i

 USHUJAA WA SHUJAA WA MOTIFU ZA SAFARI NA MSAKO KATIKA NGANO ZA WAIKIZU, WABONDEI NA WAZANZIBARI

JANE CHACHA NYAMSENDA

TASNIFU YA SHAHADA YA UZAMIVU (PhD) KISWAHILI KITIVO CHA SANAA NA SAYANSI ZA JAMII, YA CHUO KIKUU HURIA CHA TANZANIA

2015

UTHIBITISHO WA WASIMAMIZI

Waliosaini hapo chini wamethibitisha ya kwamba wameisoma tasnifu hii iitwayo Ushujaa wa Shujaa wa Motifu za Safari na Msako katika Ngano za Waikizu, Wabondei na Wazanzibari na wameridhika kwamba tasnifu hii imefikia kiwango kinachotakiwa na inafaa kuhudhurishwa kwa utahini wa Shahada ya Falsafa ya Udaktari PhD Kiswahili ya Chuo Kikuu Huria cha Tanzania, Dar es Salaam.

……………………………………

Professor. Emmanuel Mbogo
(Msimamizi Na. 1)

Tarehe……….....................…………....
……………………………………

Daktari. Elias Songoyi
(Msimamizi Na. 2)

Tarehe……….....................…………....
HAKIMILIKI
Haki ya kunakili tasnifu hii inalindwa na Mkataba wa Berne, Sheria ya haki ya kunakili ya mwaka 1999 na mikataba ya sheria nyingine za kitaifa na kimataifa zinazolinda mali za kitaaluma. Haki zote zimehifadhiwa. Hairuhusiwi kuiga au kunakili kwa njia yoyote ile, iwe ama kazi nzima au sehemu ya kazi hii, isipokuwa kwa matumizi yanayokubalika ya kiutafiti, kujisomea, au kufanya marejeleo ya kitaaluma, bila kibali cha maandishi cha mkuu wa kurugenzi ya taaluma za uzamili kwa niaba ya wote, mwandishi na chuo.
TAMKO LA MTAHINIWA
Mimi, Jane Chacha Nyamsenda, natamka na kuthibitisha kwamba tasnifu hii, iitwayo ‘‘Ushujaa wa Shujaa wa Motifu za Safari na Msako Katika Ngano za Waikizu, Wabondei na Wazanzibari’’ ni kazi yangu mimi mwenyewe na kwamba haijawahi kuhudhurishwa popote kwa lengo la kufuzu shahada yoyote.

………………………………………….

Jane Chacha Nyamsenda

Tarehe ……………………………………
TABARUKU
Kwa baba yangu hayati, Daktari William Mtani Wesaka Nyamsenda. Baba kila hatua ninayopiga, natamani ungeniona ujivunie matunda yako. Japo tulikupenda sana lakini Bwana alikupenda zaidi jina la Bwana na lihimidiwe. Baba pumzika kwa amani.

Kwa mama yangu Esther William Mtani Wesaka Nyamsenda. Najivunia kwamba kila hatua ninayopiga unaniona na unajivunia matunda ya kazi yako kubwa na ngumu uliyofanya ya kunisomesha kwa shida! Lakini ulijipa moyo na kusema tutaweza. Ulitamani niwe hivi nilivyo. Ulitamani nifike mbali kielimu. Wewe ni mwanamke shujaa. Ulijikana nafsi kuhakikisha sisi wanao wote tunasoma na kupata elimu bora kama watoto wengine walio na baba na mama zao. Pole sana mama na hongera kwa kazi ngumu uliyoifanya na kutufikisha katika kilele cha elimu.

Abhikizo Twimenye Nitwe Abhato.
SHUKURANI

Nachukua nafasi hii kusema kwamba, kazi hii isingeweza kukamilika bila ya msaada nilioupata kutoka kwa watu mbalimbali. Ni kwa sababu hiyo inanibidi kutoa shukurani zangu za dhati kwa watu hao.

Kwanza kabisa, napenda kumshukuru sana Mwenyezi Mungu ambaye amenisaidia na amenibariki kunipa maarifa, hekima, busara, uzima, afya na upeo katika kufanikisha kumaliza kazi yangu hii ya falsafa ya Udaktari (PhD). Bila Mungu nisingeweza kitu.

Kama inavyofahamika mshikamano wa mikono daima hutoa kazi nzuri. Kwa hiyo, basi mafanikio ya kazi ya: Ushujaa wa Shujaa Katika Ngano za Motifu za Safari na Msako za Waikizu yametokana na misaada ya watu mbalimbali.

Kuna watu ambao sina budi kuwataja kutokana na misaada yao mikubwa waliyonipatia. Shukurani nyingi na za dhati ni kwa wasimamizi wangu Prof. Emmanuel Mbogo (OUT), na Daktari Elias Songoyi (UDOM) kwa juhudi zao kunisimamia na kuisahihisha kazi hii hadi kufikia upeo aidhani, kwa kunipa moyo uliyoniwezesha kuifanya kazi hii kwa matumaini makubwa. Mengi yaliyomo katika kazi hii ni sehemu tu ya matunda ya ujuzi wao mkubwa na ushauri wao wa kitaalamu. Asante kwa kuniandaa na kunifanya mwana fasihi bora.

Napenda kukishukuru Chuo Kikuu Cha Dodoma (UDOM) kwa ushirikiano mzuri mlionipatia, bila kumsahau kaka yangu Tumaini Samweli Mgaya na Morasi.

Pia napenda kuwashukuru wanafunzi wenzangu wa PhD Mwalimu Edwin Semzaba, (OUT) Tumaini Samwel Mugaya (UDOM) na Nyoni (OUT) kwa ushirikiano na kutiana moyo katika hatua zote tulizopitia kufikia malengo yetu ya kitaaluma.

Ninapenda kuwashukuru watafitiwa wangu walionisaidia kunipa data kuhusu ngano na historia ya kabila la Waikizu na dhana ya ushujaa wa Waikizu kwa jumla ambayo imefanikisha kukamilika kwa tasnifu hii, na wanavijiji wote wa vijiji vya tarafa ya Chamriho/Ikizu na Waikizu wote kwa jumla kwa kuniwezesha kumaliza kazi hii. Bila ushirikiano wenu kazi hii isingefikia hatua hii. Asanteni sana na Mungu awabariki.

Ninapenda pia kutoa shukurani zangu kwa wazazi wangu hususani mama yangu, mzazi Esther Nyamsenda, Asante kwa kunifunza kuhusu ulimwengu na walimwengu. Aidha, ninamshukuru mama yangu kwa dua zake kwangu. Asante mama kwa kuniombea, maana tunatambua kwamba watu wa maombi ni watu wa nguvu.

Pia naushukuru uongozi wa wilaya ya Bunda kwa kunipa ushirikiano na kunipa kibali cha kuniruhusu kufanya utafiti huu katika wilaya yao hususani Mkuu wa wilaya ya Bunda, Katibu Tawala, Madiwani na Watendaji wa kata na Vijiji vya tarafa ya Chamriho. Nasema asanteni sana na Mungu awabariki sana.

IKISIRI

Lengo kuu la utafiti huu, lilikuwa ni kubainisha nduni bainifu za Ushujaa wa Shujaa wa Motifu za Safari na Msako katika ngano za Waikizu. Utafiti huu umefanywa Ikizu. Njia zilizotumika katika utafiti huu zilikuwa ni utafiti wa Maktabani na uwandani. Nadharia zilizotumika katika utafiti huu ni; Umuundo, Saikochanganuzi, Sosholojia na nadharia ya Vikale. Matokeo ya Utafiti huu yamebaini mambo yafuatayo: Kwanza, Ushujaa wa masafa marefu. Ambapo shujaa hupambana na hali na mazingira halisi ana kwa ana. Pili, Safari ya shujaa ambapo shujaa huondoka peke yake nyumbani na hurudi peke yake nyumbani. Na kama shujaa atarudi nyumbani na watu, huwa ni wale aliokwenda kuwapigania. Tatu, shujaa ni lazima arudi nyumbani, kama shujaa hatarajii kurudi nyumbani basi huyo siyo shujaa. Nne, ngano za motifu za safari na msako hutumika kuelezea na kusisitiza utamaduni, falsafa, mazingira, imani, jiografia, historia na maisha ya Waikizu. Tano, nimegundua tofauti za kitamaduni, kijamii, kihistoria, kijiografia, kimazingira kifalsafa na tofauti za kaida mbalimbali za kijamii. Nimebaini kwamba tofauti hizi, ndizo sababu ya tofauti za ushujaa wa Waikizu, Wabondei na Wazanzibari. Sita, motifu ya safari na motifu ya msako zinauhusiano, maana zinajengana, zinaathiriana na kukamilishana, kama ilivyo sarafu moja yenye pande mbili tofauti. Saba, kuna uhusiano wa moja kwa moja baina ya mashujaa wa tendi na mashujaa wa ngano. Nane, katika utafiti huu imebainika kuwa, katika ngano za Waikizu kuna mashujaa wa kike na mashujaa wa kiume. Tisa, Utafiti huu umebaini nguvu ya mwanamke katika kuathiri nguvu za shujaa. Hivyo mapendekezo yangu kwa watunga sera ni kwamba, wachukue hatua za kuimarisha utafiti na mafunzo katika nyanja ya fasihi simulizi ya Kiafrika ili kupanuawigo wa maarifa katika ngazi zote za elimu.
YALIYOMO

iUTHIBITISHO WA WASIMAMIZI

TAMKO LA MTAHINIWA
iii
TABARUKU…
iv
SHUKURANI..
v
IKISIRI…….
vii
ORODHA YA MAJEDWALI
xix
ORODHA YA VIAMBATANISHO
xx
VIFUPISHO…
xxi
SURA YA KWANZA: UTANGULIZI
1
1.1
Usuli wa Tatizo la Utafiti
1
1.2
Tatizo la Utafiti
3
1.3
Malengo ya Utafiti
5
1.3.1
Lengo la Jumla
5
1.3.2
Malengo Mahsusi
5
1.4
Maswali ya Utafiti
6
1.5
Umuhimu wa Utafiti
6
1.6
Ufafanuzi wa Dhana Muhimu
8
1.6.1
Motifu
8
1.6.2
Safari
9
1.6.3
Msako
9
1.6.4
Motifu ya Safari
9
1.6.5
Motifu ya Msako
9
1.6.6
Uhusiano wa Motifu ya Safari na Motifu ya Msako
10
1.6.7
Shujaa
10
1.6.8
Ushujaa
10
1.6.9
Ngano za Motifu za Safari na Msako
10
1.6.1.1
Ekesa
11
1.7
Mpangilio wa Tasnifu
11
1.8
Hitimisho
12
SURA YA PILI: MAPITIO YA MAANDIKO
13
2.0
Utangulizi
13
2.1
Dhana za Ushujaa na Shujaa Katika Ngano za Motifu za Safari na Msako
13
2.1.1
Dhana za Ushujaa wa Shujaa kwa Jumla
13
2.1.2
Dhana ya Ushujaa wa Shujaa wa Waikizu
30
2.1.3
Dhana ya Ushujaa wa Shujaa wa Wabondei na Wazanzibari
32
2.2
Dhana za Motifu za Safari na Msako Katika Mapana Yake
33
2.3
Ushujaa wa Shujaa Katika Ngano za Motifu za Safari na Msako
39
2.4
Uhusiano wa Motifu za Safari na Msako Katika Kumuumba Shujaa
41
2.5
Majumuisho (Framework)
45
2.6
Pengo
49
2.7
Hitimisho
49
SURA YA TATU: MBINU ZA UTAFITI NA VIUNZI VYA NADHARIA
50
3.1
Utangulizi
50
3.2
Viunzi vya Nadharia
50
3.2.1
Nadharia ya Umuundo
51
3.2.2
Nadharia ya Saikochanganuzi/Saikolojia
54
3.2.3
Nadharia ya Vikale
65
3.2.4
Nadharia ya Sosholojia
68
3.3
Mbinu za Utafiti na Ukusanyaji wa Data
72
3.3.1
Data za Awali/Msingi
73
3.3.2
Usaili
73
3.3.3
Majadiliano Rasmi/Mahojiano Rasmi ya Vikundi
74
3.3.4
Hojaji
75
3.3.5
Data za Upili/Fuatizi
76
3.4
Vifaa vya Utafiti
77
3.5
Idadi ya Watafitiwa
78
3.6
Uteuzi wa Sampuli
79
3.6.1
Uteuzi wa Watafitiwa Lengwa/Uteuzi wa Madhumuni Maalum
80
3.6.2
Eneo la Utafiti
80
3.6.3
Mipaka ya Utafiti
84
3.6.3.1
Ramani ya Wilaya ya Bunda Ikionesha Mipaka ya Kata Zake
86
3.6.3.2
Mgawanyo wa Tarafa za Wilaya ya Bunda Kuonesha Tarafa Zake
86
3.6.2.4
Lugha Iliyotumika Katika Masailiano na Mahojiano
87
3.7
Mbinu za Uchambuzi wa Data
88
3.7.1
Mawanda ya Utafiti
89
3.8
 Uhalali na Kuaminika kwa Mbinu za Utafiti
89
3.8.1
Uhalali
89
3.8.2
Kuaminika
90
3.8.3
Maadili
90
3.9
Matatizo ya Utafiti
91
3.9.1
Hitimisho
93
SURA YA NNE: UWASILISHAJI, UCHAMBUZI NA MJADALA WA DATA ZA UTAFITI
94
4.1
Utangulizi
94
4.2
Uwasilishaji wa Data/Muhtasari wa Ngano Teule
94
4.2.1
Ngano Na 1: Waraga Akita Linani (Kitindamimba Aliuwa Zimwi): IKZ
96
4.2.2
Ngano Na 2: Misheu: IKZ
102
4.2.3
Ngano Na 3 Mosemose i: IKZ
106
4.2.4
Ngano Na 4 Mosemose ii: IKZ
109
4.2.5
Ngano Na 5 Watoto Wawili na Zimwi (Abhana Bhabhere na Linani): IKZ
111
4.2.6
Ngano Na 6. Kijana Mtafutaji Mali (Umumura Omotani): IKZ
118
4.2.7
Ngano Na. 7 Mama na Mwanaye (Omokali Numwana Waze): IKZ
119
4.2.8
Ngano Na 8 Mbilo na Mahemba: IKZ
122
4.2.9
Ngano Na 9 Linani (Zimwi): IKZ
128
4.2.2.1
Ngano Na 10 Nyamonkaragata, Salasamo na Joka: IKZ
131
4.2.2.2
Ngano Na 11 Dege: Z’BAR
134
4.2.2.3
Ngano Na 12 Hekaya za Pangoni: Z’BAR
136
4.2.2.4
Ngano Na 13 Kisa cha Hamadi na Babu Akili: Z’BAR
142
4.2.2.5
Ngano Na 14 Mfalme na Wanawe Watatu: Z’BAR
145
4.2.2.6
Ngano Na 15 Mtoto na Zimwi: Z’BAR
150
4.2.2.7
Ngano Na 16 Radhi ya Mali: BOND Mh-Tang
151
4.2.2.8
Ngano Na 17 Binti Minze Kauwawa: BOND Mh-Tang
155
4.2.2.9
Ngano Na 18 Mboza Kisimani: BOND Mh-Tang
157
4.3.2.1
Ngano Na 19 Nyange Shimoni: BOND Mh-Tang
158
4.3.2.2
Ngano Na 20 Ndugu Saba: BOND Mh-Tang
160
4.3
Uchambuzi wa Ngano Teule
162
4. 3.1
Nduni Bainifu za Shujaa wa Motifu za Safari na Msako katika Jamii za Waikizu, Wabondei na Wazanzibari katika Ngano Teule
162
4. 3.2
Nduni Bainifu za Shujaa wa Waikizu
163
4. 3.3
Nduni Bainifu za Shujaa wa Wabondei
174
4. 3. 4
Nduni Bainifu za Shujaa wa Wazanzibari
177
4. 4
Kulinganisha na Kulinganua Ushujaa wa Shujaa wa Motifu za Safari na Msako Katika Ngano Teule Katika Jamii za Waikizu, Wabondei na Wazanzibari
179
4. 5
Sababu za Tofauti za Ushujaa wa Shujaa wa Motifu za Safari na Msako Katika Ngano za Waikizu, Wabondei na Wazanzibari
189
4. 6
Hitimisho
204
SURA YA TANO: HITIMISHO, MUHTASARI NA MAPENDEKEZO
205
5.1
Utangulizi
205
5.2
Muhtasari
205
5.3
Matokeo ya Utafiti
205
5.4
Mchango Mpya
208
5.5
Mapendekezo
210
5.6
Hitimisho
212
MAREJELEO
216
VIAMBATISHO
231

ORODHA YA MAJEDWALI

82Jedwali 1. 1
Uteuzi wa Eneo la Utafiti

83Jedwali 1. 2
Uteuzi wa Wahojiwa

83Jedwali 1. 3
Kategoria ya Wahojiwa

ORODHA YA VIAMBATANISHO

231Kiambatisho 1:
Hojaji Juu ya Ushujaa wa Ushujaa wa Motifu za Safari na Msako Katika Ngano za Waikizu

234Kiambatisho 2:
Picha za Watafitiwa wa Chamriho na Mtafiti Wakiwa Wamevaa Vazi la Ushujaa Livaliwalo na Mashujaa wa Ikizu Katika Mchezo Wao wa Ushujaa na Kishujaa/Ekesa Hutambwa Mara Baada ya Shujaa Kuuwa Simba, Chui, na Mmasai Kulingana na Utamaduni wa Waikizu

238Kiambatisho 3:
NGANO TEULE Na. 1: Waraga Akita Linani IKZ

242Kiambatisho 4:
NGANO TEULE Na. 2: Misheu IKZ

245Kiambatisho 5:
NGANO TEULE Na. 3: Mosemose i IKZ

248Kiambatisho 6:
NGANO TEULE Na. 4: Mosemose ii IKZ

250Kiambatisho 7:
NGANO TEULE Na. 5: Abhana Bhabhele na Linani IKZ

256Kiambatisho 8:
NGANO TEULE Na. 6: Umumula Omotani IKZ

257Kiambatisho 9:
NGANO TEULE Na. 7: Yiya Numwana Waze IKZ

259Kiambatisho 10:
NGANO TEULE Na. 8: Mbilo na Mahemba IKZ

264Kiambatisho 11:
NGANO TEULE Na. 9: Linani IKZ

267Kiambatisho 12:
NGANO TEULE Na. 10: Nyamonkaragata, Salasamo Nesawati IKZ.........................

270Kiambatisho 13:
Vibali vya Utafifi

VIFUPISHO

IKZ

Ikizu, Yaani ngano za Jamii ya Waikizu wa Ikizu.

Z’BAR

Zanzibari, Yaani Ngano za Jamii ya Wazanzibari wa Zanzibar.

BOND-Mh-Tang
Bondei Muheza Tanga, Yaani Ngano za Jamii ya Wabondei wa Muheza Tanga.

SURA YA KWANZA

UTANGULIZI

Utafiti huu unahusu Ushujaa wa Shujaa wa Motifu Za Safari na Msako Katika ngano za Waikizu. Ushujaa wa Shujaa wa motifu za Safari na Msako ni mada inayochunguza na kuthibitisha kuwepo kwa shujaa wa motifu za Safari na Msako katika masimulizi ya Waafrika. Kimsingi, utafiti huu unabainisha nduni bainifu za shujaa na ushujaa wa shujaa wa motifu za safari na msako katika masimulizi ya ngano za Waikizu wa mkoa wa Mara, Wilaya ya Bunda Tarafa ya Chamriho. Pia utafiti huu ulichunguza dhana ya motifu za Safari na Msako zinavyohusiana na kuathiriana.

1.1
Usuli wa Tatizo la Utafiti

Jamii yoyote ile iwayo ina fasihi, ingawa fasihi hutofautiana kutoka jamii moja hadi nyingine. Vilevile, ushujaa wa shujaa wa motifu za safari na msako hutofautiana kutoka jamii moja hadi nyingine kutegemeana na utamaduni, historia, falsafa, jiografia, mazingira na fasihi ya jamii husika. Hivyo, nilivutiwa kufanya utafiti huu ili niweze kubaini tofauti hizi.

Kwa mujibu wa Marwa (1983) na Shetler (2001), Jamii ya Waikizu ina utajiri mkubwa sana wa ngano, lakini kuna upungufu wa tafiti na uchunguzi wa kina katika utanzu wa ngano. Juhudi chache zilizofanyika zimegusia historia tu ya Waikizu, hivyo kuna hitaji la dhati la kufanya utafiti zaidi katika mambo ambayo hayajatafitiwa, hususani ngano, kwa manufaa ya vizazi vijavyo. Mtafiti amekusudia kuziba pengo hili kwa kufanya utafiti zaidi juu ya ngano za Waikizu, hasa ngano zenye motifu za safari na msako ili kubainisha ushujaa wa shujaa katika ngano za aina hiyo katika jamii ya Waikizu.

Ingawa wataalam wengi wameshughulikia utanzu wa ngano, lakini walijikita zaidi katika kuonesha hasa umuhimu wa ngano ambapo wanatudokeza kuwa ngano huadilisha watoto na hata watu wazima. Lakini tukilitazama hili kwa undani zaidi, ngano ni zaidi ya hapo (yaani ngano zina kazi/kusudi kubwa katika jamii zaidi ya kuadilisha). Senkoro, (1997) alijaribu kuziba pengo hili na kuzama ndani zaidi katika kuchunguza na kuonesha umuhimu wa ngano, hususani, umuhimu wa safari katika masimulizi ya ngano za Zanzibari na kubaini kuwa safari katika ngano za Zanzibari hazioneshi tu umuhimu wa muundo wake, lakini pia umuhimu wake kijamii na kiutamaduni. Hii ni hoja inayoshadidia kuwa ngano zina umuhimu kwa jamii katika nyanja mbalimbali na si kuadilisha pekee.

Aidha, Ingawa Senkoro (1997) ameshughulikia motifu ya safari katika ngano za Zanzibari katika utafiti wake na kutoa mchango mkubwa katika fasihi simulizi hasa katika ngano za motifu ya safari, lakini hakuonesha na hakushughulikia suala zima la Ushujaa wa Shujaa wa motifu ya Safari ambalo ni suala muhimu linaloonekana wazi katika ngano za jamii nyingi hapa Tanzania hususani kabila la Waikizu. Aidha, Senkoro ameshughulikia motifu ya safari pekee na hakugusia kabisa motifu ya msako ambapo tunaelezwa kuwa motifu ya safari na msako zinahusiana kwa kiwango kikubwa. Katika Encyclopedia The Free Dictionary (2010) inaelezwa kuwa, motifu ya msako inahusiana kwa kiasi kikubwa na motifu ya safari, ambapo mhusika, hasa mhusika shujaa, ili aweze kupata kitu anachotafuta, mara nyingi anahitaji kusafiri. Utafiti huu umenufaika sana na utafiti wa Senkoro hasa katika kubaini dhana ya motifu ya safari na dhana ya shujaa na ushujaa lakini bado utafiti huu hausaidii kukidhi tatizo la utafiti huu. Kutokana na ukweli kwamba, pengine kutokana na malengo yake ya utafiti alijikita zaidi kuchunguza umuhimu wa motifu ya safari katika ngano za Wazanzibari. Kwa hali hiyo basi, utafiti huu ulichunguza motifu za safari na msako ili kubaini uhusiano wa motifu hizi mbili ili kuziba pengo hili la maarifa.

Dhana ya ‘‘Ushujaa’’ ilichunguzwa kwa mapana na marefu kwa kuzingatia utamaduni, itikadi, historia, falsafa, jiografia, imani, mazingira na maisha ya kila siku ya Waikizu. Hivyo basi, utafiti huu unajikita katika kuziba pengo hili la maarifa ambalo halijatafitiwa ili kubaini nduni bainifu za ‘‘ushujaa’’ wa shujaa wa motifu za safari na msako katika masimulizi ya kingano ya Waikizu. Na kwa kuwa Senkoro alijikita zaidi katika ngano za Zanzibari pekee, utafiti huu utajikita zaidi Tanzania Bara zaidi katika kabila la Waikizu ili kulinganisha na kulinganua ushujaa wa shujaa wa motifu za safari na masako katika ngano za Zanzibari kama zilivyo ainishwa na Senkoro (1997); ushujaa wa shujaa wa Waikizu na ushujaa wa shujaa wa motifu za safari na msako katika ngano za Wabondei zilizokusanywa na Kiango (1974); ngano hizi zilikusanywa Muheza, Tanga.

1.2
Tatizo la Utafiti

Ingawa Senkoro (1997) ameshughulikia motifu ya safari katika ngano za zanzibari katika utafiti wake na kutoa mchango mkubwa katika fasihi simulizi, hususani katika ngano za motifu ya safari, lakini mtafiti huyu hakwemda mbali zaidi katika kuonesha na kushughulikia suala zima la ushujaa wa shujaa wa motifu za safari na msako ambalo ni suala muhimu linaloonekana wazi katika ngano za makabila mengi hapa Tanzania hususani kabila la Waikizu. Aidha Senkoro ameshughulikia motifu ya safari pekee na hakugusia motifu ya msako ambapo tunaelezwa kuwa motifu ya safari na motifu ya msako zinahusiana kwa kiwango kikubwa, Encyclopedia (2010) inaeleza kuwa, motifu ya msako inahusiana kwa kiasi kikubwa na motifu ya safari, ambapo mhusika, hasa mhusika shujaa, ili aweze kupata kitu anachotafuta, mara nyingi anahitaji kusafiri. Kwa hali hiyo basi, utafiti huu utachunguza motifu za safari na msako ili kubaini uhusiano wa motifu hizi mbili katika kumuumba shujaa. Utafiti huu umekusudia kuziba pengo hili la maarifa kwa kufanya utafiti zaidi katika kabila la Waikizu ili kuchunguza na kubaini uwepo wa ushujaa wa shujaa wa motifu za safari na msako katika ngano za Waikizu.
Hivyo, dhana ya ushujaa itachunguzwa kwa mapana na marefu kwa kuzingatia utamaduni, itikadi, historia, falsafa, jiografi, imani, mazingira, na maisha ya kila siku ya Waikizu. Hivyo utafiti huu utajikita katika kuziba pengo hili la maarifa ambalo halijatafitiwa ili kubaini uwepo wa ushujaa wa shujaa wa motifu za safari na msako katika masimulizi ya kingano ya Waikizu. Na kwa kuwa Senkoro alijikita katika ngano za Zanzibari pekee (Tanzania visiwani), utafiti huu utajikita zaidi Tanzania Bara hususani katika kabila la Waikizu ambalo halijafanyiwa utafiti kama huu ili kubaini tofauti za ushujaa wa shujaa wa motifu za safari na msako katika ngano za Zanzibari (Tanzania visiwani), kama zilivyoainishwa na Senkoro (1997) na pia utafiti huu utachunguza tofauti ya ushujaa wa shujaa katika ngano za Waikizu na ushujaa wa shujaa wa katika ngano za Wabondei zilizokusanywa na Kiango (1974) ngano hizi zilikusanywa Muheza Tanga.

Hivyo basi, utafiti huu umetafiti juu ya ushujaa wa shujaa katika ngano za motifu za Safari na Msako za Waikizu, ili kubainisha nduni bainifu za shujaa wa motifu za safari na msako wa Waikizu na tofauti za sifa za shujaa huyu na shujaa wa aina yake katika jamii za Wazanzibari na Wabondei zenye aina ya ngano hizo. Pia, utafiti huu umebainisha tofauti za shujaa wa Kiikizu katika ngano hizo na mashujaa wa aina yake katika jamii za Wabondei na Wazanzibari na kueleza sababu ya tofauti hizo.

1.3
Malengo ya Utafiti

1.3.1
Lengo la Jumla
Kuchunguza na kubainisha ushujaa wa shujaa katika ngano za motifu za Safari na Msako za Waikizu, ili kubainisha nduni bainifu za shujaa wa motifu za safari na msako wa Waikizu na tofauti za sifa za shujaa huyu na shujaa wa aina yake katika jamii za Wazanzibari na Wabondei zenye aina ya ngano hizo, na sababu za tofauti hizo.

 1.3.2
Malengo Mahsusi

1. Kubainisha nduni bainifu za shujaa katika ngano za motifu za safari na msako katika jamii za Waikizu, Wazanzibari na Wabondei kwa kuchunguza ngano teule.

2. Kulinganisha na kulinganua ushujaa wa shujaa katika ngano za motifu za safari na msako katika jamii ya Waikizu, Wabondei na Wazanzibari.

3. Kubainisha sababu za tofauti za ushujaa wa shujaa katika ngano za motifu za safari na msako za Waikizu, Wabondei na Wazanzibari, na kueleza sababu za tofauti hizi ni nini.
1.4
Maswali ya Utafiti

1. Ni nduni zipi bainifu za shujaa katika ngano za motifu za safari na msako katika jamii za Waikizu, Wazanzibari na Wabondei kwa kuchunguza ngano teule?

2. Ni kwa namna gani ushujaa wa shujaa unafanana na kutofautiana katika ngano za motifu za safari na msako katika jamii ya Waikizu, Wazanzibari na Wabondei?

3. Ni sababu zipi za tofauti za ushujaa wa shujaa katika ngano za motifu za safari na msako za Waikizu, Wabondei na Wazanzibari, na sababu za tofauti hizi ni nini?
1.5
Umuhimu wa Utafiti

1. Utafiti huu unategemewa kukuza uelewa wa wanafasihi juu ya dhana ya ushujaa na hasa katika ngano za motifu za safari na msako katika jamii mbalimbali.

2. Utafiti huu pia unatarajiwa kutoa data zitakazokuwa miongoni mwa marejeleo muhimu.
3. Pia utafiti huu umetoa mchango katika nadharia na uchambuzi wa tanzu za fasihi simulizi na hasa katika maingiliano ya tanzu hizi. Aidha, kwa vile ngano zilizo chungunzwa ni za jamii za Kitanzania, utafiti huu unaweka misingi ya uchanganuzi wa vipengele kama hivi katika jamii nyingine kwani mbinu za uchanganuzi hufanana.

4. Aidha, Utafiti huu utasaidia kuiweka fasihi simulizi ya Waikizu katika kumbukumbu, maana data zilizokusanywa zitakuwa zimehifadhiwa katika maandishi na njia zingine kwa matumizi ya kufundishia na utafiti.

5. Utafiti huu utasaidia kueneza utamaduni wa Waikizu na kueneza lugha ya Ki-ikizu Ulimwenguni. Hivyo basi, utafiti huu utatumika kama daraja linalounganisha jamii ya Waikizu na jamii mbalimbali za watu wanaotumia lugha zinazotofautiana.

6. Pamoja na mchango wa utafiti huu kitaaluma, utafiti huu utakuwa na umuhimu katika upande wa sera za nchi ambapo umetoa mapendekezo kwa watunga sera kuchukua hatua za kuimarisha utafiti na mafunzo katika nyanja ya fasihi simulizi ya Kiafrika ili kupanua wigo wa maarifa katika ngazi zote za elimu.

7. utafiti huu umeweka bayana namna ambavyo nguvu ya mwanamke inavyoathili nguvu za shujaa.
1.6
Ufafanuzi wa Dhana Muhimu

Kuna dhana muhimu zinazotumika katika utafiti huu ambazo ni muhimu zikifafanuliwa. Dhana hizo ni: Motifu, Safari, Msako, Motifu ya Safari, Motifu ya Msako, Shujaa, Ushujaa, Motifu za safari na Msako na ngano za motifu za safari na msako na Ekesa.
1.6.1
Motifu
Katika Encyclopedia the Free Dictionary (2011) inasema motifu ni kitu, jambo, wazo au muundo katika kazi ya fasihi linalojirudiarudia. Motifu ni muhimu kwa sababu inamwezesha mtu kuona mawazo makuu na dhamira anazojaribu kuzionesha msanii ili aweze kuitafsiri kazi ya sanaa kwa ufasaha zaidi. Mulokozi (2009) akieleza dhana ya motifu anasema, motifu ni kipengele radidi cha kijadi/kikaida au kimaudhui kinachotumiwa na wasanii katika kazi zao ili kutoa ujumbe fulani. Mulokozi anatoa mifano ya motifu za kifasihi kuwa ni: motifu ya Safari, motifu ya Mama wa kambo, motifu ya Msako, motifu ya Mwanamke mshawishi, motifu ya Bi kizee, motifu ya Mzungu mweusi, motifu ya Mtoto wa ajabu, motifu ya Mtoto kigego, motifu ya Mnyonge anayemshinda mwenyenguvu, motifu ya Nunda/zimwi mla watu, motifu ya Mwali aliyekataa kuolewa na motifu ya taksiri, motifu ya wema na uovu.

Motifu za safari na msako ni kati ya motifu zinazojitokeza kwa kiasi kikubwa sana katika kazi za fasihi. Wamitila (2003) anaeleza dhana hii akisema, motifu, hutumiwa kurejelea wazo kuu na sehemu ya dhamira katika kazi ya kifasihi. Aidha, motifu huweza pia kuelezea elementi ya kimuundo au kimaudhui inayotawala kazi fulani. Dorson (1972), kama alivyomnukuu Thomson (1932) anasema, Motifu ni kizio kidogo thabiti kipatikanacho katika sanaa jadiya, maelezo ambayo masimulizi yote yanajinasibisha nayo. Kutokana na ufafanuzi huu imebainika kuwa Motifu ni dhana inayojirudiarudia au dhana inayorudiwarudiwa katika kazi za fasihi.
1.6.2
Safari

Safari ni kitendo cha kuondoka sehemu moja na kwenda sehemu nyingine ambapo ni mbali na pale mtu alipo. Safari huhusisha mwendo mrefu. Aidha, taswira ya safari yenyewe si lazima iwe halisi wakati mwingine huweza kuwa ni safari ya kisaikolojia/safari ya kimawazo. Senkoro, (1997 Kunene, 1985 na Bettlheim, 1977).
1.6.3
Msako

Ni kitendo cha kuondoka na kutafuta kitu fulani. Tendo la kutafuta wahalifu au wanyama waharibifu kama vile nguruwe au simba (Kamusi ya Kiswahili Sanifu, 2005).

1.6.4
Motifu ya Safari
Motifu ya Safari ni kipengele radidi cha kijadi/kikaida au kimaudhui kinachotumiwa na wasanii katika kazi zao ili kutoa ujumbe fulani ambapo dhana ya safari hujirudiarudia.
1.6.5
Motifu ya Msako

Motifu ya Msako ni kipengele radidi cha kijadi/kikaida au kimaudhui kinachotumiwa na wasanii katika kazi zao ili kutoa ujumbe fulani ambapo dhana ya msako hujirudiarudia.

1.6.6
Uhusiano wa Motifu ya Safari na Motifu ya Msako
Motifu za Safari na Msako zinategemeana kwa kiasi kikubwa. Ikifafanua wazo hili Encyclopedia (2010) inaeleza kuwa motifu ya Msako inahusiana kwa kiasi kikubwa na motifu ya Safari, ambapo mhusika, hasa mhusika shujaa, ili aweze kupata kitu anachotafuta, mara nyingi anahitaji kusafiri. Motifu za Safari na Msako zinaangaliwa kama dhamira zinazojirudiarudia katika kazi za kifasihi. Aidha wakati mwingine motifu za Safari na Msako zinachukuliwa kama nguvu ya mwendelezo wa simulizi fulani. Hivyo basi, motifu za Safari na Msako huweza kuwa ni mbinu inayomvuta msomaji aendelee kusoma na kuufuatilia mwendelezo huo.
1.6.7
Shujaa
Kwa mujibu wa Wamitila (2003) neno shujaa hutumika kueleza mhusika mkuu katika kazi ya kifasihi ambaye anaweza kuwa wa kike au wa kiume.
1.6.8
Ushujaa
Ushujaa ni hali ya kujiamini na kufanya jambo bila wasiwasi. Visawe vyake ni uhodari, ujasiri, ushakii, ghamidha.
1.6.9
Ngano za Motifu za Safari na Msako

Ngano za Motifu za Safari na Msako ni aina maalum ya hadithi ambazo mawazo makuu na dhamira kuu hujengwa katika safari na msako wa mhusika mkuu ambaye ni shujaa. Hivyo kujirudiarudia kwa safari hizi na msako ni kusisitiza na kurahisisha kueleweka kwa dhamira kuu katika hadithi hizi na kuweza kuitafsiri kazi ya sanaa kwa ufasaha zaidi. Encyclopedia the Free Dictionary (2011), Mulokozi (2009) na Wamitila (2003).
1.6.1.1
Ekesa
Ekesa ni mchezo wa kishujaa wa jamii ya Waikizu ambao huchezwa mara baada ya shujaa kutoka vitani na kuua simba, chui au mmasai.

1.7
Mpangilio wa Tasnifu

Tasnifu hii ina sura tano, ambazo ni sura ya kwanza ya utangulizi kwa jumla ambayo inatoa picha nzima ya utafiti ulivyo na ulivyofanyika. Sura hii inaelezea mpango mzima wa utafiti. Vipengele vyake ni usuli wa tatizo la utafiti, tatizo la utafiti, maswali ya utafiti na malengo ya utafiti. Aidha, sura hii inatoa ufafanuzi wa dhana za msingi zilizotumika mara kwa mara katika utafiti huu.

Sura ya pili inahusu mapitio ya maandiko, ambapo tafiti na kazi mbalimbali zilizofanywa na kuandikwa kuhusiana na mashujaa wa motifu za safari na msako zimepitiwa, kusomwa na kuchambuliwa.

Sura ya tatu inaeleza na kufafanua mbinu za utafiti. Vipengele vyake ni nadharia zilizotumika, eneo la utafiti, mipaka ya utafiti, mawanda ya utafiti, mbinu za utafiti, ukusanyaji data, na uchambuzi wa data zimeelezwa. Pia sampuli teuliwa ambapo mtafiti ametumia sampuli lengwa.

Sura ya nne inahusu uwasilishaji na uchambuzi wa data, ambapo data zilizokusanywa zimechambuliwa kulingana na malengo na maswali ya utafiti.

Sura ya tano ni muhtasari, hitimisho na mapendekezo. Katika sura hii matokeo ya utafiti, mchango wa utafiti, hitimisho na mapendekezo ya utafiti huu na yametolewa.

1.8
Hitimisho
Sura hii ni utangulizi wa jumla, na imetoa maelezo kuhusiana na mada ya utafiti, na jinsi mpango wa utafiti huu ulivyokuwa. Ndani yake maelezo yametolewa kuhusu usuli wa tatizo la utafiti, tatizo la utafiti, maswali ya utafiti, malengo ya utafiti na mahali pa utafiti. Umuhimu wa utafiti umeelezwa na kufafanuliwa pia. Ufafanuzi wa dhana na mpangilio wa tasnifu. Sura inayofuta ni mapitio ya maandiko muhimu yanayohusiana na utafiti huu.
SURA YA PILI

MAPITIO YA MAANDIKO

2.0
Utangulizi

Kuna maandiko mengi juu ya ushujaa wa shujaa katika jamii mbalimbali na ngano zake. Pia kuna kazi nyingi za utafiti zimefanywa na wataalamu mbalimbali wa fasihi simulizi kuhusu ushujaa wa shujaa katika ngano, zikiwemo ngano za motifu za safari na msako. Miongoni mwa maandiko na kazi hizo za utafiti, ambazo zinapitiwa katika sura hii ni pamoja na zile zilizofanywa na Lord Raglan (1979), Freser (1920) na (1976), Dundes (1990), Njozi (1985), Okpewho (1992), Kunene (1971), Mulokozi (1996) na (1999) Kiango (1974), Deme (2007), Paul Johnson (2008) na (2009) Bowra (1964) Ayivor (1997) Idowu (1973) Seydou (1983) Johnson John William (1986) na Senkoro (1997).

2.1
Dhana za Ushujaa na Shujaa Katika Ngano za Motifu za Safari na
Msako

2.1.1
Dhana za Ushujaa wa Shujaa kwa Jumla

Raglan (1979) ameelezea mikondo, namna na ruwaza ishirini na mbili ambazo ushujaa wa shujaa hutokea kwa tamaduni zote za ulimwengu. Kutokana na ruwaza ishirini na mbili zilizoelezwa na Raglan (1979) na namna za ushujaa wa shujaa unavyojitokeza katika jamii na tamaduni mbalimbali ulimwenguni. Utafiti huu umenufaika kwa kubaini nduni bainifu za shujaa kwa jumla na nduni hizi zilizobainishwa na Raglan zilisaidia utafiti huu kulinganisha na kulinganua sifa za shujaa wa Waikizu na mashujaa wengine.

Raglan (1979) anaonesha majina ya mashujaa kama Yesu, Musa, Sunjata/Sundiata Simba-Mfalme wa Mali ya zamani, Mithradates VI wa Pontus, Krishna, Romulus, Mfalme Arthur, Perseus, Watu Gunung wa Java, Heracles, Mohammad, Beowulf, Buddha, Czar Nicholas II, Zeus, Nyikang, a Cult-hero of the Shiluk tribe of the upper Nile, Achilles, Odysseus na Harry Potter. Anaonesha mikondo na nduni za kila shujaa na namna za ushujaa wa mashujaa hawa wote. Hapa, Raglan ameonesha kwa undani namna ambavyo sifa za mashujaa hawa zinafanana kwa kiasi kikubwa, tofauti zao ni ndogo sana. Hii ilisaidia utafiti huu kumbainisha shujaa wa Waikizu na mashujaa wa namna yake katika utafiti huu.

Raglan (1979) hakuishia hapo, ameonesha ushujaa wa mashujaa wanawake. Ameonesha sifa za mashujaa wa kike na amebainisha sifa zao ambazo zinafanana na sifa za mashujaa wanaume kama alivyozibainisha. Na amewataja baadhi ya mashujaa wa kike/wanawake kama Leia/malikia Leah (nyota wa vita), Guinivere, Tori Amos, Cleopatra VII, Merie de Medici, Penlope, Helen of Troy, Malikia Diana, Nefertiti 1, Nefetiti 2, Iren of Athens, Susan B. Antony, Hellen Killer, Harriet Tubman, Sacagawea, Semiramis, Malkia wa Assyria, Antigone, Jane Addams, shujaa katika Shakespear na Joan of Arc. Aidha Raglan anamueleza Joan of Arc kama shujaa, anasema aliondoka nyumbani akiwa na umri wa miaka kumi na tatu kwenda katika ufalme wa Ufaransa, alikuwa askari, alikamatwa na Waingereza na kuuwawa, alifia kileleni mwa kilima kidogo, mwili wake haukuzikwa. Aidha akimuelezea shujaa Cleopatra VII anasema, Cleopatra alikuwa Malikia wa Kimacedonia aliyeongoza Alexandria. Anaeleza kwamba Cleopatra kamwe hawezi kusahaulika kwa ushujaa wake. Hii ilisaidia utafiti huu kubainisha kama jamii za Waikizu, Wabondei na Wazanzibari zina mashujaa wa kike.

Utafiti huu umenufaika sana na kazi ya Raglan kutokana na ukweli kwamba umemsaidia mtafiti kubaini nduni bainifu za shujaa kwa jumla. Hata hivyo, utafiti wa Raglan ni wa jumla sana na hausaidii kutatua tatizo lishughulikiwalo na utafiti huu, kwani alijikita zaidi katika tamthiliya na hadithi kwa jumla. Aidha, Raglan alishughulikia suala la ushujaa katika muktadha mpana zaidi wa kilimwengu. Utafiti huu wa sasa ulifanywa kwa kuzingatia jamii mahsusi ili kuchunguza na kubainisha nduni bainifu za ushujaa wa shujaa wa Waikizu, Wazanzibari na Wabondei, kulinganisha na kulinganua ushujaa wa mashujaa hawa na kubainisha sababu za tofauti za ushujaa wao. Aidha, utafiti huu umejikita katika utanzu wa ngano hasa ngano za motifu za safari na msako kukidhi malengo ya utafiti huu. Jambo ambalo halikugusiwa kabisa na Raglan, hakugusia ngano za motifu za safari na msako.

Dundes (1965) ameorothesha hadithi za Aeneas, Auther, Buddha, Romulus, Daudi, Scegfried, Musa, Odysceus na Perseus, na ameelezea kaida na ruwaza ishirini na mbili za shujaa. Anasema, kwa kawaida, maisha ya shujaa yeyote hujumuisha sifa nyingi, lakini sio zote kati ya sifa zote ishiri na mbili za shujaa. Dundes amelinganisha sifa hizi na maisha ya Yesu. Amebaini kwamba maisha ya Yesu yamejumuisha takribani sifa ishirini na mbili zote za shujaa kwamba; mama yake ni bikra toka familia ya kifalme, baba yake ni mfalme, baba yake na mama yake wanauhusiano wa kinasaba, kuzaliwa kwake hakukuwa kwa kawaida (inasemekana mama yake alibeba mimba kwa uwezo wa roho mtakatifu), inasemekana alikuwa mwana wa Mungu, jaribio la kutaka kumuua shujaa huyu akiwa mtoto lilifanyika, alipaa kwenda mbinguni, alipelekwa uhamishoni nchi ya mbali, hakuna tarifa zinazofahamika kuhusu utoto wake, alirudi toka nchi ya uhamishoni, alimshinda mfalme, alikuwa mfalme, alifundisha na kuacha sheria kwa waumini wake, alikufa kifo kisicho cha kawaida, alipoteza hali yake ya utukufu, alifia kileleni mlimani, mlima Golgota, hakurithiwa na mwanae, mwili wake haukuzikwa na makumbusho ya sehemu aliposulubiwa ililijengwa kama kumbukumbu yake.

Johnson (2008) na (2009) akieleza dhana ya shujaa na ushujaa ametoa mifano ya wanaume na wanawake mashujaa kutoka kila kizazi, kazi na kutoka kila kona ya dunia kama asemavyo mwenyewe, na anatoa rai kwa wale wanaodhani kwamba dunia hii haina mashujaa kabisa waweze kusoma katika uga huu ili wapate maarifa. Anaonesha mashujaa kuanzia kwa Alexander the Great na Julius Caesar mpaka kwa Churchill na de Gaulle na wengine anaowaeleza ni pamoja na; Samsoni, Judith, Deborah, Henry V, Joan of Arc, Elizabert I, Walter Raleigh, George Washington, the Duke of Wellington, Lord Nelson, Emily Dickso, Abraham Lincoln, Robert E. Lee, Pope John Paul II, Alexander, Julius Caesar, Thomas More, Lady Jane Grey, Malikia Mary wa Scots, Charles de Gaullle na Margaret Thatcher.

