO WA TIPHUROFEXINI LETI TIRHISANAKA TA SWA RIHANYU

Ayurveda i sisiteme ya xintu yo tshungula leyi sunguleke eIndiya ku tlula 5 000 wa malembe
lama nga hundza. ÒAyurvedaÓ i rito ra Sanskrit leri ri humaka eka timitsu timbirhi: ÒvidÓ leri ri
vulaka vutivi na ÒayusÓ leri vulaka ndzhendzeleko wa vutomi. Ayurveda hakanyigi ri vuriwa
tanihi sayense ya vutomi na vutomi byo leha. I sisiteme hi vutalo ya vutshunguri leyi
seketelaka leswaku vanhu hinkwavo va huma eka ntumbuluko naswona i xiphemu xa nkoka
xa ntumbuluko hinkwawo.

Vutshunguri bya Xichayina na Ntlhavelo (Acupuncture)
Ku ya hi endlelo ra xifilosofi xa swifularhelani swa ntumbuluko swo tanihi dyambu na nÕhweti,
Ntlhavelo a wu tirhisiwa na ku valangiwa tanihi sayense, xikanÕwe na tanihi vutshila bya ku
tshungula, eka magidi ya malembe.
Ntlhavelo wu wela eka xivandla xa Vutshunguri bya Xichayina, lebyi byi vonaka rihanyu na
vuvabyi hi ku landza ku tirhisana na ku nga tirhisani ka swirho swa miri wa munhu.
Eka vutshunguri bya ntlhavelo, endzhaku ka ku vonana na dokodela hi ku phikelela na
mfembo, mutirhi u tlhava tinayiti ta ntlhavelo eka tindhawu to karhi leti nga emirini wa munhu
leti ti faneleke ta xiyimo xexo xo karhi kumbe xikombeto.
Hikokwalaho, Vutshunguri bya Ntlhavelo i endlelo ra ku fikelela na ku fambelanisa nkhuluko
wa ntumbuluko wa eneji (qi) wa miri wa munhu hi xikongomelo xa ku vuyerisa ematshanÕwini
rihanyu.

Khiropurakitiki (Chiropractic) i phurofexini ya swa rihanyu leyi yi tirhanaka na mfembo,
vutshunguri na nsivelo wa ku nga tshamisekangi ka marhambu ya miri ka sisiteme ya
tinyama na kongotlo na switandzhaku swa ku nga tshamisekangi loku eka matirhelo ya
sisiteme ya marhumelelo ya mahungu eka swirho swa miri na rihanyu hi ku angarhela.
Vatirhi va khiropurakitiki hi ku angarhela va tshembela eka maendlelo ya vutshunguri lama
nga nghenisiki switirho emirini naswona va ta kongomisa vavabyi eka madokodela loko
vutshunguri kumbe vuhandzuri byi kombisiwile. Endlelo leri ri tlhela ri tiyisisiwa hi
vakhiropurakitara eka ku kondletela ka vona ka mahanyelo lama nga na rihanyu yo tanihi ku
papalatiwa ka ku dzaha na ntshikelelo wo tlurisa mpimo, madyelo lamanene na vutiolori.

Vutitshunguri bya Miri (Homeopathy) i sisiteme hi vutalo yo tshungula ya vutshunguri lebyi
tumbuluxiweke hi dokodela wa Mujarimani tlhelo mukhemisi, Dokodela Samuel Hahnemann
(1755 Ð 1843). Vutitshunguri bya Miri byi simekiwile ehenhla ka ku xiyaxiyiwa ka leswaku
xidzidziharisi, loko xi tirhisiwa hi munhu loyi a hanyeke kahle, xa swi kota ku humesa
swikombeto swo hambanahambana swo karhi. Ku ya hi filosofi ya Vutitshunguri bya Miri
xidzidziharisi lexi xi kamberiweke tano xi nga tirhisiwa ku tshungula munhu loyi a karhatiwaka
hi vuvabyi kumbe xiyimo lexi xi nyikaka swikombeto swo yelana na leswiya swi humesiwaka
hi xidzidziharisi xexo. Lowu i (Law of Similars) Nawu wa swo Yelana wa vutitshunguri bya
miri, nakambe lowu tivekaka tanihi ÒMo swo Fana swi tshunguriwa hi swo FanaÓ.