Freser (1922) na (1976) anaonesha suala la ushujaa na msigano uliopo katika suala la sihiri, dini na sayansi. Anasema vina athari kubwa sana kisaikolojia, kifasihi na kijamii katika akili ya mwanadamu. Na anasema, uhusiano uliopo baina ya dini na sihiri kiimani vinafanana. Anazidi kueleza chanzo cha dini yenyewe ilivyo, waweza kuwa na sababu za kuchunguza uhusiano wake na sihiri. Na anaeleza kuwa dini na sihiri vyote vimejijenga katika dhana ya utoaji kafara, anaonesha mifano ya nchi kama Misri ya kale, India ya kale, Ugiriki na Italia ni nchi ambazo ziliamini miujiza na kafara, na anasema wafalme wa zamani walikuwa pia makuhani. Anasema, katika jamii za zamani muda wote wafalme walikuwa ni watu wa miujiza/sihiri na pia walikuwa makuhani, kwa mfano mfalme wa Madagascar alikuwa kuhani. Anasisitiza kwamba miujiza/sihiri ni sanaa, sio sayansi.

Bowra (1964) anaonekana kutomtambua shujaa wa kiafrika wala uwepo wa tendi za kiafrika. Hii ni kutokana na mtazamo wake kwamba, sihiri/uchawi ni maudhi na si ushujaa. Anaendelea kufafanua kuwa, tendi simulizi ziwekazo msisitizo mkubwa katika nguvu za kisihiri haziwezi kufasiliwa kama tendi za kishujaa, kwa sababu badala ya kutumia sifa halisi pamoja na vipaji alivyonavyo binadamu, zinatumia uwezo usiokuwa wa kibinadamu. Pia anadai kuwa, katika tendi za kiafrika mashujaa hawatumii nguvu zao za asili na vipaji vyao walivyojaliwa kutatua matatizo na kutekeleza majukumu mbalimbali ya kijamii, badala yake wanategemea sana nguvu za kichawi/sihiri kiasi kwamba wanapoteza uhuru wa kufanya mambo kwa matakwa yao kwa sababu wamekuwa watiifu kwa nguvu za kichawi ambazo si nguvu za shujaa wa tendi. Katika kusisita hilo, anaona kwamba tendi za kishujaa zinapaswa kuwa na mtazamo wa kimagharibi kwa kuwa zinamchora binadamu halisi pamoja na sifa zake asilia kama vile nguvu, ujasiri, ustahimilivu na uwezo wa kuamua. Mtaalamu huyu anaonekana kubeza mashujaa wa tendi za kiafrika kwa kusema kwamba, katika tendi za kiafrika shujaa wa kweli ni yule mwenye uwezo wa kutumia nguvu zisizo za kibinadamu tu katika kufanya matendo yasiyo ya kawaida.

Finnegan (1970) katika utafiti wake kuhusu tendi za kiafrika anaathiriwa sana na mawazo ya kimagharibi kuhusu shujaa wa tendi anavyopaswa kuwa. Anataka shujaa wa Ulaya afanane na shujaa wa Afrika, kitu ambacho hakiwezekani kutokana na tofauti za kijiografia, kiutamaduni, kihistoria na hata kiteknolojia. Hivyo, mtazamo wa Finnegan na Bowra kuhusu kutokuwepo kwa shujaa wa tendi za kiafrika hauna mashiko hata kidogo, kwani huu ni mtazamo finyu na wenye mawazo mgando.

Tofauti na wataalam tuliowaona, Ayivor (1997) anakiri kwamba, nguvu za sihiri kwa shujaa ndizo zinazozipa upekee wa kishujaa tendi za kiafrika. Hivyo, huyu anakiri kwamba, Afrika ina mashujaa wa tendi ambao ni tofauti na mashujaa wa tendi za Ulaya.

Idowu (1973) kama alivyorejelewa na Deme (2007) anaona kwamba mashujaa wa kiafrika hutumia nguvu za kichawi na za majini katika kukabiliana na matatizo mbalimbali katika jamii zao. Anasema, Sundiata amefaulu kushinda nguvu za kichawi za Kita Mansa kutokana na msaada wa jini, vinginevyo asingeweza kushinda guvu za kichawi za Kita Mansa.

Seydou (1983) katika makala yake alichunguza tendi za kiafrika, Afrika ya magharibi na Afrika ya kati. Akang’amua kwamba, katika Afrika kuna tendi simulizi ambazo hutofautiana sana na tendi andishi kwani zenyewe hutumia ala za muziki n.k. Vilevile aliona kuwa, kazi nyingi za waandishi wa tendi za kiafrika wameziegemeza katika historia na visasili. Pia anatambua uwepo wa shujaa wa tendi za kiafrika na anaona kuwa, matendo ya shujaa na uwezo alionao ni kielelezo cha sifa binafsi na nguvu zake za kichawi humsaidia na huzitumia katika matukio maalum.

Mulokozi (1999) anasema, kutokutambulika kwa tendi za kiafrika kulikosisitizwa na Finnegan, Knappert na wenzake kuliwatia hamasa watafiti wengi wa kiafrika katika kuchunguza tendi za makabila yao kwa lengo la kupinga madai ya wanazuoni wa kimagharibi. Matokeo ya utafiti wao kuhusu shujaa wa tendi za kiafrika, walisema; shujaa wa tendi za kiafrika kwa kawaida huwa na sifa zifuatazo; Nguvu: nguvu za kimwili (yaani ubabe na mabavu); nguvu za kiume na kidume, yaani urijali; nguvu za kiakili; nguvu za kivita; Uganga au nguvu za sihiri; na Mshikamano na kundi au jumuiya fulani inayomuunga mkono. Aidha Mulokozi anamrejelea na kueleza kwa kina kuhusu shujaa Fumo Liyongo na Yesu/Emanuel na kuonesha sifa zao, ufanano wao na tofauti za mashujaa hawa wawili. Alionesha taswira ya vifo vya mashujaa hawa, anasema dhana ya usaliti imejitokeza sana katika kazi za kifasihi na inaonekana ni silaha ya kumwangusha shujaa kwa mfano; Lwanda Magere, Samsoni, Yesu na Fumo Liyongo. Anasema dhana hii ya usaliti ina sura mbili, yaani faida na hasara. Faida, ni anayenufaika baada ya usaliti na hasara ni anayeathirika baada ya usaliti. Anabainisha kwamba, kifo cha shujaa pamoja na usaliti vinatupatia motifu ya dhambi na motifu ya mapatilizo. Pia, akionesha tofauti za mashujaa hawa anasema shujaa Yesu baada ya kufa alifufuka, alipaa kwenda mbinguni, hakuoa, aliponya wagonjwa kwa nguvu za roho mtakatifu sifa ambazo zinamtofautisha kabisa shujaa Yesu na mashujaa wengine. Shujaa Fumo Liyongo baada ya kufa hakufufuka, hakupaa kwenda mbinguni, alioa mke na alikuwa na mtoto wa kiume, alitumia nguvu za sihiri, ana nguvu za kirijali, hadhuriki kwa chochote isipokuwa kudungwa sindano ya shaba kitovuni, aliishi Pate na Ozi pwani ya kaskazini mwa Kenya kwenye karne ya 14 au kabla. Katika kufanana kwa mashujaa hawa anasema, wote walisalitiwa na watu wao wa karibu.

Mulokozi (1996) ameeleza kuwa, mashujaa wa utendi wa Kiswahili ni wa aina tatu; moja ni mashujaa wa kijadi wa kiafrika kwa mfano, Fumo Liyongo katika utendi wa Fumo Liyongo (Mohamed Kijumwa, 1913) na Abushiri bin Salim katika utendi wa vita vya Wadachi kutamalaki Mrima (Hemed Abdallah K, 1895), pili ni mashujaa wa kidini, hasa mtume Muhamadi na maswahaba wake, kama Ras ‘Ighuli, na tatu ni mashujaa wa kubuni kwa mfano, Tajiri katika Utendi wa Masahibu. Mulokozi pia ameeleza kuhusu shujaa Emanuel katika Biblia akihusishwa na shujaa wa kihistoria na wa kijadi. Mwanamalundi pia ni shujaa wa kijadi.
Okpewho (1979) kama alivyorejelewa na Deme (2007) anasema kwamba, uchawi/sihiri humfanya shujaa asishindwe na maadui wake. Anatumia utendi wa Sundiata katika kuthibitisha hilo kwamba, shujaa Sundiata alimshinda Soumaoro kutokana na ama nguvu za kichawi ama kwa ushiriki baina ya nguvu zake na nguvu za kishirikina. Akiendelea kueleza dhana ya ushujaa, Okpewho anasema, shujaa anaondoka nyumbani, anakwenda kutafuta kitu fulani, anakipata, na kuishia kumuoa malikia na kuwa mfalme. Hii ni moja ya sehemu kubwa na ya hakika ya ruwaza na sifa za shujaa.

Kunene (1971), akionesha dhana ya ushujaa na shujaa wa Kiafrika kwa kuirejelea jamii ya Wasotho anasema, jamii ilitamani ubora wa mashujaa wao wa kitamaduni kama mfano kwao. Hii namna ya kuelezea tabia, huu mchakato uko katika jamii za kiafrika kwa mfano katika jamii ya Wasotho, kama Kunene alivyothibitisha. Kwa mifano, watu ambao wako tayari kupoteza uhai wao kuliko kupoteza heshima yao. Katika maisha ya Wasotho katika namna zote za mazingira hatarishi na yenye wanyama wengi wakali, kama vile simba, imani ya jamii ya Wasotho inatia hamasa na kutamanisha watu ambao sio tu wawe na jitihada bali pia wawe na nguvu na kuwa kitu kimoja kwa manufaa na mustakabali wa taifa lao. Anaendelea kueleza kuwa, kama ilivyodhihirika wazi katika ushairi wa Wasotho, tamaduni za mababu zao walivyo hatarisha maisha yao na uhai wao hata kufa, muda mwingine haikuwa ni kwa sababu tu inawezekana, lakini ilikuwa ni kwa matakwa yao kujipatia heshima wao wenyewe na kwa jamii yao.
William (1986), anaeleza usuli wa Son-Jara kwamba Sundiata ni shujaa wa kiutamaduni wa makabila ya Afrika Magharibi hasa yale yenye kuzungumza lugha ya Kimande: Wa-Bambara, Wa-Khasonke, Wa-Susu, Wa-Jula, Wa-Wangara, Wa-soninka, Wa-Mandika na Wa-Mandenke. Watu hawa huishi katika nchi za Gambia, Ghana, Guinea-Conakry, Ivory Coast, Liberia, Mali, Mauritania, Niger, Senegal, Siera Leone, na Upper Volta. Tendi na mazira ya Sundiata hupatikana katika nchi hizo. Hivyo huyu ni shujaa muhimu wa kimataifa; Wanahistoria wanamchukulia ni mwanzilishi wa himaya ya Mali. Hivyo, anaonesha utendi wa Son-Jara ni utendi wa kihistoria unaohusu maisha yake kabla na baada ya kuzaliwa na vikwazo anavyopitia hadi kutawala kwake. Baba yake Fatta Magan alikuwa mtawala wa mali. Alitabiriwa atamuoa mke wa pili mwenye sura mbaya aitwaye Suguluni Konde, naye atamzalia mtoto wa kiume atakayekuwa mtawala mrithi wake. Wake zake wote wanapata ujauzito na wanajifungua siku moja.

Dankaran Tuman na Sun-Jara wanazaliwa na hapo ndipo matatizo yanaanzia baada ya Son-Jara kutambuliwa na baba yake ndiye mzaliwa wa kwanza na atakuwa mrithi wake. Taarifa iliyomsononesha Suman Berete mama yake Dankaran, hivyo aliomba kwa miungu hali iliyosababisha Son-Jara asitembee kwa miaka tisa. Son-Jara anatembea kwa msaada wa jini na kafara. Baada ya Fatta Magan kufariki Dankaran na mama yake wanatumia uchawi ili Dankaran awe mrithi wa baba yake. Hali iliyoleta mgogoro na kusababisha Son-Jara na mama yake kuondoka Manden na kwenda kukaa uhamishoni, Mema kwa muda wa miaka saba. Hapa wanasema; ‘‘kukaa hakutatui tatizo kusafiri kunatatua tatizo’’ Son-Jara akiwa uhamishoni, Sumamuru alipambana na Dankaran na kumshinda hivyo, Sumamuru akatawala himaya ya Manden. Son-Jara anapata taarifa hii na kuamua kurudi Manden na kupambana na Sumamuru ila alishindwa. Kushindwa kwa Son-Jara kulisababisha dada yake Sugulun Kulunkan kumsaidia kwa kufanya hila ya kuolewa na Sumamuru ili ajue siri ya nguvu zake; alibaini iko kwenye nyumba yake. Matokeo ya hila hiyo ni kufanikiwa kujua siri. Alimpa kaka yake na kumwezesha kumshinda adui yake. Hapa imebainika dhana ya ujenzi wa motifu za safari na msako imejitokeza, dhana ya sihiri na usaliti na dhana ya vikwazo kwa shujaa na kuvishinda vikwazo hivyo.

Mbogo, (2011), katika Sundiata ametumia mtindo wa Kiaristotle ambapo shujaa huishia katika anguko. Sundiata wa tamthiliya hii hapewi nafasi kufurahia ushindi wake. Shangwe za ushindi zinageuka kuwa maombolezo ya kifo chake. Sundiata- kadhulumiwa urithi wake; anapoupata tu anapoteza maisha yake! Tunabaki tukijiuliza: Je, kwa nini mtunzi kamuua Sundiata? Labda anataka kututahadharisha kuhusu ubatili wa ulimwengu. Kama hivyo ndivyo mtunzi atakuwa ametuingiza katika falsafa ya Al-Inkishafi kuwa raha na furaha za ulimwengu ni ghururi na ghiliba tupu. Au pengine mtunzi anataka tu kutoa ujumbe ulio dhahiri kwa ma​Sundiata wa enzi zetu: Ma- "Baba wa Taifa," ma ‘‘mama wa Taifa,’’ ma ‘‘Bibi wa Taifa,’’ ma ‘‘Babu wa Taifa,’’ma- "Rais wa Maisha," ma- "Amiri Jeshi Wakuu," kwamba vituko vyao ni mbio za sakafuni tu ambazo zitaishia ukingoni?

Hallet (1970) Jackson (1970) Levtzion (1985) Niane (1965) wanasema kuwa, Sundiata wa historia alipigana, akashinda, akaasisi himaya ya Mali na kuitawala kwa miaka mingi (kama 1230 - 1255 BK), na kuleta amani na ustawi. Sundiata wa tendi vilevile alifanikiwa kushika madaraka na utawala baada ya kumshinda Sumaoro (Sumanguru /Sumamuru), mfalme wa Susu. Yeye pia aliishi na kuyafaidi matunda ya juhudi yake, akatawala kwa haki na hekima na kuiendeleza nchi yake. Hawa ni mashujaa wenye sifa moja kuu; Sifa ya kuwa Waasisi au Waanzilishi. Hawa ni waanzilishi wa mfumo na mtindo mpya wa maisha ya jamii na pengine ni waasisi wa mataifa mapya na dola mpya ambazo hazikuwapo kabla. Kiulimwengu, tunaweza kuwalinganisha na watu kama Vainamoinen/Mwanamwini (Finland), Mfalme Arthur (Uingereza), Buddha (India), Yesu Kristo, Mtume Muhamadi, Musa (Uyahudi), Napoleon (Ufaransa), Martin Luther (Udachi), Chaka (Afrika Kusini), V. I. Lenin (Urusi), na Mao Tse​Tung (China). Hawa ni watu ambao maisha na matendo yao yaliubadilisha mwelekeo wa jamii zao na wa ulimwengu kwa jumla.
Aidha, Tamthiliya na Tendi zingine zinazomhusu Sundiata hazisawiri Sundiata wa historia, bali Sundiata wa kisanaa na kimapokeo. Huyu ni Sundiata ambaye maisha yake yamerembwa ili kukidhi haja za ruwaza (pattern) fulani, itikadi, na mtazamo fulani kuhusu maisha. Ni shujaa wa kiutendi kama walivyo Liyongo, Yesu, Seyyidna Ali, Roland (Ufaransa), Akile (Uyunani), Musa, Ozidi (Wa-Ijaw wa Nigeria) na mashujaa wengine wa tendi mashuhuri duniani. (Hallet, 1970 ; Jackson, 1970; Levtzion, 1985; Niane, 1965).
Mbele (2006) akionesha nafasi ya wanawake katika tendi za Kiafrika, anaonesha mchango mkubwa wa wahusika wanawake katika tendi za kiafrika hasa katika dhana ya ushujaa lakini wasomi wameshindwa kuonesha na kutambua ushujaa wao; wameweka msisitizo na kumtazama zaidi shujaa mwanaume kwa jicho pevu na kumsahau mwanamke na kufanya dhana ya ushujaa kuonekana katika mtazamo dume. Hivyo Mbele anaona kuna haja kuangalia dhana ya ushujaa wa mwanamke kwa kuchunguza sanaa jadiya kwa kuangalia kwamba hata tendi zina uhusiano na utanzu huu wa ngano.

Njozi (1998), akionesha ushujaa wa Yesu anasema, alitenda miujiza ambayo hakuna awaye yeyote amewahi kuitenda kama kutembea juu ya maji, kutuliza mawimbi, kuponya vipofu, kufufua wafu kwa kutamka tu.
Historia inaonesha Afrika imekuwa na mashujaa mbalimbali tangu zama za kale na hata kipindi cha wakoloni. Baadhi ya mashujaa wa Afrika na wa kihistoria ni pamoja na Dedan Kimath Waciuri (Kenya), Chaka Zuru, Stive Bike, Nelson Mandela/Madiba (Afrika Kusini), Mkwavinyika/Mkwawa, Nyerere (Tanzania) Nkwame Nkurumah (Ghana), Patric Lumumba (Kongo). Ushujaa wao hubainika kutokana na matendo waliyofanya kwa jamii zao katika kutatua matatizo yao.

Aidha, Kirikuu ni utendi ulioandikwa na Michael Ocelot mwaka 1998. Utendi huu unatokana na simulizi za kijadi za watu wa Afrika Magharibi, zijulikanazo kama hadithi za kingano. Lengo la mtunzi huyu ni kuleta mabadiliko ya kifikra miongoni mwa wanajamii kama mila na imani potofu. Wanakijiji wote waliamini kwamba, matatizo yote ya kijiji chao yanatokana na uchawi wa mwanamama Karaba. Kirikuu anayaona matatizo hayo hata kabla hajazaliwa. Tatizo kubwa linalomkabili Kirikuu na jamii yake ni uhaba wa maji. Kirikuu anang’amua chanzo cha tatizo na anafanikiwa kutatua tatizo hilo kwa kuliuwa dubwana lililokuwa linazuia maji. Tatizo jingine aliloling’amua Kirikuu ni uonevu uliokithiri katika kijiji chao. Mchawi Karaba kwa kutumia nguvu zake za kichawi anawateka watoto, lakini Kirikuu anafaulu kuwaokoa na kuishia kumuoa mchawi karaba, na karaba anaacha kabisa uchawi. Baada ya Kirikuu kugundua sababu zinazomfanya mchawi Karaba kuwa katili, alitafuta mbinu ya kuweza kutatua tatizo hilo Karaba anaacha uchawi. Kutokana na mambo aliyoyafanya Kirikou kwa jamii yake ni wazi kwamba, Kirikuu anastahili kuitwa shujaa wa jamii hiyo.

Biebuyck & Mateene (1969) wanaeleza utendi wa Mwindo wa jamii za Nyanga, ziishizo katika misitu minene ya Kongo. Huyu ni mfano wa mashujaa waliowahi kutokea katika jamii hii. Mfalme She-Mwindo anatoa amri kuwa yeyote atakaye zaa mtoto wa kiume, mtoto huyo lazima auwawe. Mke wa mfalme anabeba mimba ya mtoto wa kiume, anaanza kuongea akiwa tumboni na kujua kuwa babaye anataka kumuua. Anazaliwa anatembea na kuongea. Kuzaliwa kwake kunaonesha Mwindo atakuwa ni wa pekee katika jamii. Baba yake Mfalme She-Mwindo anashangaa anamrushia mkuki kumuua. Mwindo anauzuia na kuuvunja vipande viwili. Mfalme anashangaa na kupiga kelele; mtoto huyu ni wa namna gani? Anaagiza Mwindo azikwe akiwa hai, anazikwa, lakini kesho yake wanamwona Mwindo akiwa hai. Mfalme anakasirika na kuagiza atiwe kwenye pipa kisha atupwe mtoni, anatupwa mtoni lakini anatoka mtoni na kuliacha lile pipa ufukweni.

Mwindo aliamua kwenda kuishi kwa shangazi yake kijiji cha ng’ambo ya mto. Alipokuwa akirudi kwao akiwa anapambana na mfalme She-Mwindo, Mwindo akafanya miujiza yake, ghafla radi ikatuma mshale wake na kuwachoma wanaume wote wa Tubondo wakafa wote kasoro mfalme She-Mwindo na shangazi yake Mwindo. Shangazi yake alisikitika, akamwambia Mwindo, ‘‘umekuja kupigana na baba yako, tazama sasa mjomba wako na watu wetu wote pamoja na watu wa baba yako wamekufa’’. Baada ya Mwindo kuona watu wote wamekufa, akazungusha konga yake na kumgusa mmoja mmoja akisema; ‘‘mwanzo ulilala, sasa amka’’ wote wakafufuka. Wakashangilia wakisema; ni nani mtu mkubwa ni Mwindo! Nini mtu yeyote aweza fanya kumpinga?’’. Hivyo ushujaa wa shujaa Mwindo unabainika kutokana na kupambana na matatizo yote yaliyomkabili na kuyashinda. Katika kuyakabili haya, Mwindo anaonesha utofauti wake na watu wengine katika jamii. Utofauti huu ndio uaomfanya atambulike kama shujaa. Hii ni ishara tosha kuwa, Mwindo alikuwa na nguvu za kipekee zipitazo wanajamii wote, yaani nguvu za sihiri, yaani nguvu alizonazo shujaa zisizoweza kuelezeka katika mtazamo wa kisayansi.

Njogu na Chimerah (1999) wakielezea utanzu wa utendi wanasema, tendi ni hadithi zinazohusu ushujaa. Wahusika wake wakuu ni mashujaa wa Kitaifa, na hustahiwa sana. Wakiendelea kuelezea dhana ya shujaa wa utendi wanasema aghalabu mashujaa wa utendi huwa na wapinzani wao/majahili. Mashujaa hawa wa tendi huwa ni watu wema na hupigania haki za kila mtu hasa wanyonge. Wakinzani wao huwa hawajali kamwe maslahi ya watu wengine na, aghalabu, huwa ni wakandamizaji, makatili na wenyekuelemea ubinafsi. Hivyo basi, mara nyingi mapambano ya mwisho katika tendi huwa ni baina ya jagina/shujaa na jahili, ambapo jahili hushindwa na kuuwawa. Wakiendelea kueleza, wanasema kwamba hata hivyo, si tendi zote ziishiazo na kuuwawa kwa jagina. Ziko tendi kadhaa za jamii nyingi ulimwenguni, zinazoishia na kuangamia kwa shujaa/jagina. Tendi za namna hii huitwa tanzia na hupendwa na hustahiwa zaidi na wenyewe kuliko mighani za kimelodrama, ambapo jagina anaibuka mshindi. Vilevile, katika tendi zingine shujaa/jagina huwa hana mpinzani wake/jahili wa moja kwa moja, bali hupambana na kundi zima la watu waovu, au hata taifa zima ovu. Katika tendi za aina hii, shujaa anaweza ashinde au ashindwe. Akishinda anatawazwa na kuwa mfalme. Mfano ni Samsoni na Delila
 (Uyahudi), Herakili (Ugiriki), Musa katika safari ya Waisrael (Uyahudi), Lwanda Magere (Kenya), Julias Kaizari (Italia), Sundiata (Afrika Magharibi), Shaka wa Kwazulu (Afrika Kusini), Fumo Liyongo (Wa Uswahilini/Kenya), Goliati na Daudi (Uyahudi) na Mfalme Edipodi (Ugiriki).

 Wakiendelea kueleza hoja hii ya ushujaa wanasema, Mashujaa takribani wote katika tendi za watu wa mataifa mbalimbali ulimwenguni kote huwa wana sifa moja usikawaida. Jambo la kwanza, mashujaa huwa na uwezo ambao si wa kibinadamu, na usio wa kawaida. Hawauliki. Mtu mmoja huwa ni kama jeshi na zaidi ya jeshi. Licha ya maajabu haya yote ya uwezo wake, shujaa huwa ana unyonge mmoja, bado ni binadamu tu, na hufa, tena kwa urahisi sana; bila kuhitaji jeshi. Shujaa huweza akauwawa na mtu mnyonge sana, au hata mtoto mdogo. Vipi? ‘‘Kwa kuijua siri’’. Mtu anayeweza kuitambua siri ya jinsi shujaa anavyoweza kuulika, basi mtu huyo huweza, ama yeye mwenyewe au kwa njia ya kuwafichulia siri hiyo adui za shujaa, husababisha kifo cha shujaa. Katika tendi nyingi mashujaa husalitiwa na akraba zao wenyewe; watu ambao yeye shujaa hata hawezi kuwashuku kamwe. Watu hawa mara zote huwa wamefichuliwa siri na shujaa mwenyewe, bila hata kushuku kwamba watu hao, wanaweza kumgeuka. Mfano ni Samsoni anapatoa siri ya kunyoa nywele kwa Delila hatimaye ananyolewa na kuuwawa, Lwanda Magere anatoa siri ya kivuli chake kwa mkewe mdogo wa Kilang’o, hatimaye Walang’o wanapiga kivuli chake na kumuuwa, na Fumo liyongo anatoa siri ya kuchomwa sindano ya shaba kitovuni kwa mwanaye na hatimaye mwanaye anamchoma sindano kwenye kitovu anakufa, ingawa Liyongo alibaini madhumuni ya mwanaye ya kutaka kumsaliti na kumuuwa na akamwambia wazi kwamba, ‘‘umekuja kunisaliti’’. Zipo tendi chache ambazo ni tofauti kidogo na tendi nyinginezo, hasa kuhusu nguvu za jagina/shujaa. Katika tendi hizi shujaa huwa ni mtu dhaifu sana akilinganishwa hata na watu wa kawaida, licha ya majahili wenye miguvu isiyo ya kawaida. Kinyume na inavyotarajiwa, Vishujaa hivi vinyonge havishindwi. Mara zote huwa vinamudu kuyasambaratisha majahili yenye nguvu kuvishinda. Katika jamii nyingi za Kiafrika, shujaa wa aina hii hakosekani. Mfano Nyanje katika masimulizi ya Kimijikenda. Daudi anajulikana kwa kumpatiliza Goliati wa Gathi. Tendi za aina hii ndizo nyingi katika mataifa yote ya ulimwengu. Njogu na Chimerah (1999).

Mtandao wa Kilimwengu wa Google ukifafanua dhana ya ushujaa katika muktadha wa kisasa inaeleza ni kufanya jambo zaidi ya matarajio. Mashujaa katika muktadha huu ni kama baba au mama wanaochukua jukumu la kumuwezesha mtoto kuishi, daktari anayeokoa maisha ya wagonjwa, askari anayekwenda kupigana vitani kulinda uhuru wa watu, wachungaji makanisani nao ni mashujaa na mtu anaetoa pesa kumsaidia mtu mwingine naye ni shujaa.
Hoja za wataalamu hawa zimetoa mwanga katika utafiti huu, na kubaini kwamba ni dhahiri kwamba ushujaa wa shujaa hujibainisha kutokana na namna shujaa anavyoisaidia jamii yake, hasa nyakati za matatizo. Katika hizi ndipo mashujaa wengi hutumia akili zao, vipaji vyao na hata kujitoa muhanga. Pia wengine hutumia hata nguvu za kichawi na sihiri katika kuhakikisha kwamba, jamii yake inabaki salama wakati wote. Kutokana na hoja za wataalamu hawa utafiti huu umebaini kwamba kitu cha pekee ambacho humfanya shujaa aonekane ni mtu wa pekee katika ufumbuzi wa matatizo ni sihiri, yaani nguvu alizonazo shujaa zisizoweza kuelezeka katika mtazamo wa kisayansi. Mbali na mafanikio makubwa ya hoja za wataalamu hawa kwa utafiti huu, wataalamu hawa wote walitafiti juu ya ushujaa na mashujaa wa tendi, hawakugusia kabisa utanzu wa ngano; ndio sababu utafiti huu unaona kuna haja ya kutafiti juu ya ushujaa wa shujaa wa motifu za safari na msako katika ngano, hususani ngano zenye motifu za safari na msako ambazo wahusika wake wakuu ni mashujaa ili kubaini uhusiano wa mashujaa hawa wa tendi na wa ngano.

2.1.2
Dhana ya Ushujaa wa Shujaa wa Waikizu

Baadhi ya wataalamu waliotafiti dhana ya ushujaa wa Kii-kizu ni pamoja na Nyamsenda (2012), Marwa (1982) na Shetler (2001). Akielezea dhana ya ushujaa wa Kiikizu Nyamsenda (2012) anasema dhana ya taswira ya ushujaa wa Waikizu imejengeka katika kuuwa wanyama wakali kama simba na chui. Shujaa ni lazima aende safari ya mbali kwenda porini apambane na simba au chui na kumuua. Mara nyingi ushujaa wa Waikizu huwa ni kwa mustakabali wa jamii nzima ya Ikizu, na mara chache sana ushujaa wao huwa kwa manufaa ya shujaa mwenyewe binafsi na familia yake hasa katika ngano zao. Na zaidi shujaa wa Waikizu huwa hapewi msaada wowote na mtu au kitu chochote, hupambana peke yake mpaka mwisho, kulingana na falsafa yao ya ushujaa. Muda wote huwa ni shujaa wa masafa marefu. Koponen (1988) anataja baadhi ya wanyama hatari katika jamii za jadi kuwa ni simba, chui na tembo ambao walitishia uhai wa watu na mali zao. Chui hawa walikuwa na tabia ya kuvamia wanyama kama mbuzi na ng’ombe na kuwala. Wakati mwingine waliwaua au kuwajeruhi hata watu. Hivyo, chui katika jamii za jadi aliogopwa sana. Hapa imebainika hoja ya Koponen inaendana na dhana ya Waikizu ya ushujaa katika kuuwa wanyama hatarishi.

Katika muktadha wa wanawake, katika jamii ya Waikizu, ushujaa wa mwanamke ni katika uzazi, ambapo mwanamke akijifungua bila kulia wala kuogopa, na asiuwe mtoto kwa uoga wakati wa kujifungua/kubhunza. Hivyo, kwa Waikizu suala la ushujaa ni kwa wanawake na wanaume. Suala ambalo limebainika hata katika jamii mbalimbali za Ulimwengu. Kama ilivyobainishwa na Raglan (1976). Aidha, ushujaa kwa Waikizu hubainika pia katika utawala wao, ambapo watawala wote katika Ikizu, kuanzia watemi mpaka wahimayyi, ili uwe na wadhifa wowote katika Ikizu ni lazima mtu huyo awe shujaa mwenye sifa zote za ushujaa. Toka mwanzo katika jamii ya Waikizu watemi/machifu walikuwa ni wanawake pekee, kutokana na sifa yao ya ziada ya ushujaa ya kuleta mvua/abhagemba. Akiendelea kuelezea dhana ya ushujaa wa Kii-kizu Nyamsenda anaeleza kwamba, ushujaa wa Waikizu huambatana na ujigambi/etambo na nyimbo katika mchezo wao wa ushujaa na kishujaa/ekesa. Mchezo huu wa ushujaa huwajumuisha mashujaa wote wanawake na wanaume. Shetler (2001) anaunga mkono hoja hizi. Songoyi (1990) anabainisha kwamba kadri mtu alivyokuwa na nyumba yenye watoto wengi ndivyo alivyoheshimika na kuonekana tajiri. Hivyo, jamii za jadi ziliuona uanaume kuwa mali kwani ndio chanzo cha utajiri. Sitiari hii inabeba falsafa ya uzazi katika jamii za jadi za Kiafrika. Campbell (1973) anaeleza katika jamii za wafugaji ushujaa ulikuwa katika nguvu za kupambana na wanyama wakali na katika jamii za wakulima, ushujaa ulikuwa ni katika rutuba na uzalishaji zaidi wa mazao. Hoja hii ni sawa na Nyamsenda (2012) anapoeleza jinsi watemi wa Ikizu walivyotakiwa kuleta mvua kwa wingi katika vipindi vyote, hata vya kiangazi, kwaajili ya uzalishaji wenye tija kwa jamii.

Marwa (1983), akieleza dhana ya ushujaa wa Waikizu anamrejelea ushujaa na ushupavu wa chifu Makongoro wa Ikizu kijamii, kisiasa, kiutawala na kiutamaduni, kwamba ni mtu mbaye hakuwaogopa hata wazungu katika utawala wa kikoloni na aliungana na mwalimu Nyerere katika harakati za kuleta ukombozi wa Watanganyika.

2.1.3
Dhana ya Ushujaa wa Shujaa wa Wabondei na Wazanzibari

Kulingana na Kiango (1974), aliyefanya utafiti wa kukusanya ngano za Wabondei akiwa na kusudi la kuthibitisha kwamba, katika jamii ya Wabondei kuna shujaa wa motifu ya safari katika ngano za jamii hiyo. Kiango amebainisha kuwa katika jamii ya Wabondei shujaa anaweza kuwa mwanamke au mwanaume, mkubwa au mdogo, mtoto au kijana. Japo dhana ya ushujaa wa Wabondei imejengwa zaidi katika uzuri wa sura ya mtu/urembo. Hivyo basi, Kiango anaonesha mahasidi wa shujaa humuonea wivu shujaa kwa uzuri wake na kupanga maangamizi juu yake. Katika muktadha mwingine, Kiango ameonesha safari ya shujaa huanza baada ya kifo cha wazazi ambapo safari ya shujaa huwa ni ya kulazimishwa, ambapo shujaa huondoka nyumbani na kwenda katika mazingira ya kubahatisha. Sababu hasa ya safari hii ya shujaa huwa ni ugonvi wa kugombania mali/urithi. Kulingana na ngano alizokusanya Kiango, mara zote ushujaa wa shujaa wa motifu ya safari huwa ni kwa manufaa ya shujaa mwenyewe binafsi na si kwa manufaa ya jamii yake. Na kwa mujibu wake shujaa ni lazima apate msaada toka kwa ndugu wa karibu au toka kwa joka au kitu chochote. Mara nyingi shujaa huwa wa masafa mafupi. Ni mara chache shujaa huwa wa masafa marefu. Mara nyingi shujaa hupelekwa sehemu ya maangamizi na mahasidi wake bila yeye kujua na kurudishwa nyumbani na watu waliomuokoa.

Senkoro (1997), kwa mujibu wa utafiti wake, alionesha umuhimu wa safari katika ngano za motifu ya safari katika ngano za Wazanzibari. Kulingana na ngano alizokusanya, shujaa ni lazima asafiri kutoka nyumbani au kwa kufahamu au kwa kutofahamu. Shujaa hupambana mwenyewe mara nyingine hupata msaada kutoka kwa dege, mtu, kwa wazazi au kitu chochote, shujaa huwa na busara na hekima. Shujaa huweza kuwa wa masafa marefu au masafa mafupi.

2.2
Dhana za Motifu za Safari na Msako Katika Mapana Yake

Campbel (1973) amejenga ruwaza ya shujaa. Kwa mujibu wake, shujaa ana hatua tatu za ruwaza: hatua ya kuondoka shujaa, kukutana na vikwazo na kuvishinda na kurudi katika jamii na kupigana na kupata ushindi.

Motifu za Safari na Msako zinaangaliwa kama dhamira zinazojirudiarudia katika kazi za kifasihi. Aidha wakati mwingine motifu za Safari na Msako zinachukuliwa kama nguvu ya mwendelezo simulizi fulani. Hivyo basi, motifu za Safari na Msako huweza kuwa ni mbinu inayomvuta msomaji aendelee kusoma na kuufuatilia mwendelezo huo. Dorson (1972) kama alivyomnukuu Thomson (1932) anasema, Motifu ni kizio kidogo thabiti kipatikanacho katika sanaa jadiya, maelezo ambayo masimulizi yote yanajinasibisha nayo. Wamitila (2003) anaeleza dhana hii, motifu, hutumiwa kurejelea wazo kuu na sehemu ya dhamira katika kazi ya kifasihi. Aidha, motifu huweza pia kuelezea elementi ya kimuundo au kimaudhui inayotawala kazi fulani. Anatoa mfano wa riwaya yake ya Binaadamu ambapo anasema Safari ni motifu muhimu ya kimuundo na kimaudhui. Motifu za safari na msako ni kati ya motifu zinazojitokeza kwa kiasi kikubwa sana katika kazi za fasihi. Hii inaweza kuchangiwa kutokana na ukongwe wake kama fasihi yenyewe. Kama anavyosema Senkoro (1997)

Kuna ukweli wa tangu kale wa kifasihi ambao unasisitiza kuwa roho ya kazi yoyote ya kifasihi iliyobora ni safari. Na ni kweli motifu hii ni ya kale kama fasihi yenyewe.

Senkoro (1997) aliangalia safari katika mitazamo mine tofauti. Kwanza, aliangalia safari ya nje, pili, aliangalia safari kama ishara ya mchakato wa makuzi. Tatu, aliitazama safari kama udhihirishaji wa mtazamo wa kilimwengu. Na mwisho, aliangalia safari kama sitiari ya kutawala na kusuluhisha migogoro. Utafiti huu umejikita zaidi katika mtazamo wa nne, kuonesha safari kama sitiari ya kutawala na kusuluhisha migogoro/matatizo katika ngano teule za Waikizu. Safari ni kitendo cha kuondoka mahala fulani kwenda mahala pengine ambapo ni mbali na pale mtu alipo; aghalabu, safari huhusishwa na mwendo mrefu. Aidha, taswira ya safari yenyewe si lazima iwe halisi wakati mwingine huweza kuwa ni safari ya kisaikolojia/ya kimawazo Senkoro (1997). Shujaa ni mtu mwenye moyo thabiti anayeweza kukabili mambo, hata kama ni ya hatari; jasiri, nguli, jogoo, jabari, abtali, ghazi, nyamaume. Kwa mujibu wa Kamusi ya Kiswahili Sanifu (2004), Shujaa ni mtu mwenye moyo thabiti anayeweza kukabili mambo, hata kama ni ya hatari, bila ya hofu. Baadhi ya visawe vyake ni jasiri; nguli na jagina. Shujaa katika ngano mara nyingi anahusishwa na safari na msako, vyote vinaumuhimu wake katika maisha ya shujaa. Bettlheim (1977) anasema,

Safari inahusianishwa na mchakato mzima wa makuzi, kupevuka na kujitegemea. Katika masimulizi yote ambayo wahusika wanasafiri inaonesha kuwa kama mtu anataka kupata kujitegemea, kulinda utambulisho wake, utu uzima, lazima apitie mabadiliko magumu; yakiambatana na machungu, hatari, vikwazo, na mwisho ushindi hupatikana.

Akiendelea kuelezea hoja hii, Bettelheim (1977) anasema, katika motifu ya safari mhusika anasafiri toka sehemu moja kwenda nyingine na njiani anakumbana na vikwazo mbalimbali anavyotakiwa kuvishinda. Aidha katika kuonesha mambo magumu ambayo yanaweza kumsibu shujaa Bettelheim anasema,
All the stories which use the journey convey that if one wishes to gain self hood, achieve integrity and secure one’s identity, difficult developments must be undergone, hardships suffered, dangers met, victories won.

Tafsiri:

Hadithi zote zinazotumia safari huonesha kwamba kama mtu anataka kuupata utu wake, apate uadilifu, na utambulisho wake, mambo magumu lazima yapitiwe, hatari zikabiliwe, ushindi hupatikana. (Tafsiri yangu).

Mulokozi (2009) anaeleza kwa ufupi historia ya kazi za fasihi ya Kiswahili zilizobeba motifu ya safari, ambapo ameeleza historia ya kazi ya masimulizi ya wasafiri katika fasihi andishi ya Kiswahili. Anasema, Karne ya 19 tafsiri za Alfu-Lela-Ulela, hususani ‘‘Safari Saba za Sindbad Baharia’’, zilianza kusomwa. Baadaye vilifuata vitabu vilivyoandikwa na waswahili wenyewe. Mfano Safari za Waswahili cha Sulemani bin Mwinyi Chande na wenzake (1902), Maisha ya Hamed bin Muhammed yaani Tippu Tippu (1902) Kilichoandikwa na Hamed bin Muhammed, Mwaka katika Minyororo (1921) cha Samwel Sehoza, Tulivyoona na Tulivyofanya Uingereza London (1932) cha Martin Kayamba. Aidha Katika kuonesha safari ya mawazo Shaban Robert anasema:

Kufikirika ni nchi moja kubwa katika nchi za dunia. Kasikazini imepakana na nchi ya anasa. Kusini nchi ya majaribu, Mashariki Bahari ya kufaulu na Magharibi safu ya milima ya jitihadi. Ramani ya nchi hiyo ni adimu kupatikana kwa sababu nchi yenyewe haiandikiki ila hufikirika kwa mawazo tu. Njia ya kwenda nchi hiyo hukanyagwa kwa fikra siyo nyayo (Utangulizi).

Aidha akiendelea kuonesha safari ya mawazo Shaban Robert anasema:

Kusadikika ni nchi ambayo kuwako kwake hufikirika kwa mawazo tu. Nchi hiyo iko katikati ya mipaka sita. Kwa upande wa Kaskazini imepakana na upepo wa Kaskazini, na kwa upande wa Kusini imepakana na upepo wa Kusi. Mashariki imepakana na Matlai, na Magharibi mpaka wake ni upepo wa umande. Kwa kuwa nchi yenyewe inaelea katika hewa kama wingu, zaidi ya kupakana na pepo nne hizo, ina mipaka mingine miwili, mipaka yenyewe miwili ni hivi: Kwa juu nchi hiyo imepakana na Mbingu, na kwa chini imepakana na Ardhi (uk. vii).
Mandhari hiyo ya nchi ya Kusadikika pamoja na maelezo ya mipaka yake yapo kimawazo/kisaikolojia zaidi. Hali hii huweza kumfanya mtu asafiri kimawazo mpaka katika nchi hii ya Kusadikika. Hivyo basi, nchi zote mbili za Kusadikika na Kufikirika anazozizungumzia Shaaban Robert zinafikika na zinaonekana kimawazo tu na si vinginevyo. Maelezo haya yametusaidia kubaini safari ya ndani/kisaikolojia na safari ya nje. Senkoro (1982) akifafanua taswira ya safari anasema kuwa, Taswira ya safari ni mojawapo ya mbinu kuu za fani katika fasihi za ulimwengu. Vitabu vya Safari za Gulliver, Safari ya Msafiri, na Robinson Kruso, kwa mfano, hushughulikia taswira hiyo kwa makusudi mbalimbali. Riwaya za Sembene Ousmane, God’s Bits of Wood na Ngugi wa Thiong’o, Petals of Blood nazo pia zimetumia taswira hii ya safari. Katika God’s Bits of Wood twawaona akina mama wakitembea kutoka Thies kwenda Dakar huku maandamano yao yakiutia nguvu mgomo wa waume zao wa kudai haki zao za kifanyakazi. Katika Petals of Blood tunaona akina Wanja na wenzake wakifunga safari kutoka kijijini kwao Ilmorog kwenda mjini kuonana na mbunge wao; na taswira hii inapewa uzito kwani Ngugi ameamua kuiita safari hii Njia ya kuelekea Bethlehem. Huu ni uzito wa kikejeli kwani Bethlehem haiwasaidii, na kinyume chake inawaongezea matatizo zaidi.

Katika fasihi ya Kiswahili taswira hii ya safari/safari ya mzunguko imejitokeza pia kwenye riwaya kadhaa. Riwaya ya Peter Pallangyo ya Kivuli cha Mauti, kwa mfano, imeitumia taswira hii ya safari kwa kupitia kwa muhusika mkuu, Ntanya. Huyu tunaelezwa kuwa zamani sana alisafiri kutoka kijijini kwao kuja mjini, na sasa inambidi asafiri tena kutoka mjini kurudi kijijini kwao ambapo baba yake yu mgonjwa mahututi. Sawa na kwenye God’s Bits of Wood na Petals Blood, safari katika Kivuli cha Mauti inaelekea kutumiwa kuwa njia ya wokovu, kwani Ntanya anatazamiwa, kwa namna fulani, amsaidie mzee wake. Lakini pia katika Kivuli cha Mauti safari imetumiwa kitaswira kutajilisha falsafa ya mwandishi ya Existentialism iyaonayo maisha kuwa ni safari ndefu, ya mzunguko, ambayo imezungukwa na kivuli cha mauti.

Taswira ya safari inajitokeza pia katika riwaya ya Mohamed Suleiman Mohamed ya Nyota ya Rehema (sura ya tatu). Humo tunamuona muhusika mkuu, Rehema, akikimbia kutoka nyumbani kwa Fuad, akipita katika konde za mpunga, ‘‘akizivunja zaidi ya maili kumi’’ hadi, hatimaye akianguka na kujikuta mikononi mwa Sulubu. Taswira ya safari inakamilishwa katika Nyota ya Rehema kwa ndoa baina ya Rehema na Sulubu; ndoa ambayo yenyewe ni ishara ya muungano wa wanyonge. Muungano huu ndio uletao ushindi wa hao wanyonge baada ya safari ndefu, mwishoni mwa riwaya hii.

Riwaya nyingine ya Kiswahili ambayo imetumia taswira ya safari ni ya Adili na Nduguze ya Shaaban bin Robert. Taswira ya safari katika riwaya hii yaelekea imejengwa juu ya misingi ya kifasihi simulizi na, labda ya kidini ya ‘‘Mwana Mpotevu’’. Safari za ndugu zake Adili zinazowachukua mbali sana na nyumbani na kuwarudisha wakiwa uchi, si lolote, si chochote, zinajenga adili la aina ya ‘‘Mwana Mpotevu’’, la kusameheana na kusaidiana. Taswira ya safari ijitokezayo katika safari za akina Adili na Nduguze ni ya kifasihi simulizi kwani kuna wahusika wa aina ya wale tuwakutao katika visa na ngano za fasihi simulizi.

Aidha katika riwaya ya ‘‘Bustani ya Edeni’’ Emmanuel Mbogo (2002) tunaona kwamba, riwaya hii imetawaliwa na motifu za safari na msako. Kwa mfano anaposema: Pasta Yona anatoka kuelekea kwenye kilele cha mlima cha‘‘Golgota,’’. Anapambana na uchafuzi wa mazingira hatimaye kiwanda cha Sagasaga Chemical Industry kinafungwa. Japo Pasta Yona anauwawa lakini anakufa kishujaa.

Semzaba (2008) amezitalii kwa mapana na marefu motifu za safari na msako katika riwaya ya ‘‘Marimba ya Majaliwa’’ ambapo tunaona Majaliwa, mhusika mkuu, kijana mdogo sana shujaa anaitalii Tanzania nzima Bara na Visiwani katika shindano la kumsaka mpiga marimba bingwa wa Tanzania na anaibuka mshindi dhidi ya mpinzani wake Kongoti. Aidha Majaliwa anapambana na Kongoti kuyasaka marimba yake mpaka anaipata. Pia dhana ya uchawi na sihiri inajitokeza sana katika riwaya hii. Kwa mfano, Majaliwa alipokuwa anasafiri kwa njia ya kishirikina kama vile ungo au fagio muda mwingine alisafiri toka sehemu moja kwenda nyingine kwa kufumba macho na kufumbua. Aidha bibi yake alimzuia kula kitu chochote kupitia kinywa.
Kwa upande wa Tamthiliya za Kiswahili taswira ya safari imejitokeza hasa katika tamthiliya ya Penina Muhando ya Pambo. Humu tunaona jinsi ambavyo mhusika Pambo anakimbilia msituni pamoja na Pesa na Raha. Huko wanakimbizwa na watu mbalimbali (wanajamii-akina Mganga, Baba Pambo, Baba Raha na wengineo). Ni dhahiri kuwa tamthiliya hii ikichezwa jukwaani itawachosha watazamaji katika maonyesho ya kukimbizana huko. Hii taswira ya safari katika Pambo imekusudiwa iwachoshe wasomaji ili kuonyesha kuwa kuwasaka wapotevu kama Pambo ni jambo liichukuliayo jamii muda mrefu sana. Pia inafahamika kuwa ili kuzielewa taswira mbalimbali zitumiwazo na waandishi wengi wa fasihi ya Kiswahili kuna umuhimu wa kuelewa kwa undani fasihi simulizi za Kibantu kwani fasihi andishi ya Kiswahili imechota mambo mengi sana kutoka katika hizo fasihi simulizi. Hapa basi twaweza kupata zoezi zuri mno la kitaaluma la kuchunguza athari za fasihi simulizi katika ujenzi wa taswira mbalimbali za fasihi andishi ya Kiswahili.

Hoja hizi zimesaidia utafiti huu kubaini kwamba motifu za safari na msako si kwamba hupatikana katika fasihi simulizi pekee, bali pia hupatikana hata katika fasihi andishi katika kumuumba shujaa.
2.3
Ushujaa wa Shujaa Katika Ngano za Motifu za Safari na Msako

Muhusika mkuu wa ngano za motifu za safari na msako huwa ni shujaa mwenye sifa za kipekee. Baadhi ya sifa alizo nazo ni pamoja na kuwa na akili nyingi sana, busara, hekima, utu wema, utu na unyenyekevu wa hali ya juu na mara nyingine shujaa huwa ni kitindamimba. Ambaye hukabiliana na mambo magumu na kuyashinda. Mwisho wa ngano zenye mkabala wa motifu za safari na msako huonesha shujaa akiwa mshindi baada ya kuhitimu mambo magumu na majaribu aliyokutana nayo. Akifafanua hoja hii kuonesha mambo magumu anayokabiliana nayo shujaa wa motifu wa motifu za safari na msako, Bettlheim anasema,
All the stories which use the journey convey that if one wishes to gain self hood, achieve integrity and secure one’s identity, difficult developments must be undergone, hardships suffered, dangers met, victories won.
Tafsiri:

Hadithi zote zinazotumia safari huonesha kwamba kama mtu anataka kuupata utu wake, apate uadilifu, na utambulisho wake, mambo magumu lazima yapitiwe, hatari zikabiliwe, ushindi hupatikana. (Tafsiri yangu).

Aidha motifu za safari na msako zinaendelea kutawala zaidi katika Alfu Lele Ulele hasa katika hadidhi/ngano za ‘‘Safari Saba za Sindbad, Baharia’’ tunaona masaibu anayoyapata Sindbad kuanzia safari yake ya kwanza mpaka safari ya saba, lakini Sindbad anapambana na masaibu mengi na kuyashinda. Na baada ya kuyashinda masaibu haya anaishi maisha ya raha mustarehe. Pia motifu za safari na msako zimetawala katika ngano ya ‘‘Kisa cha Mzee wa Kwanza na Mbuzi’’.
Wamitila (2003) anaeleza, ngano za kishujaa ni hadithi zinasimulia maisha, matendo na matukio yanayohusiana na shujaa anayesifika kwa jamii fulani. Ngano za aina hii huweza kumhusu shujaa ambaye hakuishi bali ni zao la jamii fulani. Hata inapotokea shujaa aliishi kweli, hadithi inayomhusu shujaa hupigwa chuku na kukuzwa kiasi kwamba inaonekana tofauti sana; panaongezwa sifa nyingi za chuku na fantasia zinazoingia kwenye ngazi ya ukiamaumbile. Anaendelea kusema kuwa pana mwingiliano fulani kati ya ngano hizi na visakale au tendi. Na tanzu za simulizi sio funge bali pana mwingiliano wa tanzu za fasihi simulizi unaoashiria ‘umahuhuruti wa tanzu’

Utafiti huu umenufaika na hoja ya Wamitila ambapo imebainika kwamba kuna uhusiano wa moja kwa moja kati ya ushujaa na shujaa wa ngano na tendi. Aidha, utafiti huu umenufaika na hoja za wataalamu wote tuliowapitia na kubaini kwamba tanzu za fasihi simulizi zinaingiliana, na hata zile za fasihi andishi maana fasihi simulizi ni mama wa taaluma zote.

Mkabala mwingine unaotumika kuziangalia ngano za motifu za safari na msako ni mtazamo wa Kibiblia, ambapo masuala ya kiroho huangaliwa zaidi. Kile kitendo cha shujaa kuondoka nyumbani na kutamani kwenda mahali pengine mbali na nyumbani bila kuruhusiwa ya wazazi huchukuliwa kama hali ya uasi. Shujaa anapopata matatizo na majaribu anapokuwa huko ugenini, huchukuliwa kama adhabu kutokana na uasi alioufanya. Shujaa anaporudi nyumbani na kuomba radhi hatimaye kusamehewa na kufarijiwa, huchukuliwa kama kitendo cha kufanya toba kusamehewa na kurudi kwenye ufalme wa Mungu. Kwa mfano hadithi ya Mwana mpotevu, Yusufu na kaka zake, na safari ya Wana wa Israel.

2.4
Uhusiano wa Motifu za Safari na Msako Katika Kumuumba Shujaa

Motifu za safari na msako ni mbinu za kisanaa ambazo kwazo twaweza kuzichambua ngano. Baadhi ya wataalamu waliotumia mbinu hii ni wanaumuundo kama Prop. V, Campbel (1973), Raglan (1979) na Kunene (1985) ambaye amejikita katika mtazamo wa Kiafrika. Aghalabu masimulizi ya Kiafrika huelezea juu ya shujaa anayeondoka nyumbani. Kitendo cha shujaa kuondoka ‘‘nyumbani’’ huturudisha kwenye mtazamo wa Kiafrika ambao huthamini sana nyumbani ambapo mtu hujumuika na wazazi, ndugu, familia na jamii kwa ujumla. Nyumbani ni mahala muhimu sana kwa Waafrika. Kunene kama mtaalamu ambaye amejikita katika mtazamo wa kiafrika anasema:

Nyumbani ni mahala patakatifu ambapo humfanya mtu apende kuendelea kuishi hapo na hata kama ataondoka hulazimika kurudi tena. Hata hivyo kuondoka huko kunaweza kuwa kwa lazima au kwa kulazimishwa Kunene (1985).

Licha ya kuwa sababu za kuondoka nyumbani shujaa huwa ni nyingi, utafiti huu umejadili baadhi ya sababu zinazoweza kuchochea safari ya shuja kama wanavyoeleza Prop, Campbel, (1973) Raglan (1979) na Daniel Kunene (1985). Wataalam hao wanazitaja sababu za safari ya shujaa kuwa ni pamoja na udadisi, mgogoro wa kifamilia, usakaji wa kitu cha thamani, mkengeuko wa kifamilia na uhamisho wa lazima kama ifuatavyo;

(a) Udadisi: Hapa shujaa hujikuta ana shauku na matamanio ya kwenda mahali pengine mbali na nyumbani. Shujaa huvutwa sana kwenda kutafuta lile asilolijua na kukusudia kurudi atakapokijua au atakapokipata kile alichokwenda kutafuta. Jambo linalotokea hapa ni kwamba shujaa amekataliwa na wazazi wake huko anakotaka kwenda. Shujaa anapokazania kwenda, hiyo safari huchukuliwa kama hali ya kukosa nidhamu na kuwaasi wazazi. Mambo magumu yanayomkuta shujaa anapokuwa nje ya nyumbani huchukuliwa kama funzo linalotokana na kukataa maonyo ambayo yamesababisha shujaa afikwe na mabaya yaliyompata. Kurudi kwa shujaa huambatana na toba na kitendo cha upatanisho ambapo mzazi humsamehe na na hatimaye kumkaribisha nyumbani.
(b) Usakaji wa Kitu cha Thamani: Shujaa hujikuta anasukumwa kuondoka nyumbani kwenda kusaka kitu cha thamani; huondoka kwa sababu hali au mazingira ya nyumbani humlazimisha kufanya hivyo. Kitu hicho cha thamani huwa hakipo hapo nyumbani, hivyo, hulazimika kusafiri na kwenda kukitafuta. Wakati mwingine shujaa huondoka nyumbani kwenda kutafuta hicho kitu cha thamani ambacho ameagizwa na mzazi au wazazi wake. Pale ambapo wazazi wanakuwa wamemtuma huwa wanampa baraka zote.

(c) Mgogoro wa Kifamilia: Hii humfanya shujaa kuondoka nyumbani. Yaweza kusababishwa na malezi ya wazazi. Kwa kuwa hapa shujaa huwa ni kijana hujikuta akiwa na makinzano ya kisaikolojia ambapo humpelekea kutokuelewana na wazazi au ndugu katika familia. Shujaa hujikuta analazimika kuondoka na kwenda kuishi mahali pengine. Hali ya kutokuelewana kati ya ndugu wa damu huanza baada ya kifo cha wazazi. Ndugu hawa wanaweza kuwa wanagombania kitu fulani ambapo hatimaye mmoja huamua kuondoka.Wakati mwingine jambo hili husababisha shujaa katika mwisho wa kitanzia.

(d) Mkengeuko wa Kiutamaduni: Hapa panaweza kuwepo hali ya ukinzano katika jamii. Shujaa hujikuta hakubaliani na masuala ya kiutamaduni na kiroho ya mahali alipo, hatimaye shujaa hulazimika kuondoka na kwenda kutafuta mahali pengine ambapo anafikiri kwamba atakubaliana napo.

(e) Uhamisho wa Lazima: Hapa shujaa hulazimika kuondoka nyumbani bila matakwa yake. Hata hivyo, baada ya muda shujaa hurudi nyumbani. Wakati mwingine shujaa huondoka ili kuyanusuru maisha yake. Baada ya mikinzano mingi kutokea suluhisho la mwisho huwa ni kuondoka nyumbani. Katika hali hii, shujaa huondoka na kuelekea mahali asipopajua katika hali ya kubahatisha. Wakati mwingine shujaa hupelekwa mahali asikokujua na huko ubaya hupangwa kufanyika juu yake. Shujaa huwa hajakusudia kuondoka nyumbani lakini hujikuta anahamishwa kwa nguvu na kwa udanganyifu.

Kunene (1985), anapojadili dhana ya motifu ya safari, anaangalia safari kwa namna mbili yaani safari ya nje na safari ya ndani. Safari ya nje anaifafanua kwa kutumia mkabala wa kimuundo na safari ya ndani anaifafanua kwa kutumia mkabala wa kisaikolojia. Kunene anaiangalia safari katika ukinzano kati ya pembe mbili, yaani pembe A na B. Ambapo A huweza kuwa ni tatizo au ugomvi na hivyo madhumuni ya kwenda B huwa ni kutafuta ufumbuzi juu ya tatizo lenyewe.

Senkoro (1997), yeye anaiona pembe A kama swali. Mathalani, kwanini shujaa anasafiri? jibu la swali (yaani B) hutegemea asili au sababu ya safari. Senkoro anaendelea kueleza kwamba, safari ya nje huwa ni fupi kuliko safari ya ndani. Kitendo cha shujaa kuondoka mahali alipo na kwenda ugenini huwa ni cha muda mfupi zaidi kuliko ile safari ya ndani ambapo shujaa hupitia hatua za ukuaji toka utotoni hadi ukubwani.

Kunene (1985) Prop (1958) Campbel (1973) na Raglan (1979) wanaeleza kwamba, ijapokuwa wataalamu mbalimbali wamekuwa na michango inayotofautina ya jinsi ambavyo safari ya shujaa hutokea, hata hivyo, hatua tatu za ruwaza huwa ni muhimu sana katika kila safari ya shujaa:

(i) Nyumbani/kuondoka: (Hapa ndipo shujaa anapotokea)

(ii) Ugenini: (Majaribu, matatizo, vikwazo, mikasa na mambo magumu humpata shujaa/kukutana na vikwazo na kuvishinda).

(iii) Kurudi: (Hapa mabadiliko fulani huwa yamemtokea shujaa, katika hatua hii shujaa huwa kahitimu na hivyo hupongezwa).

2.5
Majumuisho (Framework)

Kwa mujibu wa Prop (1958) Campbel (1973) na Raglan (1979) na Kunene (1985) wanaeleza miundo au ruwaza ya safari ya shujaaa hutegemea chanzo cha safari yenyewe. Wanadai kwamba safari ya shujaa yaweza kujitokeza katika namna tatu:

(i) Shujaa anapoondoka na kukusudia kurudi nyumbani.

(ii) Shujaa anapoondoka na hakusudii kurudi nyumbani.

(iii) Shujaa anapoondoka, anakusudia kurudi, lakini kuna kikwazo kinachomzuia asirudi nyumbani.
Vielelezo:

(i) Shujaa Anapoondoka na Kukusudia Kurudi Nyumbani. Kwa mujibu wa Prop(1958) Campbel (1973) Raglan (1979) na Kunene (1985):

[image: image1.jpg]Kuondoka A=B

V4
A

A
Mﬂ

Ufafanuzi wa Vielelezo:
1. A = Nyumbani kama mahali patakatifu amani hutawala. Nyumbani ni paradiso, peponi, mahali pa raha ambapo hata mtu akiondoka hutamani kurudi tena kulingana na mtazamo wa Kiafrika (hadithi bado haijaanza).

2. A1 = Nyumbani. Hali ya kutoridhika inaelezwa. Safari yaweza kuwa ni ya muhimu sana, au wakati mwingine safari huwa si ya muhimu sana.

3. Sababu za safari ya shujaa: Makinzano ya kifamilia. Mathalani shujaa anapopingana na matakwa ya wazazi wake na kuamua kuondoka. Wakati mwingine huwa kuna ukinzano wa kinafsia ambao hutokea nafsini mwa shujaa au wakati mwingine shujaa anaweza kujikuta hapafurahii nyumbani na hivyo huamua kuondoka.

4. A – B Kuondoka na kutafuta/kusaka. Hapa shujaa anakutana na majaribu, mazingira magumu ambayo anapaswa kuyapitia.

5. B = Hapa safari huanza kujirekebisha. Hapa ndipo hasa mahala pa ugenini. Shujaa huingizwa kwenye tathmini halisi. Shujaa huthibitishwa katika yale anayoyapitia.

6. B – A Kurudi. Hapa ndipo mahali ambapo shujaa hufarijiwa na kutuzwa/kupongezwa. Huwa amehakikishwa kwamba amekomaa na kuhitimu. Anaporudi huwa amebadilika kuliko alipoondoka.

(ii) Shujaa Anaondoka na Hakusudii Kurudi Nyumbani. Kwa mujibu wa Propp (1958) Campbel (1973) Raglan (1979) na Kunene (1985)

[image: image2.jpg]Nyumban i

A

AAz

y

Kuondoka A 5B

10

Ugenini

Ufafanuzi wa Vielelezo:
Kutokukamilika kwa duara hili kunamaanisha kwamba shujaa harudi nyumbani, anabaki ugenini.

(iii) Shujaa Anaondoka Anakusudia Kurudi Nyumbani, Lakini Kuna Kikwazo.

Kwamujibu wa Prop (1958) Campbel (1973) Raglan (1979) na Kunene (1985)

[image: image3.jpg]Kuondoka A>8

Nyumbani| _As_/\ Ugenini
AA; B
% X

A
b =

A
" R
A g xRZT

Kurudi A<D

Ufafanuzi wa Vielelezo:
Alama xxxxxxxxxxxx zinaonesha kikwazo au kizuizi kinachomkabili shujaa. Shujaa anapoondoka nyumbani huwa hafahamu mengi juu ya ulimwengu anaouendea. Shujaa huachana na wazazi, ndugu na familia na kwenda kwenye mazingira ya kubahatisha. Shujaa huenda kutafuta ‘‘maana ya maisha’’. Kipindi hiki ambacho shujaa huondoka nyumbani huwa ni kipindi cha ujana ambapo huwa kuna mabadiliko ya kibayolojia na kifikra pia. Shujaa hujikuta akiwa na mahitaji na matamanio tofauti kabisa na pale alipokuwa mtoto. Katika baadhi ya jamii za Kiafrika ukinzano wa mgogoro huu hushughulikiwa na mambo ya jando na unyago ambapo vijana hufunzwa juu ya mambo yanayoihusu miili yao na majukumu yanayowasubiri katika utu uzima. Katika ile hatua ya pili ambapo shujaa hujikuta yuko ugenini, hapa ndipo kule kuhakikishwa kwa shujaa hufanyika. Aidha masimulizi ya ngano nyingi za Kiafrika maneno kama ‘‘akaenda msitu na nyika’’ hutumika. Hii ni kutokana na mazingira ya jamii nyingi za Kiafrika zilivyo. Msitu na nyika ni mahali pa hatari sana, penye taabu na adha mbalimbali, hata hivyo, shujaa hulazimika kupapitia. Hata hivyo, baada ya shujaa kushinda vikwazo, vizuizi, shida, taabu na majaribu magumu shujaa huhitimu na kuishi raha mustarehe. Kunene (1985) Campbel (1973) Raglan (1979) na Propp, (1958)

2.6
Pengo

Hoja za wataalamu hawa zimekuwa na manufaa katika utafiti huu maana zimesaidia kuelewa dhana ya safari ya shujaa kwa mapana yake. Aidha, utafiti huu umenufaika kubaini kwamba ziko namna mbili za safari ya shujaa, yaani, safari ya ndani na safari ya nje. Ingawa hoja hizi ni za msingi sana katika utafiti huu, bado hazitatui tatizo la utafiti huu kutokana na ukweli kwamba lengo la utafiti huu ni kutaka kubaini nduni bainifu za shujaa wa Waikizu, jamii ambayo hawakuishughulikia kabisa. Aidha Senkoro ameshughulikia motifu ya safari pekee na hakugusia motifu ya msako ambapo utafiti huu umebaini kuwa motifu ya safari na motifu ya msako zinahusiana kwa kiwango kikubwa. Utafiti huu unaona kuna haja ya kuchambua motifu hizi mbili katika ngano za Tanzania Bara, hususani kabila la Waikizu, ili kuona kama kuna uhusiano na tofauti ya ushujaa wa shujaa wa motifu hizi mbili katika jamii hizi. Hivyo utafiti huu uliziba pengo hili la maarifa. Ni katika sehemu hii utafiti huu umepiga hatua.

2.7
Hitimisho

Sura hii imepitia maandiko mbalimbali yanayoelezea ushujaa wa shujaa wa motifu na safari na msako. Aidha, imepitia dhana ya shujaa kwa jumla katika jamii mbalimbali. Jambo la msingi zaidi katika sura hii ni kubainisha uhusiano wa motifu za safari na msako katika kumuumba shujaa. Jambo ambalo halikufanyika katika tafiti tulizozipitia. Hivyo, nimeona kuna haja ya kufanya utafiti ili kuziba pengo hili la maarifa. Katika sura inayofuata, nitaeleza mbinu na njia zilizotumika kukusanya na kuchambua data katika utafiti huu.
SURA YA TATU

MBINU ZA UTAFITI NA VIUNZI VYA NADHARIA

3.1
Utangulizi

Kila uchambuzi na uhakiki wa kazi ya fasihi lazima uongozwe na nadharia na mbinu mahsusi Ntarangwi (2004). Katika sura hii nitaeleza nadharia zinazoongoza utafiti huu pamoja na mbinu za utafiti zilizotumika katika kupata data. Tutaanza kueleza kipengele cha nadharia na kisha mbinu za utafiti. Katika kipengele cha mbinu za utafiti tutaelezea mbinu mbalimbali zilizotumika katika utafiti huu, eneo la utafiti, sampuli iliyotupatia data, mbinu za uteuzi wa sampuli hiyo, zana zilizotumika kukusanya data na mbinu za uchambuzi wa data hizo. Katika sura hii, mbinu mbalimbali za ukusanyaji na uchambuzi wa data za utafiti huu zimeelezwa. Kothari (2008) anafafanua mbinu za utafiti kuwa ni mwongozo uliopangwa kufuatwa katika kukusanya na kuchambua data ili kujibu maswali ya utafiti husika. Ni katika sura hii ambapo hatua mbalimbali zilizopitiwa katika kutafiti jinsi Ushujaa wa Shujaa wa Motifu za Safari na Msako katika ngano za Waikizu umefafanuliwa. Utafiti ulikuwa na data za awali na data za upili. Kwa mujibu wa Kothari (2008), imeelezwa kuwa data za awali ni zile zinazokusanywa kwa mara ya kwanza, na kwamba hazijawahi kukusanywa na mtu mwingine yeyote kwa malengo ya uchambuzi wowote.

3.2
Viunzi vya Nadharia

Hadi sasa kuna nadharia nyingi ambazo huweza kutumika katika kuzichambua na kuzichunguza kazi za fasihi. Ntarangwi (2004) anaeleza kwamba kila nadharia inayofaa kuchunguza kazi fulani ya kifasihi inaweza isifae katika kazi nyingine. Kwa hiyo utafiti huu unaona mbinu bora ni kuchanganya nadharia kadhaa ili kuchunguza kazi changamani ya kifasihi. Hivyo, katika utafiti huu umetumia nadharia nne kwa pamoja, nadharia ya saikolojia, umuundo, vikale na sosholojia. Utafiti huu uliongonzwa na nadharia za Umuundo, Saikoanalisia/saikolojia-changanuzi/saikochanganuzi au udodosinafsi, nadharia ya vikale na nadharia ya Sosholojia/Nadharia ya kijamii. Ambapo nadharia ya umuundo ilitumika zaidi katika kuchunguza safari ya nje, na kuonesha jinsi vipengele vya fani na maudhui vinavyojengana, vinavyokamilishana na kuathiriana na nadharia ya Saikoanalisia/saikochanganuzi ilitumika kuchunguza safari ya ndani, nadharia ya vikale ilitumika kuonesha picha kongwe za wahusika, maudhui, miundo ya usimuliaji na taswira zinazorudiwarudiwa mara kwa mara katika kazi za fasihi. Aidha nadharia ya Sosholojia ilitumika katika kubainisha uhusiano uliopo baina ya jamii na fasihi zilizojadiliwa katika utafiti wetu. Vilevile, nadharia ya Sosholojia imetumika kutofautisha ushujaa wa shujaa wa motifu za safari na msako katika masimulizi ya Waikizu, Wazanzibari na Wabondei, na kuonesha tofauti ya ‘‘Ushujaa’’ wa shujaa wa motifu za safari na msako katika ngano za Waikizu. Sasa ni ufafanuzi wa nadharia hizi moja baada ya nyingine.

3.2.1
Nadharia ya Umuundo

Wana-umuundo waliuchunguza muundo wa ndani wa kazi za kifasihi na hasa za kishairi ambazo walishughulika nazo zaidi. Wahakiki hawa baadaye waliichunguza sanaa wakiilinganisha na hali za kijamii pamoja na jinsi kazi za kifasihi zinavyoashiria uhalisi uliopo nje ya mwanda wa lugha. Mawazo ya Ferdinand de Saussure yamejitokeza katika maelezo ya nadharia mbalimbali. Mhakiki huyu wa nadharia ya Umuundo alitofautisha kati ya matendo ya kiusemi (parole) na mfumo mpana wa lugha (langue). Tamko lolote huwa na maana tu ikiwa litaangaliwa katika upana wa msimbo au lugha ya kijumla inayotumiwa na wanajamii. Kwa mtazamo huu, fasihi inakuwa au inaangaliwa kama njia fulani ya utumiaji na usarifu wa lugha ambayo inaweza kuitwa ‘lahaja ya kiuamilifu.’ Wahakiki hawa wanaamini kuwa lugha ya kishairi inatofautiana na lugha ya kawaida kutokana na sifa yake ya kuzichimuza ishara za lugha. Wahakiki wa umuundo waliuchunguza upatanisho wa sauti, kiimbo, arudhi, na utunzi wa mashairi. Wanaamini kuwa matini ya kifasihi huwa na mpangilio wa viwango mbalimbali. Kwa mfano, kuna kiwango cha sauti, wizani na sarufi. Mhakiki anaweza kukichunguza kiwango fulani maalum au akavichunguza viwango mbalimbali kwa jumla.

Lengo kuu la wana- Umuundo lilikuwa ni kuurejesha uhakiki kwenye uchunguzi wa kazi za kifasihi kama Uhakiki mpya. Lakini wana-Umuundo waliamini kuwa haiwezekani kuichunguza kazi ya kifasihi bila ya kuwa na mawazo au chukulizi fulani kabla ya kuanza uchunguzi huo. Wana-Uhakiki Mpya, kama tulivyoona waliamini kuwa lazima mhakiki ajifunge kwenye kazi ya kifasihi pasi na kujihusisha na kitu kingine kilicho nje yake. kwa hiyo, chukulizi (suppositions) hazina nafasi kwenye uhakiki wao. Wana-Umuundo waliamini kuwa mhakiki hawezi kufanikiwa kwenye kazi yake bila ya kuutumia mkabala wa kimethodolojia. Mwelekeo wa uhakiki wa kimuundo ni ufafanuzi wa kazi za kifasihi, na sio kuzifasiri kazi hizo. Kimsingi, uhakiki wa aina hii unajihusisha na kuangalia sehemu mbalimbali za kazi za kifasihi au viwango mbalimbali na kuonesha jinsi vinavyounda muundo mzima.

Umuundo ni nadharia inayoelekeza na kusisitiza matumizi ya mbinu za kisemiotiki (Mfumo wa ishara) katika kuhakiki na kuchunguza taaluma anuwai zinazohusu maisha ya mwanadamu. Kwa mujibu wa maoni ya wanaumuundo, vipengele mahususi vya utamaduni vinaweza kueleweka kwa kutumia mbinu za kimuundo zilizojengeka katika misingi ya Lugha. Miundo hiyo inaweza kuwa aina mahususi ya utanzu wa fasihi, aina mahususi ya muingiliano matini, mkabala wa bia wa muundo wa simulizi, au mfumo wa ruwaza zinazojirudiarudia au motifu.

Umuundo unashikilia kwamba dunia ni umbo lisiloweza kugawika. Dunia haikuumbwa kwa viungo vinavyoweza kutenganishwa na kujisimamia bali imeundwa kutokana na uhusiano wa miundo. Hii miundo inapaswa kufikiriwa kwa ujumla wake kama ilivyo fani na maudhui katika fasihi (Scholes, 1974; Hawkes, 1977; Culler, 2003).

Wanazuoni wakuu wanaohusishwa na mawazo ya nadharia hii ni pamoja na Mwanaanthropolojia Claude Levi-Strauss, Mwanasaikolojia Jacques Lacan, Mwanafalsafa na Mwanahistoria Michel Foucault, Mwanafalsafa wa Kimarksi Louis Althusser, Vladimir Propp, Algirdas Julien Greimas na Mhakiki wa kazi za kifasihi Roland Barthes katika kugundua miundo ya ndani na ya msingi katika hadithi, visasili na vipengele vingine vya fasihi. Claude Levi-Strauss ndiye muasisi wa nadharia hii.

Matumizi ya nadharia ya Umuundo katika utafiti huu yanatokana na ukweli kwamba sanaa (fasihi) ni mfumo. Mfumo huu unajengwa na vijenzi/elementi mbalimbali kama vile lugha, madhari, dhamira, wahusika na vijenzi vinginevyo kifani na kimaudhui. Umuundo unasisitiza kwamba, kwa jumla, kama vile ambavyo muundo wa lugha ni mfumo, muundo wa fasihi una vipengele vinavyotegemeana na vinavyoelezwa katika muktadha wa vipengele vingine. Katika kazi ya fasihi kuna vitengo vya kisanaa kama vile maudhui, msuko, wahusika, muktadha na lugha. Hakuna kipengele cha fasihi kati ya hivi kitakachoelezwa vizuri katika upekee wake. Lazima kielezwe kwa kuzingatia kuwepo kwa jukumu la vipengele vingine. Kwa mfano, katika kuzungumzia msuko, wahusika watashirikishwa na lugha yao kuzingatiwa. Nadharia ya umuundo husisitiza vipengele vya kazi ya sanaa, jinsi vinavyohusiana hadi kuikamilisha kazi hiyo.Huangalia namna sehemu mbalimbali za kazi ya sanaa zilivyofungamana. Kwa mfano riwaya huangaliwa kama zao linalojitosheleza. Riwaya ina msuko, wahusika na mbinu mbalimbali za kusimulia ambazo huingiliana na kuchangiana. Mambo haya ndiyo huifanya riwaya kuwa muundo unaojitosheleza. R.M. Wafura na Kimani Njogu (2007).

Katika utafiti huu, nadharia ya Umuundo imetumika katika kuchambua data kwa kuchunguza muundo wa nje wa safari ya shujaa na kuonesha jinsi vipengele vya fani na maudhui vinavyojengana, vinavyokamilishana na kuathiriana katika ngano teule za Waikizu.

3.2.2
Nadharia ya Saikochanganuzi/Saikolojia

Nadharia ya Saikochanganuzi ni mawazo yaliyoasisiwa na tabibu Sigmund Freud. Freud anaifananisha kazi ya fasihi na ndoto. Kwa kuwa riwaya, tamthilia na ushairi ni kazi bunifu, kazi hizi zinashabihi ndoto. Usanii ni ruya, ni jozi zinazoashiria matumaini na matamanio ya mwandishi. Nao wahusika wanaopatikana katika fasihi ni wanadamu wanaoishi katika ndoto na jozi za mwandishi. Vilevile, Freud anaiona kazi ya fasihi – maudhui yake, mtindo wake na wahusika wake kuwa ndoto inayoweza kumliwaza anapoipitia. Vitengo hivi vya fasihi humwathiri msomaji kikweli licha ya kwamba anayoyasoma ni ya kubuni. Vice, (1990)

Imani nyingine ya Freud kuhusu fasihi inatokana na mitaala yake miongoni mwa wagonjwa wenye matatizo yanayohusiana na muundo wa jamii. Kwake Freud, mwiko wa kijamii unaowapinga wanawake na wanaume kujamiiana wanavyotaka kutegemea silika zao ni kilele cha juu cha ukandamizwaji. Hapa ndipo dhana ya uana kama inavyofikiriwa na Freud inavyojitokeza katika fasihi. Katika jumla ya tamathali za fasihi anazokurubiana nazo, Freud anaibuka na aina mbili muhimu. Kuna tamathali zinazowakilisha jinsia ya kike na zile zinazowakilisha jinsia ya kiume. Tamathali zinazoashiria jinsia ya kike zina sura ya mpanuko au ‘‘mfunuko’’ kama ua. Kwa upande mwingine tamathali zinazoashiria jinsia ya kiume ‘‘zimesimama’’ kama penseli, kalamu na mkuki. Kulingana na maoni ya Freud, tamathali zote zinazosimama wima zinaashiria uume nazo zilizolala au za mviringo zinawakilisha uke. Mwanadamu yumo katika mbio za kuridhisha uchi wake daima dawamu. Ndio sababu mielekeo yake na dhamira yake zimekwama katika kufikiria juu ya kufanya ngono. Freud anafikiria ya kwamba jambo hili linaoneshwa vizuri zaidi katika sanaa ya maneno. Kutokana na fikra hizi za Freud, inahitamidiwa ya kwamba mhakiki anatazamiwa kuichanganua kazi ya fasihi kwa lengo la kubainisha wazi saikolojia ya mtunzi. Msomaji anatarajiwa kuwachukulia wahusika kuwa tamathali fiche zinazotokana na matukio aliyoyapitia mwandishi hapo awali. Msomaji pia anaweza kujisoma katika maandishi anayoyasoma. Kutokana na usomaji, msomaji anaweza kusherehekea pamoja na nafsi yake au kuililia nafsi hiyo. Ataonesha uafikiano uliopo kati ya tajriba zake na tajiriba za wahusika anaokabiliana nao. Nadharia ya Freud inadai kwamba msomaji au mhakiki huitamani kazi anayoipitia. Hutamani yote yanayotendeka katika kazi ile ijapokuwa anachelea kuungama hivyo bayana asije kukemewa wala kuchekwa kwa kutozingatia mikatale ya kijamii. Msomaji hatapenda kusema mbele ya halaiki ya watu kwamba anapenda kushuhudia kadhia zinazotendeka katika tamthilia au riwaya. Lakini ataendelea kusikia na kupenda maneno anayoyasoma huku maneno hayo yakipiga mwangwi katika masikio yake kisirisiri. Matukio anayoshuhudia msomaji yanampa uwezo wa kujifahamu upya kwa njia ya kipekee. Kutokana na utafiti wake, Freud anaamini kwamba ndoto zote husheheni maana na ukweli kuhusu maisha ya mgonjwa. Maana na ukweli kuhusu ndoto hizo ungejulikana maadamu zingefasiriwa. Freud alitilia ndoto umuhimu mkubwa kwa sababu alifikiria kwamba kila uchao, utashi wa mwanadamu hukandamizwa na jamii kwa kuwekewa mikatale na makatazo mengi. Hivyo basi, kupitia kwenye ndoto, mtu anaweza kukiuka miiko aliyowekewa na kujikamilishia utashi wake pasi kukatizwa wala kukatazwa na wanajamii wengine. (Vice, 1990; na Wamitila, 2003).

Upungufu wa nadharia ya Freud unatokana na kusisitiza zaidi tamathali za kijinsia kuliko tamathali nyingine zinazoweza kutokea katika andiko la fasihi. Aidha kuna sababu nyingi za kusoma na si lazima msomaji atamani wala apendelee kazi anayoisoma. Ingawa tunaona upungufu huu lakini katika nadharia hii Freud ameonesha hali halisi ya jamii zetu na yote aliyoyasema ndiyo yanayotendeka sasa duniani kote mielekeo ya wanadamu wengi sana na dhamira zao zimekwama katika kufikilia juu ya kufanya ngono. Huu ni uhalisia unaoonekana wazi katika jamii zote za ulimwengu wa leo, matajiri kwa masikini, wasomi kwa wasiosoma, watawala kwa watawaliwa, weusi kwa weupe, wakubwa kwa wadogo, vijana kwa wazee wote wamekwama katika tope hili la fikra.

Mawazo ya Freud yaliendelezwa na wananadharia wengine kama Carl Gustav Jung na Jacques Lacan. Sigmund Freud na Gustav Jung walikuwa wakishirikiana katika utafiti wao kabla ya kufarakana na kutengana mnamo mwaka 1913. Walitengana kwa sababu ya misimamo yao tofauti kuhusu ufasiri wa matukio yaliyopita katika maisha ya mhusika au mgonjwa. Baada ya kutengana na Freud, Jung aliendelea kufanya uchunguzi juu ya njozi na ndoto akijizatiti kuzifasiri.

Hapo baadaye, juhudi zake za kutafiti zilimwezesha kuunda dhana ya kikale. Jung alichukulia kikale kama aina ya mtiririko au picha kongwe inayojitokeza mara kwa mara katika tajriba anayopitia mwanadamu (Jung, 1972; Cuddon, 1997; Wamitila, 2001). Waitifaki wa nadharia hii wanashikilia kwamba mtu na utamaduni wake ni nakala ya wanadamu wengine waliokuwepo kabla yake miaka mingi iliyopita. Maoni ya Jung ni kwamba ijapokuwa utu wa mtu ni wa kibinafsi, mtu huyu huathiriwa na jamii inayomzunguka. Hawezi kamwe kuepukana na athari zake. Matambiko muhimu anayopitia mtu katika maisha yake kama vile sherehe za kumpa mtu jina, sherehe za kuingia jandoni na unyagoni, sherehe za ndoa na sherehe za maziko baada ya mtu kuaga dunia, huathiri maisha ya mtu binafsi. Baadhi ya sifa kongwe za mtu zimeazimwa kutokana na wanyama wa porini kama vile kaka sungura, bweha, dubu na kadhalika. Katika fasihi, mtunzi ataonesha utu wake, mambo anayoyapenda na mambo anayochukia kupitia katika vikale.

Mhakiki aliyebobea zaidi katika matumizi ya vikale kama mkakati wa kuifahamu fasihi ni Mkanada anayeitwa Northron Frye. Katika tahakiki yake mashuhuri, Anatomy of Criticism (1957), anaonesha jinsi vikale vinavyohusu kuzaliwa, upanzi wa mimea, na majira kama vile kiangazi na kipupwe vinavyoathiri jumla ya fasihi ya Kimagharibi. Mhakiki anayetumia nadharia hii ya kisaikolojia hana budi kuviainisha vikale vinavyopatikana katika sanaa inayohusika na pia kuonesha umuhimu wa vikale hivyo katika ujenzi wa sanaa hiyo.

Jacques Lacan ni mhakiki wa kisaikolojia aliyeathiriwa na mikondo ya umuundo leo au ‘‘baada umuundo’’. Kulingana na Wamitila (2003), Lacan anaelekea kuingiza mawazo ya kimuundo na kuzua kile kinachoweza kuelezeka kama ‘‘saikolojia –changanuzi ya kimuundo’’. Lacan anaanza kutalii nadharia yake ya kisaikolojia kutokea pale alipoishia Sigmund Freud. Anakubaliana na Freud kwamba ndoto ni zao la migogoro mbalimbali inayomkumba mhusika, na ambayo kusumbuliwa kwake kunaweza kusuluhisha migogoro hiyo. Hata hivyo, Lacan anaziona ndoto na njozi za mhusika kama lugha inayoweza kufasiriwa ili hali ya mhusika ijulikane.

Kwanza kabisa, mtoto akiwa tumboni mwa mama yake kiwiliwili chake huwa sehemu na kimelea cha mwili wa mama yake. Punde tu akishazaliwa, hali ya ukengeushi dhidi yake huanza kuchipuza kwa sababu ubinafsi wake huanza kudhihirika. Ubinafsi wa mtoto hujibainisha kwa kuwa huanza kujirejelea kama ‘‘mimi’’ ndio humwezesha mtoto kuutambua utu wake na ubinafsi wake. Kwa mujibu wa fikra za Jacque Lacan, lugha ndiyo humwezesha mtoto kujieleza na kuufahamu ubinafsi wake (Lacan, 1977). Kutokana na utafiti wa Lacan kuhusu uhusiano uliopo kati ya lugha na saikolojia, ni kitengo cha lugha ndicho kinachomwezesha mwanadamu kujifafanulia uwezo wake wa kutenda na mtazamo wake juu ya maisha. Mtazamo wa Lacan unaweza kumshurutisha mwanadamu akawa na uwezo kujiamulia anavyotaka na anavyofikilia.

Kwa jumla, nadharia ya kisaikolojia ina uhusiano mkubwa na nadharia ya ulimbwende
 na nadharia ya vikale. Zote zinatilia maanani hali za kisaikolojia za binadamu. Kimsingi ni nadharia iliyojikita katika kusoma saikolojia ya mtu kwa kuangalia hisia, tabia yake na matendo yake.Wright (1997) anaeleza
Saikochanganuzi ni jina lilikopwa na Freud mwaka 1896 alipobadilisha mbinu yake ya matibabu, ilianza kama tiba yenye lengo la kufichua mfadhaiko na kuongea kitu cha sirini. Ni tiba ya mazungumzo kati ya mgonjwa na mchanganuzi.

Wright (1997) anasema Saikochanganuzi inachunguza mambo ya zamani ili kupata maana ya mambo ya sasa. Wright kwa kuhusianisha hadithi na tiba za Freud, anasema hadithi ya kipelelezi, inaanza na madhara yaliyopatikana na kuchunguza kwa kurudi nyuma mpaka kwenye chanzo. Freud anachunguza historia ya mgonjwa ili kugundua kuchanganyikiwa kwake. Aligundua kwamba masimulizi yanafungamana na elementi za kibunilizi. Nadharia ya kisaikoanalisia/kisaikolojia imewekewa msingi wake na mawazo ya mwanasaikolojia wa Austria, Sigmund Freud. Mtaalamu huyu alilitumia neno ‘psychoanalysis’ kwa mara ya kwanza mwaka wa 1896 wakati alipoubadilisha mtindo wake wa uchunguzi wa matatizo ya kiakili ya wagonjwa wake. Freud aliamini kuwa kila binadamu huwa na sehemu aliyoieleza kama ‘ung’amuzi bwete
 wa kibinafsi.’ Kwa mujibu wa mawazo yake, fikira nyingi na mawazo mengi hasi hubuniwa na kuhifadhiwa katika sehemu hii. Mawazo hayo hutokeza tu kiishara katika ndoto, utani, sanaa au uandishi na wanachokiita watu ‘mitelezo ya kauli

Freud aliamini kuwa mtoto mdogo huwa na matamanio na mawazo ya ki-ndoto ambayo hubanwa katika ung’amuzibwete wa akili yake na huweza kudhihirika baadaye utu uzimani. Mwanasaikolojiachanganuzi huyu aliamini kuwa mawazo na matamanio hayo hufichwa kwenye sehemu hiyo kwa sababu hayakubaliki katika jamii. Baadhi ya matamanio hayo yanatisha ilhali mengine yanamletea mhusika hisia za uhalifu au hatia.

Freud alidai kuwa mtoto wa kiume huwa na hisia za chuki dhidi ya babake ambaye anamwona kama mpinzani wake katika kuyang’ang’ania mapenzi ya mama. Kwa Mujibu wa mwana-saikolojia huyu, mtoto huyu huwa na matamanio ya kuhusiana kimapenzi na mamake. Huu ndio msingi wa kile alichokiita ‘tanzo ya Edipode. ‘‘Edipode ni shujaa katika tanzia iliyoandikwa na Sophocles iitwayo Oedipus the King (Mfalme Edipode). Mhusika huyu alimwua babake, bila ya kujua, na kuishia kumwoa mama yake mzazi. Miaka mingi baadaye nchi ya Thebes inakumbwa na majanga watu wanakufa kutokana na magonjwa ya kuambukiza, mifugo inaangamia. Edipode anamwita kuhani Teresia kumnasihi apige bao na kutambua kinachowasababishia Wathebe mateso.

Badala ya Teresia kuusuluhisha mgogoro anaupa makali zaidi kwa kudai kuwa Edipode ndiye ameuletea mji wa Thebe balaa. Edipode anayakanusha madai ya Teresia na kumtukana na kumkashifu, Teresia anakasirika na kumpasulia Edipode ukweli wote kwamba Edipode amemuua baba yake na kumwoa mama yake. Anapogundua tanzia yake, Edipode anajipofusha na kuhamia ughaibuni. Kwa mujibu wa Freud, uhalisia huo wa Edipode kumwoa mamake, Jokasta, ni utekelezaji tu wa hamu aliyokuwa nayo na anayokuwa nayo mtoto yeyote wa kiume kuanzia utotoni.

Dhana inayohusiana na hii kuwahusu watoto wa kike inajulikana kama ‘tanzo ya Elektra’ kutoka tamthilia ya Euripides iitwayo Electra. Katika tamthilia hiyo, mhusika mwenye jina hilo anapambana na mamake na mgoni au mpenzi wake ambaye alishirikiana naye hapo kabla kumwua babake Elektra. Hata hivyo dhana hii haijamulikwa sana kama inayohusiana na watoto wa kiume. Freud alisisitiza kuwa mzazi wa kike huwa na lengo la mapenzi ya mtoto wa kiume ilhali lengo la mapenzi ya mtoto wa kike ni babake. Kwa upande wa wasichana hili linatokana na ule ‘wivu wa zubu’, mtoto wa kike anamwona mamake kama chanzo chake kutokuwa na zubu.

Katika sehemu ya mwanzo tulisema kuwa mawazo na matamanio yaliyopo katika ung’amuzibwete wa akili ya binadamu hayatokezi kwa njia waziwazi. Kuna jinsi tatu kuu: Tashira, Ubanaji na Ubadilishaji. Mawazo yaliyoko kwenye ung’amuzi bwete yanaweza kuwasilishwa katika ndoto kitaashira. Lazima taashira hizi zichambuliwe ili maana halisi na iliyofichika ipatikane. Ubanaji unahusisha kuubana na kuufupisha ujumbe uliopo kwa namna inayokubalika na ung’amuzi wa akili ya binadamu. Ubadilishaji kwa upande wake unahusisha ugeuzaji wa yaliyomo katika ndoto na kuwasilishwa kwa namna tofauti.

Wataalam wa nadharia hii wanajaribu kuangalia mabadiliko yanayomtokea mtu katika hatua za ukuaji. Mathalani Kwa Mujibu wa Erickson hatua ya kwanza yaani (0 hadi mwaka mmoja) Mtoto anaponyonya, hapa tabia ya kuamini au kutokuamini hujengeka. Mathalani anapolia kama mama yake atamchukua basi ataamini kwamba analindwa na anakubalika. Kinyume chake kama asipochukuliwa, asipolindwa au akiachwa mahali pa hatari basi atajenga hali ya kutokujiamini baadaye anapokuwa mtu mzima.

Katika kipindi cha miaka mitatu hadi minne baada ya mtoto kujua kwamba yeye ni mtu, anajiuliza kwamba yeye atakuwa mtu gani. Wakati mwingine anapenda kuwa kama wazazi wake. Hujikuta yuko kwenye mashindano ya kufanya zaidi kuliko wengine. Kipindi cha miaka sita hadi balehe/kupevuka, hapa mtoto hutaka kujiingiza kwenye ulimwengu wa kufahamu na kufanya kazi. Ni kipindi ambacho mtoto huanza shule na kujifunza mengi juu jamii yake. Anapofanikiwa huridhika sana, asipofanikiwa hujiona duni. Aidha hapa mtoto hutaka kujua nafasi yake anapotoka utotoni kuelekea utu uzima. Nia ya kujitafuta huanzia hapa. Vijana hupenda kujitambua na kujielewa zaidi hasa wanapokuwa kwenye makundi yao ya vijana, vilabu, vyama vya siasa maana hapo ndipo wanapozitambua nafasi zao.

Freud naye hatofautiani sana na Erickson. Katika hatua ya kwanza (0-1) Mtoto anaponyonya chuchu ya ziwa la mama yake au kidole hupata furaha ya kijinsia (kimapenzi). Freud anasisitiza umuhimu wa mama katika kipindi hiki mtoto huwa karibu sana na mama yake kumnyonyesha na kumpakata. Hapa wazazi wa mtoto humfanya akubalike au asikubalike.