Huvo ya Tiphurofexini ta swa Rihanyu leti Tirhisanaka ya Afrika-
Dzonga

Ku Tiyisisa Nhlayiso wa Rihanyu lowu u nga wu Hlawulaka wa Xiyimo xa le Henhla wo Engetela na
ku va lowu nga riki wa Ntolovelo

Vutshunguri lebyi nga Tirhisiki Swidzidziharisi (Naturopathy) i rito ro angarhela leri
katsakanyaka mixaka yo tala ya vutshunguri byo engetela na ku va lebyi nga tirhisiki
swidzidziharisi. Munaturopati i munhu loyi a tirhaka mixaka leyi yo talanyana kumbe
ÒmaendleloÓ naswona loyi a tlhelaka a va na vuleteri bya masungulo byo tiya eka tisayense ta
vutshunguri.
Eka nkarhi lowu thekinoloji ya ximanguvalawa, nthyakiso wa mbangu, madyelo ya xiyimo xa
le hansi, na ntshikelelo swi tlangaka xiave lexikulu eka ku mbumburheka ka rihanyu,
vuswikoti bya Munaturopati ku tirhisa maendlelo ya ntumbuluko ya ku tshungula i swa nkoka
wo tivikana. Hi ku tirhisa therapi ya ntumbuluko yena u kota ku tshungula havumbirhi
mavabyi xijumani na yo godzombela hi ndlela leyi fambaka kahle. Hakanyingi, Munaturopati i
munhu wo hetelela eka hangunuxo wo leha wa muvabyi wa rihanyu. Ku nyika nhlayiso lowu
nga wa munhu wo karhi eka muvabyi unÕwana na unÕwana, mutirhi u vona munhu tanihi
vunÕwe hinkwabyo ka byona bya miri, miehleketo, na moya.

Ositeyopati (Osteopathy) yi simekiwe ehenhla ka ku kholwa leswaku mavabyi yo tala ya
fambelana na swiphiqo leswi nga eka sisiteme ya tinyama na kongotlo na leswaku
xivumbeko na ntirho wa miri a swi hambaniseki. Sisiteme ya tinyama na kongotlo yi vumbiwa
hi misiha, tinyama na marhambuÑ leswi hinkwaswo ka swona swi khomaneke na ku vumba
xivumbeko xa miri.
Ositeyopati yi thumbiwile hi 1874 hi Andrew Taylor Still. Still a ri dokodela ra le Missouri loyi a
hetiweke matimba hi mirhi leyi a yi vona yi nga tirhi hi ndlela leyi vuyerisaka na ku va ya
khombo hi nkarhi wa kona. A tshemba leswaku xiave xa dokodela eka ku sivela vuvabyi a ku
ri ku vuyisela ematshanÕwini ntirho lowu faneleke wa tinyama na kongotlo eka miri.

Therapi ya Mirhi yo Endliwa hi Swimilani (Phytotherapy) i ndhavuko wa vutshunguri bya
mitsembyani bya le Vupeladyambu. Byi ri na matimu ya ku tlula 5 000 wa malembe,
vutshunguri bya mitsembyani bya le Vupeladyambu hi ku angarhela i bya le Yuropa hi
ntumbuluko, hambileswi eka nkarhi wa sweswi Tifayitotherapisi emisaveni hinkwayo ti
tirhisaka swimilani swo suka eka swiphemu hinkwaswo swa misava. Therapi ya Mirhi yo
Endliwa hi Swimilani namuntlha i nkatsano wa matimu lamo leha ya ku tirhisa swimilani,
swinÕwe na ndzavisiso wa xisayense wa ximanguvalwa na vuleteri bya vuenti bya
vutshunguri.