Mwaka mmoja hadi miaka mitatu (1-3) mtoto huwa anaunda utu ndani yake. Huwa na mitazamo mbalimbali juu ya ukweli. Hapa moyo wa kupenda, kujua au kujifunza jambo au kitu fulani hudhihirika.

Kipindi cha miaka mitano hadi balehe/kupevuka. Hapa mtoto husahau matamanio ya kipindi kilichopita, hubadili mawazo yake na kuanza kucheza na mtoto wa jinsia yake. Watu wengi husaidia kuikuza tabia yake kama vile walimu, majirani, au watu wa rika moja.

Katika hatua ya balehe hadi miaka kumi na nane (18) hii huambatana na hatua ya utata fiche. Ile hali ya matamanio ya kimapenzi iliyofichwa katika hatua ya utatafiche huonekana hapa. Aidha hapa mtu huwa kakomaa, hali ya mapenzi ya ki-utuuzima huonekana. Kibayolojia mtu huwa tayari kuzaa. Hapa ndipo kwenye hatua ya kuchagua mwenza. Msichana huchagua umbo la kiume na mvulana huchagua umbo la kike.

Kwa kuzipitia baadhi ya hatua hizi zilizoelenzwa na wataalam hawa ni dhahiri kwamba shujaa hujikuta anapitia katika hatua hizi hizi. Mathalani, katika kipindi cha mwaka mmoja hadi miaka sita shujaa anakuwepo nyumbani akiwategemea wazazi na ndugu wengine. Huwa hajui ulimwengu ulio nje na nyumbani kwao. Hata kama ana maswali basi huwa anajiuliza moyoni mwake na mara nyingine huwauliza watu waliomzunguka. Majibu anayopata kutoka kwa wakubwa huathiri tabia yake.

Hata hivyo, kipindi cha miaka sita hadi balehe/kupevuka, hiki ni kipindi cha mabadiliko kwa shujaa. Aghalabu, hapa ‘‘safari ya kujitafuta’’ ndipo inapoanzia. Shujaa huondoka au hulazimika kuondoka nyumbani na kwenda mahali pengine kwenda kutafuta majibu ya maswali mengi yanayomkabili. Aidha, hapa shujaa huwa anajitahidi kuondoka kabisa katika hali ya ‘‘utegemezi’’ ambapo amekuwa nayo wakati wa kipindi cha kuhudumiwa na watu wengine. Wakati mwingine pale ambapo shujaa huamua kubaki ugenini ni ishara ya kutaka uhuru ambao hakupata nyumbani.

Ushindi wa shujaa hupatikana pale ambapo shujaa kapata jibu juu ya maswali aliyokuwa anajiuliza au kupata kile kitu alichokuwa anakitafuta. Hata hivyo, ushindi wa shujaa huja baada ya kuyashinda mambo magumu, vikwazo, vipingamizi, dhiki, taabu mashaka na shida za aina mbalimbali.

3.2.3
Nadharia ya Vikale
Vikale ni picha kongwe zinazotokea mara kwa mara katika kazi ya fasihi. Vikale/Kikale ni aina ya mtiririko, wahusika au picha kongwe ambayo inajitokeza mara nyingi labda kwa sura tofauti kidogo katika kazi za sanaa. Kwa mfano, mama wa kambo ni aina ya muhusika kikale katika hadithi za fasihi simulizi. Aina ya mtiririko kikale ni ile inayohusu mtu anayenyanyaswa (kitinda mimba) lakini anayefaulu baada ya matatizo. K. W. Wamitila (2002). Vikale hivi vinaweza kuwa taswira, miundo ya usimuliaji na kadhia nyingine zinazopatikana katika fasihi popote pale ulimwenguni. Vikale humwezesha mhakiki wa fasihi kubainisha uhusiano uliopo kati ya fasihi za aina mbalimbali. Waitifaki wa nadharia ya vikale wanashikilia kwamba umarufu wa kazi ya sanaa unatokana na maudhui na taswira zinazorudiwarudiwa katika kazi ile. Asili ya aina hii ya uhakiki ni saikolojia na visaasili. Miongoni mwa wahakiki waliozungumzia nadharia hii ni Gustav Jung na Northron Frye. Kulingana na Jung, kuna sehemu mbili za ung’amuzi bwete wa mwanadamu. Sehemu hizi ni: ile ya vikale na ile inayohusu maisha ya mtu binafsi. Vikale vinahusu mambo ambayo yanawajumuisha wanadamu wote. Kwa upande mwingine, sehemu ya ung’amuzi bwete inayohusu mtu binafsi, inahusu yale mambo yanayokumbukwa na mtu binafsi.

Kwa ujumla baadhi ya wahusika wanaotumiwa kama vikale ni kama vile:
Jaribosi au nguli anayeandaa safari. Mara nyingi safari hii inaanzia utotoni hadi anapofikia utuuzima. Lakini wakati mwingine hii inaweza kuwa safari ya kikweli ambapo nguli anajizatiti kukisaka kitu au kujisaka mwenyewe. Wahusika kama Sundiata katika utendi wa Sundiata, Utubora katika riwaya ya Utubora Mkulima na Maimuna katika riwaya ya Utengano ni mifano ya wahusika wanaoandaa safari.

Mkinzani wa nguli pia ni muhusika kikale. Huyu hujifungata kibombwe kuiharibu mipango na safari ya nguli kwa kujaribu kumwangamiza. Mhusika huyu huwa mzinzi, mlafi, na wakati mwingine huwa tajiri kama vile Makuu wa Utubora Mkulima, Zuberi wa Asali Chungu au Wivu na Hasidi wa Adili na Nduguze. Mkinzani anaweza kuchorwa katika taswira ya mauti. Mauti yanapotishia kutokea huwa yanatisha safari na mafanikio ya nguli.
Kivuli pia kinaweza kuonekana kuashiria nia mbaya au kuashiria fikra mbovu zilizomo katika kichwa cha nguli. Kivuli huonesha migogoro, majaribu na ukinzano dhidi ya safari ya mhusika mkuu. Mathalani, katika Al-Inkishafi (Hichens, 1972) mtunzi wa utendi anamweleza msomaji kadhia zinazoweza kufikiliwa kama vikale. Anaposema ‘‘kitamsi kiza cha ujuhali’’, Nasir anarejelea kiza kinachosababisha dhambi katika maisha ya mtu. Hiki ni kikale kinachoonesha kwamba mhusika mkuu wa Inkishafi anaweza kusalitika roho yake ikaenda jahanamu.

Baba na mama pia ni vikale vinavyorudiwarudiwa katika fasihi. Mhusika mkuu huenda ashughulike kutafuta wazazi wake. Mfalme Edipode ni miongoni mwa wahusika mashuhuri zaidi wanaojaribu kujitafuta kwa kuwatafuta wazazi wao.
Mpenzi ni kikale. Anaweza kutokea kwa minajili ya kumrubuni nguli ili nguli asiweze kutekeleza mradi wake.

Mzee mwenye hekima hutokea kumwasa nguli. Mara nyingi mwenye hekima hutumia miujiza au uramali kumsaidia mhusika mkuu.

Msaidizi wa nguli pia yupo katika uhakiki unaozingatia vikale. Katika fasihi ya Kiswahili Najum ni msaidizi wa nguli Bwana Msa katika riwaya za Mohammed Said Abdullah.

Pamoja na kutumia wahusika, wahakiki wanafuata mkabala wa vikale kuzungumzia fasihi kwa kuzingatia maudhui yanayopatikana katika fasihi. Miongoni mwa maudhui hayo ni:
(i) Wema na uovu au mwangaza na kiza.
(ii) Kikale cha mauti.

(iii) Uwezo wa kufasiri ndoto.

(iv) Uwezo wa kufufuka.

(v) Kuwaasa wanaoishi

(vi) Kutumia hali ya angani kama vile kiangazi, masika, mnyumbuko na majira ya baridi kali kuzungumzia hali ya maisha ya binadamu.

	Hali ya Ulimbwende

(Kiangazi)
	Futuhi

(Mnyumbuko)

	Tanzia

(Masika)
	Kejeli na Ufyozi

(Majira ya baridi kali)

3.2.4
Nadharia ya Sosholojia

Nadharia ya Sosholojia/Nadharia ya Kijamii ilianza karne ya 19 na muasisi wake ni R.Rondon, anaeleza kuwa usosholojia ulianza kama sayansi ya sheria kiujumla kwa jamii. Waanzilishi wa nadharia hii wanaeleza kuwa usosholojia ulitokana na sayansi ya utamaduni.

Jacques (1983) kama anavyonukuliwa na Mochiwa katika makala yake, anaeleza kuwa kuna matawi ya usosholojia ambayo ni usayansi, tawi hili huangalia matatizo ya kijamii na kidialetiki huambatana na falsafa mbalimbali. Tawi lingine ni sayansi na jamii huangalia mitazamo ya ufahamu, tawi la utendaji hujaribu kuangalia uhusiano baina ya jamii na mazingira yake, tawi la uratibishaji husaidia kuchunguza taratibu za kweli za jamii kwa mfano uratibu wa jando, ndoa na suala la mahari, na tawi lingine ni utaratibu wa kimaana ambalo linachunguza kwa ujumbe wake, ujumbe huo una mpango na utaratibu maalum hasa katika mgawanyo wa matabaka, madaraka na shughuli nyingine za kijamii na kuchunguza nafasi ya kila kundi katika jamii.

O. Philips (1971) anaeleza kuhusu nadharia ya Sosholojia kuwa inahusu jamii. Huangalia mazingira yanayoizunguka jamii hiyo. Inajumuisha maadili yahusuyo jamii, falsafa za maisha katika jamii husika na itikadi zake. Kimsingi, hutawaliwa na imani kuwa kuna uhusiano kati ya kazi na jamii ambayo kwayo kazi hiyo imeandikwa ni muhimu.

Njogu na Chimerah (1999) wanaeleza kuwa nadharia ya Sosholojia inafungamanisha fasihi na jamii. Inaonesha kuwa ni kielelezo cha hali halisi ya jamii na inachukuliwa kama zana mojawapo ya kijamii dhidi ya mazingira makali. Nadharia hii inasisitiza kuwa fasihi ni amali ya jamii. Msanii anachukuliwa kama mmoja katika jamii, na mwenye nafasi yake katika jamii hiyo. Huwa ameilenga hadhira fulani, hata ingawa nyakati nyingine hadhira hiyo iko katika kiwango cha mawazo tu. Kufuatana na hadhira hii ya kijamii, fasihi yasemekana kuwa inajukumu kwa jamii. Jukumu hilo liko katika viwango viwili. Kiwango cha kwanza ni cha mtu binafsi na kiwango cha pili ni cha jamii kwa ujumla. Kazi nzuri ya sanaa huiathiri nafsi ya hadhira yake na kuziteka hisia zake. Katika kiwango kingine fasihi inachukuliwa kama chombo kimojawapo kinachomsaidia binadamu kujielewa na kuyaelewa mazingira yake. Fasihi inakuwa ni zana muhimu ya kumkomboa mja kutokana na madhila yaliyosababishwa na waja wenziwe, au na maumbile makali.

Nadharia hii inashabihiana na mada ya utafiti kutokana na ukweli wa kugusa maisha na mienendo ya jamii husika jinsi yalivyo. Yapo mambo ya msingi ambayo nadharia hii inagusa kama vile suala la uhusiano kati ya kazi ya fasihi na jamii, mienendo na shughuli za kila siku za kiutendaji katika mambo yahusuyo jamii husika. Hivyo, nadharia hii itathibitisha kuwa fasihi ni zao la jamii. Wanafasihi mbalimbali wanaeleza kwamba fasihi haijitengi na jamii, fasihi huibuka kutokana na jamii hiyo (husika). Fasihi inamsoma binadamu na mbinu zake za kumjua binadamu hazina mwisho. Hutofautiana kutokana na haiba, kuumbwa kwa binadamu na mienendo ya kihistoria. Fasihi ni kama shule inayolenga kumuendeleza kifikra na kuendeleza mtazamo wa mwanadamu kukabili hatari zijazo.

Mulokozi (1994) anabainisha kuwa fasihi ina uhusiano mkubwa na jamii na kwamba bila jamii fasihi haipo. Senkoro (1980) anafafanua kwa kina namna fasihi inavyohusiana na jamii. Anajadili hoja ya wataalam Plato na Aristotle kuhusu dhana ya fasihi na jamii. Plato aliweka udhibiti kwa washairi na alihusisha fasihi na mwigo ambao umepotoka mara tatu toka ukweli. Aristotle anaipinga hoja yake kwa kusema ijapokuwa fasihi ni mwigo lakini ina dhima kubwa katika jamii, anasisitiza kuwa fasihi haiigi kikasuku; fasihi huiga kiubunifu kwa kuzingatia mambo yanayoathiri maisha ya binadamu. Plato anatanabaisha kuwa Fasihi ni mwigo kutoka kwa Mungu, anadai kuwa chanzo cha fasihi ni jazba/karikha inayotokana na miungu wa sanaa. Jazba ni aina ya pepo linalomwingia nabii kabla hajaanza kubashiri au kuagua yale yatakayotokea baadaye. Vivyo hivyo, Plato anaamini kwamba mwanasanaa hupandwa na jazba/karikha kabla ya kutunga kazi ya sanaa. Hivyo basi, Plato kwa kupitia waigizaji wake, Sokrato na Ion kwa kutumia nadharia ya usemezano, Plato anaamini na kusisitiza kuwa fasihi imepotoka mara tatu kutoka ukweli (Taz. Plato: Sura ya pili, Tatu naya kumi). Aristotle anakubaliana na mawazo ya mwalimu wake Plato na kurejelea masuala aliyozungumzia Plato. Anakubaliana na Plato kuwa fasihi ni sanaa inayoiga mazingira halisi yaliyomzunguka mtu. Hata hivyo, anadai kwamba hali hii ya kuiga ndiyo huifanya fasihi kutukuka. Aristotle
 kwa kusisitiza kwamba fasihi haiigi kikasuku, huiga kiubunifu kwa kuzingatia mambo yanayoathiri maisha ya binadamu, fasihi humtukuza mwanadamu, sifa zake za kuweza kuumba zikamleta karibu na mwenyezi Mungu. Aristotle alitumia ujuzi wa mwanasayansi wa sayansi asilia kufikia maamuzi yake. Mwanasayansi wa sayansi asilia hutumia mishipa yake ya fahamu kufanya majaribio na kufikia uamuzi kuhusu kadhia mbalimbali anazochunguza. Hili linabainisha ukweli kuwa fasihi ni zao la jamii, mambo yaliyopo katika ngano za Waikizu yanaibuka kutokana na mfumo wa jamii husika kwa dhati yake, ni kwamba fasihi huibuka kutokana na mazingira ya mfumo wa jamii inayohusika.

Andiko la Plato la the Republic (katika James Harry Smithna Edd Winfield Parks 1967; 6-24) linaonesha mawazo haya. Mtazamo tofauti kuhusu maana ya fasihi anautoa Kirumbi 1976:) hata kuogelea pwani na kufuma mishale ni fasihi simulizi. Hata hivyo, maana hii haiendani na mawazo ya wataalamu wa fasihi maana ‘‘kuogelea pwani na kufuma mishale’’, si sanaa ya lugha. Fasihi simulizi ni sanaa ya lugha.

Senkoro anatanabaisha kuwa fasihi inaibuka kutokana na jamii wala si mwigo kutoka kwa Mungu. Finnegan (1970) anasema, ni muhimu kuelewa mazingira ya watu husika na mwenendo/mwelekeo. Kwa kuzichunguza Ngano za Waikizu ni njia mojawapo ya kuonesha uhusiano kati ya kazi ya fasihi na jamii husika, jambo hili linabainisha ukweli kuwa fasihi ni zao la jamii, mambo yaliyopo katika ngano za Waikizu yanaibuka kutokana na mfumo wa jamii husika. Kwa dhati yake ni kwamba fasihi huibuka kutokana na hali halisi na mazingira ya mfumo wa jamii inayohusika.

Hivyo nadharia ya Sosholojia ilitumika katika kuthibitisha hilo na hasa kutimiza malengo na maswali ya utafiti huu. Pia nadharia ya sosholojia imetusaidia kubainisha tofauti za ushujaa wa shujaa na kubainisha sababu za tofauti za ushujaa. Aidha nadharia hii ilimsaidia mtafiti katika kupata data, kwani ngano ziliokusanywa ni mojawapo ya amali za jamii.

3.3
Mbinu za Utafiti na Ukusanyaji wa Data

Ukasanyaji wa data unahusu kukusanya taarifa mahususi zinazokusudiwa kutoa au kupinga uhalisia wa mambo fulani (Kombo, na Tromp, 2006). Vifaa au nyenzo mbalimbali za utafiti zimetumika katika ukusanyaji wa data hizi. Umuhimu wa ukusanyaji wa data katika utafiti husaidia kupatikana kwa taarifa zilizosahihi kwa ajili ya kuendeleza miradi mbalimbali yenye manufaa katika jamii (Kombo na Tromp, 2006). Katika utafiti huu mbinu mbalimbali za ukusanyaji wa data zimetumika. Kothari (2008) anafafanua mbinu za utafiti kuwa ni mwongozo uliopangwa kufuatwa katika kukusanya na kuchambua data ili kujibu maswali ya utafiti husika. Ni katika utafiti huu ambapo hatua mbalimbali zimepitiwa katika kutafiti ushujaa wa shujaa wa motifu za safari na msako katika ngano za Waikizu zimefafanuliwa. Utafiti ulikuwa na data za awali/msingi na data za upili/fuatizi. Kwa mujibu wa Kothari (2008), data za awali ni zile zinazokusanywa kwa mara ya kwanza, na kwamba hazijawahi kukusanywa na mtu mwingine yeyote kwa malengo ya uchambuzi wowote. Mbinu zilizotumika kukusanya data zimetegemea gharama, muda uliokuwepo na rasilimali nyinginezo za utafiti

3.3.1
Data za Awali/Msingi

Katika utafiti huu, data za awali zimekusanywa uwandanini/masikanini. Data za msingi zilizokusudiwa kukusanywa ni zile ambazo zinahusiana moja kwa moja na utafiti. Data hizi zimepatikana kutokana na majibu ya hojaji, usaili na mahojiano yaliyofanyika uwandani kwa madhumuni ya kukusanya data zinazohusiana na utafiti huu na data hizo zilinakiliwa na kufanyiwa uchambuzi. Data za awali zimekusanywa kwa kutumia njia zifuatazo:
3.3.2
Usaili
Babbie (1999) anasema kuwa usaili unahusisha mawasiliano ya moja kwa moja baina ya mtafiti na watafitiwa na mtafiti hupata maelezo zaidi kuhusu baadhi ya mambo ambayo yasingeweza kuwekwa bayana kupitia mbinu nyingine ya utafiti. Naye Kothari (2008) anaielezea mbinu hii kuwa ni mbinu inayohusisha uwasilishaji wa stimuli ya mazungumzo ya mdomo na majibu kwa njia ya mazungumzo ya mdomo. Sababu ya kuteua mbinu hii ni kwamba mbinu hii inaruhusu unyumbukaji katika mchakato wa kuuliza maswali. Mbinu hii imetusaidia kupata taarifa za ziada na za kina zaidi, hususani pale ambapo majibu ya watu wanaosailiwa kutoa majibu yanayokusudiwa. Hivyo basi, mbinu hii imefaa sana katika kupata data zinazohusiana na uelewa wa watafitiwa kuhusiana na ushujaa wa shujaa wa motifu za safari na msako katika ngano teule. Katika utafiti huu, usaili wa aina mbili umetumika yaani, usaili funge na usaili huru. Usaili funge ni usaili ambao seti ya maswali huandaliwa katika mpangilio na maswali huulizwa hatua kwa hatua kufuatana na mpangilio huo (Kothari, 2008). Kwa upande mwingine, usaili huru ni usaili ulio huru katika uulizaji wa maswali. Haufuati mfumo wala mbinu maalumu ya kuhifadhi taarifa. Hivyo, katika utafiti huu maswali kwa ajili ya usaili mtafiti alitumia maswali ya hojaji kuwasaili wahojiwa wake. (Taz kiambatisho Na. 1). Na pia maswali mengine yaliibuka kulingana na muktadha. Watafitiwa waliosailiwa katika utafiti huu ni mia sita (600) na kila kijiji walisailiwa watafitiwa ishirini (20) katika kundi moja. Watafitiwa walisailiwa kwa muda uliopangwa. (Taz Kiambatisho Na. 5) kiunzi cha muda wa utafiti.
3.3.3
Majadiliano Rasmi/Mahojiano Rasmi ya Vikundi

Haya ni mahojiano yaliyopangwa na mtafiti na wahojiwa wake kukubaliana mahali na wakati wa kukutana. Mahojiano ni njia ya kupata data inayohusisha maswali na majibu yanayofanywa kwa mazungumzo kati ya mtafiti na mtafitiwa (Kothari, 2008). Mbinu hii imemsaidia mtafiti kupata taarifa za msingi zinazohusiana na mada ya utafiti. Hii ni mbinu nyingine ambayo mtafiti ameitumia wakati wa kukusanya data. Katika mbinu hii, mtafiti amefanya majadiliano na watafitiwa mia sita (600) ambapo kila kijiji watafitiwa ishiri (20) walikusanywa pamoja katika kundi moja na kufanya majadiliano na mtafiti kuhusiana na mada na malengo ya utafiti huu. Hivyo, makundi ya mahojiano rasmi kwa vijiji vyote vya utafiti wetu yalikuwa makundi thelathini (30). Katika mikusanyiko hiyo, kulifanyika majadiliano ambapo kila mmoja alipata fursa ya kutoa maoni yake, kuuliza maswali na hata kutamba ngano. Faida ya kutumia mahojiano rasmi ni kupata taarifa za msingi kwa haraka, data nyingi na thabiti zilizosaidia kufanikisha utafiti wetu. Mtafiti ameteuwa mbinu hii kwa sababu ya sampuli ya eneo la utafiti na sampuli ya watafitiwa wake ambao ni wananchi wa kawaida kabisa ambao tuliweza kuwakutanisha pamoja katika vikundi na kufanya nao majadiliano kulingana na asili ya kazi zao. Kazi ya mahojiano imefanywa na mtafiti mwenyewe katika maeneo ya utafiti yaliyoteuliwa. Wahojiwa walitakiwa kujibu maswali yaliyoulizwa na mtafiti, lugha iliyotumika kufanya mahojiano ni Kiikizu na hii ni kutokana na aina ya utafiti na aina ya wahojiwa/watafitiwa wetu na eneo la utafiti wetu.

3.3.4
Hojaji

Hojaji ni njia ya kupata data ambayo ni orodha ya maandishi ya maswali au mambo yanayohitaji kuelezwa ili kukusanya taarifa fulani. Njia hii ikitumika vizuri ni rahisi kuchanganuliwa iwapo imebuniwa kwa ustadi. Pia ina gharama ndogo ukilinganisha na njia nyingine kwani huweza kusambazwa kwa wahojiwa wengi, vile vile, huweza kuibua taarifa nyingi kwa muda mfupi. Katika utafiti huu mtafiti alitumia njia ya hojaji kupata taarifa/data za utafiti wake. Hojaji ilitumika ili kuhakikisha kuwa mtafiti anauliza tu habari anazozihitaji na kuacha mambo yasiyomsaidia wala kuhusiana na mada yake. Watafitiwa lengwa wote wanaojua kusoma na kuandika walipewa hojaji ili wajaze. Watafitiwa 600 walipewa hojaji wajaze na walijaza hojaji hizo. Hojaji hizo zimemsaidia mtafiti kupata data zilizokusudiwa katika utafiti wake pia imesaidia kupata taarifa za ziada na za kina zaidi hususani pale ambapo majibu ya watu wanaosailiwa yanapokuwa hayaeleweki. Sababu ya kutumia mbinu hii ni kwamba, inaeleweka kuwa katika hojaji, mhojiwa huwa huru kuelezea hisia, mawazo na maoni yake juu ya jambo fulani kwa uwazi zaidi. Maswali ya hojaji/dodoso. (Taz kiambatisho Na. 1). Hivyo basi, mbinu hii ilifaa sana katika kupata data zinazohusiana na uelewa wa watafitiwa kuhusiana na ushujaa wa shujaa katika jamii yao. Maswali ya hojaji yalikuwa (30). (Taz kiambatisho Na. 1).
3.3.5
Data za Upili/Fuatizi

Data za upili ni zile zinazokusanywa kutoka katika maandiko yaliyoandikwa kutokana na tafiti mbalimbali zilizofanyika. Data hizi zimepatikana kwa kusoma na kuchambua maandiko mbalimbali yanayohusiana na ngano za motifu za safari na msako kutoka katika ngano mbali mbali. Data za upili zilikusanywa katika vitabu, tasnifu na makala mbalimbali, tovuti na wavuti zinazohusiana kwa namna moja ama nyingine na mada ya utafiti huu. Ukusanyaji wa data hizo ulifanyika katika maktaba/makavazi kuu ya Chuo Kikuu cha Dar es Salaam, maktaba na Makavazi ya Taasisi ya Taaluma za Kiswahili, Maktaba ya Chuo Kikuu Huria cha Tanzania, Maktaba kuu ya taifa na katika Tovuti na Wavuti. Sababu ya kuchagua maktaba hizi ni kwamba hizi ni miongoni mwa maktaba zenye nyaraka na taarifa au data nyingi zilizofanikisha utafiti huu kukamilika. Data hizi zilisaidia kutoa maelezo ya ziada yanayoshadidia data za awali ili kuwezesha kujibu maswali ya utafiti huu.

3.4
Vifaa vya Utafiti

Vifaa vilivyotumika katika utafiti huu ni kalamu na shajara; ni vifaa vilivyotumika maktabani na uwandani, mtafiti alichukua nukuu muhimu na kuziandika kwenye shajara kwa kutumia kalamu. Data hizo zilihifadhiwa kwa uangalifu mpaka hapo zilipotumika wakati wa kuandaa na kuandika ripoti ya utafiti na tasnifu ilipomalizika. Hojaji ni orodha ya maandishi ya maswali au mambo yanayohitaji kuelezewa na kukusanya taarifa. Mtafiti aliandaa maswali ambayo aliwapa wahojiwa ili wajaze kulingana na uzoefu walionao kuhusiana na mada ya utafiti. Katika utafifi huu mtafiti aliandaa hojaji alizowapa wahojiwa waliokusudiwa ili kumwezesha kupata data za utafiti huu. Kinasa-sauti ni kifaa kingine kilichotumika katika kunasa na kurekodi sauti katika hali zote za muktadha wa mahojiano, mtafiti aliweza kurekodi mahojiano na ngano, hasa pale ilipobidi kufanya hivyo. Katika utafiti huu mtafiti alitumia kinasa-sauti kurekodi ngano zilizotambwa na Waikizu pamoja na mahojiano yaliyofanyika.

Kompyuta/ngamizi, pia ni kifaa muhimu kilichotumika kwani licha ya kuwa data za maktabani na uwandani zilihifadhiwa humo, pia kompyuta ilitumika kama sehemu ya maktaba tembezi au maktaba ya kidijitali ambapo mtafiti aliweza kupata fursa ya kusoma nyaraka zinazohusiana na utafiti wake. Hivyo basi, kompyuta ilitumika katika kipindi chote cha utafiti yaani kuanzia wakati wa maandalizi ya utafiti, wakati wa kuchanganua data na wakati wa kuandaa na kuandika riporti ya utafiti/tasnifu.

3.5
Idadi ya Watafitiwa

Katika kila kijiji waliteuliwa wahojiwa/watafitiwa 40. Jumla ya watafitiwa (wote) wa vijiji vyote vilivyoteuliwa walikuwa 1200. Watafitiwa 600 walihojiwa katika mazungumzo ya ana kwa ana na 600 walipewa hojaji wajaze. Lugha iliyotumika katika utafiti wa uwandani ni Ki-ikizu. Hivyo, katika utafiti huu, lugha ya Ki-ikizu imetumika katika utambaji wa ngano, kufanya masailiano na kufanya majadiliano rasmi ya vikundi. Mara baada ya kumaliza ukusanyaji wa data, mtafiti alizihariri data husika kwa kuteua ngano chache zenye shujaa wa motifu za safari na msako na kisha kuzitafsiri moja kwa moja kutoka masimulizi yaliyokuwa katika lugha ya Ki-ikizu na kuziweka katika lugha ya Kiswahili. Tafsiri iliyotumika ni ya kisemantiki (au tafsiri ya wazi) na tafsiri ya mawasiliano (au tafsiri huru). Katika utafiti wetu tumetumia mbinu hizi mbili tu, tafsiri ya kisemantiki na tafsiri ya kimawasiliano, kwa sababu mbinu hizi ndizo zinazokidhi malengo makuu mawili ya tafsiri. Malengo hayo ni kutoa taarifa zilizo sahihi na kuzingatia iktisadi ya lugha.

Eneo hili limeteuliwa kwa sababu ni eneo linalokaliwa na Waikizu na linalotumia lugha ya Ki-ikizu kama lugha ya mawasiliano na mtafiti ni Mwikizu na anaifahamu lugha hii vizuri kwa kuwa amezaliwa katika kijiji kimojawapo kati ya vijiji vilivyo teuliwa ambacho ni Kiroreli. Hivyo, mtafiti ni mwenyeji wa eneo hili kiasi cha kutosha, hii ilimsaidia mtafiti kukusanya data zake kwa haraka zaidi na wepesi zaidi. Pia tuliteuwa eneo hili kwa sababu ya sampuli ya utafiti huu ambapo mtafiti ameteua sampuli lengwa ya utafiti wake, ambapo walengwa ni Waikizu wa Ikizu na mtafiti anawafahamu vizuri mashujaa wa Ikizu waliouwa wanyama wakali kama ilivyo mila na desturi yao na wataalamu wa kutamba ngano. Pia anawafahamu watu wanaoifahamu vizuri historia ya Ikizu na Waikizu kwa jumla. Aidha uteuzi wa eneo hili umezingatia ukweli kwamba katika wilaya ya Bunda utafiti wa namna hii haujawahi kufanyika na katika mkoa wa Mara kwa jumla.

3.6
Uteuzi wa Sampuli

Uteuzi wa sampuli kama unavyoelezwa na Bryman (2004) ni mchakato wa kuchagua kikundi cha vitu au watu ili kitumike katika utafiti kama kiwakilisho cha kundi lolote linalotafitiwa kwa vile sio rahisi kutafiti kundi zima. Usampulishaji ni utaratibu wa kuchagua memba mahsusi kutoka katika populesheni nzima ili memba hao waweze kuwa kiwakilishi cha populasheni yote (Charles, 1995). Katika utafiti huu, usampulishaji umejumuisha usampulishaji wa eneo la utafiti, usampulishaji wa wahojiwa na usampulishaji wa ngano zenye motifu za safari na msako. Sampuli ni sehemu ya populesheni ambayo mtafiti anaitumia kukusanya taarifa au data zitakazomsaidia kufanikisha malengo ya utafiti (Babbie, 1999). Sampuli ni sehemu ya jamii ya watu au vitu fulani iliyochaguliwa ili kutoa taarifa zitakazokuwa kiwakilisho cha jamii nzima (Kothari, 2008). Nshubemuki, (2004) anasema ufundi wa kuchukua sampuli ni stadi zitumikazo kupata sampuli toka kwenye populesheni na wakati huo huo kuhakikisha kuwa sifa za populesheni zinahifadhiwa. Kwa kuwa siyo rahisi kumfikia kila Mwikizu, mtafiti ametumia mbinu ya usampulishaji/uteuzi.

Uteuzi wa sampuli umejumuisha sampuli ya eneo la utafiti, uteuzi wa sampuli ya wahojiwa, kategoria ya wahojiwa na uteuzi wa sampuli ya ngano za Waikizu zenye shujaa wa motifu za safari na msako. Watafitiwa waliotumika kutoa taarifa na data katika utafiti huu walijumuisha wanaume na wanawake wa umri na rika mbalimbali kutimiza malengo ya utafiti huu. Zipo mbinu mbalimbali za uteuzi wa sampuli lakini sampuli ya utafiti huu iliteuliwa kwa kutumia njia ya uteuzi wa watafitiwa lengwa/uteuzi wa madhumuni maalumu.
3.6.1
Uteuzi wa Watafitiwa Lengwa/Uteuzi wa Madhumuni Maalum

Uteuzi wa Madhumuni Maalum ni uteuzi ambao mtafiti kwa makusudi hulenga kuteua kundi la watu ambao anaamini kuwa ni raslimali anayoitegemea katika utafiti wake (Kombo na Tromp, 2006). Watafitiwa waliotumika kutoa taarifa na data katika utafiti huu walijumuisha wanaume na wanawake na vijana wa umri na rika mbalimbali. Walikuwemo watu wazima wa Kike na wa Kiume wenye umri kati miaka 45-90. Hii ni kutokana na ukweli kwamba katika jamii ya Ikizu mzee aliyekuwa amebaki mwenye umri mkubwa zaidi ni Simiti Sunuku Segenya ambaye alikadiriwa kuwa na umri wa miaka mia moja na kumi na tano (115) ambaye alifariki Novemba 2011. Hivyo, tumeteuwa sampuli ya watu wazima wenye umri huo tukijua kwamba hapatakuwa na mtafitiwa atakayezidi umri wa miaka tisini (90). Pia walitumika vijana wenye umri kati ya miaka 5-44. Idadi ya uteuzi na mgawanyo wa kijinsia na kiumri haukutofautiana toka eneo moja hadi lingine kama itakavyoonekana katika jedwali Na.2

3.6.2
Eneo la Utafiti

Utafiti huu ulifanyika maktabani na uwandani/maskanini. Kwa maktabani, mtafiti alifanya uchambuzi wa matini ili kupata data zilizokusudiwa kuelewa jinsi Ushujaa wa Shujaa wa Motifu za Safari na Msako ulivyosawiriwa katika kazi za fasihi hususani katika utambaji wa ngano. Utafiti wetu ulihusisha ngano ishirini. Ngano kumi zilikusanywa uwandani na ni ngano za Waikizu na ngano kumi zilikusanywa maktabani ambapo ngano tano ni zile zilizokusanywa visiwani Zanzibari na Senkoro (1997) ambazo ni ngano Na: 11, 12, 13, 14, na 15 na ngano tano ni zile zilizokusanywa Muheza Tanga na Kiango, (1974) ambazo ni ngano Na 16, 17, 18, 19, na 20, kama data za upili/fuatizi katika utafiti huu. Maktaba/makavazi zilizotumika ni pamoja na Maktaba Kuu ya Chuo Kikuu cha Dar es salaam, kitengo cha East Africana, Maktaba ya Taasisi ya Taaluma za Kiswahili na makusanyo sehemu ya sayansi ya jamii ya Maktaba Kuu ya Chuo Kikuu cha Dar es salaam, Makavazi, Maktaba ya Chuo Kikuu Huria cha Tanzania na Maktaba kuu ya Taifa. Maktaba hizi zilitoa mchango mkubwa kwa sababu zilitoa data na taarifa zilizohusiana na mada ya utafiti wetu na nadharia ya ngano kwa jumla. Ni katika maktaba hizi pia tulipata makala na vitabu mbalimbali vilivyo saidia kupata dhana ya Motifu za Safari na Msako.

Vilevile, utafiti ulihusisha eneo la uwandani ambapo mtafiti aliwasaili baadhi ya watafitiwa katika tarafa ya Chamriho/Ikizu ili kulinganisha mawazo na maoni yao kuhusiana na ushujaa wa shujaa wa motifu za safari na msako katika kuwakilisha utamaduni wao, itikadi zao, falsafa yao, fasihi yao, imani yao, jiografia yao, mazingira yao na historia yao katika utambaji wa ngano za Waikizu. Hii ilitusaidia kupata data za awali katika utafiti wetu. Ngano zilizokusanywa na kurekodiwa uwandani ni zile tu zilizohusiana na mada ya utafiti huu, hii ni kutokana na sampuli ya utafiti huu ambapo mtafiti alitumia sampuli lengwa pekee. Lengo la kuteua ngano chache zenye shujaa wa motifu za safari na msako ni kuzifanyia uchambuzi wa kina ulioruhusu ufafanuzi wa kina wa malengo na maswali yaliyohusu tatizo la kiutafiti la kazi hii. Aidha, kutokana na lengo la utafiti, mtafiti aliteua ngano zenye motifu za safari na msako kwa njia moja au nyingine. Uteuzi wa ngano hizi ulifanyika kwa kutumia Sampuli Lengwa; ambazo ni ngano Na. 1, 2, 3, 4, 5, 6, 8, 9 na 10. Eneo la utafiti ni mkoa wa Mara, wilaya ya Bunda, tarafa ya Chamriho. Eneo liliteuliwa kwa sababu ni eneo linalokaliwa na Waikizu na linatumia lugha ya Kiikizu kama lugha ya mawasiliano. Tarafa ya Chamriho, kata na vijiji Jedwali 1.5)

Jedwali 1. 1
Uteuzi wa Eneo la Utafiti
	Mkoa
	Wilaya
	Tarafa
	Kata
	Kijiji

	Mara
	Bunda
	Chamriho
	Nyamang’uta
	Kiroreli

Kambubu

Nyabhuzume

Sarawe

Nyangere/Kezomu

	
	
	
	Nyamuswa
	Nyamuswa

Makongoro A

Makongoro B

Bukama/Misheni

	
	
	
	Hunyari
	Hunyari

Kihumbu

Mariwanda

Sarakwa

	
	
	
	Mgeta
	Mgeta

Sanzate/Kilinelo

Kyandege

Tingirima

Lakana

Nyang’aranga

	
	
	
	Salama
	Salama A

Salama kati

Salama Kolosanga

	
	
	
	Ketale
	Malambeka

Nyaburundu

Tiring’ati

Bigegu

	
	
	
	Mihingo
	Mihingo

Mekomariro

Manchimwero

Mahanga

Jedwali 1. 2
Uteuzi wa Wahojiwa

	Kijiji
	Wanawake
	Wanaume
	Jumla

	Kiroreli
	20
	20
	40

	Kambubu
	20
	20
	40

	Nyabhuzume
	20
	20
	40

	Sarawe
	20
	20
	40

	Nyangere
	20
	20
	40

	Nyamuswa
	20
	20
	40

	Makongoro A
	20
	20
	40

	Makongoro B
	20
	20
	40

	Bukama/Misheni
	20
	20
	40

	Hunyari
	20
	20
	40

	Kihumbu
	20
	20
	40

	Maliwanda
	20
	20
	40

	Sarakwa
	20
	20
	40

	Mgeta
	20
	20
	40

	Sanzate/Kirinero
	20
	20
	40

	Kyandege
	20
	20
	40

	Lakana
	20
	20
	40

	Tingirima
	20
	20
	40

	Salama A
	20
	20
	40

	Salama Kati
	20
	20
	40

	Salama Kolosanga
	20
	20
	40

	Malambeka
	20
	20
	40

	Nyabhorondo
	20
	20
	40

	Tiring’ati
	20
	20
	40

	Bhigegu
	20
	20
	40

	Mihingo
	20
	20
	40

	Mekomalilo
	20
	20
	40

	Machimwero
	20
	20
	40

	Mahanga
	20
	20
	40

	Nyang’aranga
	20
	20
	40

	JUMLA
	600
	600
	1200

Jedwali 1. 3
Kategoria ya Wahojiwa

	Makundi ya

Watafitiwa
	Wanawake
	Wanaume
	Jumla

	Watu Wazima

	300
	300
	600

	Vijana

	300
	300
	600

	Jumla

	600
	600
	1200

3.6.3
Mipaka ya Utafiti

Utafiti huu umefanyika maktabani na uwandani. Kwa maktabani, mtafiti amefanya uchambuzi wa matini ili kupata data zilizokusudiwa kuelewa jinsi Ushujaa wa Shujaa wa Motifu za Safari na Msako unavyosawiriwa katika kazi za fasihi hususani katika utambaji wa ngano. Utafiti huu umehusisha ngano ishirini. Ngano kumi zimekusanywa uwandani na ngano kumi zimekusanywa maktabani ambapo ngano tano ni zile zilizokusanywa visiwani Zanzibari na Senkoro (1997) ambazo ni ngano Na: 11, 12, 13, 14, na 15 na ngano tano ni zile zilizokusanywa Muheza Tanga na Kiango (1974) ambazo ni ngano Na 16, 17, 18, 19, na 20, kama vyanzo vya kukusanyia data. Sababu za kutumia ngano za Zanzibari na Tanga ni kutokana na sababu kwamba utafiti huu ulibaini kuwa ngano hizi pia zina shujaa wa motifu za safari na msako kulingana na utamaduni wa jamii hizi. Pia mtafiti alibaini ushujaa wa shujaa katika ngano hizi unatofautiana kwa kiasi kikubwa na ushujaa wa shujaa wa Waikizu. hivyo, mtafiti akaona ni vema akafanya utafiti wa juu na wa kina ili kubainisha sifa zao, kulinganisha na kulinganua sifa zao za ushujaa na pia kubainisha sababu za tofauti hizo. Maktaba zilizotumika ni pamoja na Maktaba Kuu ya Chuo Kikuu cha Dar es Salaam, kitengo cha East Africana, Maktaba ya Taasisi ya Taaluma za Kiswahili na makusanyo sehemu ya sayansi ya jamii ya Maktaba Kuu ya Chuo Kikuu cha Dar es salaam, Makavazi, Maktaba ya Chuo Kikuu Huria cha Tanzania na Maktaba kuu ya Taifa. Maktaba hizi zimetoa mchango mkubwa kwa sababu zimetoa data na taarifa zinazohusiana na mada ya utafiti huu na nadharia ya ngano kwa jumla. Ni katika maktaba hizi pia ambapo tumepata makala na vitabu mbalimbali vilivyosaidia kupata dhana ya Motifu za Safari na Msako.

Watafitiwa walikuwa Waikizu wanaoishi katika eneo la Ikizu. Utafiti huu ulikuwa juu ya ngano za motifu za safari na msako katika jamii ya Waikizu ili kubainisha dhana ya ushujaa na sifa za shujaa wa Kiikizu, ukilinganisha na shujaa wa aina yake katika ngano za aina hiyo katika jamii zingine za Wabondei na Wazanzibari na kueleza sababu ya tofauti hizo.

Vilevile, utafiti ulifanyika uwandani ambapo mtafiti amewasaili baadhi ya watafitiwa katika tarafa ya Chamriho/Ikizu ili kulinganisha dhana yao kuhusu ushujaa kwa ujumla na ushujaa wa shujaa katika ngano za motifu za safari na msako na shujaa wa aina yake katika jamii zingine. Ngano zilizokusanywa na kurekodiwa uwandani ni zile zenye motifu za safari na msako katika jamii ya Waikizu, Wazanzibari na Wabondei wa Muheza, Tanga. Jumla ya ngano zilizokusanywa na kuchambuliwa kulingana na malengo ya utafiti huu ni ngano ishirini (20): Kumi kutoka jamii ya Waikizu, tano kutoka Zanzibari na tano kutoka Muheza, Tanga za Wabondei.
3.6.3.1
Ramani ya Wilaya ya Bunda Ikionesha Mipaka ya Kata Zake
[image: image4.emf]l

Neruma

Mugeta

Sazira

Mcharo

Wariku

Namhula

Salama

Kibara

Kuzungu

Nyamuswa

Hunyari

Bunda

Guta

Mihingo

Kisorya

Nansimo

Iramba

Igundu

Butimba

Kabasa

Chanzo:Ofisi ya Wilaya Bunda
3.6.3.2
Mgawanyo wa Tarafa za Wilaya ya Bunda Kuonesha Tarafa Zake

[image: image5.png]Nasimo, 21%

Kenkombyo, 23%

Serengeti, 30%

Chamriho, 26%

Chanzo: Taasisi ya Taifa ya Takwimu 2008.

3.6.2.4
Lugha Iliyotumika Katika Masailiano na Mahojiano

Tarafa ya Chamriho ina watu wenye tofauti nyingi. Ingawa watu wote, kwa ujumla wana uwezo wa kuzungumza lugha ya Kiswahili, lugha iliyotumika kufanyia masailiano, majadiliano na utambaji wa ngano ni Kiikizu. Uteuzi wa lugha hii ulizingatia ukweli kwamba katika tarafa hii lugha ya Kiikizu ndiyo lugha kuu inayozungumzwa na kutumika kwa kiwango kikubwa na watu wote katika shughuli zote za kijamii kama vile matambiko na miviga.

Sababu nyingine ya kutumia lugha ya Kiikizu ni kuwa, hii ndiyo lugha inayotumika kama kiunganishi baina ya watu wote hawa. Historia imebainika kwamba watu wote hawa ni wageni au wahamiaji wa eneo la Ikizu na Waikizu ndio wenyeji wa eneo hili la Ikizu. Hivyo basi, katika utafiti huu, lugha ya Kiikizu ilitumika katika kutamba ngano, kufanya masailiano na kufanya majadiliano.

data zilizopatikana katika mahojiano na majadiliano, zilihifadhiwa kwa uangalifu mkubwa katika kinasasauti na katika kanda za kaseti. Mara baada ya kumaliza ukusanyaji wa data, mtafiti alizihariri data husika kwa kuteua ngano chache na kisha kuzitafsiri moja kwa moja kutoka masimulizi ya lugha ya Ki-ikizu na kuziweka katika lugha ya Kiswahili. Tafsiri iliyotumika ni ya Kisemantiki (au ya wazi) na tafsiri ya mawasiliano (au huru). Katika utafiti huu tulitumia mbinu hizi mbili tu. Tafsiri ya kisemantiki na tafsiri ya kimawasiliano kwa sababu mbinu hizi ndizo zinazokidhi malengo makuu mawili ya tafsiri. Malengo hayo ni kutoa taarifa zilizo sahihi na kuzingatia iktisadi ya lugha.

3.7
Mbinu za Uchambuzi wa Data

Baada ya kukamilika kwa zoezi la ukusanyaji wa data, mtafiti hutakiwa kuchambua, kujadili na kuwasilisha data zilizokusanywa. Kothari (2008) anasema kuwa, uchambuzi wa data ni kitendo cha kufupisha na kupangilia vizuri data zilizokusanywa kwa namna ambayo zilisaidia kujibu maswali ya utafiti husika. Uchambuzi wa data ni hatua muhimu sana katika kutafuta majibu ya tatizo la utafiti (Bogdan na Biklen, 1992).

Kwa msingi huu basi, mtafiti ameongozwa na mbinu ya uchambuzi wa kifasihi katika uchambuzi wa data. Njia hii ni muafaka katika uchambuzi wetu kwakuwa utafiti wetu ni wa kifasihi kwani mbinu hii humruhusu mtafiti kusikiliza au kusoma kazi ya kifasihi, kisha kuelewa maudhui, falsafa, lugha na utamaduni, wa kazi husika. Mwisho, mbinu hii ya kiuchambuzi, huruhusu utolewaji wa maelezo ya kina juu ya data zilizokusanywa na mtafiti kwa namna ambayo itawezesha kujibu maswali ya utafiti. Uchambuzi wa data umefanywa kulingana na maswali ya utafiti na malengo ya utafiti huu.

Data zilizokusanywa katika utafiti huu zimechambuliwa kwa mkabala usio wa kiidadi. Mkabala usio wa kiidadi ni njia ya kuchambua data kwa mfumo wa maelezo pasipo kufuata taratibu za kitakwimu Kothari (2008) na White (2000) wanasema njia hii ya huchambuzi wa data katika muundo wa maelezo bila kufuata hatua za kitakwimu. Ni njia ya utafiti ambapo data zinazopatikana hazioneshwi katika tarakimu, namba hazitumiki maelezo ndio hutiliwa mkazo (Enon, 1998).

Katika utafiti huu mtafiti ametumia maelezo katika kuelezea Waikizu wana mtazamo gani kuhusiana na ushujaa wa shujaa wa motifu za safari na msako katika ngano zao. Sababu za kutumia mkabala huu ni kutokana na mwelekeo wa utafiti huu wa kutohusisha takwimu. Aidha, data zilizokuwa katika lugha ya Kiingereza zimetafsiriwa katika lugha ya Kiswahili. Baadaye mtafiti amehusisha data za utafiti na maswali na malengo ya utafiti. Jambo hili linaenda sambamba na utengenezaji wa msimbo ili kuzinakilisha dhana husika kwa kifupi na uwazi zaidi.
3.7.1
Mawanda ya Utafiti

Utafiti huu umelinganisha na kulinganua nduni bainifu za shujaa wa motifu za safari na msako.

3.8

Uhalali na Kuaminika kwa Mbinu za Utafiti

3.8.1
Uhalali

Cohen, et.al. (2000) wanasema kuwa uhalali wa mbinu za kukusanyia data ni utaratibu unao wezesha kupatikana kwa data sahihi na za kuaminika. Ili kufanikisha upatikanaji wa data sahihi mtafiti aliongozwa na nadharia za umuundo, saikoanalisia, vikale na nadharia ya sosholojia katika ukusanyaji na kuchambua data. Nadharia hizi zimekamilishwa na mkabala wa kifasihi/kimaelezo katika uchambuzi wa data za msingi zilizokusanywa kwa mbinu ya kifasihi. Usahihi wa mbinu hizi unatokana na ukweli kwamba upungufu wa kila moja hukamilishwa na ubora wa mbinu nyingine. Vilevile, usahihi wa mbinu na nadharia za uhakiki wa fasihi zilizotumika katika utafiti huu zilijadiliwa katika mjadala baina ya mtafiti na wasimamizi wake, wanataaluma katika Chuo Kikuu Huria cha Tanzania na wataalamu wa kiswahili na taratibu za kiutafiti.

3.8.2
Kuaminika

Kuaminika kwa data za utafiti kunatokana na uwezo wa mbinu za utafiti kupata matokeo yaleyale pale utafiti unaporudiwa kwa kutumia mbinu zile zile (Best na Khan, 2006). Kuaminika hujitokeza pale ambapo kunakuwa na uhusiano/ulingano katika taarifa zilizotolewa na watu wale wale kwa muda tofauti (Furlong na Leovelace, 2000). Katika utafiti huu, kuaminika kwa data kumehakikiwa kwa kutumia mbinu zilizotumika katika kukusanya data, kuchanganua data na nadharia nne za uhakiki wa kifasihi zilizotoa jibu moja.

3.8.3
Maadili

Kumar (1999) anasema kwamba miongoni mwa vitu muhimu anavyotakiwa kuzingatia mtafiti ni maadili ya utafiti yanayohusu kupata kibali cha kufanya utafiti pamoja na kutunza siri za watafitiwa. Hivyo basi, katika utafiti huu, maadili ya utafiti yamezingatiwa kabla na baada ya kukusanya data. Kwa kuwa utafiti huu ulikuwa wa uwandani na maktabani, tumehakikisha kuwa ngano kutoka uwandani na maktabani zimekusanywa kwa usahihi na kufanyiwa uchambuzi wa kifasihi kwa kuongozwa na nadharia za umuundo, saikoanalisia, vikale na nadharia ya sosholojia. (Tazama Kiambatisho Na. 5 na Na. 4.)

3.9
Matatizo ya Utafiti

Ukusanyaji wa data hizi ulifanikiwa kwa kiasi kikubwa kama ilivyotarajiwa. Lakini kama ilivyo ada hakuna jambo linalokosa changamoto katika utekelezaji wake. Tafsiri ilikuwa ni changamoto kubwa katika utafiti huu, katika kutafsiri kutoka katika lugha ya Ki-ikizu kwenda katika lugha ya Kiswahili. Ni muhali kwa tafsiri kuwa sawa kabisa na matini chanzi au lugha chanzi/lugha chasili. Tofauti za kiisimu, kiutamaduni, kihistoria, kimila, kiitikadi, kimitindo, na kimazingira baina ya lugha hufanya iwe vigumu kutafsiri mawazo ya lugha moja katika lugha nyingine bila kupoteza, kupotosha au kubadili maana kwa kiwango fulani. Hii imesababisha tafsiri karibu zote kuwa na mipogoko au upungufu fulani. Na ndiyo maana Waitaliani wana msemo usemao ‘‘Traduttore traditore’’, yaani ‘‘Mfasiri ni mhaini’’. (Batibo, 1989). Kamwe hawezi kukwepa ‘kusaliti’ ama matini chanzi/chasili ama matini lengwa/matini mshabaha. Kiini cha upugufu katika tafsiri ni mvutano uliopo kati ya lugha chanzi/chasili na lugha lengwa/lugha mshabaha. Katika karne ya 16, wafasili wa Ulaya walichukulia kazi hii kama shughuli ya kizalendo. Walijivunia lugha zao na kutumia tafsiri kama njia ya kuziendeleza. Hivyo, waliamua tafsiri iheshimu na kuegemea lugha lengwa (Jacobsen, 1958).

Lakini kwenye karne ya 17 mtazamo huu ulipingwa vikali na wafasili wa wakati huo. Hawa walisisitiza tafsiri iheshimu lugha chanzi, iigize na kufuatilia kwa karibu zaidi maumbo, utamaduni, mazingira, itikadi, na maudhui halisi ya lugha chanzi, na isijihusishe sana na lugha lengwa. Kwa kuwa hapajapatikana mwafaka kati ya mitazamo hii miwili ya tafsiri ule unaoiona tafsiri kama taaluma igizi, inayoigiza na kufuatilia lugha chanzi na ule unaoichukulia tafsiri kuwa taaluma bunifu, inayobunia na kuelezea mambo kwa kuzingatia lugha lengwa, mvutano katika tafsiri umeendelea hadi leo. Suala kubwa zaidi linalotukabili wafasiri ni kuamua kwa kiasi gani tafsiri zetu ziegemee kwenye lugha chanzi ama lugha lengwa. Na je, tufanye nini ili kuhakikisha kwamba katika tafsiri zetu hakuna upungufu unaotokana na aidha kuegemea sana kwenye lugha chanzi au lugha lengwa. Tatizo hili lilitatuliwa kwa kuzipa lugha zote uzito na usawa katika tafsiri. Hivyo tafsri haikuegemea zaidi katika lugha moja, tumezingatia usawa katika lugha zote chanzi na mshabaha.

Aidha, katika tafsiri mtafiti amekabiliana na tatizo la maneno yasiyotafsirika katika utafiti huu. Kwa mfano maneno ya kitamaduni, majina maalum, misemo, methali, nahau na sitiari. Maneno haya mtafiti ameyaandika kwa herufi mlazo na kuyatafutia maana itakayoweza kukaribiana kuleta maana fulani katika lugha mshabaha, kwa sababu maneno haya hayana maneno ya tafsiri yake katika lugha ya Kiswahili. Kwa mfano; maneno hayo ni kama yafuatayo: Ekesambukija, Zimweni, Obhotakuna, Obhonyanturu, Holilo, Erazana, Eyenze, Ikitinya, Misisi na melengeli, Misheu, Kubhukubhu kelemosakwa ghamba, nubhwinono, Mbebho, Kubhusirya, Mandure, Mazizi na Katubha.

Aidha, katika utafiti huu mtafiti amekabiliana na changamoto ya kukosa kamusi ya lugha ya Ki-ikizu ambayo ingeweza kumsaidia kutafsiri na kupata msamiati, maneno na maana nyingi za maneno ya lugha chanzi, hii pengine ingeweza kuwa suluhisho kwa maneno yasiyotafsirika kama tulivyoainisha hapo juu, ambapo tungeweza kupata maana, maneno na misamiati mingi zaidi. Changamoto hii inatokana na ukweli kwamba uchanga wa lugha hii ya Ki-ikizu hususani katika maandishi umepelekea lugha hii kutokuwa na kamusi ya aina yoyote ile. Matatizo haya yalitatuliwa kwa kuwatafuta wazee wa Kikizu wanaoifahamu vililivyo lugha ya Kiizu walitupatia maelezo na ufafanuzi wa kina walitusaidia kupata maana mbadala wa maneno haya magumu.

Usafiri pia lilikuwa ni tatizo kwani ilimbidi mtafiti atembee kwa miguuu umbali mrefu sana kutoka kijiji kimoja hadi kingine ili kukusanya data, ilimgharimu mtafiti kutumia muda mrefu sana kufanya utafiti katika eneo dogo. Hii ni kutokana na ukweli kwamba tatizo la usafiri na miundombinu ya barabara, hususani vijijini, ni tatizo la kitaifa linalolikabili Taifa zima la Tanzania, hivyo basi tatizo hili liliathili kwa kiasi kikubwa utafiti huu. Changamoto hii ilitatuliwa kwa kutumia usafiri binafsi, na sehemu ambazo hazikufikika kabisa kwa gari, tulitumia usafiri wa bodaboda/pikipiki.

3.9.1
Hitimisho

Katika sura hii ya tatu nimeelezea mbinu mbalimbali zilizotumika katika kukusanya data, vifaa vilivyotumika wakati wa kukusanya data na uchambuzi wa data. Mbinu hizi ndizo zimemuongoza mtafiti katika ukusanyaji na uchambuzi wa data na hata kukamilika kwa uandishi wa Tasnifu hii. Katika sura hii pia nadharia zilizoongoza utafiti huu zimeelezwa. Katika sura ya nne ya tasnifu hii, data husika zitawasilishwa na kuchambuliwa kwa kutumia mbinu zilizojadiliwa katika sura hii.
SURA YA NNE

UWASILISHAJI, UCHAMBUZI NA MJADALA WA DATA ZA UTAFITI
4.1
Utangulizi

Sura hii inahusu uwasilishaji na uchambuzi wa data. Kombo na Trombo (2006) wanasema, uchambuzi wa data ni kuchunguza kwa undani data zilizopangwa na kuzitolea hitimisho. Na uwasilishaji wa data kwa mujibu wao ni namna ya kupangilia data ili ziweze kueleweka vizuri. Katika utafiti huu, data zilizopatikana uwandani na maktabani, zimeelezwa katika sura hii na uchambuzi wa data hizi umeoneshwa waziwazi. Ni katika sura hii ambapo nduni bainifu za shujaa zimebainishwa katika ngano teule na zimeelezwa, na kulinganisha na kulinganua tofauti za ushujaa wao na sababu za tofauti zao zimebainishwa waziwazi. Ni katika sura hii ambapo namna mbalimbali za ushujaa wa shujaa wa motifu za safari na msako katika ngano teule za Waikizu zimeelezwa kulingana na mtazamo wa watafitiwa na maoni ya watafitiwa kulingana na utamaduni, falsafa, imani, itikadi, mila, desturi, mazingira, jiografia, historia, na jamii ya Waikizu yameoneshwa. Uwasilishaji na uchambuzi wa data zilizomo kwenye tasnifu hii umezingatia mada, malengo na maswali ya utafiti huu.
4.2
Uwasilishaji wa Data/Muhtasari wa Ngano Teule

Katika sura hii nimewasilisha nduni bainifu za shujaa, kulinganisha na kulinganua ushujaa huu na nimetoa sababu za tofauti za ushujaa wa shujaa katika ngano hizo. Uchambuzi wa data zilizomo kwenye tasnifu hii umezingatia fani na maudhui ya ngano ishirini (20). Ngano hizi zimeteuliwa ili kufanikisha malengo ya utafiti huu na kujibu maswali ya utafiti. Majina ya ngano zilizoteuliwa na utambaji wake ni kama ifuatavyo:
Kitindamimba Aliua Zimwi (Waraga Akita Linani)IKZ

Misheu IKZ

Mosemose i IKZ

Mosemose ii IKZ

Watoto Wawili na Zimwi (Abhana Bhabhere na Linani) IKZ

Kijana Mtafutaji Mali (Umumura Omotani) IKZ

Mama na Mwanaye (Yiya Numwana Waze) IKZ

Mbilo na Mahemba IKZ

Zimwi (Linani) IKZ

Nyamonkaragata, Salasamo na Joka (Nyamonkaragata Salasamo Nesawati) IKZ

Dege Z’BAR

Hekaya za Pangoni Z’BAR

Kisa cha Hamadi na Babu Akili Z’BAR

Mfalme na Wanawe Watatu Z’BAR

Mtoto na Zimwi Z’BAR

Radhi ya Mali BOND Mh- Tang

Binti Minze Kauwawa BOND Mh- Tang

Mboza Kisimani BOND Mh- Tang

Nyange Shimoni BOND Mh- Tang

Ndugu Saba. BOND Mh- Tang
4.2.1
Ngano Na 1: Waraga Akita Linani (Kitindamimba Aliuwa Zimwi): IKZ
Inasimuliwa kuwa, Hapo zamani za kale, katika nchi ya Ikizu palikuwepo na zimwi. Zimwi hili lilimeza watu wote katika nchi ya Ikizu, na ngombe wote, na mbuzi na mifugo yao yote. Lakini kwa bahati nzuri alinusurika bibi mmoja na kajukuu kake, baada ya huyu bibi kujificha kwenye matete ya ulezi (momokonyo) na hako katoto kachanga ambako ni kajukuu kake yaani mtoto wa binti yake bibi huyu. Bibi huyu na mjukuu wake waliishi siku zikaenda. Mtoto huyu alipokua kidogo na kupata ufahamu akamwuliza bibi yake, ‘‘Bibi mbona tunaishi wenyewe wawili katika kijiji hiki? Watu wengine walienda wapi?’’ Bibi yake akamjibu, ‘‘Mjukuu wangu hapa palikuwa na watu tena wengi sana lakini walimezwa na zimwi.’’ Ni sisi tulionusurika! Lakini baba yako, mama yako, kaka zako, dada zako, ndungu na watu wote wa Ikizu hii yote walimezwa. Mtoto huyu alisikitika sana! Akamwambia bibi yake, ‘‘Mimi nitakwenda kulitafuta hilo zimwi mpaka nilipate niliuwe.’’ Bibi yake akamsihi, ‘‘Mjukuu wangu, huwezi kuliuwa zimwi maana ni limnyama likubwa sana na wewe ungali mtoto mdogo sana ambaye hutaweza kulifanya chochote zimwi zaidi ya zimwi kukumeza; pia linaishi huko maporini mbali sana kutoka hapa. Hivyo, nakusihi achana na mpango huo wa kwenda kulitafuta zimwi lisije likakuua mjukuu wangu, bado nakuhitaji tafadhali usiende.’’

Lakini huyu mtoto alisimamia nia na msimamo wa kwenda kulitafuta zimwi. Akamwambia bibi yake, ‘‘niandalie epamba (chakula cha njiani) na maji nitilie kwenye kibuyu mimi kesho naondoka kwenda kulitafuta zimwi niliuwe.’’ Ilimdidi bibi yake amwandalie chakula kama alivyoagizwa na mjukuu wake; akamwekea obbhotakuna kwenye kibuyu na maji katika kibuyu kingine. Alfajiri sana huyu mtoto aliamka akachukua upinde wake na mishale na vibuyu vyake viwili vya pamba akaondoka. Alitembea akaipita milima, misitu na nyika. Akakuta kepampanhu (panzi), akamuuwa na akamchua na kuanza safari ya kurudi nyumbani kwa fura huku akiimba kwa shangwe,
Khokho ye, khokho ye, lelo nita holilo, oh oh holilo, oh oh holilo tywenyi kolo X2.

Khokho ye, khohko ye lelo nita holilo, oh oh holilo, oh oh holilo tywenyi kolo X2.
Tafsiri ya wimbo,
Bibi ee, bibi ee, leo nimeuwa holilo, oh oh holilo, oh oh holilo mnyama mkubwa X2.

Bibi ee, bibi ee, leo nimeuwa holilo, oh oh holilo, oh oh holilo mnyama mkubwa X2.

 Bibi yake naye akaitikia kwa kuimba,
Umwana wa Mose wane, umwana wa Mose wane, okele kwita holilo, oh oh holilo, oh oh holilo tywenyi kolo X2.

Umwana wa Mose wane, umwana wa Mose wana, okele kwita holilo, oh oh holilo, oh oh holilo tywenyi kolo X2.

Tafsiri ya wimbo
Mtoto wa Mose wangu, mtoto wa Mose wangu, bado hujaua holilo, oh oh holilo, oh oh holilo mnyama mkubwa X2

Mtoto wa Mose wangu, mtoto wa Mose wangu, bado hujaua holilo, oh oh holilo, oh oh holilo mnyama mkubwa X2
Bibi yake akamwambia huyu ni panzi, sio zimwi. Zimwi ni mnyama mkubwa sana. Lakini huyu mtoto alikuwa na matumaini makubwa ya kulipata zimwi na kuliuwa. Basi mtoto huyu akamwambia bibi tena amwandalie pamba, kesho ataondoka kuendelea na safari yake ya kulisaka zimwi Bibi akamwandalia pamba kama kawaida. Alfajiri akaanza safari yake kama kawaida kapita mbuga na nyika, akakuta kepampanhu (kipepeo) akamuua na kumchukua na kunza safari kwa furaha kurudi nyumbani akiimba kwa shangwe wimbo wake ule ule, na bibi akamjibu na wimbo wake ule ule. Bibi yake akamwamia huyu ni kepampanhu (kipepeo), sio zimwi. Mtoto akamwambia bibi yake amwandalie pamba kesho ataondoka tena, bibi akaandaa pamba kama kawaida alfajiri akachukua upinde wake na vibuyu vyake vya pamba, akaanza kuzivuka mbuga, nyika na milima. Akakuta ndege akamuuwa na kumchukua akaanza safari kurudi nyumbani kwa furaha akiimba kwa shangwe wimbo wake ule ule. Bibi akaitikia vile vile. Akamwambia huyu ni ndege, sio zimwi, zimwi ni mnyama mkubwa sana na wakuogofya. Mtoto akamwambia bibi yake amwandalie tena pamba ili kesho aendelee na safari ya yake kulisaka zimwi, bibi akaandaa kama kawaida. Alfajiri yake huyu mtoto akaondoka na upinde wake na vibuyu vyake viwili cha maji na pamba akatembea akazivuka nyika, mbuga na milima, akamukuta nyangara (mjusi), akamuuwa akaanza safari ya kurudi nyumbani kwa furaha akiimba kwashangwe wimbo wake kama kawaida, alipokaribia nyumbani bibi naye kamjibu kwa wimbo wake kama kawaida. Akamwambia huyu ni mjusi, sio zimwi.

Mtoto huyu akamwambia bibi yake amwandalie tena pamba, bibi akamwandalia akaondoka. Akasafiri akavuka milima na misitu, akakuta panya akamuuwa akarudi nyumbani kwa furaha akikimba kwa shangwe wimbo wake kama kawaida. Bibi yake naye akaitikia kama kawaida, akamwambia huyu ni panya sio zimwi. Lakini mtoto huyu hakukata tamaa, akamwambia bibi yake amwandalie pamba tena aondoke, bibi yake akamwandalia pamba akaondoka.

Akatembea, akavuka nyika na misitu, akakuta sungura akamuuwa, akamchukua na kuanza safari ya kurudi nyumbani kwa furaha akiamini sasa ameliuwa zimwai kwa sababu sasa aliona huyu ni mkubwa kuliko aliowauwa mwanzo hivyo aliimba kwa shangwe sana wimbo wake ule ule. Bibi yake akaitikia kwa kumjibu wimbo ule ule, akasema huyu ni sungura sio zimwi.

Huyu mtoto hakukata tamaa akamwambia bibi yake amwandalie pamba, bibi akamwandalia kama kawaida, na akamwahidi bibi yake kuwa lazima alipate zimwi aliuwe. Akaanza safari yake kwenda kulitafuta zimwi, akakuta embalahe (swala) akamuuwa na kuanza kumuburuza kwenda naye nyumbani kwa furaha akiimba kwa shangwe na matumaini makubwa kuwa huyu sasa atakuwa zimwi. Bibi yake akaitikia kwa wimbo uleule, akamwambia huyu ni swala, sio zimwi. Mtoto huyu hakukata tamaa akamwambia bibi yake amwandalie pamba/obhotakuna (chakula cha njiani) akamwandalia akaondoka. Akakuta esamakirya (nyumbu) akamuburuza kwa furaha kurudi nyumbani akiimba kwa shangwe, bibi yake akaitikia kwa wimbo wake uleule, akamwambua huyu ni nyumbu, sio zimwi.

Mtoto huyu hakukata tamaa akamwambia bibi yake amwandalie pamba, aendelee na safari yake ya kulisaka zimwi, akamwandalia akaondoka. Aakatembembea akatembea akakuta mbogo (nyati) akapambana naye akamuuwa, sasa akawa namatumaini makubwa kuwa hili litakuwa ni zimwi, akamuburuza kwa furaha na kurudi naye nyumbani akiimba kwa shangwe wimbo wake ule ule, bibi yake akaitikia kwa wimbo wake ule ule, akamwambia huyu ni mbogo, sio zimwi. Akamwambia bibi yake amwandalie pamba arudi porini kumtafuta zimwi, akamwandalia akaondoka. Akakuta engwe (chui) akapambana naye akamuuwa, akamuburuza na kurudi nyumbani kwa furaha akiimba kwa shangwe. Bibi yake akaitikia wimbo wake ule ule, akamwambia huyu ni chui, sio zimwi.

Akamwambia bibi yake amwandalie tena pamba aende kulisaka, akamwandalia akaondoka. Akaenda akaenda, akakuta simba, akapambana naye mpaka akamuuwa, sasa alikuwa na matumaini kuwa huyu alikuwa zimwi, alifurahi sana nakumuburuza kurudi nae nyumbani akiimba kwa shangwe wimbo wake ule ule, bibi yake akaitikia kwa ule ule wimbo wake, akamwambia huyu ni eka (simba) sio zimwi. Hakukata tamaa akamwambia bibi yake amwandalie pamba aende tena kulisaka zimwi. Bibi akamwandalia pamba akaondoka, akakatembea, akatembea akavuka misitu na nyika sasa akakuta inzugu (tembo), akampiga na mishale yake hadi tembo likaanguka chini likafa, sasa alifarahi sana kwani alikuwa na matumaini kwa asilimia mia moja kuwa huyu sasa alikuwa ni zimwi kulingana na ukubwa wa tembo aliokuwa nao kwani bibi yake alimwambia zimwi ni mnyama mkubwa sana hivyo basi, aliami kuwa sasa amesha liuwa zimwi. Akachukua kamba kakamfunga tembo na kuanza kumuburuza kurudi nyumba akiwa na furaha ya ajabu akiimba kwa shangwe isiyokifani. Bibi yake akaitikia kwa wimbo ule ule. Akamwambia huyu ni tembo, sio zimwi.

Lakini mtoto huyu hakukata tamaa kabisa, akamwambia bibi yake amwandalie tena pamba aweze kuondoka kumsaka zimwi, bibi akamwandalia pamba akaondoka, akatembea sana akaivuka mito, milima, mabonde, nyika na mbuga, akalikuta zimwi. Akashika upinde wake maridadi kabisa na mishale yake, akaanza kulilenga mishale, mishale yote ikalipata zimwi, zimwi likamwambia yule mtoto wewe huwezi hupambana na mimi, kwani hata kwenye kiganja changu hautoshi. Akacheka akasema wewe mtoto unajisumbua tu mimi huniwezi hivyo ni kama vichomanguo tu vinapo choma nguo. Lakini huyu mtoto hakuyasikiliza maneno ya zimwi akaendelea kulilenga mishale. Mshale ukalipata. Nalo likamrushia jiwe, mtoto akakwepa, yakawa mapambano ya kurushiana mishale na mawe. Hatimaye zimwi likaanguka chini kwa kishindo kikuu puuuuuuuuuuuuuuu. Zimwi sasa linataka kufa, kabla zimwi halijakata roho, likamwita huyu mtoto likamwambia, ‘‘wewe mtoto shujaa kweli. Umeweza kupambana na mimi na kuniuwa mimi ambaye watu wakubwa walishindwa kuniuwa nikawameza wote. Kweli wewe ni shujaa haswa. sasa kabla sijakata roho, chukua kisu unikate haka kakidole kangu kadogo (ichara cha nyakomberi)’’. Yule mtoto akachukua kisu akalikata zimwi kile kidole kidogo. Watu wote waliokuwa wamemezwa na zimwi wakatoka. Baba yake, mama yake dada zake, kaka zake wote walitoka na ng’ombe, mbuzi, kondoo na mifugo yote lililokuwa limemeza ikatoka. Lakini mama mmoja alitoka akawa amesahau mbeleko ya mtoto wake. Akasema jamani nimesahau engobhi (mbeleko) ya mtoto wangu ngoja niirudie/niifate. Akarudi kuchukua mbeleko ya mtoto wake kile kidole kikajifunga, zimwi likasema sakwa ya mokaruka atahasaga bhoha (pakacha la mzee halibaki tupu). Mama yule akawa amebakia peke yake.

Sasa huyu mtoto alifurahi sana na akaongozana na watu wote aliowakomboa kurudi nyumbani, na ngombe, mbuzi, kondoo na mifugo yote. Ikiwa ni nderemo ya ajabu. Mtoto huyu akaanza kuimba wimbo wake ule ule kwa shangwe na nderemo ajabu.
Bibi yake aliposikia nderemo hizo aliwaona watu wote wa kijiji hicho waliokuwa wamemezwa na zimwi. Mwanaye, baba yake yule mtoto na kaka zake na dada zake akajua wazi kuwa mtoto huyu alikuwa tayari ameliuwa zimwi tayari alitoka mbio kuwalaki akiimba ule ule.
Walipofika, bibi huyu akawasimulia habari yote jinsi huyu mtoto alivyomsimulia mtoto habari ya zimwi hilo na jinsi lilivyowameza watu wote. Mtoto huyu akaahidi kulitafuta zimwi, kuliuwa. Watu wote wakamshukuru sana huyu mtoto na kumtawaza akwawa mfalme wa eneo lote la Ikizu. Wakaishi na jamii yake yote raha mustarehe kama ilivyokuwa zamani kabla hawajamezwa na zimwi. Watu wote wakamshukuru na kumpongeza kwa ushujaa na ujasiri wake na hadithi imeishia hapo.

4.2.2
Ngano Na 2: Misheu: IKZ

Inasimuliwa kuwa, hapo zamani za kale katika Nchi ya Ikizu, alikuwepo baba mmoja. Baba huyu alizaa watoto wa kiume tisa. Watoto hawa walipokuwa wote waliowa, wakaishi na wake zao kwa muda mrefu sana bila kupata watoto. Ikatokea baba yao akapata maradhi. Akawaita watoto wake wote tisa na kuwaeleza maradhi yake na kuwambia kuwa ili apone ni lazima apate maji ya kisima cha misheu (kisima cha mizimu) anywe ndipo apone. Lakini akawambia kuwa masharti ya maji hayo wanaopaswa kumletea ni wakamwana zake, yaani wake za watoto wake na kwakuwa walikuwa hawazai, atakaefanikiwa kumletea maji hayo atambariki na ataweza kuzaa. Inasimuliwa kuwa kisima hiki cha misheu kilikuwa ni kisima cha maajabuajabu, kilichokuwa mbali sana na katika mazingira hatarishi kwa sababu kisima kilikiwa katika pori na misitu minene. Hivyo, kulikuwa na wanyama wengi sana wakali. Hapakuwa na binadamu yeyote aliyeweza kwenda kuteka maji katika kisima cha misheu kutokana na mazingira hatarishi ya kisima hiki na maajabuajabu ya kisima hiki kwa sababu inasadikiwa kuwa kilikuwa ni kisima cha mashetani/mizimu. Hivyo basi, hakuna mtu aliyeweza kukikaribia kisima hiki.

Lakini kwa kuwa watoto hawa walikuwa na nia ya kupata watoto hivyo wakadhamiria kwenda kuchota maji kwenye kisima hiki cha misheu kilichokuwa na kila aina ya mazingira hatarishi. Akaanza mke wa mtoto wa kwanza. Akafunga safari na kuondoka kuelekea katika kisima cha misheu. Akaenda akaenda, akavuka misitu na nyika akaenda. Akachoka sana na kukatatamaa kuendelea na safari na kwa kuwa safari ilikuwa ndefu sana na yenye vikwazo vingi. Mara akaanza kukutana na wanyama wakali na vitu vya ajabuajabu, akaogopa kuendelea na safari akarudi nyumbani bila maji ya misheu.

Sasa akaenda mke wa kijana wa pili. Akaanza safari yake, akaenda akaenda, akaivuka misitu na nyika, akaenda, akachoka sana na kukatatamaa kuendelea na safari kwa kuwa safari ilikuwa ndefu sana na yenye vikwazo vingi. Mara akaanza kukutana na wanyama wakali na vitu vya maajabu ajabu. Akaogopa kuendelea na safari akarudi nyumbani bila maji ya misheu.

Tena akaenda mke wa kijana wa tatu, akaanza safari yake kama kawaida. Akavuka misitu na nyika, akaenda, akachoka sana na kukata tamaa kuendelea na safari kwa kuwa safari ilikuwa ndefu sana na yenye vikwazo vingi. Mara akaanza kukutana na wanyama wakali na vitu vya maajabu ajabu. Akaogopa kuendelea na safari akarudi nyumbani bila maji ya misheu.
Sasa akaenda mke wa kijana wa nne. Akaanza safari yake akaenda, akaenda akaivuka misitu na nyika. Akachoka sana na kukatatamaa kuendelea na safari na kwa kuwa safari ilikuwa ndefu sana na yenye vikwazo vingi kama. Kawaida akaanza kukutana na wanyama wakali na vitu vya ajabu ajabu. Akaogopa kuendelea na safari akarudi nyumbani bila maji ya misheu.
Tena akaenda mke wa kijana wa tano. Akaanza safari yake kama kawaida akavuka misitu na nyika. Akaenda, akaenda, akachoka sana na kukata tamaa kuendelea safari kwa kuwa safari ilikuwa ndefu sana na yenye vikwazo vingi na kukatisha tama. Akaanza kukutana na wanyama wakali na vitu vya ajabuajabu, akaogopa akarudi nyumbani bila maji ya misheu.
Sasa akaenda mke wa kijana wa sita. Akaanza safari yake kama kawaida. Akavuka misitu na nyika. Akaenda akaenda, akachoka sana na kukatatamaa kuendelea na safari kwa kuwa safari ilikuwa ndefu sana na yenye vikwazo vingi. Akaanza kukutana na wanyama wakali na vitu vya ajabu ajabu, akaogopa akarudi nyumbani bila maji ya misheu.
Sasa akaenda mke wa kijana wa saba. Akaanza safari yake kama kawaida akavuka misitu na nyika. Akaenda, akaenda akachoka sana na kukatatamaa kuendelea na safari kwa kuwa safari ilikuwa ndefu sana na yenye vikwazo vingi. Akaanza kukutana na wanyama wakali na vitu vya ajabu ajabu, akaogopa akarudi nyumbani bila maji ya misheu.
Tena akaenda mke wa kijana wa nane. Akaanza safari yake kama kawaida akavuka misitu na nyika. Akaenda, akaenda akachoka sana na kukata tamaa kuendelea na safari kwa kuwa safari ilikuwa ndefu sana yenye vikwazo vingi. Akaanza kukutana na wanyama wakali na vitu vya ajabu ajabu, akaogopa akarudi nyumbani bila maji ya misheu.
Sasa akaenda mke wa kijana wa tisa. Akaanza safari yake kama kawaida akavuka misitu na nyika akaenda akaenda. Akaanza kukutana na wanyama wakali na vitu vya ajabu lakini alijipa moyo. Akaendelea na safari yake. Akaenda akaenda usiku na mchana, siku zikapita. Huku akipishana na kila aina ya wanyama wakali lakini hakukata tamaa alijikaza kisabuni akaanza kuimba,
Misheu, misheu tatabyara alilwalile, tatabyala alilwalileX2

Aryangile amanzi ga yeka, asegile amanzi gamisheuX2
Tafsiri ya wimbo,
Misheu, misheu baba mkwe anaumwa, baba mkwe anaumwa amekataa maji ya nyumbani, amependa maji ya misheu X2

Akaendelea na safari yake huku akiimba alipokaribia karibu na kisima hiki akaimba wimbo ule ule. Akasikia sauti ikimjibu kwa kuimba,
MmmmmmmHindilirya otaheX2

Mmmmmmm hindilirya otaheX2
Tafsiri ya wimbo

Mmmmmmm fumba macho uchote X2

Mmmmmmm fumba macho uchoteX2
Akafumba macho akachukua kibuyu chake akachota maji ya kisima cha misheu, na kuanza tena safari yake ya kurudi nyumbani. Kama kawaida akaivuka misitu na nyika, akapishana na wanyama wakali kama kawaida na vitu vya ajabuajabu akaenda mpaka akafika nyumbani akiwa na maji yake ya misheu. Akampa baba mkwe wake maji ya misheu akanywa. Akapona naye akabarikiwa na kuanza kuzaa watoto wa kike na wa kiume. Wakaishi na mume wake kwa amani kwa kuwa sasa walikipata walichokuwa wakikitafuta ambacho ni watoto. Lakini wale ndugu zao walioshindwa kuleta maji ya misheu hawakupata watoto mpaka dakika hii. Watu wakampongeza kwa ushujaa na ujasiri wake aliouonesha.

4.2.3
Ngano Na 3 Mosemose i: IKZ

Inasimuliwa kuwa hapo zamani za kale katika nchi ya Ikizu palikuwepo zimwi. Katika kijiji hiki alikuwepo bibi mmoja jina lake Mosemose aliyekuwa amejenga nyumba yake jirani na nyumba ya zimwi. Hili zimwi lilikuwa na kidonda ndugu kikubwa sana kilichokuwa kinavuja usaha mwingi kama chemchemi ya maji. Hivyo basi ,hili zimwi kila dakika likawa linawaita watu kulilamba usaha.

Watu wote walichoka kuramba usaha wa zimwi wakakubaliana kwamba watu wote wahame katika kijiji hicho. Watu wote walihama lakini Mosemose alikataa kuhama akasema hawezi kuacha nyumba yake. Hivyo katika kijiji hicho akabaki Mosemose na zimwi. Zimwi likawa linamwita Mosemose alilambe yale mausaha yake. Hali ikaendelea hivyo siku zote, hata kama Mosemose anapika chakula, hili zimwi linamwita, ‘Mosemose’ anaitika ‘taaata’. Zimwi linasema, ‘‘heta omese obhonyanturu (njoo ulambe usaha’’. Mosemose anaacha chakula jikoni kinaungua anakwenda kulilamba zimwi usaha. Hali ikaendelea hivyo hivyo. Wakati mwingine hata kama Mosemose amelala usiku zimwi linamwita, ‘Mosemose’ anaitika ‘taaata’. Linasema ‘heta omese obhonyanturu’ anakwenda analamba usaha. Hata kama anakwenda kisimani linamwita, ‘mosemose’ anaitika, ‘taaata’ linasema ‘heta omese obhonyanturu’ mosemose anaweka ndoo yake anakwenda kulamba usaha. Hata kama anachuma mboga zimwi linamwita, ‘mosemose’ anaitika ‘taaata’ linasema, ‘heta omese obhonyanturu’ anaacha kuchuma mboga anakwenda kulamba usaha. Awe anakula chakula zimwi linamwita, ‘mosemose’ anaitika ‘taaata’ linasema, ‘heta omese obhonyanturu’ anaacha kula chakula anakwenda kulamba usaha. Sasa ikafikia hatua Mosemose akachoka kulamba usaha na tabia ya zimwi ya kumtaka alambe usaha muda wote.

Hivyo basi, Mosemose akaenda nyumbani kwa zimwi akaliambia, jiandae wiki ijayo nitakubeba mgogoni ntakupeleka misisi na melengeli (mikwajuni na miale ya jua) nikakuogeshe. Zimwi likafurahi sana likasema, ‘‘ni kweli bibi utanibeba mgongoni ukaniogeshe kana kwamba mimi mtoto?’’ Mosemose akajibu, Ndiyo nitakubeba nikakuogeshe. Zimwi likafurahi sana likawa linatamani hiyo siku ifike mapema. Mosemose akasafiri akaenda sehemu ya mbali sana akakoka moto mwingi sana akatengeneza tanuru la moto akaweka makuni makubwa makubwa na magogo. Ukawa ni moto mkubwa sana na mwingi. Baada ya kumaliza kutengeneza tanuru lake la moto akarudi nyumbani. Akaliambia zimwi, sasa safari yetu ni kesho. Ntakuja kukuchukua twende nikakukoshe misisi na melengeli. Zimwi likafurahi sana. Asubuhi Mosemose akaenda akalibeba zimwi mgongoni wakaanza safari yao ya kuelekea kisima cha misisi na melengeli ili zimwi likaoshwe. Mosemose akiwa amelibeba zimwi mgongoni. Aliliimbia nyimbo za kulibembeleza zimwi, aliimba hivi,
Zazi winani hindela bhwile, zazi winani hindela bhwile, X2

Nkuhile misisi na melengeli nkuhiche kwisabye, Nkuhile misisi na melengeli nkuhiche kwisabye X2

Zimwi likiwa mgongoni likajibu kwa furaha kwa kuimba:
Hene khokho, hene khokho nkina mwana, nkina mwana X2
Tafsiri ya wimbo;
Babu zimwi lala usiku uingije, babu zimwi lala usiku uingieX2

Nikupeleke mikwajuni na miale ya jua nikufikishe nikuogeshe, Nikupeleke mikwajuni na miale ya jua nikufikishe nikuogeshe X2.

Zimwi likiwa mgongoni likajibu kwa furaha kwa kuimba,

Tafsiri ya wimbo;
Kweli bibi, kweli bibi,X2 Kanakwamba mimi mtoto, kanakwamba mimi mtotoX2.
Wakaendelea na safari yao, wakaenda, wakaenda. Zimwi likamwuliza, ‘’Mosemose mbona hatufiki?’’ Mosemose akajibu ‘‘tunakaribia kufika tutafika tu.’’ Wakaenda wakaenda lile zimwi likauona ule moto. Likamwuliza Mosemose ule moto kule ni wa nini? Mosemose akamwambia ndo tunakaribia kufika sasa. Tukisha ufikia moto huo tutauzunguka mara saba na baada ya hapo tutaendelea na safari kidogu tu tutakuwa tumefika misisi na melengeli. Zimwi likafurahi kusikia wanakaribia misisi na melengeli. Walipofika kwenye moto huu Mosemose akaanza kuuzunguka moto huo huku akiimba wimbo wake ule ule Zimwi likiwa mgongoni likajibu kwa furaha kwa kuimba wimbo ule ule.
Hene khokho, hene khokho, nkina mwana, nkina mwana X2

Mosemose akazunguka ule moto akiwa amelibeba zimwi mgongoni, akazunguka mara ya kwanza, ya pili mpaka zika fika saba. Alipo zunguka safari ya saba akalisukumiza zimwi kwenye hili tanuru la moto; zimwi likaungua motoni likafa. Mosemose akarudi nyumbani akaishi kwa raha mustarehe bila bugudha ya kulamba usaha tena. Akawafata waliokuwa wamehama kijiji wakarudi na kuishi raha mustarehe. Watu walimpongeza sana Mosemose kwa ushujaa wake aliouonesha.

4.2.4
Ngano Na 4 Mosemose ii: IKZ

Hapo zamani za kale katika nchi ya Ikizu alikuwepo mama mmoja anayeitwa Mosemose. Ikatokea njaa kali sana katika nchi ya Ikizu. Huyu mama akawa anasafiri kwenda kuiba nyama na vyakula katika nyumba ya mazimwi. Na alipokuwa akifika kwenye nyumba ya mazimwi akawa anawasha moto anapika chakula anakula na mtoto wake kisha anachukua chakula kingine kuwapelekea nyumbani ili wasife njaa. Hii ndio ikawa kawaida siku zote mazimwi yakawa yanakuta vyakula vyao vimeliwa kila siku. Siku moja mazimwi yakakubaliana libaki zimwi moja limkamatate anayekula vyakula vyao. Mazimwi mengine yakaondoka kwenda mawindoni, likabaki zimwi moja likapanda darini kumnasa mwizi wao.

Kama kawaida Mosemose akafika na mwanaye mgongoni akafungua mlango akaingia ndani. Akawasha moto, akapika chakula wakaanza kula na mwanaye. Wakala, wakala. Mtoto akaangalia juu, akaona mkia wa zimwi unaning’inia akamwambia kula haraka tuondoke. Wakala wakamaliza, Mosemose akachukua nyama na unga ili awapelekee wa nyumbani. Ile anaondoka tu, zimwi likashuka likamwambia kumbe wewe ndiye unayetumalizia vyakula vyetu kila siku tunakuta vimeliwa na kuchukuliwa. Leo utanitambua. Mosemose akaanza kuimba hivi,
Umwana yamburile, yiya loleeyenze, yiya loleeyenze X2 nkamotema kundi nkamwongela yende, yiya loleeyenzex2.
Tafsiri ya wimbo;
Mtoto kaniambia, mama angalia eyenze (zimwi), mama angalia eyenze X2 nikampiga ngumi, nikamuongeza nyingine, mama angalia eyenze X2

Mosemose alikuwa amesuka nywele vizuri, zimwi likamwambia, hizo nywele zako umezifanyaje zimekuwa nzuri hivi! Mosemose akasema nimezisuka, zimwi likamwuliza nani alikusuka! Mosemose akajibu, nilijisuka mimi mwenyewe. Zimwi likamuuliza huwa unazitengenezaje! Mosemose akajibu huwa nazifunga na kamba kwenye ghala kisha nachukua mafuta mabichi ya g’ombe ikitinya (mafuta ya ng’ombe) nazipaka kisha nazifunga kwenye ghala zinakuwa hivyo, na kuzipaka mafuta ya ng’ombe.

Basi zimwi likasema twende na mimi unitengeneze, wakaenda akazifunga nywele na kamba kwenye ghala, akazifunga zote, alipomaliza akaliuliza zimwi mafuta yako wapi nikupake! Zimwi likamwelekeza kuwa yako kwenye chungu ndani. Akaenda kufata mafuta ndani. Hapo Mosemose akawa ameweza kutengeneza njia ya kujiokoa akaondoka. Zimwi likaanza kuita Mosemose, yule anaitika taata, kwani uko wapi, mafuta yako hapo karibu. Likaona Mosemose hatokei na mawingu yakawa yametanda kuashiria mvua ilikuwa inataka kunyesha, hali Mosemose haleti mafuta. Zimwi likapatwa na hasira likaamka pale kwa nguvu zake zote, zile nywele zilizokuwa zimefungwa kwa kamba kwenye ghala, ngozi yote ya kichwa ikabanduka na kuacha kichwa chekundu. Mazimwi mengine yalipofika kuliona zimwi lenzao liko katika hali hiyo ambayo hayakupata kuishuhudia. Yakaogopa yakaanza kusema hiki ni nini! Yakaambizana amanani gosi tusilele nyanza, yaani mazimwi yote tuishie ziwani. Yakaanza kukimbia kuelekea ziwani. Lile zimwi lililobanduka ngozi ya kichwa nalo likaanza kukimbia likiwafata na kusema, nitwe bhamwe, yaani sisi sote wamoja. Basi yakajitupa ziwani na yote yakafa maji pamoja na lile lililobanduka ngozi ya kichwa. Mosemose na ndugu zake wakaishi raha mustarehe. Wakaendelea kula chakula cha mazimwi mpaka njaa ilipokwisha. Na hadithi ikaishia hapo.

4.2.5
Ngano Na 5 Watoto Wawili na Zimwi (Abhana Bhabhere na Linani):IKZ

Hapo zamani za kale katika nchi ya Ikizu palikuwepo zimwi. Zimwi hili lilimeza watu wote ila kwa bahati nzuri walibaki watoto wawili ambao ni kaka na dada. Hatimaye zimwi likagundua kuwa kuna watu wamesalia ambaohalijawameza, hivyo likaanza kutafuta njia za kuwameza wale watoto. Yule kijana wa kiume alikuwa anakwenda kuchunga anamuacha nyumbani mdogo wake. Na alipokuwa akitoka machungani akifika kukishoko (getini)anaimba hivi,
Nyiremo wa yiya Nyirembo, Nyirembo wa yiyaS Nyiremo X2, zilirule kolela Nyirembo, kokagolo akarya Nyirembo, kanoimbura ikutweka Nyirembo kanyamnyenyeto Nyirembo, wa kige panoka umwanaweto yizile X2.
Tafsiri ya wimbo;
Nyiremo wa mama Nyiremo, Nyiremo wa mama Nyiremo X2, zilirule kolela Nyiremo, kwenye kamlima kale Nyiremo, ambako mvua inanyesha Nyiremo, kanyamnyenyento Nyiremo, kamlango funguka mtoto wetu amekuja X2
Mlango ukafunguka akaingia. Siku nyingine zimwi likaja. Likaiga wimbo ule likaimba wimbo ule ule. Yule binti akaliambia, mshenzi wewe, sauti ya mtoto wetu haiko hivyo, kwenda zako. Hakulifungulia. Lile zimwi likainga sauti ya yule kijana, likaja tena siku iliyofuatia, likaimba sauti kama ya yule kijana, yule binti akaenda akalifungulia mlango zimwi likaingia. Likataka kummeza yule binti, yule binti akaanza kulibembeleza lile zimwi, jamani babu, nikukaangie karanga! Lile zimwi likakataa likamwambia na kwetu zipo, yule binti akaendelea kubembeleza, jamani babu nikukaangie njugumawe! Zimwi likagoma likajibu hata kwetu zipo, binti akasema jamani babu nikukaangie kitafunwazimweni, (kitafunwa) zimwi likajibu ndiyo, nikaangie hizo kwetu hazipo. Akaanza kulikaangia zimweni huku anaimba,
Nkarange, nkarange, nkarangele zazi zimweni X2 Nkarange, nkarange, nkarangele zazi zimweni X2.
Tafsiri ya waimbo;
Nikaange, nikaange, nimkaangie babu zimweni X2, nikaange, nikaange, nimkaangie babu zimweni X2

Zikawa zinaruka, akaliambia zimwi uwe unaokota babu unaonja kama zimeiva. Basi zikawa zikiruka linakimbia linakwenda kuokota, yule binti analiuliza zimeiva babu! linaonja linasema, bado, we kaanga tu hazijaiva. Ukawa ni mchezo wa kuruka na kukimbilia zimweni. Yule binti akaendelea kuimba wimbo ule ule, akikaanga,
Ikaruka ikaanguka uwanjani, likakimbilia, ikaruka tena ikaanguka mlangoni, likakimbilia, ikaruka tena hadi nje ya geti, likakimbilia. Yule binti alipoona limetoka nje ya geti akakimbia akafunga geti, akasema, wakige yigala, yaani mlango funga! mlango ukafunga.