Therapi ya Risema ra Swimilani ro Tshungula (Therapeutic A romatherapy) i sisiteme ya
swiphemunyingi leyi nga nghenisiki switirho emirini wa munhu ya vutshunguri leyi yi tirhisaka
swihumesiwa swa swimilana swa risema ro tsokombela swo tanihi mafurha yo nuhwela
swinene na mati ya swiluva, hi ku tirhisa tindlela to hambanahamabana, ta swikongomelo
swo tshungula, hi xikongomelo xo endla leswaku swi koteka ku vuyisela rihanyu
ematshanÕwini. Swi fanerile swinene ku vula therapi ya risema ra swimilani ro tshungula
tanihi therapi ya risema ra swimilani ro tshungula ya xisayense, tanihileswi ku nga matirhiselo

Huvo ya Tiphurofexini ta swa Rihanyu leti Tirhisanaka ya Afrika-
Dzonga

Ku Tiyisisa Nhlayiso wa Rihanyu lowu u nga wu Hlawulaka wa Xiyimo xa le Henhla wo Engetela na
ku va lowu nga riki wa Ntolovelo

ya swinawana swa xisayense leswi swi hambanisaka hi ndlela ya nkoka na ku kuma
matirhelo ya rhavi leri. Mpfanganiso wa swinawana swa rihanyu hi ku angarhela wu tlhela wu
vumba xiphemu lexi lavekaka swonghasi xa filosofi ya Therapi ya Risema ra Swimilani ro
Tshungula.

Therapi ya Vuswoswi byo Tshungula (Therapeutic Massage Therapy) yi nyika hi ndlela
leyi hlayisekeke vutshunguri bya nkoka eka swiyimo swo hambanahambana hi ku engetela
eka nhlayiso wa rihanyu wa masungulo na nhlayiso wa rihanyu.
Muxaka wa tindlela leti ti tirhisiwaka hi vuswoswi byo tshungula mutshunguri wa vuswoswi
byo tshungula u pfumelela vutshunguri lebyi vuyerisaka bya swiyimo swo hambanahambana
tanihileswi swi nga na nhlohlotelo wa xitlawa, wa marhambu na misiha, wa ntirhisano wa
byongo na swirho swa mirhi na wa miehleketo eka xiyimo xa munhu.

Vuswoswi bya Mikondzo byo Tshungula (Therapeutic Reflexology) i sayense ya khale
ka khaleni na therapi, leyi yi tirhanaka na xinawana xa leswaku miri wu voniwa hi ku tirhisa
tindhawu leti endlaka miri wu angula hi woxe leti ti kumekaka emikondzweni, emavokweni,
etindleveni, na le ka tindhawu tinÕwana ta miri naswona leti ti fambisana na swirho
hinkwaswo, tinhlaribye na swirho swa mirhi. Hi ku tirhisa makhudzu na tintiho eka tindhawu
leti endlaka miri wu angula hi woxe miri wu pfunetiwa ku fikelela ntshamiseko, ndzinganano
kumbe xiyimo xa ntolovelo xa matirhelo na leswi hi tlhelo lerinÕwana swi vanga ku cinca eka
rihanyu na nhlayiseko wa muvabyi. Vuswoswi bya Mikondzo byo Tshungula i therapi leyi
nghenisiki switirho emirini.

Filosofi ya Unani-Tibb yi simekiwile ehenhla ka mune wa swiga. Xo sungula, vumunhu
(temperament), byi komba ku fana yexe ka munhu unÕwana na unÕwana. Leswi i swa nkoka
eka mfembo na vutshunguri. Xa vumbirhi, ntumbuluko (physis), i matimba lama u tswariwaka
na wona ya miri ya ku titshungula. Therapi ya Tibb yi seketela ntumbuluko, eku sunguleni hi
ku cinca ka mahanyelo, endzhaku hi matirhiselo lama landzelerisekaka ya mirhi ya
ntumbuluko na mitsembyani, naswona eku heteleleni hi matirhiselo yo phikelela ya titherapi
leti tekiwaka hi swiphemuphemu to engetela. Xa vunharhu i misavu (humours), i khonsepe ya
khale, loko ku tekeriwa enhlokweni vonelo lerinthswa leri nga eka Tibb, ku karhi ku tekeriwa
enhlokweni leswi swa ha ku thumbiwaka eka sayense ya vutshunguri. Xo hetelela, ku na
swihlohloteri leswi fumaka. Tibb yi tshemba hi matimba leswaku mavabyi ya mahanyelo Ð ku
suka eka vuvabyi bya chukela ku fika eka vuvabyi bya mbilu Ð hakanyingi i mbuyelo wa
mahanyelo ya vusopfa kumbe hambi ku ri ku tihlakata hi wexe. Switsundzuxo leswi
tirhisekaka swo tivikana swa nyikiwa ehenhla ka mahanyelo Ð ku cincanyana madyelo ya
muvabyi, tanihi xikombiso.