Zimwi lilipoona mlango umefungwa likaanza kumbembeleza yule binti alifungulie likisema, Jamani bibi nifungulie nichukue erazana (kifaa) changu, yule binti akajibu shenzi zako, razana ya mama yako. Zimwi likaendelea kumsihi, jamani bibi nifungulie nichukue amarang’ani (pingu) zangu, binti akajibu, pumbavu amarang’ani ya mama yako. Likabembeleza lakini wapi. Yule binti akakataa kufungua mlango, likaondoka zake.

Kaka yake alipokuja toka safari yake ya kuchunga akaona yale madude ya zimwi akamuuliza mdogo wake, haya madude yametoka wapi! Akamweleza kaka yake kisa chote, kaka yake akamsihi wawe wanaenda wote kuchunga zimwi lisije likammeza. Lakini yule binti alikataa. Akasema nimesha zijua mbinu zake sitalifungulia tena. Wakakaa siku zikapita nyingi, zimwi likaja tena likaimba kama kaka yake wimbo ule ule.
Akashangaa kuona zimwi limeingia, akalibembeleza kama kawaida alikaangie, karanga, njugu, na zimweni likakataa. Zimwi likamla, mifupa likaiweka kwenye figa. Kaka yake alipofika akakuta mlango uko wazi, akajua zimwi limemla mdogo wake, kama kawaida yao akaimba ule wimbo. Lakini hakupata jibu lolote. Alilia sana aliponyamaza akaona mifupa ya dada yake imewekwa kwenye mafiga, akaanza kuipeta kwenye ungo akiimba,
Kogolo kwa Kebhondose gwatana, kobhoko kwa kebhonsdose gwatana, ameso gakebhondose gwatana, umutwe gwa Kebhondose gwatana, mogongo gwa Kebhondose gwatana, enda ya Kebhondose gwatana, umunywa gwa Kebhondose gwatana X2.
Tafsiri ya wimbo;
Mguu wa Kebhondose ungana, mkono wa Kebhondose ungana, macho ya Kebhondose ungana, kichwa cha Kebhondose ungana, mgongo wa Kebhondose ungana, tumbo la kebhondose ungana, mdomo wa Kebhondose ungana X2.

Basi mifupa ile ikaunganika yote na akarudi kama alivyokuwa. Kaka yake akamwambia, sasa tuwetunakwenda wote kuchunga ili hili zimwi lisije likakula tena. Wakaenda wote kuchunga kwa muda wa siku tatu, kisha yule binti akakataa kwenda kuchunga tena. Kaka yake akamwambia, mtoto wetu twende tu kuchunga zimwi lisije kukula tena, dada yake akasema, nimesha zijua mbinu zake hivyo sitaweza kulifungulia tena. Basi yule kijana akaenda kuchunga akamuacha mdogo wake nyumbani akaenda kuchunga. Alipoondoka lile zimwi likaja tena likaanza kuimba wimbo ule ule. Yule binti akaliambia mshenzi wewe, sauti ya mtoto wetu haiko hivyo, kwenda zako. Hakulifungulia. Lile zimwi likainga sauti ya yule kijana, likaja tena siku iliyofuatia, likaimba sauti kama ya yule kijana, yule binti akaenda akalifungulia mlango zimwi likaingia. Likataka kummeza yule binti, yule binti akaanza kulibembeleza lile zimwi, jamani babu, nikukaangie karanga! Lile zimwi likakataa likamwambia na kwetu zipo, yule binti akaendelea kubembeleza, jamani babu nikukaangie njugumawe! Zimwi likagoma likajibu hata kwetu zipo, binti akasema jamani babu nikukaangie zimweni, Zimwi likakataa kila kitu. Likammeza.
Kaka yake alipo kuja akaimba wimbo ule ule. Kaka yake akakuta sasa zimwi limemmeza kabisa hata mfupa mmoja haupo, kaka yake alilia kwa uchungu. Baada ya kumaliza kulia akaanza safari kwenda kulitafuta zimwi lililo mmeza mdogo wake. Akachukua silaha zake ambazozilikuwa, mkuki, upinde sime, kisu, panga na mishale. Akasema, naenda kulitafuta zimwi lililo mmeza dada yangu mpaka nilipate niliuwe, na kama nikishindwa ni bora linimeze na mimi. Basi akafunga safari akawaambia ng’ombe wake, mimi naondoka kwenda safari ya mbali, ng’ombe zangu mbadilike muwe mawe, nikirudi tena mbadilike kuwa ng’ombe, na kama nikifia huko nisiporudi mbaki mawe hivyo hivyo. Mbuzi wangu mbadilike muwe kokoto, nikirudi mbadilike kuwa mbuzi nisipo rudi muwe kokoto vivyo hivyo. Mbuzi na ng’ombe wake wakabadilika kuwa mawe na kokoto, akaondoka. Akatembea misitu na nyika, misitu na nyika, akakutana na zimwi la kwanza akaanza kuimba:
Kagoma lilalila dondoli X2, kagoma lilalila dondili X2, gano galile mgori wa yiya gano, mgori wa yiya gano X2, gano galile mgori wa yiya gano, mgori wa yiya gano X2
Tafsiri ya wimbo;
Kagoma lia lia dondoli X2, kagoma lia lia dondoli X2, yaliyokula Mtoto wa mama haya, Mtoto wa mama haya X2

Zimwi likamjibu kwa kuimba:
Anye mmmgg, anye mmmgg X2, mgori wanyu nakole.
Tafsiri ya wimbo;
Mimi hapana, mimi hapa X2, Mtoto wenu labda kaliwa na mwingine.

Kijana akaendelea na safari yake, akakutana na zimwi la pili, akaimba tena. Zimwi likamjibu kwa kuimba wimbo ule ule. Akaendelea na safari akikutana na mazimwi akiimba kuuliza zimwi lililommeza mtoto wao, yote yanajibu kuwa sio lililo mmeza, hadi akakukutana na lile lenye vichwa vinane akaimba wimbo ule ule. Zimwi lenye vichwa vinane likamjibu kwa kuimba. Akaendelea na safari kuelekea kwenye nyumba ya mazimwi. Akafika akang’oa mlango akatupa huko akaingia ndani ya nyumba ya mazimwi akapanda juu ya dari na silaha zake. Mawingu ya mvua yakatanda zimwi la vichwa vinane likayaambia mazimwi mengine mkimbie nyumbani mkawashe moto tazameni mawingu haya ni dalili ya mvua. Wahini nyumbani mimi ntakuja baadaye nikute moto umewaka. Basi mazimwi mengine yakaja mbio nyumbani kwao. Kufika yakakuta mlango wao umevunjwa, yakatua nyama zao nje yakisema:
Tiiii, hizi za watu, hizi za chenyi/wanyama X2, hii ya mtu, hii ya chenyi/mnyama X2.

Yakaogopa kuingia ndani kuona mlango uko wazi, yakauliza, (Kasoro ke kalimunyumba ya manani amarya bhato mono!) yaani, Adui gani yuko ndani ya nyumba ya mazimwi yanayokula watu! Yule kijana akajibu, (Kamula kage, kasangirye ekoro nibhwe, sikera nkurumye ekenyanturu) yaani, kijana mdogo ambaye moyo wake ni mchanganyiko wa moyo na jiwe!. Zimwi likauliza kenyanturu necho ke! Yaani kenyanturu ndio nini? Kijana akajibu, haho awumwene atakokemenya! Yaani sijui wewe mwenyewe utakijua! Zimwi likasema, motaka winani kwibhandya mwibhendo hano! Yaani masikini wangu acha ijibanze upenuni mwa nyumba hapa!.

Ikawa hivyo kwa mazimwi yote yakaishia upenuni mwa nyumba yao yakaogopa kuingia. Sasa likaja lile zimwi ambalo ni baba yao lenye vichwa vinane, lilipofika likakuta mazimwi yote yamejibanza upenuni mwa nyumba wala hayajaingia kuwasha moto kama lilivyokuwa limeagiza. Lilipofika likafoka likasema, leo mtanitambua mpaka sasa hamjawasha moto mmekaa tu hapa upenini mwa nyumba na mvua hiyo inakuja! Mazimwi yakalijibu hivi, kasoro kalimunyumba muyo, yaani adui yuko humo ndani. Likajibu hivi, kasoro ke akahali kayo kakusikela munyumba ya manani amarya bhato! Yaani adui gani mwenye roho ngumu huyo wa kuweza kuingia ndani ya nyumba ya mazimwi malaji ya watu! Likatua nyama zake, tiiiiii, likisema, hizi za watu, na hizi za chenyi (wanyama). Lilivyoona mlango wa nyumba yao umeng’olewa likauliza hivi, kasoro ke akahali kano usikile munyumba ya manani amarya bhato!, yule mtoto akajibu Kamula kage, kasangirye ekoro nibhwe, sinkera nkurumye ekenyanturu Zimwi likauliza kenyanturu necho ke! Kijana akajibu, haho awumwene atakokemenya! Basi zimwi la vichwa vinane likaingia ndani, likamuuliza, uko wapi! Mtoto akajibu, niko huku juu darini, panda tupambane. Zimwi la vichwa vinane likamuuliza yule mtoto, wewe umepandaje huko! Mtoto akalijibu zimwi, nimepanda kichwa chini miguu juu!

Basi zimwi nalo likatumia mtindo huo wa kichwa chini miguu juu kupanda juu. Likiwa linapanda yule mtoto akalichoma na mkuki wake ukatokeza mdomoni, zimwi likaanguka, yule mtoto akashuka haraka, akalikata vichwa vyake vyote kimoja baada ya kingine. Mazimwi mengine yalivyoona baba yao anauwawa yakaanza kusema hivi, (tokakobholela kasoro kalimunyumba muyo okanga) yaani, tulikwambia adui yuko ndani humo ukakataa sasa unaona kilichokupata. Lile zimwi la vichwa vinane likasema, we mtoto ni shujaa haswaaa! umeweza kupambana na zimwi la vichwa vinane wakati watu wengine wakiniona wanakimbia, basi kabla sijakata roho nikate haka kakidole kangu kadogo (akala ka nyakombeli), yaani kidole kidogo, yule mtoto akakata kale kakidole, wakaanza kutoka ng’ombe wengi sana, kisha wakatoka mbuzi na kondoo na mwisho wakatoka watu wote lililokuwa limewameza akiwemo mdogo wake, yule mtoto alifurahi sana kumuona tena mdogo wake na watu wote waliokuwa wamemezwa na zimwi lile. Wakachukua ng’ombe wale wote, na mbuzi na kondoo waliokuwa wamemezwa na zimwi la vichwa vinane wakaondoka kurudi kijijini kwao wakiwa wameongozana na watu wote waliokuwa wamemezwa na zimwi. Walipofika yule mtoto akayaambia yale mawe yabadilike yarudi kuwa ng’ombe wake na zile kokoto zirudi kuwa mbuzi kama ilivyokuwa awali na ikawa hivyo. Wakaishi kwa raha mustarehe na wakamteuwa yule mtoto kuwa mfalme wao kwa kuwa amewaokoa. Wakaishi raha mustarehe.

4.2.6
Ngano Na 6. Kijana Mtafutaji Mali (Umumura Omotani): IKZ

Hapo kale katika Nchi ya Ikizu watu walikuwa wakisafiri kwenda kutafuta mali. Lakini kabla ya safari hiyo ya kwenda kutafuta mali iliwapasa kwenda kwa mganga na mtabiri ili kutabiliwa na kuaguliwa jinsi na hatua watakazozipitia katika kutafuta mali. Siku moja kijana mmoja aliondoka kwenda kutafuta mali, lakini kabla hajaondoka akaenda kwa mganga na mtabi ili amuagulie safari yake na jinsi atakavyopata mali. Mganga akamwambia kwamba, ili apate mali anatakiwa ajenge zizi kisha asafiri kwenda sehemu ya mbali ambayo ilikuwa porini sana na katika sehemu ile kulikuwa shimo kubwa sana ambalo joka kubwa sana lilikuwa likiishi humo shimoni, na ili apate utajiri achukuwe mayai mawili ya lile joka mle shimoni akayaweke katika lile zizi alilolijenga, hivyo, atapata utajiri mkubwa sana kwa kupitia mayai ya lile joka.

Yule kijana baada ya kuambiwa vile, akaanza maandalizi kwaajili ya safari yake ingawa alijua fika hatari za lile eneo la joka katika Nchi ya Ikizu maana hili joka liliwameza watu wengi sana katika Nchi ya Ikizu. Kijana kwa kuwa alikuwa amenuia kutafuta na kupata mali, akajenga zizi lake kama alivyoagizwa na kusafiri kuelekea maporini mahali ambapo shimo la joka hilo linapatikana. Alitembea sana akavuka misitu na nyika, usiku na mchana akiendelea na safari yake, akaenda, akaenda, mpaka akafika katika eneo hilo lililokuwa hatarishi.

Alipofika katika lile shimo la joka kubwa akaingia ndani ya shimo la lile joka ili afanye mapambano na lile joka aweze kupata yale mayai mawili ya lile joka akaweke zizini na kuwa tajiri. Basi alipoingia ndani ya lile shimo la joka akalikuta joka mle shimoni na akaanza mapambano na lile joka. Walipambana na joka na yule kijana akalishinda joka na kuliuwa na kuchukua mayai mawili na kuondoka kuanza safari ya kurudi nyumbani kwake.

Alipofika nyumbani akayaweka yale mayai kwenye lile zizi alilolijenga, asubuhi kulipo kucha akakuta zizi lile limejaa kila aina ya mnyama wa kufungwa, ng’ombe, mbuzi, kondoo na wengineo wengi. Yule kijana akawa tajiri mkubwa kuliko matajiri wote katika Nchi ya Ikizu akaishi maisha ya raha mustarehe na hadithi yangu ikaishia hapo.

4.2.7
Ngano Na. 7 Mama na Mwanaye (Omokali Numwana Waze): IKZ

Hapo zamani za kale katika nchi ya Ikizu alikuwepo mama mmoja na mwanaye. Kwa kuwa visima na mito ya maji ilkuwa inapatikana mbali na makazi ya watu. Huyu mama na mwanaye walikuwa wanakwenda kuoga huko huko mtoni. Huko mtoni yalikuwa ni makazi ya zimwi ambalo asubuhi liliondoka pale mtoni kwenda kujitafutia riziki. Watu wakajua muda muafaka wa kwenda kule mtoni na kuondoka mapema kabla lile zimwi halijarudi jioni kutoka mawindoni kwake.

Huyu mama na mwanaye wakawa kila siku wanakwenda kuoga mtoni na kuondoka kabla zimwi halijarudi. Siku moja mama na mwanaye wakaenda pale mtoni wakaoga harakaharaka, kwakuwa siku hiyo walikuwa wamechelewa sana kufika pale mtoni. Walipofika wakaoga upesiupesi na kuondoka ili zimwi lile lisije likawakutiliza pale. Kutokana na haraka walizokuwa nazo, yule mtoto akasahau pale mtoni baadhi yanguo zake. Walipofika nyumbani yule mtoto akabaini kuwa kuna baadhi ya nguo zake amezisahau pale mtoni.

Hivyo akaonesha nia ya kutaka kurudi kule mtoni kwa muda huo akazirudie zile nguo zake. Ingawa alijua fika kwa muda ule tayari zimwi lile lilikuwa limerudi pale mtoni. Yule mtoto akamuomba mama yake ampeleke kule mtoni akazichukue nguo zake, mama yake akakataa. Akamwambia baba yake ampeleke kule mtoni, baba naye akakataa. Akamwambia shangazi yake ampeleke kule mtoni, shangazi nayeakakataa. Akamwambia mjomba wake ampeleke kule mtoni akachukue nguo zake, nayemjomba akakataa.

Kwa kuwa huyu binti alikuwa anazipenda zile nguo zake. Akaupiga moyo konde na kuamuwa liwalo na liwe. Akaondoka kuelekea kule mtoni kuzifata nguo zake ilihali akijua atalikuta zimwi pale mtoni likiwa limeshatoka katika mawindo yake. Yule binti akaenda akafika mtoni, akachukua nguo zake. Ile anaondoka tu, zimwi likamkamata. Lilipo mkamata likamuweka (mosakwa) yaani Pakacha la kijadi lililotengenezwa kwa ngozi ya ng’ombe. Yule mtoto ndani ya lile pakacha akaanza kuimba:
Nalenigile na yiya amanzi, nekesambukija chane, nekende cha amaghana atano, nekende cha amaghana anane, Yiya zane nzo ohile okanga , bhabha zane nzo ohile okanga, Mame zane nzo ohile okanga, misenge zane nzo ohile okanga, kubhukubhu kelemosakwa ghamba X2, kubhukubhu kelemosakwa ghamba X2
Tafsiri ya wimbo;
Nilikuwa nimekwenda na mama kisimani, na kisambukija changu, na kingine cha mia tano, na kingine cha mia nane, mama zane, njoo unipeleke ukakataa, baba zane njoo unipeleke ukakataa, mjomba zane njoo unipelke ukakataa, shangazi zane njoo unipeleke ukakataa, kubhukubhu kelemosakwa ghamba. X2
Basi lile zimwi liliposika sauti ile ni tamu. Likachukua lile pakacha likawa linazunguka nalo kwenye pombe likiomba lipewe pombe kwa mazimwi menziye ili liyaimbie nyimbo kwa kupitia ile esakwa. Likapewa pombe na yule binti akaanza kuimba wimbo ule ule ndani ya ile esakwa.
Mazimwi yaliposikia ule wimbo yalifurahi sana. Yakapanga yamle yule mtoto. Kule nyumbani kwao yule binti aliyekamatwa na zimwi kaka yake akaamua kufunga safari kwenda kulitafuta lile zimwi liliomkamata dada yake. Akaenda akaenda, siku zikapita. Hatimaye akakuta mazimwi mengi sana yakiwa katika sherehe ya kumla yule dada yake kwa kuwa siku hiyo ndiyoilikuwa imepangwa yule binti aliwe. Kabla mazimwi yale hayajamla yakataka yule binti ayaimbie yaburudike kwa mara ya mwisho kabla hayajamla. Yule binti akaanza kuimba ule ule wimbo wake. Kumbe wakati ule anaimba kwa mara ya mwisho, yule kaka yake anayelitafuta lile zimwi akawa amefika pale, akasikiliza kwa makini na kubaini kuwa ni dada yake. Palepale yule kaka akajitokeza mbele ya yale mazimwi akayaambia kamwe hamtaweza kumla dada yangu hivi hivi labda kama mtatula wote. Nitapambana na kupigana mpaka tone la mwisho. Mkinishinda bora mtule wote mimi na dada yangu. La sivyo sikubali kabisa. Basi yale mazimwi yakacheka kwa dharau yakisema, wewe kijana unaota ndoto za mchana, wewe huwezi kupambana na sisi kabisa! Basi tambua kuwa tutawala wote wewe na dada yako.
Yule kijana akachukua mkuki wake akalichoma lile zimwi kubwa lenye vichwa vinane. Likafa palepale. Mazimwi mengine yalipoona mkubwa wao ameuwawa yote yakakimbia. Yule kijana akachukua lille pakacha akamtoa dada yake wakarudi nyumbani kwao. Walipofika wakampongeza yule kijana kwa kuyaokoa maisha ya mdogo wake aliyekuwa amekamatwa na zimwi. Wakaishi raha mustarehe na hadithi yangu ikaishia hapo.

4.2.8
Ngano Na 8 Mbilo na Mahemba: IKZ

Hapo zamani za kaele katika nchi ya Ikizu alikuwepo baba mmoja na mwanaye wa kiume aitwaye Mahemba. Mahemba alipokua akamwambia akatafute mwanamke mzuri aowe kama yeye alivyomuoa mkewe mzuri. Mahemba kwa kuyatekeleza maneno aliyoambiwa na baba yake aowe mke mzuri akaondoka na rafiki yake Mbilo wakaenda nchi za mbali kutafuta mke. Wakaenda, wakaenda. Wakafika nchi fulani, katika nchi hiyo alikuwepo baba mmoja anabinti mzuri sana ambayealikuwa hatoki nje amefichwa ndani darini ili asiolewe abaki pale kwao tu na watu wasimuone. Siku moja baba na mama yake yule msichana mzuri ambaye hatoki ndani wakaenda kunywa pombe mbali. Wakaacha wameanika ulezi wao mwambani. Gghafla ikatokea dalili ya kunyesha mvua. Yule binti akajiuliza kwani nikikimbia mara moja nianuwe ulezi wa baba nani ataniona? Akaamua kukimbia kwenda mwambani kuanua ulezi harakaharaka arudi ndani kabla watu hawajamuona. Kwa bahati nzuri Mbilo na Mahemba wakamuona yule binti wakaanza kumfuata kwa nyuma mpaka kwenye nyumba aliyoingia. Walipofika pale wakaomba maji ya kunywa, katoto kakawaletea maji. Wakakataa wakasema tunataka yule binti mkubwa aliyeingia humu ndani ndiyea tupe maji. Yule mtoto akasema, hayupo mtu mwingine humu ndani. Wazazi wake walipokuja akawambia amekuja kuchumbia, wakakataa wakasema sisi hatuna mtoto wa kike hapa nyumbani. Vijana wakaondoka. Wakarudi wakaenda wakachonga kamtumbwi wakazindika wakarudi na ubhwato (mtumbwi) kwenye ile nchi ya binti mzuri wakiwa kwenye mtumbwi wao waliimba hivi:
Katubha nkano kozenza, katubha nkano kozenzaX2 kaheta hano kozenza, ryobha ryakagwa kozenza, ryatega melali kozenza, nzo tohoye kozenza, twibharanere kozenza, ah heeeeee eeeeeeeee kozenza X2.
Tafsiri ya wimbo,
Kasahani haka kozenza, kasahani haka kozenza X2 kanapita hapa kozenza, jua linakuchwa kozenza, njoo tushinde pamoja kozenza, tushinde wote kozenza ah heeeeeeee eeeeeeeeee kozenza X2
Watu wakashangaa sana ule mtumbwi na jinsi wanavyoimba na lile zindiko likawavuta watu wengi sana kwenda kushuhudia. Watu wakawa wanaitana kutoka kona zote njooni muone kuna kakitu majini kanaimba. Wakaja wote hata yule binti mzuri asiyetoka ndani. Alipofika pale yule binti akajitupa kwenye kale kamtumbwi. Wakaondoka naye kurudi nyumbani. Alipofika akamwonesha baba yake mke aliyempata. Baba yake akafurahi sana akasema kweli mwanangu umeowa mke mzuri kuliko hata niliyeoa mimi (mama yako). Kumbe baba yake Mahemba alimuhusudu kijana wake kwa kuowa mke mzuri akatafuta njia ya kumuuwa kijana wake ili yeye amchukua mke wa mtoto wake. Basi akamwambia Mahemba sasa unatakiwa ukamtafutie mkeo asali kama mimi nilivyofanya nilipomuowa mama yako. Mahemba akamuuliza baba yake, sasa asali ntaenda kuitafuta wapi? Baba yake akamwambia ntakupeleka kwenye asali nilikomfatia mama yako. Asubuhi wakaanza safari kwenda kutafuta asali Mahemba akasema twende na rafiki yangu, lakini baba yake akakataa kwenda na Mbilo. Wakaenda Mahemba na baba yake tu, wakaenda, wakaenda wakavuka misitu na nyika hatimayewakafika sehemu iliyokuwa na jiwe kubwa sana na refu ajabu. Baba yake akamwambia sasa panda kwenye hili jiwe kule kileleni mwa jiwe hili kuna asali nyingi sana. Mahemba akasema, baba ntapandaje kwenye jiwe kubwa hili na refu ajabu? Baba yake akamwambia tutengeneza ngazi ndefu sana itakayokuwezesha kufika kule kileleni na kwa kuwa nina panga tuanze kukata miti tutengeneze ngazi. Wakaanza kukata miti wakatengeneza ngazi ndefu sana ajabu, kisha Mahemba akapanda na ngazi ile mpaka kileleni.

Baba yake alipoana amefika kileleni akaiondoa ile ngazi akaenda akaitupa kwenye likichaka lenye simba wakali. Akamwambia ufie huko juu, unaenda kuoa mwanamke mzuri huyo kuliko hata wangu, huyo mwanamke nitamchukua atakuwa wangu mimi. Mahemba akamwambia baba kweli uniuwe kwa sababu ya mwanamke tu!? Niache kama ni mwanamke utamchukua tu bila shida. Lakini baba yake akakataa, akasema wewe kufa tu, akaondoka akarudi nyumbani akamwacha mwanaye kileleni afie huko. Alipofika nyumbani mkewe akamuuliza mwanao umemwacha wapi? Akajibu kapita kwa rafiki yake Mbilo. Jioni rafiki yake akaja kuwaona kama wameshatoka safari yao, wakamuuliza Mahemba yuko wapi? Maana baba yake kasema kaja huko kwako. Rafiki yake akasema hapana hajaja kwangu ndio nimekuja kuona kama amerudi. Zikapita siku nne Mahemba hajaonekana. Basi rafiki yake akapata wasiwasi akaenda kwa mganga ili wamuangalizie alipo, mganga akapiga ramli akamwambia, rafiki yako huko aliko anaelekea kufa kwa njaa, baba yake kampeleka kwenye jiwe refu sana kampandisha huko na ngazi na kisha kuitoa ile ngazi asiweze kushuka alimpeleka kufuata asali ya bibi harusi. Rafiki yake aliposikia hivyo akaenda kumweleza mama yake Mahemba, akamwambia mimi naenda kumuokoa rafiki yangu, niandalie maziwa, uji, na maji niondoke, mama akamuandalia haraka akaondoka. Akaenda, akaenda akavuka misitu na nyika jua likazama, akapanda juu ya mti akalala. Alfajiri akaendelea na safari yake, huku akiimba:
Mahemba weto Mbilo, ah eeeeeeeh eeeeeeeh Mbilo X2 Ohbota mbomwe Mbilo ah eeeeeeeeeeeh eeeeeeeeeeeeeeeh Mbilo, Litimo ndemwe Mbilo ah eeeeeeeeeeeh eeeeeeeeeeh Mbilo, Ekegeso nkemwe Mbilo ah eeeeeeeeeeeeeeeeeh eeeeeeeeeeeeeeeeeeeh Mbilo, Kikwela nkemwe Mbilo ah eeeeeeeeeeeeeeeeh eeeeeeeeeeeeeeh Mbilo, Engebho yemme Mbilo ah eeeeeeeeeeeeeeeh eeeeeeeeeeeeeeeeeh Mbilo X2
Tafsiri ya wimbo,
Mahemba wetu Mbilo, ah eeeeeeeh eeeeeeeh Mbilo X2 Upinde ni mmoja Mbilo ah eeeeeeeeeeeeh Mbilo, Mkuki ni mmoja Mbilo ah eeeeeeeeeeeh eeeeeeeeeeh Mbilo, Kisu ni kimoja Mbilo ah eeeeeeeeeeeeeeeeeh eeeeeeeeeeeeeeeeeeeh Mbilo, Kiatu ni kimoja Mbilo ah eeeeeeeeeeeeeeeeh eeeeeeeeeeeeeeh Mbilo, Nguo ni moja Mbilo ah eeeeeeeeeeeeeeeh eeeeeeeeeeeeeeeeeh Mbilo X2
Alipokuwa akiimba akasikia sauti hafifu sana kwa mbali ikimjibu kwa wimbo, kumbe ilikuwa sauti ya rafiki yake Mahemba akiimba hivi:
Mosani wane Mbilo ah eeeeeeeeeeeeeeeeeeh eeeeeeeeeeeeeeeeeeeeeeh Mbilo, X2 Nawuze tolagane Mbilo ah eeeeeeeeeeeeeeeeeeeh eeeeeeeeeeeeeeeeeeeeeeeh Mbilo, Bhabha yanyita Mbilo ah eeeeeeeeeeeeeeeeeeeeeeeeh eeeeeeeeeeeeeeeeeeeeeeeeh Mbilo, Nakwela komote Mbilo ah eeeeeeeeeeeeeeeeeeeeeeeh eeeeeeeeeeeeeeeeeeeeeeeeh Mbilo X2 .
Tafsiri ya wimbo,
Rafiki yangu Mbilo ah eeeeeeeeeh eeeeeeeeeeeeeeh Mbilo, X2

Njoo tuagane Mbilo ah eeeeeeeeeeeh eeeeeeeeeeeeeeeh Mbilo,

Baba ananiuwa Mbilo ah eeeeeeeeeeeh eeeeeeeeeeeeeh Mbilo,

Nafia mtini Mbilo ah eeeeeeeeeeeh eeeeeeeeeeeeh Mbilo X2 .
Aliposikia sauti hiyo akakimbia sana kuelekea sauti inakotokea, akajua rafiki yake bado hajafa ingawa uhafifu wa sauti hiyo ulimtia hofu sana kuwa yuko katika hali mbaya sana. Akaedelea kuifata sauti, akaona kwa mbali jiwe kubwa na refu sana juu ya jiwe hilo kuna kadude kadogo sana, akeendelea kulisogelea kwa matumaini makubwa mno ingawa njiani kote huko alikuwa akizongwa na wanyama wakali kama simba, chui, mbogo, tembo, n.k lakini alijipa moyo na kupiga moyo wake konde. Alipolifikia lile jiwe refu akamwona rafiki yake amebadilika kabisa, amebaki kadogo sana, amekula nguo zote alizokuwa amevaa, amekula nywele zake zote, amekula kucha zake zote, hivyo alikuwa kala kila kitu alichokuwa nacho kamaliza anasubiria tu kufa maana hakuwa tena namna ya kumuwezesha kuweka kitu tumboni ili asife. Rafiki yake alivyomuona akalia sana akamuuliza umepandaje huko juu kote? Mahemba akamjibu ni baba amenipandisha huku. Akamuuliza alikupandishaje huko juu? Akamjibu alitengeneza ngazi ndefu sana ndo nikapanda kwa kutumi ngazi hiyo. Lakini ngazi yenyewe ameitupa kwenye likichaka lile lenye simba wakali. Mimi nisha kufa tu, hivyo wewe rudi tu nyumbani usijeukaliwa na hawa wanyama wakali. Rafiki yake akamwambia siwezi kurudi nyumbani bila kuhakikisha nimekuokoa rafiki yangu. Hata na mimi nikifa ni sawa tu ila ni lazima nikuokowe. Nitakwenda kwenye kichaka hicho cha simba nipambane na hao simba mpaka nichukue hiyo ngazi nije nikushushe mpendwa. Liwalo na liwe. Hata kama simba wataniuwa ni sawa tu, maana itajulikana mwanaume amefia vitani kuyaokoa maisha ya rafiki yangu. Akaenda kwenye kichaka kile akapambana na wale simba akawauwa na akachukua ile ngazi akaenda akaiweka pale kwenye jiwe akapanda mpaka kileleni mwa jiwe. Akambeba rafiki yake mgongoni kwa kumfunga na kanga mgongoni, maana alikuwa kaishiwa nguvukabisa. Akamshusha, akamnywesha maziwa kidogo akanywa, kisha akamtapisha. Akatapika zile nywele, kucha na nguo alizotafuna na kuzila, kisha akampa tena maziwa. Akamtapisha tena, akampa tena maji. Kisha akamtapisha tena. Akampa uji akanywa, akamtapisha tena. Sasa akaona anaanza kupata nguvu. Akatapika nywele zote alizokula, na kucha na nguo. Wakaanza safari kurudi nyumbani. Walipofika nyumbani rafiki yake akaenda kumjulisha mama yake kuwa amemuokoa Mahemba na amerudi naye akiwa mzima. Rafiki yake akamficha kule nyumbani kwake.

Kule nyumbani baba yake Mahemba akawa anaandaa pombe ili wafanye sherehe ya kimila aweze kumrithi mke wa mtoto wake maana aliwaeleza wazee kuwa kijana wake amefariki dunia, kwa maana alijua sehemu aliyomuacha na kumtelekeza alijua atakufa tu. Hivyo asubuhi ilikuwa siku ya sherehe hiyo. Usiku ule Mahemba akaenda kwa siri mpaka nyumbani kwao akaingia ndani ya nyumba yake kwa siri. Akapanda juu ya dari na mkuki wake akatulia. Asubuhi wazee wakaja wakiwa wanashughulika kuhalalisha baba yake Mahema kumrithi mke wa kijana wake. Mahemba akamchoma baba yake mkuki kichwani akafa palepale. Wale wazee wakakimbia. Mahemba akashuka akawambia msikimbie wazee rudini niwaeleze kilichotokea. Wazee wakashangaa, eh mtu huyu mbona tumeambiwa amekufa! Mbona uko hai tena imekuwaje! Mahemba akawaeleza jinsi baba yake alivyomwambia atafute mke mzuri aowe, amemtafuta na amempata na kumuowa, cha kushangaza baba yake anamuhusudu na kumwambia akamtafutie mkewe asali. Kumbe anaenda kumuangamiza. Ni rafiki yangu kaja kuniokoa huko la sivyo nilikuwa nife. Wazee wakasema kumbe ndivyo ilivyokuwa, basi wewe kijana huna kosa, baba yako ndiye mwenye makosa akaishi kwa raha mustarehe na mkewe. Na hadithi inaishia hapo.

4.2.9
Ngano Na 9 Linani (Zimwi): IKZ
Hapo zamani za kale lilikuwepo zimwi. Zimwi hili likameza watu wote, akabaki kaka mmoja na mpwa wake. Yule kijana akawa anapanga namna atakavyoliuwa zimwi lililomaliza watu. Siku moja akakatuma kale kipwa kake kaende kwa zimwi kufata moto atengenezee obhosongo (sumu) ya mishale ili akaliuwe lile zimwi. Kale katoto kakasema mjomba zimwi litaenda linile mimi jama, tena kwa zimwi ni mbali sana. Mjomba wake akamwambia nenda, hata likikumeza kwani limemaliza watu wote na sisi likitumeza ni sawa tu, cha muhimu we fata moto nije nitengeneze obhosongo (sumu) ya mishale hii nikaliuwe. Yule mtoto akaenda, akaenda mpaka kwa zimwi, akafika akaanza kuimba:
Winani nehe omolelo, winani nehe omolelo, winani weloze nehe omolelo nubhwinono oooh nehe omolelo, hiyamaye, hiya heeeeee nehe omolelo, uhile hayi? Uhile, hayi? Nihilele hale mame, nihilele hale mame winani weloze hale mame, nubhwinono oooh hale mame, hiyamaye hiya heeeeee hale mame, ahile hayi?, ahile hayi? Ahile hayi? Kubhusirya obhosongo, kubhusirya obhosongo oooh winani weloze obhosongo, nobhongeryongeryo oooh, obhosongo hiyamaye, hiya heeeeee obhosongo, bhwakuhila hayi? Bhwakuhila hayi? Buyo nebhwe bhukukwita, bhuyo nebhwe bhukukita winani weloze bhukukwita, nubhwinono oooh bhukukwita, hiyamaye, hiya heeeeee bhukukwita, nesaliryeke? Nesaliryeke? Omalile mbebho yaze, omalile mbebho yaze, winani weloze mbebho yaze, nobhongeryongeryo oooh, mbebho yaze, hiyamaye, hiya heeeeee mbebho yaze X4
Tafsiri ya wimbo,
We zimwi nipe nipe moto, we zimwi nipe moto, we zimwi weloze nipe moto, nubhwinono oooh nipe moto, jamani mama weeeeee nipe moto, uupeleke wapi?, uupeleke wapi?, nipeleke kwa mjomba, nimpelekee mjomba, we zimwi weloze kwa mjomba, nubhwinono oooh kwa mjomba, jamani mama weeeeee kwa mjomba, aupeleke wapi?, aupeleke wapi?, kutengenezea uchungu, kutengenezea uchungu uuuh, winani weloze uchungu, nobhongeryongeryo oooh, uchungu jamani mama weeeeee uchungu, wakupeleka wapi?, wa kupeleka wapi?, huo ndiyo utakao kuuwa, huo ndiyo utakao kuuwa, winani weloze utakao kuuwa, nubhwinono oooh utakao kuuwa, jamani mama weeeeeetakao kuuwa, nimekosa nini?, nimekosa nini?, umemaliza watu wake, umemaliza watu wake, we zimwi weloze watu wake, nobhongeryongeryo oooh, watu wake, jamani mama weeeeee watu wake, X4.
Zimwi likamwambia mshenzi wewe chukua haraka moto utoke hapa, siku nyingine usije tena hapa ukija nitakumeza. Mtoto akachukua moto haraka haraka akaondoka. Akaenda akaenda mpaka kwa mjomba wake, akampa moto yule mjomba wake akaanza kutengeneza obhosongo (sumu) ya mishale atakayo liulia zimwi. Akatengeneza, akatengeneza hadi moto ukazimika. Akamtuma tena yule mtoto afate moto tena kwa zimwi, yule mtoto akamwambia mjomba wake, mimi siendi tena kwa zimwi lilisema nisiende tena nikienda tena litanimeza. Mjomba wake kwa hasira akamwambia hebu nenda, unaogopa nini zimwi lenyewe limemaliza watu wote, kwani hata kama likitumeza na sisi kuna shida gani. Mtoto akajikaza kisabuni akaenda, akaenda akafika kwa zimwi akaimba wimbo wake ule ule.
Zimwi likamwambia mshenzi wewe chukua haraka moto utoke hapa, siku nyingine usije tena hapa. Mtoto akachukua moto haraka haraka akaondoka. Akaenda akaenda mpaka kwa mjomba wake, akampa moto ule mjomba wake akaanza kutengeneza sumu ya mishale atakayo liulia zimwi. Akatengeneza, akatengeneza hadi moto ukazimika. Akamtuma tena yule mtoto afate moto tena kwa zimwi, yule mtoto akamwambia mjomba wake, mimi siendi tena kwa zimwi lilisema nisiende tena nikienda tena litanimeza. Mjomba wake kwa hasira akamwambia hebu nenda, unaogopa nini zimwi lenyewe limemaliza watu wote, kwani hata kama likitumeza na sisi kuna shida gani. Mtoto akajikaza kisabuni akaenda, akaenda, akafika kwa zimwi akaimba wimbo wake ule ule:
Zimwi likamwambia mshenzi wewe chukua haraka moto utoke hapa, siku nyingine usije tena hapa. Mtoto akachukua moto haraka haraka akaondoka. Akaenda akaenda mpaka kwa mjomba wake, akampa moto ule mjomba wake akaanza kutengeneza uchungu wa mishale atakayo liulia zimwi. Akatengeneza, akatengeneza hadi moto ukazimika. Akamtuma tena yule mtoto afate moto tena kwa zimwi, yule mtoto akamwambia mjomba wake, mimi siendi tena kwa zimwi lilisema nisiende tena nikienda tena litanimeza. Mjomba wake kwa hasira akamwambia hebu nenda, unaogopa nini zimwi lenyewe limemaliza watu wote, kwani hata kama likitumeza na sisi kuna shida gani. Mtoto akajikaza kisabuni akaenda, akaenda akafika kwa zimwi akaimba wimbo wake ule ule.
Zimwi likamwambia mshenzi wewe chukua haraka moto utoke hapa, siku nyingine usije tena hapa. Mtoto akachukua moto haraka haraka akaondoka. Akaenda akaenda mpaka kwa mjomba wake, akampa moto ule mjomba wake akaanza kutengeneza uchungu wa mishale atakayoliulia zimwi. Akatengeneza, akatengeneza sasa akamaliza kazi ya kutengeneza ule uchungu wa mishale na mishale na upinde.

Akachukua upinde wake na mishale akaanza safari kwenda kulisaka zimwi lile aliuwe. Akaenda, akaenda akavuka misitu na nyika mpaka akafika kwa zimwi, akaliambia nimekuja sasa tupambane ukinishinda wewe uniuwe, na nikikushinda wewe nitakuuwa, maana umemeza watu wote katika nchi hii ya Ikizu umewamaliza nimimi tu na yule mtoto niliyemtuma moto kwako tumesalia tena kwa bahati tu. Nilimtuma moto ili nikatengeneze silaha za kuja kupambana na wewe hivyo sasa nimekuja kwa mapambano. Baada ya kuliambia vile lile zimwi, yule kijana akaweka upinde wake maridadi kabisa na mshale, akalilenga lile zimwi, mshale ukalipata zimwi, zimwi nalo likachukua jiwe na nyamundururyo (kombeo) lake, likamwambia kijana Mandure (nikuponde) kijana akajibu mazizi (niponde) likarusha jiwe kijana akakwepa jiwe likapita, la pili hivyo hivyo, mshale wa pili ukalipata tena, watatu, wa nne, zimwi likaanguka chini, zimwi likamwambia yule kijana wewe unaye niuwa, njoo unikate hiki kidole kidogo kabla sijakata roho maana wewe ni shujaa umeweza kuniuwa mimi jitu kubwa sana na wewe ni mdogo sana. Kijana kwa ujasiri mkubwa akachukua kisu chake akakikata kidole kidogo cha zimwi, watu wote waliokuwa wamemezwa na zimwi wakatoka wakiwa hai, na ng’ombe, na mbuzi. Wakafurahi na kurudi nyumbani kwao kwa furaha kubwa, wakamshukuru yule kaka kwa kuwakomboa, wakamfanya mfalme wao wakaishi raha mustarehe na hadithi ikaishia hapo.

4.2.2.1
Ngano Na 10 Nyamonkaragata, Salasamo na Joka: IKZ

 Hapo zamani za kale katika nchi ya Ikizu lilikuwepo joka kubwa sana ambalolilikuwa kila mwezi linameza mwanamke mmoja. Joka hili lilikuwa likaishi katika kichaka nje kidogo ya kijijii cha Ikizu. Wanawake walipokuwa wakienda kusenya kuni linawakamata na kuwameza. Ila hili joka lilikuwa na utaratibu wake katika kuwameza wanawake, ilikuwa likimkamata mwanamke linamshikilia kwa siku sita na siku ya saba ndipolinapommeza. Joka hili likaendelea na mchezo huo wa kuwakamata na kuwameza wanawake wa Ikizu kwa miaka mingi. Lilimeza wanawake wengi sana wa Ikizu, ikapelekea Ikizu kuwa na idadi ndogo sana ya wanawake. Wanawake wakawa adimu sana katika nchi ya Ikizu, ikawa watu wanaowa mimba, yaani ikitokea mwanamke amebeba mimba wanaume walikwenda kuichumbia ile mimba na kutoa mahali tena ng’ombe nyingi sana, kwa madai kwamba kama atazaliwa mtoto wa kike atakuwa mke wake (atamuowa) na kama atazaliwa mtoto wa kiume atakuwa rafiki yake (mkataba huu ulifanywa hata kama mtoto atazaliwa mwanaume ile mahali haikurudishwa) hii ilitokana na hali halisi ilivyokuwa katika nchi ya Ikizu ambapo mwanamke alikuwa adimu sana kupatikana maana lile joka lilimeza takribani wanawake wote katika Ikizu. Hali hii iliendelea kwa miaka mingi sana. Sikumoja kama ilivyokawaida wanawake kadhaa walikwenda kusenya kuni, lile joka likamkamata Nyamonkaragata, wanawake wengine wakakimbia na kurudi nyumbani na kutoa taarifa hiyo. Salasamo aliposikia kuwa mchumba wake Nyamonkaragata amekamatwa na joka lile, aliahidi kwenda katika chaka hilo na kupambana na joka hilo ili amnusuru mchumba wake.

Wazazi wake Salasamo walimzuia asiende kupambana na joka maana naye atauwawa na joka hili lakini alikataa. Akafunga safari, akachukua siraha zakake upinde, mishale, mkuki, kisu, ekomongo na paga na rungu lake akaondokaka. Akaenda akaenda, kakavuka misitu na nyika, akaenda, alipokaribia kichaka cha joka hilo alisikia sauti ya mchumba wake ikiimba kwa huzuni kuu na ilikuwa sauti hafifu sana kwa sababu ni siku sita sasa zilipita bila kupata chakula hivyo alikuwa na njaa ya kutosha. Maana siku hiyo ndiyo ilikuwa siku ya sita na kesho yake siku ya saba ndiyoilikuwa siku ya kumezwa. Nyamonkaragata aliimba hivi:
Omotenyi nguyo nguyo, Umutigandi nguyo nguyo, X2

Omotenyi nguyo nguyo, Umutigandi nguyo nguyo, X2

Ujeobholele Salasamo ahindele sebho, Nyamonkaragata alisilile mwibhe X2
Tafsiri ya wimbo,
Msenyaji huyo, huyo, Mkataji miti huyo, huyo, X2

Msenyaji huyo, huyo, Mkataji miti huyo, huyo, X2

Ukamwambie Salasamo alale njaa, Nyamonkaragata anaishia kwenye jiwe X2.
Salasamo alipoisikia sauti ya mchumba wake ikiimba alikwenda kwa haraka zaidi na kuingia katika kile kichaka cha joka lile. Alikuta lile joka limemfungafunga, Salasamo akaliambia joka nimekuja tumbambane, kama utatuuwa sote wawili ni sawa, lakini sitakubali umuuwe mchumba wangu hivihivi. Salasamo akaweka upinde na mishale yake, akalilenga lile joka, mshale wa kwanza ukalipata joka kichwani, wa pili tumboni, Joka likaanguka chini puuuuuuuuuu. Salasamo akasogea akalipiga joka marungu ya kichwani na kukisagasaga kabisa kichwa cha lile joka, likafa. Salasamo akamchukua mchumba wake Nyamonkaragata wakarudi nyumbani kwa fura. Walipofika nyumbani watu walimlaki kwa shangwe kwakuwa ameliuwa joka ambalo lilimeza wanawake wengi sana wa Ikizu. Wakampongeza akapewa zawadi nyingi, na wazazi wa yule binti wakampa mtoto wao aishi naye kama mke wake bure bila kutoa mahali yoyote. Na wakamtawaza kuwa mfalme wa Ikizu wakaishi raha mustarehe. Na hadithi ikaishia hapo.

4.2.2.2
Ngano Na 11 Dege: Z’BAR

Hapo zamani za kale waliondokea mtu, mkewe na mtoto wao wa kiume. Watu hao walikuwa na maisha mazuri tu ambayo hayana hitaji lisilokidhiwa. Siku moja, majira ya asubuhi sana, yule mtoto mwanamume alikuwa nje akicheza. Mara hiyo akamwona kipepeo mzuri mmmmmno. Mwenye rangi mzomzo, zilizooana kwa urembo na ulimbo wa ajabu. Yule mtoto akawa anajaribu kumkamata yule kipepeo kwa kuchupa na kurukia kama sungungura na zabibu.

Alichupaaaaaa, akaruka huyo. Lakini kila akichupa na kuruka, utadhani waliagana na kipepeo yule, kwani kipepeo pia alichupa na kuruka. Mtoto alizidi kuchupa na kuruka, akiwa anamfatia yule kipepeo. Yakawa ni mashindano ya kuchupa na kuruka. Haooooo! Msitu na nyika, msitu na nyika; hata kushtukia wako mbaliiii! Mtoto hajui mbele wala nyuma, hajui pakupata njia wala pa kupotelea. Mradi tu alijikuta yuko peke yake, kachoka taabaani wa shabani, kiu imemkamata kijana, ulimi nje nje kama wa mbwa. Na kipepeo naye nd’o hivo, haonekani tena.

Basi bwana! Kijana wetu huyo alikaa chini ya mti ambao ulikuwa umeambatana na mwamba ambao ulikuwa katikati ya njia kubwa. Akawa anawaza ya nyumbani, lakini afanyeje masiki wa watu. Na jua nalo nd’o hivo linakwenda kama lilivyopangiwa. Njaa imembana, na kiu imemkamata; afanye nini?

Ghafla, kijana wetu akaona motone yadondokayo kutoka kwenye mwamba. Matone yakazidi kudondoka, makubwa hayoo. Kijana akakurupuka huyoooo! Mbio kama ile kamwona tena yule kipepeo. Akaokota kifuu cha nazi, akayakinga yale matone. Akakinga weee! Hata wakati maji yale yanakaribia kujaa, akaona ayanywe kuituliza ile kiu yake kali. Akaelekeza kifuu chenye maji mdomono mwake. Lakini, ghafla, likaja dege kubwa hilo! Dege lisilo na mfano. Mbawa zake zilikuwa zikipiga, na upepo karibu umwangushe kijana wetu. Hilooo, likakipiga kile kifuu na kuyamwaga yale maji yooote!

Halafu likajiendea zake likimwacha kijana anahaha kwa kiu na woga. Lakini kijana wetu hakukata tamaa. Alikinga mara ya pili; tena akawa ameshikiria kifuu imara zaidi ya mara ya kwanza. Alipojaribu kunywa, lile dege hilooo! Likampokonya kile kifuu tena.

Mara ya tatu yalipotokea yale, kijana akaamua kwenda juu ya mwamba kuona kulikoni huko yanakotokea yale maji. Akapanda, akapanda, akapandaaaa! Halafu hukooo juu kabisa ya ule mwamba, kijana akalikuta joka! Joka joka hasaaa! Limelala utadhani limekufa, ijapokuwa macho yake makubwa kama nazi yalikuwa yakigeukageuka kama ya kinyonga. Kijana hakulikaribia dude lile; bali pale akagundua yalikuwa yanatoka yale maji. Domo la joka lile lilikuwa wazi, na sumu yalo ikitiririka kama maji mferejini hadi kule chini ya mwamba. Kijana mwili ulimsisimka, moyo ukamchachatika.

Ghafla, lile dege likaja tena. Mara hii si kwa kasi kama mwanzo. Masikini kijana wetu. Kule nyumbani wazazi wake wote wawili, wa kuukeni na wa kuumeni walikuwa wakikata roho kwa huzuni ya kumpoteza mtoto wao.

Lile dege likamjia yule mwanamume na kumchukua hangahanga, juu kwa juu. Likawa linampepea mwanamume yule asiungue jua. Lilipaaaaaaa. Halafu ghafla likaanza kushuka. Kijana mwanamume alipoangalia chini akajua kuwa karudishwa nyumbani kwao. Akafurahi, na hadithi yangu ikaishia hapo hapo.

.

4.2.2.3
Ngano Na 12 Hekaya za Pangoni: Z’BAR

Ilikuwa katika majira ya Kipupwe kikali, wakati usiku mmoja marafiki watatu; Mahado, Majaliwa na Msingi walipokuwa wameketi mbele ya kiko wakiota moto. Kuna safari fulani ilikwisha kuundwa na usiku ule ukawa ni wa mwisho wao kuwa pale, kwani asubuhi yake ndiyo safari yao. Baadaye wakaingia ndani kulala. Ilikuwa nusura wachelewe kuamka asubuhi ile. Hivyo walipoamka tu wote walikwisha kuwa tayari kwa safari hiyo. Kuondoka kwao, vijana hao walielekea pwani hali maji yalikuwa yamekupwa kabisa na kwenda zao kwa miguu.

Hapo kwanza hali ya hewa ilikuwa njema. Walakini baada ya masafa marefu zaidi jamaa hapo walibadilikiwa na hewa ile ya pwani. Tahamaki kulianza kuvuma kwa kasi mno na kuanza kuanda wingu. Hapo kwanza waliemewa kidogo, lakini hata hivyo hawakukata tamaa. Kidogo kidogo kukazidi kuwa kiza na mara mvua yenye dhoruba ikanyesha. Baada ya kuapa kwingi, vijana hao waliingia katika pango moja kubwa, wakajificha mvua na kujiona wamo katika hali ya salama. Mvua kubwa hiyo ilinyesha kwa muda mrefu kweli; mpaka wakati mmoja ilitokea radi na kuparaza sehemu ya lile pango. Basi naam, kwa mparazo huo pandikizi la jiwe lilikatika na kuanguka kwake likaziba mlango wa pango hiyo sawasawa kama sahani na kawa. Papo hapo mkawa kiza kikubwa sana na hali wale marafiki watatu wamo ndani ya pango hiyo. Wote mle ndani wakawa wanatetemeka kwa hofu sana. Jinsi mlivyokuwa kiza hata ni vigumu kabisa kuweza kumuona hasa wa hapa na hapo. Wakakingia kupapasa mpaka wakakutana na kukumbatiana wote watatu. Hapo wakaamua wakae kitako na kufungana ncha za nguo zao; kila mmoja na wenziwe, ili kusubiri rehema tu ya mwenyezi Mungu humo. Ikawa hilo ndilo shauri tu la kufaa kwao; nao wote wakafanya.

Wakawa mle ndani kila baada ya mda fulani huitana. Pengine hupeana nasaha tu kwa tukio lililowasibu saa ile. Mwishowe mmoja wao aliyekuwa mwerevu kupita wenziwe alisema, ‘‘Jamaa ndugu zanguni, huu ni mtihani aliotuteremshia Mungu mahala hapa. Hapana shaka njia mojawapo ya kufaa hata tukapata kuvuka ni kuwa kila mtu kati yetu asimulie kisa au jambo lolote la wema alilopata kulifanya katika uhai wake. Kisha kwa tendo hilo, kila mtu aombe kwa mwenyezi Mungu kutuvua kutokana na janga la kiza kama hili humu. Naamini Mola atatukubalia maombi yetu hayo.’’ Hapo wote wakaafiki shauri hilo.

Basi hekaya ya kwanza ilikuwa ni ya Mohando. Naye alisimulia kama hivi: ‘‘Ama mimi wenzenu; wakati wa ujana wangu nilikuwa nikichunga mbuzi wa wazazi wangu. Nilikuwa na desturi ya kila baada ya malisho yao ya jioni huwakama maziwa. Sehemu ya maziwa hayo huwapelekea wazee hao na kunywa. Hata siku moja nilipokuwa nawapelekea maziwa hayo; niliwakuta kumbe wamelala usingizi mzito. Hapo nikaona kuwa ili nisiwachafulie starehe zao, afadhali nibaki hapa mpaka saa watakayoamka wao wenyewe tu. Basi yalinipitia masaa mengi mpaka usiku mkubwa ukanikutia papo.

‘‘Hatimaye mmoja wapo akaamka na kunikuta hapo nimesimama na chombo cha maziwa mkononi. Akaniuliza, ‘wewe ni Mahando au ni nani?’ Nikamjibu, ‘Ndiye.’ Mama akasikitika sana kwa kunihurumia. Kisha akanambia ya kuwa niyaweke katika mahala pake pa kawaida. Basi, eh Mwenyezi Mungu, iwapo utii wangu kwa wazizi wangu hao wa kutowachafulia usingizi wao wa starehe unalingana na kama unavyotuamrisha, basi tunakuomba kutuondolea janga la kiza kama hili humu.’’ Hivyo hekaya hiyo fupi ikamalizikia hapo.

Dalili ya ombi lile iliweza kuonekana papo hapo. Mara tu kumalizika kwa tukio la kwanza lile pande la jiwe lililoziba mlango wa pango likaanza kuteguka na kuacha ufa mwembamba sana wenye makamo ya kama makali ya kisu. Hata hivyo haijawa kitu ila walianza kuingiwa na tamaa tu. Na kwa sababu hiyo mtu wa pili hakukawia kushika zamu.

Ama hekaya iliyofuata ilikuwa ni ya Majaliwa; ambayo yeye alisimulia kama hivi:

‘‘Hakika mimi nilipitiwa na zahma kadhaa; ambapo wakati mmoja nilikuwa mshabiki mkubwa wa kufanya biashara. Kwanza biashra zangu zilikuwa za kwenda huko na huko, mpaka nikaja kuamua kujenga nyumba moja ili nijitulize. Ujenzi wenyewe uwe upande mmoja ni nyumba halisi na kwengine ndio duka.

‘‘Basi nilipokuwa tayari nilimwendea fundi mmoja tu kwanza na tukaahidiana kunifanyia kazi kwa makataba. Naye akakubali. Akaianza kazi hiyo na kudumu nayo kwa masiku kadhaa kupita. Ilitokea wakati mmoja nikaona kuwa kazi yangu ya ujenzi kwa fundi mmoja inakawia sana. Hapa nikenda kumtafuta fundi wa pili. Huyu tukaahidiana aanze kazi ile ile asubuhi saa nne na kuondoka wakati mmoja na yule fundi wa kwanza. Ujenzi wangu ulipomalizika, nikawaita wote wawili ili niwape haki zao, nao wakaja. Baada ya kuwafanyia hesabu na kuwapa fedha zao, yule fundi wa kwanza aligoma kukabidhi pesa hizo. Akiwa na wingi wa hasira, fundi huyu aliniambia, ‘Oh, itakuwaje mimi unianzishe kazi mwanzo na mapema zaidi halafu unilipe sawa na huyo aliyekuja mwisho tena huchelewa kuja kazini?’ Basi fundi huyo akaondoka kweli na kumwacha mwenziwe akikusanya haki yake. Kisha naye akaenda zake.

Kuachiwa kwa fedha hizo hakukunitoa roho kamwe. Yaani hakukunipa wazo la kuwa ndio nimepata. Kwani nilikuwa nimezihifadhi katika kasha maalumu. Baadaye nikaendelea na shughuli zangu. Ilikuwa kila ninapopungukiwa na mfuko wangu wa biashara, basi huenda kuchukua idadi maalumu nikaongezea kwangu na kuongoza kazi zangu. Bila shaka ninapopata faida huigawa faida hiyo nusu nikaingiza katika mfuko wangu halisi na sehemu inayobaki humtilia yule aliyeacha fedha zake. Basi ikawa hivyo hivyo; yaani mwisho wa biashara fulani kwanza hurudisha ile amana nilichukua kisha ile faida huigawa sawa baina ya mimi na yeye. Ni jambo ambalo nimedumu nalo kwa siku kadha wa kadha.

Hata siku moja; baada ya miaka kadhaa kupita, alinijia mtu mmoja nyumbani kwangu. Kufika tu akanambia kuwa amekuja kuchukua haki yake. Ama mimi nilishangaa sana kwanza maana nilikwisha kumsahau. Hata baada ya kunifahamisha zaidi ndipo nikapambazukiwa barabara. Hapo nikaingia ndani na kumtolelea. Basi nilipompa kwanza alizikataa na kudai zile sizo zake yeye, kwa kuwa ni nyingi mno. Mpaka nilivyomueleza vya kutosha ndipo akazikubali na kuzichukua. Kisha akatoka kwenda zake hali ni mwenye furaha kubwa sana.

Eee, Mola; vinakuelea mwenyewe namna ya kuitunza kwangu hali ya mja wako yule. Basi iwapo kuichelea huko ni kwa ajili ya kujiepusha na mateso yako ndiko kunakofalia, ama hapa tunakuomba kutuokoa katika kiza cha hatari kama hii. Utuepushe na mahala pa unyonge kama hapa mimi na hawa wenzangu.’’

Ikawa lile pande la jiwe likazidi kuteguka kupenyeza mikono yao tu. Basi na kwa shongo lao vijana hao walijaribu kutaka kulisukuma ili wapate watoke waende zao. Lakini wapi; hawakuliweza kwani walibakiza mtu mmoja wao. Walipata bahati tu ya kuweza kuona nje ya pango hilo. Nako kulikuwa shwuwari kabisa.

Wakati wa kusimuliwa kwa hekaya ya tatu uliwadia; ili waone hatima ya bahati yao ya kuokoka mahala pale. Ndiyo Msingi akashika zamu kwa kusema: Mwenzenu nilipitiwa na wakati ambao Mwenyezi Mungu alinikirimia mali mengi ya ajabu. Yaani nikawa tajiri kuliko hao matajiri wa zama hizo. Lakini Mungu alitutelemshia na dhiki ya njaa katika kijiji chetu hata watu wengi wakahama na wengine walipoteza maisha yao. Juu ya neema yote hiyo, wakati huo mimi sikuwa na mke wala mtoto. Basi kuna jirani wangu mmoja mwanamume ambaye alikuwa na mkewe mzuri kabisa, tena akiwa na watoto wake watatu. Ikafika hadi tukabaki sisi tu; mimi na wao hapo mtaani. Ikawa mume hutoka kwenda upande wowote ili kutafuta riziki yoyote. Kumbe mke naye huelemea upande fulani kwa kupata chochote, walau kwaajili ya wana wao tu. wakaendelea kwa muda mrefu mno katika hali hiyo na wanaporudi nyumbani kwao huwa hawapati kitu.

Kwa bahati wakati mmoja bibi huyo alinijia nyumbani kwangu na kuniomba niwapatie walau wakawape watoto wao tu. Hapo na kwa hali ya kuvutia kwa mwanamke huyo; sikuacha kujivuna kwanza na papo nikaanza kumuwazia vingine kabisa. Kila anavyonisemesha, mimi humujibu kwa mujibu wa tamaa zangu. Hata akanihamakia na kutoka nje kwa kasi. Sikujali, ila nimwache aende zake. Haukupita muda mrefu, mrembo huyu akanijia tena. Kusema kweli mimi nilikuwa na kila cha kuwafaa wao na wengineo. Basi kila akinikabili kwa unyonge na kuniomba, basi mimi humshawishi kinyume cha sheria. Hulia sana na kunambia, Wacha uliyo nayo moyoni, Bwana wangu. Tafadhali tuwahi kwa kitu chochote walau tukawape wanetu. Wako katika hali mbaya mno hivi sasa.’ Basi kuona kuwa hapati kitu, akafutuka na kwenda zake kwa hasira. Kumbe kule nyumbani kwao watoto watatu wale walikwisha kurembuka kwa njaa na kila anapokutana na mumewe huwa hapana shauri tena. Basi msichana mzuri huyu akanijia tena kwa mara ya tatu, huku akilia sana. Kwikwi za kilo pamoja na kusawajika kwake huko hakujawa kitu kwangu. Hatimaye akanikubalia. Hapo akapiga magoti ili kukidhi yale matakwa yangu. Nilipo mkaribia tu nilimuona alivyokuwa na huzuni moyoni. Hapo kushtuka kwangu kwa kumhisi vile, nikamwuliza, ’Mbona nakuona hali hiyo, una nini tena?’ Akajibu, ‘Kweli hali yangu si nzuri hivi sasa. Sababu hasa ni kuwa namchelea Mwenyezi Mungu kwa kutokana na hiyo dhamiri uliyonayo kwangu.’

Basi naam; papo hapo nikakomaa. Hamasa zangu zikavia na kutokwa na jasho jembamba kikomoni. Ikawa sina shauri ila ni kutaka msamaha na kumshukuru Mwenyezi Mungu kwa kuniokoa na uovu ule. Hatimaye nikaondoka na kwenda kumtolea mwanamke huyu kile nilichojaliwa nacho tena kwa mkono wangu mwenyewe na kumkusanyia. Kisha nikamwambia, ‘Haya Bibi, chukua vyote hivyo wala sina kinyongo chochote kwako. Hakika nimekusamehe kwa kila hali. Aidha nawe unisamehe.
Bibi huyu akaipokea mizigo ile na kurudi nyumbani kwake tena kwa nia njema. Basi ni kama ujuavyo: Eeeh Mola. Hakika nimemsamehe mwanamke yule kwa kuepukana na adhabu yako iliyokuwa kali. Sasa iwapo kukuogopa kwangu kama huko ndiko kunavyohitaji; hivyo tunakuomba tuondolee kitisho kama hiki tulichokuwa nacho hapa. Tena utujalie tuwe ni watu wenye nusura zako tangu leo hadi siku ya kiyama’’.

Hatimaye na kwa hekaya ya mtu huyu ikawa ndio sababu mojawapo ya marafiki watatu wale kuokoka. Kwani lile pandikizi la jiwe lilivaa ule mlango wa pango; kama mdomo na kizibo lilipanguka na kuacha mlango wazi kabisa. Hapo tena hawakushangaa zaidi; bali wakatoka, wakapeana mikono na kumshukuru Mwenyezi Mungu halafu wakaendelea na safari yao.

4.2.2.4
Ngano Na 13 Kisa cha Hamadi na Babu Akili: Z’BAR

Hapo zamani za kale, alikuwepo mtoto mmoja jina lake Hamadi. Mtoto huyu hakuwa na baba wala Mama. Wazazi wake wote walifariki dunia. Hamadi alikaa maisha ya peke yake. Hata siku moja aliamuwa kwenda nchi ya mbali ili kutafuta maisha mazuri zaidi.

Siku moja alitoka mapema, akaiandama njia. Hata jua lilipotua alitafuta mti akaupanda na akalala. Hata alfajiri alishuka juu ya mti na kuendelea na safari yake. Aliendelea hivyo hivyo kwa muda wa siku sita. Hata siku ya saba aliona mji mwingine mbele yake. Hamadi alijiona yuko kando ya huo mji. Mara alimuona mzee wa kiume. Alimwendea mzee huyo akamwamkia. Mzee akaitika. Mzee alimuuliza Hamadi, ‘‘Mjukuu wangu unatokea wapi?’’ Hamadi alijibu, ‘‘Sijui ninakotoka wala ninako kwenda, lakini natumai nitapata msaada wako’’. Mzee alimwambia Hamadi, ‘‘Mimi ndiye mzee Akili, nitakupa msaada wangu. Lakini nipe rupia miteni nikupe wasia.’’ Hamadi akatoa rupia miteni akampa Mzee Akili. Mzee akili akamwambia Hamadi, ‘‘Kuambiwa na kusikiaya inategemea yule anaeambiwa. Mjukuu wangu n’nakupa wasia: Panapo watu wengi usitowe kisu. Hala hala, Hala hala.’’ Hamadi akasema ‘‘Nimesikia Mzee Akili.’’ Mzee Akili aliendelea na kazi yake. Katika matembezi yake, Hamadi aliwaona watu wengi wamemzongea ng’ombe. Kumbe ng’ombe huyo alikuwa na madhumuni ya kuchinjwa. Lakini hapakuwa na hata mtu mmoja ambaye ana kisu. Alipofika Hamadi aliita, ‘‘Salam Aleykum!’’ Alijibiawa, ‘‘Aleykum salam.’’

Mmoja kati ya walokuwepo pale alisema, ‘‘Rafiki yangu tuazime kisu.’’ Hamadi bila ya kufikiri wasia aliopewa na mzee Akili, alitoa kisu. Katika kundi lile alikuwemo mtoto wa mfalme. Mtoto huyo alikitamani kisu kile na akataka kumjua nani mwenyewe. Hapo alitoa kauli kwa kusema, ‘‘Kisu hiki ni changu na kimeibwa zamani.’’ Uongo wa mwana wa Mfalme si kweli ya Hamadi. Hivyo askari baada ya kusikia kauli ile, Hamadi alikamatwa na kufikishwa mbele ya Mfalme bila ya kuulizwa.

Mzee Akili baada ya kusikia habari hizo ziloenea mitaani alikwenda mpaka kwa Mfalme. Alijitupa chini ya miguu yake na kuomba amchukulie dhamana Hamadi, pia apewe Hamadi awe naye nyumbani kwake hadi siku ya kesi yake. Mzee Akili alikubaliwa matakwa yake, lakini kwa kuwa mzee yule alijulikana mbinu zake mji ule wote aliambiwa ‘‘Usimfundishe hata neno moja’’.

Baada ya kupewa Hamadi, alifuatana naye mpaka nyumbani kwake. Alimkaribisha mgeni wake ukumbini ili akae kitako na yeye aliingia chumbani. Alipotoka nje katoka na chano ambacho kimewekewa sahani yenye chakula. Wakakaa kitako tayari kwa kuanza kula. Mzee Akili alimwita paka wake ili nae aje kula. Wakaanza kula. Lakini Mzee Akili aliteka tonge la wali pamoja na samaki, akampa paka wake. Kabla paka hajawahi kula alimpiga kofi yule paka! Kelele zilimtoka paka. Akamwambia Hamadi, ‘‘Kula, yangu usiyashughulikie.’’ Akamgeukia tena paka na akamwambia, ‘‘Paka masikio yako kama mawe! Nilikwambia penye watu wengi usije ukatowa kisu, lakini umeyawacha yale niliyokwambia.’’ Mzee Akili akamuongeza kofi tena yule paka. Paka akatoa macho kama anataka kufa! Hata Hamadi, alishtuka jinsi kofi lile lilivyokuwa kubwa. Mzee akaendelea kumhimiza Hamadi, ‘‘Kula, wala usijiinamie.’’ Akaendelea kumwambia paka, Eee paka! Itakapofika siku ya hukumu, kaseme hivi: Mimi na baba tulikwenda kuwinda msituni. Kwa bahati mbaya tulipoteana. Huko nilikokuwako nilisikia sauti ya baba ikipiga makelele. Nikazifuata kelele hizo. Nilipofika baba kalala hana roho, na kifuwani pake kachomekwa kisu. Kwa hivyo, ikawa mimi namtafuta mwenye kisu hiki tangu siku hiyo, kwani ndiye aliyeniulia baba yangu.’’

Hamadi alitulia tuli huku anaendelea na kula. Hata ilipofiaka siku ya kuhukumiwa, Hamadi alieleza yale yote yaliyotolewa na mzee Akili kwa kumfundisha paka.

Hivyo baraza la Mfalme lilitowa hukumu kwamba mtoto wa Mfalme ni mhalifu, na sheria ilimlazimisha anyongwe kwa tamaa ya kisu.

4.2.2.5
Ngano Na 14 Mfalme na Wanawe Watatu: Z’BAR

Hapo kale, alikuwepo mfalme na wanawe watatu wanaume. Wakakaa katika milki yao kwa muda. Hata siku hiyo mfalme akapata maradhi makubwa akaona haponi. Ndipo alipowakusanya wanawe wote akawambia hivi, ‘‘Wanangu miye naumwa sana, na naona maradhi haya yatanichukua, lakini nikifa, mjue kuwa hapo chini ya kitanda changu pana pesa nyingi. Lakini musizirithi kwanza mpaka mkamrithi mfalme wa Misri. Wale wanawe wote wakakubali.

Siku ya pili yule mfalme akafa na wanawe wakamzika. Mambo si hayo basi. Yule kaka yao mkubwa kiroho cha ubaya kikamdunda du! du! du! Akajisemesha kimoyomoyo, ‘‘Ivo n’ziache pesa hizo, aaala! Siziachi n’nda zichukua’’. Mtoto yule akenda kidogo kidogo chini ya kitanda, akasukuma godoro kidogo kidogo, akazikusanya pesa akazichukua; bila ya wenzake kujua. Sasa, yule mmoja akawaambia wenzake, ‘‘Twendeni tukazitizame hizo pesa’’. Hata kufika, hapana ndudu ya kitu. Wakashangaa sana huku wakiulizana na kila mmoja jibu hajui!.

Sasa wakatoka kwenda Misri kama walivyo usiwa na baba yao. Walitoka kwenda safarini wakati wakiwa na elimu nyingi vichwani mwao. Hapo walitoka kwenda safari yao. Walipokuwa njiani waliona alama ya kikao cha mtu. Hapo wakasimama. Yule mkubwa wao akasema, ‘‘Huyu ntu ni mwanamke.’’ Wa pili akasema, ‘‘Tena ana ntoto.’’ Watatu akamalizia, ‘‘Na huyo ntoto yuwenda.’’

Wakaendelea na safari yao. Hata kidogo wakamkuta mtu kakazana na akawauliza, ‘‘Jamani hamjamkuta mtu huko mtokako?’’ Wakajibu na akaanza yule mkubwa akasema ‘‘Ntu mwenyewe mwanamke?’’ Na wapili akaendelea, ‘‘Ana ntoto?’’ Na wa tatu kama kawaida akamalizia, ‘‘Na huyo ntoto yuwenda?’’ Yule mtu akasema, ‘‘Ndiyo.’’ Wale watatu wakamwambia, Basi yu mbele huko nenda utamkuta.’’ Wakaendelea na safari yao. Hata kidogo wakamkuta mtu kakatwa kichwa, na watoto wakaanza kuagua. Akaanza kaka yao kama ilivyo kawaida yao. Akasema, ‘‘Huyu ntu ni mzee’’. Wa pili akasema, ‘‘Ni mvutaji wa uraibu.’’ Wa tatu akamalizia, ‘‘Na ana sharafa la ndevu’’. Wakaendelea na safari yao. Hata kidogo kwa mbele wakamkuta mtu akawauliza ‘‘Enyi watoto hamkumkuta mtu huko mutokako’’? Watoto wakaanza kujibu; akasema kaka yao; akasema ‘‘Huyo ntu ni mzee?’’ Wa pili akasema, ‘‘Ni mvutaji wa uraibu?’’ Na wa tatu akasema, ‘‘Na ana sharafa la ndevu?’’ Yule mtu akajibu, ‘‘Ndiyo’’ Wakamjibu, ‘‘Basi nenda tu huko utamkuta.’’

Wale watoto wakaendelea na safari. Hata kidogo wakaona alama za kwato. Papo hapo wakaanza kuagua. Wa kwanza akasema, ‘‘Huyu mnyama ni farasi.’’ Wa pili akasema, ‘‘Na amepakiwa pau za chuma.’’ Wa tatu akasema, ‘‘Na jicho moja haoni’’. Wakaendelea mbele kidogo wakamkuta mtu akawauliza ‘‘Huko mutokako hamjamkuta mnyama?’’ Mkubwa wao akasema, ‘‘Mnyama mwenyewe ni farasi?’’ Wa pili akasema, ‘‘Kapakiwa pau za chuma?’’ Na wa tatu akasema, ‘‘Huyo farasi jicho moja haoni?’’ Yule mtu akasema, ‘‘Ndio.’’ Hapo tena wakamwambia, ‘‘Nenda huko utokako utamkutia.’’ Walipomaliza wakaendelea na safari yao mpaka wakafika kwa mfalme Misri. Wakakaribishwa vizuri sana. Na baada ya muda mdogo wakatokea wale watu waliokutana nao. Na akaanza mtu wa kwanza, yule aliyepotelewa na mkewe. Akawajia mbio na kuwaambia ‘‘Enhe!! Nyie ndiye mulionichukulia mke wangu; kwa dalili mlizonipa.’’ Wale watoto wakakataa, wakaanza kusema hivi, akianza wa mwanzo, ‘‘Tunamjua sie kwa sababu, wala hatukumchukua mkeo; ni kwa sababu hizi: Kwanza mwanamke anapokaa pahali hukatakata vijiti.’’ Wa pili akaendelea, ‘‘Hivyo vijiti vilichakurwachakurwa’’. Na wa tatu akasema, ‘‘Tuliona alama za njuga.’’ ‘‘Ha!’’ yule mtu akawaza kimoyomoyo na kukubali kuwa ni kweli maneno yao.

Hapo hapo akatokea mtu wa pili, yule aliyeuliwa baba yake. Akaanza vurugu na kuwaambia wale watoto kuwa ndio waliomuulia baba yake. Watoto wakaanza kusema ziko sababu za kusema vile na wala sio kama wamemuua. Na akaanza wa kwanza kwa kusema, ‘‘Damu ya Mzee na kijana inatofautiana.’’ Wa pili akasema, ‘‘Katika kidole chake ana chokaa.’’ Wa tatu akasema, ‘‘Katika kifua chake ana nywele.’’ Yule mtu akawa hana la kusema na akabaki kushangaa tu.

Baada ya muda mdogo akatokea yule mtu wa tatu. Hakupoteza muda ila ni kuwaambia wale watoto ‘‘Nyie ndio mulioniibia farasi wangu?’’ Watoto wakasema, ‘‘Sisi hatuthubutu kufanya hivyo ila tuna sababu ya kusema hivyo.’’

Wa kwanza akaanza, ‘‘Kwato ya farasi inatofautiana na mnyama yeyote.’’ Wa pili akasema, ‘‘Kwa vile kwato za huyo farasi zilikwenda chini sana hapakuwa na shaka kapakia kitu kizito (pau za chuma).’’ Wa tatu akasema, ‘‘Kama macho yake yote anaona, basi kwa nini akala majani ya upande ambao ni mabaya na kayaacha ya upande ambao una majani mazuri?’’ Yule mtu akakubali kama kweli hawakumchukua wao.

Hapo mfalme akaamrisha uchukuliwe mpunga utwangwe; na achinjwe mbuzi ili wapikiwe wageni. Wakapikiwa vizuri sana na chakula kikaletwa. Wakaambiwa wale. Kufunua kawa tu kaka yao akachukua kijiko akataka kutia mchuzi. Mara akacha kijiko na kusema ‘‘Ah! Huu mchuzi una walakini.’’ Wa pili akasema, ‘‘Mbona huu wali una walakini?’’ Na wa tatu akasema, ‘‘Hata huyu mfalme mwenyewe ana walakini.’’ Na chakula hawakukila. Mfalme kusikia maneno yale akafadhaika sana, lakini kwa vile alikuwa ni mtu anaependa sana kujua mambo na asiye na ghadhabu, akawaomba waelezee walakini upi huo na kwanini? Watoto walipotakiwa kusema kwa nini walianza kueleza. Wa kwanza akasema, ‘‘Huyu mbuzi ana walakini; kwa sababu baada ya kuzaliwa tu mama yake alifariki na akanyonya maziwa ya mbwa.’’

Wa pili akasema, ‘‘Na aende akaitwe aliyelima mpunga huu.’’ Na alipokuja na kuulizwa kuhusu ule mpunga; akasema kwamba mpunga ule ulilimwa kwenye mava makongwe yaliyokuwa makubwa sana. Hapo mfalme akataka aelezwe uwalakini wake. Kijana wa tatu akasema aende akaitwe mama yake mfalme. Alipokuja na kuulizwa vipi aliipata mimba ya mfalme, akasema kumwambia mfalme hivi, ‘‘Baba yako aliondoka kwa siku nyingi na nikachukua mimba; nikakuzaa weye kwa mwanamume wa nje.’’ Ikawa kweli ana walakini. Hapakuwa na jambo la kufanya mfalme ila ikawa ni kukubali tu wakati kabaki midomo wazi.

Baada ya hapo yule mke wa mfalme akawachukua wale watoto na wakenda ndani kuzungumza na akaanza kuwatolea hadithi; ‘‘Palikuwa na mtoto wa kike, akenda chuoni, akamkuta mtu mmoja mwanamume; akamwambia, ‘‘Kaniangushie uwa.’’ Yule mtu akamwambia; ‘‘Utakubali kueka ahadi siku ya harusi yako kuja nyumbani kwangu?’’ Akakubali yule mtoto. Na akakaa yule mtoto. Hata ilipofika siku ya harusi yake akenda. Kufika njiani, akamkuta simba; yule simba akanguruma kwa furaha; na akamwambia yule mtoto ‘‘Leo n’shapata chakula changu hapa hapa.’’

Yule mwanamke akamwambia, ‘‘Niachie simba nikaondoe ahadi yangu, nikirudi utanila.’’ Simba akakubali; akamuachia hata kufika kati kati ya msitu mkubwa akawakuta mabedui, yaani wauwaji. Wakamwambia, ‘‘Siku zote twatafuta mali, leo ushatujia na mali hapa hapa. Haya tuvulie mali yote uliyovaa.’’

Yule mwanamke akawaambia, ‘‘Niachieni na nisubirini, nenda mbali kuondoa ahadi yangu; nikirudi nitawavulia.’’ Wale mabedui wakakubali wakamuacha akenda kwa yule mtu. Alipofika akagonga mlango akafunguliwa. Mwanamke akasema, ‘‘Nimekuja kuondoa ile ahadi yetu’’ Yule mwanamume akamruhusu ende zake na akashauri ampeleke. Lakini mwanamke akakataa, akarudi peke yake na kumwambia ana ahadi na mabedui. Akashika njia akarudi. Kufika kwa mabedui akawaambia, ‘‘Tayari ahadi.’’ Mabedui wakasema ‘‘Hakuna mtu mwenye ahadi kama weye, na sisi hatukufanyi kitu. Nenda zako.’’ Yule mwanamke akashukuru akaondoka.

Hata kufika pale alipoahidiana na simba, akamkuta kalala. Akamuamsha. Pale pale simba akainuka, na alipomuona yule mwanamke akacheka kwa kunguruma huku akisema, ‘‘Ah! Ama wewe ni mtu wa ahadi, kwa hivyo mie sina haja na weye nenda zako.’’ Wakati huo ilikuwa bado robo saa tu wakati wa harusi ufike na akapiga mbio akenda zake. Baada ya kumaliza hadithi ndipo mke wa mfalme alipowauliza watoto wale watatu; ‘‘Ni yupi aliyekuwa hana akili kati ya wale watatu: simba, mabedui au yule mwanamume?’’ Katika wale ndugu watatu yule mkubwa wao akasema, ‘‘Ni mabedui kwa sababu waliacha mali’’. Wa pili akasema, ‘‘Ni simba kuacha kumla.’’ Na wa tatu akasema, ‘‘Ni yule mtu mwanamume kwa kuacha kumzuia kiasi siku tatu.’’ Hapo mke wa mfalme akawaambia kuwa pesa zao anazo kaka yao na atavunja majumba ya watu. Na wa pili akaambiwa ‘‘Itakuwa ni rahisi kuuwawa.’’ Na yule wa tatu akaambiwa, ‘‘Msimuache kuingia majumbani mwenu kwa sababu ana hatari.’’
Wakaambiwa wachukue mali ya mfalme wa Misri wairithi.

4.2.2.6
Ngano Na 15 Mtoto na Zimwi: Z’BAR

Aliondokea mama na baba walioishi pamoja na mtoto wao. Kati ya mafunzo aliyo pewa mtoto na wazee wake asipende kuomba pesa kwa yeyote yule ila kwao. Mtoto hakusikia maneno ya wazee wake, ikawa akipita mtu anamuomba pesa. Siku moja alipita mzee mmoja akamuomba pesa. Mzee akamwambia, ‘‘Sasa hivi sina, lakini nifate nyumbani ukachukue.’’ Lakini kumbe yule ni zimwi si mtu. Mtoto akamfata mzee yule. Walikwenda, walikwendaaaa! Hata yule mtoto akamwuliza, ‘‘Bado hatujafika tu?’’ Na kila akiuliza hivyo hujibiwa, ‘‘Bado, twende tu sasa hivi tutafika.’’ Hata walipofika aliambiwa, ‘‘Panda mchungwa uniangulie machungwa.’’ Mtoto aliyaangusha machungwa huku na yeye akila kulekule. Mtoto alizidi kupanda hadi alifika kileleni. Mara akakuona kwao. Mtoto alianza kuimba.
Kule kwetu kule

Sijui nitafika na nini?

Sijui nitafika na nini?
Zimwi kusikia sauti ya nyimbo na maneno yale, akamtolea ukali, ‘‘Unafanya nini huko? Shuka upesi!’’ Mtoto akashuka. Zimwi akamchukua akamtia ndani ya gunia. Akawa kila nyumba anayopita anaomba chakula na kusema ‘‘Nitakuimbieni nyimbo nzuri.’’ Akisema hivyo hupewa chakula na baadaye huimba. Alizipita nyumba nyingi, hata akafika nyumba moja, akaambiwa kwanza tuimbie na baadaye tutakupa chakula. Alipiga gunia lake na mtoto akaimba. Wale wazee walisikia sauti ya mtoto wao na baadaye wakamwambia, ‘‘Katutekee maji kisimani.’’ Alipoondoka na ndoo, wazee walilifungua gunia na kumuona mtoto wao.

4.2.2.7
Ngano Na 16 Radhi ya Mali: BOND Mh-Tang
Kisa hiki kinasimulia juu ya Sultani na mkewe ambao walizaa watoto wawili, wa kike akiitwa Wema na wa kiume akiitwa Mbaya. Baada ya miaka mingi kupita Sultani alipatwa na ugonjwa wa kutisha. Mkwe naye hakuwa na siha njema. Baada ya mda mrefu kupita Sultani akakata tamaa ya kupona, ndipo akawaita wanawe na kuwaambia,
‘‘Wanangu nafikiri yakwamba siku zangu za kuishi kwenye ardhi hii tuliyopewa na Mungu sasa zinakaribia kufikia kikomo chake. Naona karibu nitawafata wazee wetu ambao wametutangulia kututengenezea njia.’’

Sultani alifikiri juu ya kuwaridhisha wanawe hivyo akawaambia kila mmoja achague alichotaka kati ya radhi na mali. Mbaya akachagua mali na Wema akachagua radhi. Mbaya alikataa kushirikiana kwa chochote na Wema akamwambia ale radhi aliyoichagua. Baada ya Mbaya na Wema kupata walivyotaka haukupita muda mrefu Sultani akafariki.

Baada ya muda mama yao naye akapatwa na maradhi akawaita wanawe na kuwaambia: ‘‘Baada ya kuugua kote huku sidhani kama nitapona, ninahakika nitamfuaa baba yenu, lakini kabla sijafa nataka mchague kati ya radhi na mali.’’ Mbaya akasema anataka mali, Wema kama kawaida alichagua radhi. Baada ya mama yao kufariki, Mbaya akaoa, hapo akaanza kugombana na Wema akimwambia, ‘‘Wewe ulitaka radhi na ukapata sasa unangojea nini hapa nyumbani kwangu. Afadhali uhame ama sivyo nitakuua.’’

Wema hakuwa na mahali pengine pakwenda. Hata hivyo ilimlazimu aondoke. Alichukua panga gutu na kuondoka bila kujua anakwenda wapi. Alisafiri mchana kutwa; usiku ulipokaribia alikuwa katikati ya mbuga. Njiani hakukutana na kiumbe chochote. Mwishowe aliamua kujijengea kibanda ili ausitiri mwili wake. Alfajiri alipoamka alishangaa kujikuta kwenye nyumba ya kifahari (ya gorofa) na watumishi ambao walimpa huduma zote. Baada ya muda kaka yake alisikia kwamba Wema alikuwa anaishi katika hali ya utajiri, akashangaa kwamba Wema aliondoka na panga gutu sasa amekuwa tajiri. Wakati huo yeye (Mbaya) alikwishafilisika. Mbaya akaamua kumtuma mkewe kwa Wema akaombe chakula na hela. Wema alimpa wifi yake kila alichotaka. Kufika nyumbani mke wa Mbaya akasingizia kwamba Wema alimtusi na hakumjali kabisa. Baada ya kumsikiliza mkewe, Mbaya alikasirika sana na akaahidi kumuua Wema. Watumishi wa Wema (ambao walishuhudia Mbaya akipambana na Wema) walimtetea Wema. Hata hivyo, Mbaya alifanikiwa kumkata Wema mkono wa kushoto na kumwacha kigutu. Wema alilia kwa mateso na uchungu mwingi, akachukua kanga (nguo yake) na kuufunga ule mkono usizidi kuvuja damu. Usiku ule alipolala akatokewa na malaika na kuambiwa:

‘‘Wema kesho utakapo amuka utajikuta kwenye kibanda kile ulichokijenga. Ukizidi kuishi hapa maisha yako yatakuwa hatarini na hatimaye utauwawa. Radhi itakusaidia maisha yako ya usoni lakini siyo hapa.’’ Wema kuamka alijikuta kwenye kibanda kilekile na baridi kali ikimpiga. Baadaye aliamua kuendelea na safari. Damu iliendelea kumtoka. Kwa ajili ya uchovu akaamua kupanda juu ya mti na kulala huko. Chini ya mti palikuwa na kisima. Wasichana na wanawake walikwenda kuchota maji huko. Ikawa kila walipoinama waliona sura ya Wema, lakini wao walijiona ndio sura zao. Kila mmoja wao alijipongeza kwa uzuri ule na kujisemea kimoyomoyo, ‘‘Naonekana mzuri sana katika maji,’’ Mtoto wa Sultani wa sehemu zile alitoka safarini, kufika pale kisimani alipumzika chini ya mti na kunywa maji mara shati lake likadondokewa na damu. Alitazama juu ya mti akamuona Wema, akamuuliza: ‘‘Msichna wewe ni shetani au binadamu? Akamujibu

‘‘Mimi si shetani ni mtu kama wewe’’

‘‘Kwanini unakuwa hivi?

‘‘Ndio kawaida yangu!

‘‘Basi shuka tuongee hapa chini’’

‘‘Siwezi kuteremka nitafia hukuhuku’’

‘‘Panda mgongoni’’

‘‘Nitakuchafua damu’’

‘‘Wewe panda tu kama nilivyokwambia’’

Kibwana alipanda juu ya mti na kumteremsha Wema. Hapo hapo akapanga kumuoa. Wema alimuuliza; ‘‘Utanioaje kwa kunikuta njiani tu, nitokako sijui niendako sikujui!’’ Kibwana akasema kuwa hayo angemweleza baadaye. Kibwana akaomba kibali kwa baba yake kwamba anataka kumuoa Wema. Sultani alikubali kibwana amuoe Wema na wakaishi vizuri sana. Mbaya kusikia Wema anaishi maisha mazuri akaenda tena huko na kumwambia Sultani kwamba huyo Wema ni mchawi na aliwaua wazazi wake. Wakati huo Wema alikuwa na mimba ya miezi minane, Kibwana alikuwa ametumwa na baba yake kwenda kwenye Usultani mwingine. Sulani akamfukuza Wema wakati kibwana yuko safarini. Wema akajiuliza: ‘‘Kweli kaka yangu damu moja anaweza kunizulia janga kubwa namna hii.’’ Wema akaanza tena kutembea mbuga na nyika. Usiku ulipoingia akaliona joka, lile joka likamwambia, ‘‘Msichana nifunike na hili kapu lako, kuna mwenzangu anayenifukuza akinikuta ataniuua, niponye upesi.’’ Joka lingine likapita likamuuliza Wema kama amemuona mwenziwe, Wema akasema hapana, likapita na kwenda zake. Joka lile lilipofunuliwa likamuuliza Wema, ‘‘Unatoka wapi huku kwenye nchi ya majoka hatari, hivi bahati yako hukumezwa kwa sababu sisi wenyewe kwa wenyewe tunauwana.’’ Wema akajibu, ‘‘Mimi ninakokwenda sijui, wala nitokako sikujui.’’ Joka likamwambia wewe hata usiponieleza mimi naelewa habari zako zote. Wakati huo Wema alikuwa ameshajifungua, akiwa njiani Mungu alimjalia mtoto wa kiume. Joka likawmambia Wema, ‘‘Kaa mgongoni kwangu twende.’’ Wema akapanda na mwanawe wakaenda hadi ziwani. Joka likamwambia Wema amuogeshe mwanawe, Wema hakujua atawezaje na ule mkono kigutu. Ghafla mwanawe alitumbukia ziwani. Joka likamwambia amtoe kwa kutumia mkono kigutu. Alipofanya vile mkono wake uliunga na ukawa mzima hapo hapo. Joka likampa zawadi ya pete ambayo itampatia kila alichotaka. Wema aliomba nyumba akapata na watumishi pia. Kesho yake akawatuma watumishi wake wakamwita Kibwana. Kibwana hakuamini kwani alishaambiwa kwamba mkewe alifariki kwa uzazi yeye akiwa safarini. Hata hivyo aliamua kwenda ili athibitishe hayo anayoambiwa.
Wema akamueleza Kibwana kisa chote. Kibwana aliwalaumu sana baba yake na shemeji yake lakini hakutaka kuwatendea maovu. Aliwasamehe kwa moyo safi kabisa na akaishi na mkewe na mwanawe kwa raha mustarehe.

4.2.2.8
Ngano Na 17 Binti Minze Kauwawa: BOND Mh-Tang

Hadithi hii inasimulia juu ya familia ya watoto saba. Sita wa kike na wa saba wa kiume aliyeitwa Mabubruki. Kitinda mimba alikuwa msichana aliyeitwa Binti Minze. Binti Minze alikuwa mzuri kupita dada zake wote na alitokea kupendwa sana na wazazi wake hata dada zake wakamuonea kijicho. Licha ya kuwa walijua kwa hakika kwamba Binti Minze ni mzuri wa sura kuliko wao hata hivyo waliamua kuthibitisha.

Dada zake wakaamua kumchukua Binti Minze kwenda kwa Bi. Kizee ili awaeleze ni nani aliyekuwa mzuri kupita wenzake wote kati yao. Wakaenda safari yao, Binti Minze akiwa nyuma ya dada zake. Walipofika wakamwambia Bi Kizee kwamba tunaomba utuambie ni nani aliye mzuri kati yao. Bi Kizee akawaimbia wimbo:

Safari yenu wote wazuri,

Kasoro mtu wa nyuma,

Kaelekea kike mno.

Wakaondoka kwenda kwa Bi Kizee mwingine na mwingine hadi kufikia Bi. Vizee saba. Jibu likawa lile lile. Wale dada zake hawakufurahi wakapanga kumuua Binti Minze. Siku ya pili wakamchukua Binti Minze na kumwambia kwamba wanakwenda kucheza mchezo wa kuruka, kummbe walikwisha mchimbia shimo. Katika kucheza walimwambia ni lazima utuufate sisi nyuma nyuma kacheze pale (palipokuwa na shimo). Katika kuruka Binti Minze akatumbukia shimoni, wakamfunika. Waliporudi nyumbani walipoulizwa juu ya mdogo wao walisema hawajui alikokwenda maana hawakuondoka naye.

Wazazi wakawa mbioni kumtafuta binti yao. Mbiu ilipigwa kuuliza iwapo kuna aliyemuona lakini hapakuwa na mafanikio yoyote. Muda mrefu ukapita kila mtu akasahau juu ya Binti Minze. Siku moja Mabruki alichukua shoka ili kwenda kutema kuni porini, alipoanza kuchanja kuni mara alisikia sauti,
‘‘Mabruki mchanja kuni

Chanja njoo chanja mbilimbili

Ukifika nyumbani

Chanja njoo chanja mbilimbli
Mwambie baba na mama Binti Minze kauawa,

Chanja njoo chanja mbilimbili

Kauawa kwa uzuri
Chanja njoo chanja mbilimbili

Mabruki akarudi nyumbani kuwaeleza wazazi wake. Mara ya kwanza baba yake hakuamini. Lakini mwisho baba yake na mama yake walikubali na kuamua kwenda huko porini kujionea wenyewe. Walipofika mahali pale wakaanza kuchimba hadi walipomfikia Binti Minze. Hakuwa na nguvu akasema, ‘‘Baba niko uchi’’ mama yake akamtupia nguo. Wakamtoa mwili wake ukiwa tepetepe kabisa. Wakamuuguza hadi akapona bila dada zake kufahamu. Baadaye baba yao alipiga mbiu ya mgambo. Wasichana wale wakabainika kuwa ndio walimuuwa mdogo wao, nao wakauawa. Mabruki, Binti Minze na wazazi wao wakaishi raha mustarehe.

4.2.2.9
Ngano Na 18 Mboza Kisimani: BOND Mh-Tang

Inasimuliwa kuwa Mboza alikuwa msichana ambaye uzuri wake ulikuwa adimu kupatikana. Uzuri huu uliwafanya vijana alipopishana nao wageuke na kumtazama kwa mara nyingine tena. Wasichana wa rika lake wakamuonea wivu. Wakafikiri juu ya kumwangamiza. Siku moja hao wasichana walimwambia Mboza waende kisimani wakachote maji. Walipanga kumtumbukiza kisimani. Walipofika kisimani walimtumbukiza Mboza halafu wakafunika kwa jiwe kubwa kati yao alikuwepo mdogo wake Mboza. Huyo walimuonya kwamba asiseme jambo hilo. Wakijua kwamba damu ni nzito kuliko maji, walitishia kumuua mdogo wake Mboza iwapo angeleeleza kitendo hicho. Wakati wa kuchota maji wale wasichana walikataa kumtwika mdogo wake Mboza. Walipoondoka kwa majonzi na masikitiko aliimba,
Mboza ogelea

Njoo unitwike

Mboza ogelea
Njoo unitwike

Mboza aliposikia vile akakata maji na kutoka. Akambandika mdogo wake na kurudi mle kisimani. Alipofika nyumbani wale wasichana waliduwaa kwamba ni nani anamtwika mdogo wake Mboza. Kule nyumbani wazazi wake Mboza walifanya bidii za kila aina kumtafuta Mboza bila mafanikio na hatimaye walikata tamaa. Baada ya muda mdogo wake Mboza alishindwa kuvumilia hivyo aliamua kutoboa ukweli. Wazee wakaamua kwenda kumkamata Mboza ili warudi naye nyumbani. Waliwafuata wale wasichana kinyumenyume na kujibanza katika msafara wa kwenda kuchota maji. Walipokaribia kisimani wakajificha kwenye majani. Wale wasichana na mdogo wake Mboza walipo maliza kuchota maji, kama kawaida walikataa kumbandika mdogo wake Mboza wakimwambia, ‘‘Na akubandike huyo huyo anayekubandika kila siku.’’
Walipoondoka yule mdogo wake Mboza akaimba ule wimbo, Mboza akaogelea akatoka. Wazazi wake waliokuwa wamejificha wakajitokeza na kumkamaa. Wakamfunga kamba na kwenda naye nyumbani kisirisiri. Wale wasichana walipoulizwa habari za Mboza walisema hawajui Mboza alipo. Wazazi wake Mboza walimtibu na kumhudumia binti yao hadi akapona akarudi katika hali yake ya awali. Hata hivyo mwishoni wasichana wale waliuawa kwa kitendo cha kikatili walichofanya. Mboza akaishi na wazazi wake na ndugu zake wengine wakaishi kwa raha mustarehe.

4.3.2.1
Ngano Na 19 Nyange Shimoni: BOND Mh-Tang

Inasimuliwa kuwa kijana mmoja aliyekuwa mzuri sana. Wasichana wengi walimpenda sana na watu wengine walimwita Kiango (yaani mtu anayependwa). Wenzake wakamuonea kijicho wakafanya njama kumuua. Wakaenda shambani na kushirikiana kuchimba shimo kubwa sana, wakaliziba kwa majani kwa ustadi mkubwa sana. Wale wavulana wakamwambia Nyange waende kutembea. Nyange kwa kuwa hakujua jambo lolote, akakubali. Wakaondoka hadi huko walikochimba shimo, wakamkamata na kumtumbukiza shimoni na kulifukia. Wakatandaza udongo vizuri halafu juu wakaweka jiwe. Nyumbani walipoulizwa mwenzao alikuwa wapi walijibu kuwa yeye aliwakimbia na hawakuwa na habari naye. Nyange alitafutwa bila ya kuonekana. Mama mmoja alikwenda shambani kutema kuni, kule shambani aliona jiwe, alianza kunoa shoka lake juu ya lile jiwe, alisikia sauti ikiimba:

Bibi mnoa shoka

Omboleza

Ukifika nyumbani

Omboleza

Kamwambie baba

Omboleza

Kauwawa na nini

Omboleza

Kwa kucheka na wasichana

Omboleza

Yule mama hakuamini, hata hivyo alikwenda kuwaeleza wazazi wake Nyange hayo yote. Walipofika pale na kunoa shoka Nyange aliimba tena wimbo ule ule. Wakafukua mpaka wakamfikia Nyange upande mmoja wa ubavu ulikuwa umeoza. Akachukuliwa hadi nyumbani ambako aliuguzwa kwa kutumia mavumba (dawa ya kienyeji ya unga-unga). Kurudi kwa Nyange kulifanywa kwa siri.

Nyange alipopona baba yake alimtoa nje kwa siri na kumwambia alale chini, halafu juu yake akaweka rundo la nguo alizonunua. Akawaita watu na kusema kwa vile mwanangu alipendwa sana na watu naona ni heri nimalize kilio chake kwa kumpatia nguo kila mtu. Wale vijana wauaji walitaka kuchukua nguo kwa haraka sana lakini walizuiwa, wakawambia wachukue mwisho. Walipochukua nguo za mwisho walimuona Nyange kalala pale. Nyange akaulizwa aeleze mkasa uliompata. Akaeleza hadithi yote, wale waliotaka kumuua wakauwawa na Nyange akaishi raha mustarehe.

4.3.2.2
Ngano Na 20 Ndugu Saba: BOND Mh-Tang

Hadithi hii inaeleza juu ya Bibi na Bwana waliozaa mabinti saba. Mabinti sita wakubwa walikuwa wavivu bali yule wa saba (wa mwisho) alikuwa mzuri sana na mchapa kazi. Dada zake walimchukia sana na wakamwachia kazi nyingi sana za kufanya bila kumsaidia. Wasichana wale wakubwa walikuwa na tabia ya kuondoka nyumbani pasipokumwachia chakula mdogo wao chakula na kila walipoporudi walimuuliza chakula kiko wapi. Siku moja yule mtoto wa mwisho akamwona sungusungu akamwomba mchele. Sungusungu akamuuliza kama anakiasi fulani cha mchele, yule mtoto alimjibu kwamba yeye alikuwa na punje moja tu ya mchele. Sungusungu akamwambia aitie punje hiyo ndani ya sufuria na hapo hapo sufuria ilijaa wali tele.

Kila siku mambo yaliendelea hivyo hivyo. Siku moja sungusungu alimwambia yule mtoto awaombe dada zake kwamba yeye aende kutafuta kuni na wao wabaki nyumbani. Alimhakikishia kwamba huko atamuonesha sehemu yenye mali nyingi sana. Yule mtoto akawaomba dada zake ruhusa, wakamruhusu. Alipofika yule sungusungu akamwambia aingie kwenye kibanda kibovu, akakuta vitu vizuri sana, nguo za vito vya dhahabu na vyombo vingine. Yule sungusungu akamwambia aviweke hivyo vitu kwenye kibanda kibovu halafu aende zake.

Aliporudi nyumbani na kuwasimulia dada zake juu ya nyumba nzuri alizozikuta, wao walimchapa na kumwita muongo. Siku ya pili wakamlazimisha awapeleke. Njiani walimpiga sana, eti ni kwanini hawafiki huko wanakokwenda. Walipofika na kuziona zile nyumba wale akina dada waling’ang’ania kila mtu kuchagua nyumba nzuri na mdogo wao wakamwambia achukue kile kibanda kibovu. Kule walikohamia kulikuwa na mfalme tajiri mwenye nyumba ya ghorofa na alikuwa na mtoto wa kiume. Siku moja kulikuwa na ngoma kwa mfalme. Wale wasichana wote wakaamua kwenda kwenye ngoma na kumwacha mdogo wao. Akalia sana. Hata hivyo baada ya dada zake kuondoka yule msichana aliamua kwenda kwenye ngoma. Alioga na kuvaa nguo zake zenye thamani sana (zile alizoambiwa na sungusungu aziweke mle kibandani.) Akapendeza sana na kubadilika kabisa.

Msichana yule alipofika pale kwa mfalme alikwenda hadi ghorofa ya saba na akawa anawaangalia dada zake kwa chini wakiwa wanacheza sana. Alipoona ngoma inakaribia kwisha akaona arudi nyumbani kabla dada zake hawajafika wasije wakamuuwa. Alipokuwa anakimbia kiatu chake kilitumbukia mtoni. Mchunga ng’ombe alipokuwa machungoni alishangaa kuona ng’ombe wake hawanywi maji badala yake wanashangaa kitu kinachong’aa majini. Alikitoa kiatu hicho majini.

Dada zake waliporudi nyumbani walisifia sana ile ngoma, walisifia sana msichana aliyevaa na kupendeza aliyekaa ghorofani kwa mfalme. Mchunga ng’ombe alikipeleka kiatu kwa mfalme na mfalme akapiga mbiu akisema: ‘‘Msichana ambaye kiatu hiki kitamuenea ataolewa na mwanangu.’’ Walipofika wale wasichana sita wote walijaribu lakini kiatu kile hakikuwatosha. Mdogo wao alipotaka kujaribu kile kiatu walisema; ‘‘Huyu atakichafua kiatu cha watu’’ Mfalme akasema, mwacheni ajaribu. Kujaribu tu kikamtosha sawasawa kabisa. Mbiu ikapingwa. Molari saba yakaletwa. Yule binti akaeleza juu ya mali zake iliyoko kwenye kibanda kibovu. Ikafanywa harusi kubwana ya kifahari mno, yule msichana akaenda kuishi na mumewe raha mustarehe.

4.3
Uchambuzi wa Ngano Teule

Uchambuzi wa data hizi umezingatia maswali na malengo ya utafitu huu, ambapo katika utafiti huu uliongonzwa na maswali matatu na malengo matatu ya utafiti huu ambayo yamejibiwa na kuchanganuliwa ipasavyo katika sehemu hii. Ambapo lengo la jumla lilikuwa ni: Kuchunguza na kubainisha ushujaa wa shujaa katika ngano za motifu za Safari na Msako za Waikizu, ili kubainisha nduni bainifu za shujaa wa motifu za safari na msako wa Waikizu na tofauti za sifa za shujaa huyu na shujaa wa aina yake katika jamii za Wazanzibari na Wabondei zenye aina ya ngano hizo, na sababu za tofauti hizo. Lengo la kwanza la utafiti huu na Swali la kwanza la utafiti huu limejibiwa katika 4. 3. 1

4. 3.1
Nduni Bainifu za Shujaa wa Motifu za Safari na Msako katika Jamii za Waikizu, Wabondei na Wazanzibari katika Ngano Teule

Swali letu la kwanza la utafiti huu liliuliza hivi: Ni nduni bainifu zipi za shujaa katika ngano za motifu za safari na msako katika jamii za Waikizu, Wazanzibari na Wabondei kwa kuchunguza ngano teule? Aidha lengo la kwanza la utafiti huu ni: Kubainisha nduni bainifu za shujaa katika ngano za motifu za safari na msako katika jamii za Waikizu, Wazanzibari na Wabondei kwa kuchunguza ngano teule. Rejelea uk 4 na 5. Ni katika sehemu hii ambapo swali la kwanza la utafiti huu limejibiwa, na lengo la kwanza la utafiti huu limefikiwa kama ifuatavyo:

4. 3.2
Nduni Bainifu za Shujaa wa Waikizu

Nduni bainifu za shujaa wa Waikizu zimeelezwa na wataalam mbalimbali. Miongoni mwao ni; Nyamsenda (2012), akielezea dhana ya ushujaa wa Kii kizu Nyamsenda anasema dhana ya taswira ya ushujaa wa Waikizu imejengeka katika kuuwa wanyama wakali kama simba na chui katika muktadha wa ushujaa wa wanaume. Ambapo shujaa ni lazima asafiri safari ya mbali kwenda porini apambane na simba au chui na kumuua. Mara nyingi ushujaa wa Waikizu huwa ni kwa mustakabali wa jamii nzima ya Ikizu, ni lazima shujaa arudi nyumbani, shujaa hasalitiwi, shujaa hutawazwa kuwa mfalme, shujaa hauwawi kwa namna yoyote ile, na kama shujaa hatarudi nyumbani huyo kwao si shujaa, ni mara chache sana ushujaa wao huwa kwa manufaa ya shujaa mwenyewe binafsi na familia yake hasa katika ngano zao. Na zaidi, shujaa wa Waikizu huwa hapewi msaada wowote na mtu au kitu chochote, hupambana peke yake mpaka mwisho kulingana na falsafa yao ya ushujaa. Muda wote huwa ni shujaa wa masafa marefu.

Koponen (1988) anataja baadhi ya wanyama hatari katika jamii za jadi kuwa ni simba, chui na tembo ambao walitishia uhai wa watu na mali zao. Chui hawa walikuwa na tabia ya kuvamia wanyama kama mbuzi na ng’ombe na kuwala. Wakati mwingine waliwaua au kuwajeruhi hata watu. Hivyo, chui katika jamii za jadi aliogopwa sana. Hapa utafiti huu umebaini kwamba hoja ya Kuponen kuhusu wanyama wakali ni sawa kabisa na Waikizu katika dhana ya ushujaa ya kupambana na wanyama hawa wakali.

Katika muktadha wa wanawake katika jamii ya Waikizu ushujaa wa mwanamke ni katika uzazi, ambapo mwanamke akijifungua bila kulia wala kuogopa, na asiuwe mtoto kwa uoga wakati wa kujifungua yaani kubhunza. Hivyo, kwa Waikizu suala la ushujaa ni kwa wanawake na wanaume. Suala ambalo limebainika hata katika jamii mbalimbali za Ulimwengu. Aidha, ushujaa kwa Waikizu hubainika pia katika utawala wao, ambapo watawala wote katika Ikizu kuanzia watemi mpaka wahimayyi ili uwe na wadhifa wowote katika Ikizu ni lazima mtu huyo awe shujaa mwenye sifa zote za ushujaa. Toka mwanzo katika jamii ya Waikizu watemi/machifu walikuwa ni wanawake pekee, kutokana na sifa yao ya ziada ya ushujaa ya kuleta mvua/abhagemba. Akiendelea kueleza dhana ya ushujaa wa Kii-kizu Nyamsenda anaeleza kwamba, ushujaa wa Waikizu huambatana na etambo (ujigambi). Mchezo huu wa ushujaa huwajumuisha mashujaa wote wanawake na wanaume. Songoyi (2005) anabainisha kwamba kadri mtu alivyokuwa na nyumba yenye watoto wengi ndivyo alivyoheshimika na kuonekana tajiri. Hivyo, jamii za jadi ziliuona uanaume kuwa mali kwani ndio chanzo cha utajiri.

Sitiari hii inabeba falsafa ya uzazi katika jamii za jadi za Kiafrika. Pia katika jamii ya Waikizu ushujaa wa wanaume ulionekana katika kuoa wake wengi na kuwa na watoto wengi, hivyo kumudu kuihudumia familia kubwa ilikuwa ni taswira ya ushujaa kijamii, kiuchumi na kiutamaduni. Campbell (1973) anaeleza katika jamii za wafugaji ushujaa ulikuwa katika nguvu za kupambana na wanyama wakali na katika jamii za wakulima ushujaa ulikuwa ni katika rutuba na uzalishaji zaidi wa mazao. Hoja hii ni sawa na Nyamsenda (2012) anaeleza jinsi watemi wa Ikizu walivyotakiwa kuleta mvua kwa wingi katika vipindi vyote hata vya kiangazi kwaajili ya uzalishaji wenye tija kwa jamii. Utafiti huu umebaini kwamba, baadhi ya sifa za shujaa alizobainisha Raglan (1979) zinaendana na sifa za shujaa wa Waikizu, kwa mfano, sifa za kuwa na nguvu/uwezo usio wa kawaida, hatuambiwi chochote kuhusu maisha ya utoto wa shujaa, baada ya ushindi wa shujaa kwa mfalme au kwa jitu kubwa au kwa mnyama mkali, shujaa hutawazwa na kuwa mfalme.

Utafiti huu umegundua kwamba, katika ngano za Waikizu shujaa wa motifu za safari na msako ni lazima arudi nyumbani. Kama shujaa hatarajii kurudi nyumbani, basi huyo si shujaa. Kwa sababu ushujaa wa shujaa wa motifu za safari na msako katika ngano za Waikizu tathimini ya mwisho ya ushujaa wa shujaa hufanywa pale shujaa anaporudi nyumbani. Kama atakuwa ameshinda au la. Hivyo basi, kama shujaa hakusudii kurudi nyumbani huyo wanamwita moteregano, yaani mkimbizi au mlowezi na wala siyo shujaa. Kama shujaa hakusudii kurudi nyumbani na hakurudi kabisa, ushujaa wake utathibitika na kudhihirika kivipi? Na kwa lipi! Waikizu husema, jasiri haachi asili. Kitendo cha shujaa kutorudi nyumbani tafsiri yake ni kwamba ameacha asili. Kwa sababu nyumbani ndiyo asili yake shujaa na si vinginevyo. Haya yamejitokeza katika ngano Na: 1, 2, 3, 4, 5, 6, 7, 8, 9 na 10 IKZ. Ngano zote hizi za Waikizu, tunaona shujaa anasafiri yaani anaondoka nyumbani kwa hiari yake mwenyewe bila kulazimishwa kwenda kutafuta ufumbuzi wa matatizo yanayoikabili jamii yake au yanayomkabili shujaa mwenyewe binafsi. Njiani anapambana na matatizo mengi lakini kwa namna ya pekee shujaa anayashinda matatizo yote hayo na kurudi nyumbani. (kiambatisho Na. 4)

Utafiti huu pia umebaini sifa ya shujaa kwamba, shujaa wa motifu za safari na msako katika ngano za Waikizu hana kikwazo chochote kinachomzuia kurudi nyumbani kwa sababu shujaa hakulazimishwa na mtu yeyote kusafiri, ila tu alikwenda kwa hiari yake mwenyewe. Hii huonesha uzalendo wa shujaa alionao kwa jamii yake. Kwa sababu shujaa anapoondoka inamaana kwamba kuna tatizo katika jamii yake, au familia yake, analokwenda kulitafutia ufumbuzi na ufumbuzi wa tatizo hilo hudhihirika pale shujaa anaporudi nyumbani. Kibhunja wa Matelego
 anasema: ‘‘Ushujaa sisi Waikizu tunautafsiri kwamba ni kitendo cha kupambana na mambo magumu na mazito na kuyashinda, huu ndiyo ushujaa. Hivyo basi hatutegemei kuona kikwazo cha kumzuia shujaa kurudi nyumbani, huu ndio utamaduni wetu na jadi yetu tangu zamani hapa Ikizu (Ikizu ya nyantakizurwa.)’’ yaani Ikizu ya watu wasioshindwa. Msemo huu ni maarufu sana miongoni mwa Waikizu wenye maana kwamba Ikizu ni ya watu wasio shindwa kwa jambo lolote lile hata kama ni la hatari namna gani kwao si lolote si chochote, Na kama shujaa atazuiwa na kikwazo chochote asirudi nyumbani; huyo siyo shujaa, hajafuzu bado kuwa shujaa. Kwa lugha rahisi, Waikizu wanamwita Motelegano, yaani mtu asiyependa kuishi nyumbani kwao na zaidi hukimbilia mjini kuishi maisha ya anasa na kusahau kabisa nyumbani. Taswira hii ya ushujaa katika ngano za Waikizu imejitokeza pia katika ngano teule Na: 1, 2, 3, 4, 5 ,6, 7, 8, 9 na 10 IKZ. Katika ngano zote hizi tunaona kwamba ingawa shujaa anakumbana na matatizo mengi sana njiani lakini anapambana nayo na kuyashinda kwa namna ya pekee sana na hatimaye shujaa hufanikiwa kurudi nyumbani akiwa ameshinda.

Katika utafiti huu imebainishwa kwamba, katika jamii ya Waikizu shujaa wa motifu za safari na msako husafiri masafa marefu. Katika utambaji wa ngano za Waikizu ushujaa wa shujaa hudhihirika wazi, katika safari ya shujaa, ambapo shujaa hupambana na hali na mazingira halisi ana kwa ana kulingana na falsafa na imani ya Waikizu ambapo wanaamini kuwa shujaa ni lazima apambane na mambo magumu na mazito na kuyashinda. Hivyo basi, katika ngano za Waikizu ‘‘Ushujaa’’ wa shujaa hudhihirika pale shujaa ‘‘anapo rudi nyumbani’’. Ujio wa shujaa ni Ukombozi na ushindi kwa jamii yake, familia yake. Na shujaa hupambana mwenyewe bila kuomba msaada na hapewi msaada wowote ule (ngano Na. 1-10 IKZ). Na siyo maangamizi na maafa kama tulivyoona katika ngano za Wabondei ambapo tumeona kwamba ufufuo wa shujaa huambatana na kuuawa kwa mahasidi wa shujaa BOND Mh-Tang ngano Na: 1, 2, 3, 4, 5, 6, 7, 8, 9 na 10 IKZ. Katika ngano Na: 1 IKZ tunaona kwamba Waraga analiuwa zimwi lililomaliza watu wote katika nchi ya Ikizu na anapokata kidole cha nyakombeli (kidole kidogo katika kiganja) watu wote waliomezwa na zimwi wanatoka wakiwa hai na wanyama na mifugo yao. Hiki ni kitendo cha ushujaa kilichofanywa na mtoto huyu kwani kama angeogopa kupambana na zimwi hili ukombozi wa watu hawa usingepatikana. Lakini tunaona kwamba baada ya pambano hili jamii iliyokuwa imeteketezwa na kuangamizwa na zimwi inastawi upya kama ilivyokuwa mwanzo baada ya kukombolewa na Waraga. Hii ni ishara ya uzalendo, kujitoa muhanga na ukombozi. Maana kitendo hiki ni kitendo cha ushujaa na kishujaa alichokionesha Waraga.
Aidha katika ngano ‘‘Misheu’’ (Na: 2 IKZ) tunaona kwamba baba mkwe anapona maradhi yake ambayo yangemletea mauti baada ya mkamwana wake kumletea maji ya kisima cha misheu, na yeye mwenyewe anabarikiwa na kupata watoto. Haya yote yamepatikana baada ya kupambana na mambo magumu na mazingira hatarishi, lakini huyu mama anaupiga moyo wake konde na kujitolea kufa na kupona kuhakikisha anashinda ili baba mkwe wake apone, hiki ni kitendo cha ushujaa na kishujaa alichokionesha. Pia anapofanikiwa kuzaa watoto, ushujaa wake unakuwa mkubwa zaidi.

Katika ngano Na: 3 IKZ, tunaona Mosemose i kwa ushujaa wake analibeba zimwi na kulipeleka misisi na melengeli na kuliuwa huko, hivyo watu wote waliokuwa wamekihama kijiji kile kwa kuchoshwa kulamba usaha, wanarudi kijijini kwao baada ya Mosemose kuliuwa zimwi. Hivyo basi, kitendo hiki ni cha ushujaa, uzazalendo na kujitoa muhanga alichokionesha Mosemose i.

Aidha katika ngano Na: 4 IKZ tunaona Mosemose ii kwa ushujaa na ujasiri wake anajiponya yeye mwenyewe na mtoto wake na familia yake kwa ujumla ambapo walikuwa hatarini kufa kwa njaa, lakini kwa ushujaa wake anakwenda kwenye nyumba ya mazimwi kujipatia chakula na mwanaye na kuwapelekea familia yake nyumbani na kuyaokoa maisha yao kwa wasife kwa njaa. Hiki ni kitendo cha ushujaa na kishujaa.

Pia katika ngano Na: 5 IKZ tunaona yule mtoto wa kiume anasafiri kwenda kulitafuta zimwi lililommeza mdogo wake ili apambane nalo, aliuwe, kijana kwa ushujaa na ujasiri wa pekee analiuwa zimwi lenye vichwa vinane na kumuokoa mdogo wake, wazazi wake na jamii yote iliyokuwa imemezwa na zimwi lile. Hiki ni kitendo cha ushujaa na kishujaa cha hali ya juu sana.

Vilevile, katika ngano Na: 6 IKZ tunaona kwamba yule kijana mtafutaji wa mali bila kujali ukubwa wa joka lile na hatari zilizomo katika shimo kubwa namna ile anajitoa muhanga kuingia ndani ya shimo lile na kupambana na lile joka na kuliua na kuchukua yale mayai kama alivyoagizwa na mganga na hatimaye kuwa tajiri mkubwa katika jamii ya Ikizu. Hiki ni kitendo cha ushujaa na kishujaa cha hali ya juu sana.

Aidha katika ngano Na: 7 IKZ tunaona kwamba kijana anamuokoa dada yake mikononi mwa mazimwi yaliyokuwa katika sherehe ya kutaka kumla dada yake, lakini analiuwa zimwi lile na mazimwi mengine yote yanakimbia anamtoa dada yake kwenye ile esakwa (pakacha). Hiki ni kitendo cha ushujaa na kishujaa cha hali ya juu sana.

Zaidi ya hayo, katika ngano Na: 8 IKZ tunaona kwamba Mbilo anamuokoa rafiki yake Mahemba ambayealikuwa ametelekezwa na baba yake kwenye jiwe lufu sana na kutupa ngazi kwenye kichaka chenye simba. Lakini rafiki yake kwa namna ya pekee sana anamuokoa rafiki yake, anaingia kwenye kichaka chenye simba anapambana nao anawauwa na kuweza kuchukua ile ngazi kwenda kupanda juu ya lile jiwe anapanda anamshusha rafiki yake mpenzi na kumuokoa katika kifo kilichokuwa kimemkodolea macho. Hapa tumebaini kwamba ‘‘maji ni mazito kuliko damu’’ hii ni kutokana na methali isemayo ‘‘damu nzito kuliko maji’’ yaani umuhimu, thamani na uzito wa udugu unalinganishwa na uzito wa damu kwa kuwa damu ni nzito na zaidi damu huganda pia na hivyo kuongeza kiwango cha uzito huo. Tofauti na maji ambayo ni mepesi sana na zaidi maji hayagandi hivyo, wepesi huu wa maji ndio unafananishwa na uzito wa maji kurejerea uzito na umuhimu wa udungu. Ingawa mara zingine hutokea maji kuwa mazito kuliko damu, kwa mfano katika ngano hii tunaona baba mzazi wa Mahemba anadhubutu kumuuwa mwanaye wa kumzaa yeye mwenyewe. Na rafiki yake anakwenda kumuokoa na kifo hicho. Hapa maji yamedhihirika kuwa mazito kuliko damu kwa sasaba rafiki yake huyu ambaye si ndugu yake wa damu lakini anamthamini rafiki yake, anamjali na kuonesha uzito wa kumsaidia rafiki yake ambaye anaangamizwa na ndugu wa damu. Kitendo cha Mbilo kumuokoa rafiki yake katika mazingira magumu na hatarishi ni kitendo cha ushujaa na kujitoa muhanga.

Aidha katika ngano : 9 IKZ tunaona kwamba yule mtoto anayetumwa na mjomba wake kufuata moto kwa zimwi. Mtoto anakwenda, analeta moto bila kujali kama zimwi litammeza ingawa anajua wazi zimwi linaweza kummeza. Ingawa zimwi linampa moto mara ya kwanza lakini linamuonya kwamba asije akarudi kuomba moto tena; kwake kama ataenda tena litammeza. Lakini moto unazimika, anajitoa muhanga tena kwenda kwa zimwi kufata moto japo alikatazwa na kuonywa na zimwi asithubutu tena kwenda kuomba moto. Mtoto anathubutu kufata moto tena na tena mpaka mishale inakamilika ya kuliulia zimwi. Hiki ni kitendo cha kishujaa alichokifanya mtoto huyu. Aidha kitendo cha kijana kuamua kutengeneza mishale na kwenda kupambana na zimwi na kuliua ni kitendo cha ushujaa na kishujaa. Maana ingawa alijua uwezo wake wa kupambana na zimwi ni mdogo lakini alijipa moyo na alikuwa tayari kwa lolote kufa au kupona kwa manufaa ya jamii yao. Na tunaona anapambana na kushinda kwa kuliuwa zimwi na kuikomboa jamii yake yote iliyokuwa imemezwa na zimwi inastawi upya baada ya kuikomboa. Hiki ni kitendo cha ushujaa.

Pia katika ngano Na: 10 IKZ tunaona kwamba Salasamo anajitoa muhanga kwenda kupambana na joka ambalolimemeza wanawake wengi sana katika nchi ya Ikizu tataizo ambalolilipelekea uhaba mkubwa sana wa wanawake katika Ikizu, lakini Salasamo anajitoa kwenda kupambna na joka hili amuokowe mkewe. Anapambana na joka na kuliuwa hiki ni kitendo cha ushujaa.

Utafiti huu umebaini sifa ya shujaa wa motifu za safari na msako ya kuondoka peke yake nyumbani na kurudi peke yake nyumbani. Ushujaa wa shujaa wa motifu za safari na msako katika utambaji wa ngano za Waikizu hudhihirika wazi katika ‘‘Safari ya shujaa’’ ambapo shujaa huondoka peke yake nyumbani kwa hiari yake mwenyewe, bila kulazimishwa na mtu na hurudi peke yake nyumbani. Na kama shujaa atarudi nyumbani na watu huwa ni wale aliokwenda kuwapigania, hivyo anapokuwa anarudi nao nyumbani, huwa ni ishara ya ukombozi. Kwamba ukombozi umepatikana kwa watu wa jamii ya Waikizu waliokuwa wameteswa na wadhalimu. Hivyo basi, waliokombolewa humtunza mkombozi wao (shujaa) kama methali ya kiswahili isemavyo ‘‘mcheza kwao hutuzwa’’ Hapa humtawaza shujaa kuwa mfalme wao (ngano Na. 1-10 IKZ).
Aidha, utafiti huu umebaini kwamba shujaa ana sifa ya kujua anatoka wapi na anakwenda wapi. Katika ngano teule zote za Waikizu Shujaa hujua anatoka wapi, anakwenda wapi, kufanya nini na kwa sababu gani. Aidha shujaa hujua wazi katika safari yake kufa ama kupona vyote hutegemewa kwa uzito sawasawa. Na kwa kuyajua haya humfanya shujaa kuwa na malengo na mipango madhubuti ya kumsaidia kujua kuwa anachotakiwa kufanya ni kipi. Kwa kufanya hivi ushujaa wa shujaa hudhihirika katika falsafa ya Waikizu. Kwa mfano, katika ngano teule za Waikizu katika ngano Na: 1, 1, 3, 4, 5, 6, 7, 8, 9 na 10 IKZ. Tunaona kwamba katika ngano zote hizi shujaa mwenyewe binafsi kwa uzalendo wake na ushujaa wake anaamua na kuwiwa kujitoa muhanga kuandaa safari kutokana na tatizo linaloikabili jamii yake, familia yake au yeye mwenyewe, akijua dhahiri anatoka wapi, anakwenda wapi, kufanya nini na kwa sababu gani.

Aidha, utafiti huu umebaini sifa ya shujaa ya kusafiri masafa marefu na kupambana na hali halisi ya mazingira hatari. Pia utafiti umebaini kwamba shujaa wa motifu za safari na msako katika ngano za Waikizu wana nguvu zisizo kawaida ambapo shujaa hupambana na midubwana mikubwa na kuishinda na kuiua, kwa mfano, mazimwi, simba, tembo, chui, nk. Katika kusisitiza hoja hii, Mulokozi (1999) anasema, shujaa wa tendi za Kiafrika kwa kawaida huwa na sifa zifuatazo: - -Nguvu: nguvu za kimwili (yaani ubabe na mabavu); nguvu za kiume na kidume, yaani urijali; nguvu za kiakili; nguvu za kivita. -Uganga au nguvu za sihiri. -Mshikamano na kundi au jumuiya fulani inayomuunga mkono’’. Nguvu zisizokawaida utafiti huu umebaini zinatokana na sihiri ambapo katika baadhi ya ngano matumizi ya sihiri yameonekana wazi kwa mfano katika ngano Na. 5 IKZ ambapo yule kijana shujaa anapoondoka kwenda kulitafuta zimwi lililo mla dada yake, anawaamuru ng’ombe wake wabadilike na kuwa mawe, wanakuwa mawe, na mbuzi anawaamuru wawe kokoto inakuwa hivyo. Anaporudi nyumbani anawaamuru wanabadilika tena kuwa ng’ombe na mbuzi inakuwa hivyo. Na. 8 IKZ Mbilo na Mahemba walipokwenda nchi za mbali kutafuta mchumba walitumia nguvu za sihiri kumchukua yule msichana mrembo ambapo dawa waliyoifanya ilimvuta yule msichana mpaka ndani ya mtumbwi wao. Hapa matumizi ya sihiri yamebainika. Japo katika ngano zingine zinaonesha shujaa anapambana mwenyewepekee, lakini pia nguvu zisizo za kawaida zijitokezazo kwa shujaa zimetushawishi kuzihusianisha nguvu hizi na sihiri. Katika kusisitiza hili pia, Okpewho (1979) kama alivyorejelewa na Deme (2007) anasema kwamba, sihiri humfanya shujaa asishindwe dhidi ya maadui wake. Idowu (1973) kama alivyorejelewa na Deme (2007) anaona kwamba mashujaa wa Kiafrika hutumia nguvu za sihiri na za majini katika kukabiliana na matatizo mbalimbali katika jamii zao.

Aidha katika utafiti huu umebaini kwamba shujaa wa Waikizu hasalitiwi na hauliki kwa namna yoyote ile. Katika ngano teule zote za Waikizu shujaa hauawi wala hasalitiwi. Hii ni kutokana na dhana yao ya kulinda heshima ya shujaa na jamii yake. Shujaa katika jamii ya Waikizu yuko tayari kupoteza uhai wake, lakini hayuko tayari kupoteza heshima yake kwa namna yoyote ile. Hata kama shujaa akifa akipigania jamii yake huaminika kwamba shujaa amekufa kifo cha heshima. Kutokana na dhana hii ya Waikizu ya heshima ya shujaa, Waikizu wanamsemo usemao, ‘‘Ni heri kufa kifo cha heshima, kuliko kuishi maisha ya kudhalilika’’. Katika kusisitiza hoja hii Kunene (1985) akionesha dhana ya ushujaa na shujaa wa Kiafrika kwa kuirejelea jamii ya Wasotho anasema, jamii ilitamani ubora wa mashujaa wao wa kitamaduni kama mfano kwao. Hii namna ya kuelezea tabia ya shujaa iko katika jamii nyingi za Kiafrika, si kwa Wasotho tu ambao mbao wakotayari kupoteza uhai wao kuliko kupoteza heshima yao. Katika maisha ya Wasotho katika namna zote za mazingira hatarishi na yenye wanyama wengi wakali kama simba, imani ya jamii ya Wasotho inatia hamasa na kutamanisha watu ambao sio tu wajitahidi, bali pia wawe na nguvu kwa manufaa na mustakabali wa taifa lao. Anaendelea kueleza kuwa, kama ilivyodhihirika katika ushairi wa Wasotho, tamaduni za mababu zao walivyo hatarisha maisha yao na uhai wao hata kufa muda mwingine, haikuwa ni kwa sababu tu inawezekana lakini ilikuwa ni kwa matakwa yao kujipatia heshima wao wenyewe na heshima kwa jamii yao.

4. 3.3
Nduni Bainifu za Shujaa wa Wabondei

Kiango (1974) alifanya utafiti wa kukusanya ngano za Wabondei akiwa na kusudi la kuthibitisha kwamba, katika jamii ya Wabondei kuna shujaa wa motifu ya safari katika ngano za jamii hiyo. Kwa mujibu wa ngano za Wabondei za shujaa wa motifu ya safari Kiango amebainisha kuwa katika jamii ya Wabondei kuna shujaa wa motifu ya safari. Shujaa anaweza kuwa mwanamke au mwanaume, mkubwa au mdogo, mtoto au kijana. Japo dhana ya ushujaa wa Wabondei imejengwa zaidi katika uzuri wa sura ya mtu/urembo. Hivyo basi, Kiango anaonesha mahasidi wa shujaa humuonea wivu shujaa kwa uzuri wake na kupanga maangamizi juu yake, shujaa husalitiwa; shujaa huuwawa. Katika muktadha mwingine, Kiango ameonesha safari ya shujaa huanza baada ya kifo cha wazazi ambapo safari huwa ni ya kulazimishwa. ambapo Shujaa huondoka nyumbani na kwenda katika mazingira ya kubahatisha. Sababu hasa ya safari hii ya shujaa huwa ni ugonvi wa kugombania mali/urithi. Kulingana na ngano za Wabondei, mara zote ushujaa wa shujaa wa motifu ya safari huwa ni kwa manufaa ya shujaa mwenyewe binafsi na si kwa manufaa ya jamii yake. Na kwa mujibu wake shujaa ni lazima apate msaada toka kwa ndugu wa karibu au toka kwa nguvu nyingine yoyote kama joka au kitu chochote. Shujaa ana sifa ya kufa na kufufuka. Mara nyingi shujaa huwa wa masafa mafupi. Ni mara chache shujaa huwa wa masafa marefu. Mara nyingi shujaa hupelekwa sehemu ya maangamizi na mahasidi wake bila yeye kujua na kurudishwa nyumbani na watu waliomuokoa. Aidha, baadhi ya sifa za shujaa zilizoelezwa na Raglan (1976) zinaendana na sifa za shujaa wa Wabondei kama usaliti kwa shujaa, shujaa anakufa kifo kisichokawaida, kupanga maangamizi ya shujaa.

Katika utafiti huu, imebainika kwamba shujaa wa motifu za safari na msako katika ngano za Wabondei husafiri masafa mafupi. Hivyo, ushujaa wake si bayana. mashujaa wa masafa mafupi ushujaa wa shujaa katika ngano za masafa mafupi huwa si bayana, hususani katika ngano za Wabondei yaani huwa ushujaa wa shujaa wa motifu za safari na msako hauonekani waziwazi katika hali halisi, huwa shujaa hatembei msitu na nyika, na hata kama shujaa atatembea msitu na nyika, ushujaa wake huwa si bayana. Fauka ya hayo shujaa huwa hapambani na mtu, hali au mazingira halisi ana kwa ana (Ngano Na 16, 17, 18, 19 na 20 BOND-Mh-Tang).

Pia utafiti huu umebaini kwamba shujaa wa motifu za safari na msako katika ngano za Wabondei huomba msaada na aghalabu msaada huu hutolewa na ndugu wa karibu sana na shujaa hususani wazazi wake. Hivyo basi, shujaa huwa hawezi kujikwamua mwenyewe, Pengine ni kutokana na uzito wa udongo uliomfunika au ukubwa wa jiwe alilowekewa. Shujaa hulazimika kuomba msaada. Katika ngano zote hizi za Wabondei shujaa anapewa msaada kujikwamua katika matatizo. (Ngano Na 16, 17, 18, 19 na 20 BOND-Mh-Tang). Hoja hii pia imethibiishwa na Idowu (1973) anaona kwamba mashujaa wa kiafrika hutumia nguvu za kichawi na za majini katika kukabiliana na matatizo mbalimbali katika jamii zao. Anasema, Sundiata amefaulu kushinda nguvu za kichawi za Kita Mansa kutokana na msaada wa jini, vinginevyo asingeweza kushinda guvu za kichawi za Kita Mansa .

Aidha, utafiti huu umebaini kwamba shujaa wa motifu za safari na msako katika ngano za Wabondei ana sifa ya kufufuliwa. Ushujaa wa shujaa hubainika katika ‘‘ufufuo’’ wa shujaa, licha yakuwa ufufuo wake hauwasaidii au hawafaidishi watu wengine kama mashujaa wengine kama Yesu kristo ambaye kifo chake na ufufuo wake ambao ni ukombozi na ushindi kwa waumini wake. (Ngano Na: 16, 17, 18, 19 na 20) BOND Mh-Tang. Kwa mfano katika ngano Na: 17 Binti Minze anafukuliwa kutoka kwenye shimo alimofukiwa na mahasidi wake, akapelekwa nyumbani akatibiwa na hatimaye akapona. Baadaye dada zake waliomuuwa mdogo wao wakauawa. Maburuki, Binti Minze na wazazi wao wakaishi raha mustarehe. Hapa tunaona kwamba ufufuo wa Binti Minze haumfaidishi mtu yeyote katika jamii ya Wabondei ila tu ni mauwaji ya wale mahasidi wake na kuishia kuishi kwa raha mustarehe, kitu ambacho, kwa namna moja ama nyingine, husababisha maafa kwa jamii pale ambapomahasidi wanauawa hili ni janga jipya linalojiokeza katika jamii. Aidha, katika ngano Na: 18 Mboza anaokolewa kutoka kisimani akatibiwa akapona na wale mahasidi wake wakauawa na kuishia kuishi raha mustarehe na wazazi wake. Aidha, katika ngano Na: 19 Nyange/Kiango anaokolewa kule shimoni analetwa nyumbani anatibiwa anapona. Kisha mahasidi wanauawa na kuishia kuishi raha mustarehe na wazazi wake.

Utafiti huu umeonyesha sifa ya shujaa wa motifu za safari na msako katika ngano za Wabondei, kwamba shujaa huwa hajui anakwenda wapi na hajui anatoka wapi. (Ngano Na. 16 BOND-Mh-Tang) Wema anasema sijui nitokako wala sijui niendako, ila nategemea kupata msaada wako.

Pia, utafiti umebaini shujaa wa motifu za safari na msako katika ngano za Wabondei ana sifa ya kuondolewa nyumbani na watu wengine hasa mahasidi wake (shujaa haondoki nyumbani peke yake). Shujaa huondoka nyumbani akiwa ameambatana na watu wanaokwenda kumuangamiza. japo hii huwa ni siri ambayo shujaa haijui na wakati wa kurudi nyumbani huambatana na watu waliokwenda kumuokoa. Hapa utafiti huu umebaini dhana ya utegemezi wa shujaa huyu wa Wabondei, hawezi kabisa kujikwamua bila kupata msaada. Dhana hii imesababisha ushujaa wake kutothibitika kihalisia. Katika ngano za Wabondei zilizokusanywa na Kiango (1974) zinaonesha shujaa anapata msaada. (Ngano Na. 16, 17, 18, 19 na 20 BOND-Mh-Tang).
4. 3. 4
Nduni Bainifu za Shujaa wa Wazanzibari

Senkoro (1997), kwa mujibu wa utafiti wake, alionesha umuhimu wa safari katika ngano za motifu ya safari katika ngano za Wazanzibari. Kulingana na ngano alizokusanya, shujaa ni lazima shujaa asafiri kutoka nyumbani au kwa kufahamu au kwa kutofahamu. Shujaa hupambana mwenyewe mara nyingine hupata msaada kutoka kwa dege, mtu, kwa wazazi au kitu chochote. Shujaa huwa na busara na hekima. Shujaa huweza kuwa wa masafa marefu au masafa mafupi. Shujaa amechorwa kulingana na mazingira, utamaduni na falsafa yao. Baadhi ya sifa za shujaa zilizobainishwa na Raglan (1976) zinaendana na sifa za shujaa wa Wazanzibari kama; shujaa kuwa mfalme.

Utafiti umebaini kwamba shujaa huwa na sifa ya kutokujua, hajui anakwenda wapi na anatoka wapi, kwa mfano katika ngano Na: 13, Hamadi anamwambia Babu Akili ‘‘sijui nitokako wala niendako natumaini nitapata msaada wako’’ Rejelea uk 140-157 Z’BAR. Babu Akili anamsaidia kutatua matatizo yake yote. Huu ushujaa si bayana, ukilinganishwa na ushujaa wa shujaa wa ngano teule za Waikizu, (Ngano Na: 1, 2, 3, 4, 5, 6, 7, 8, 9 na 10 IKZ) ambapo shujaa hupambana dhahiri mwenyewe binafsi bila kusaidiwa. Kutokana na uhalisia wa maisha yalivyo, waswahili husema maisha ni safari ndefu. Hivyo basi, katika safari ndefu hii ya maisha shujaa, anapaswa kujua anatoka wapi anakwenda wapi na kufanya nini.

Aidha, utafiti huu umebaini kwamba shujaa huwa na sifa ya kuomba msaada. Kwa mfano katika ngano Na. 13 na 12 Z’BAR, tunaona Hamadi anaomba msaada toka kwa Babu Akili na anamsaidia. Aidha, wale vijana mle pangoni, katika hekaya za pangoni, wanamuomba mwenyezi Mungu awasaidie kuondokana na giza nene la mle pangoni. Mungu anawasaidia kuwatoa pangoni. Hili limebainishwa na Idowu (1973) anaona kwamba mashujaa wa kiafrika hutumia nguvu za sihiri na za majini katika kukabiliana na matatizo mbalimbali katika jamii zao. Pia utafiti umebaini kwamba, shujaa wa motifu za safari na msako katika ngano za Wazanzibari wakati mwingine huondoka nyumbani bila kukusudia. (Ngano Na. 11 Z’BAR) kijana anachupa na kipepeo mpaka anafika mbali na nyumbani bila kujua, anachoka anahisi kiu, anaona maji yakidondoka, anakinga kifuu Kuyapata hayo maji. Anapotaka kunywa dege likapiga kifuu maji yakamwagika. Kijana anaamua kupanda juu ili akanywe maji kule yanakotokea. Anakuta kumbe sio maji ni joka kubwa linatema sumu, kijana anazimia kwa kuliogopa joka. Ndege linamchukua kijana hangahanga na kumrudisha nyumbani kwao. Hapa utafiti huu umebaini kuwa safari hii ya shujaa haikukusudiwa, japo ilimchukua mbali na nyumbani. Na zaidi dege linamsaidia na kumnusuru shujaa na kifo maana kama angekunywa ile sumu ni dhahiri kwamba shujaa angekufa. Kwa kuwa shujaa hapakumbuki tena nyumbani, dege linambeba kijana hangahanga na kumrudisha nyumbani.
4. 4
Kulinganisha na Kulinganua Ushujaa wa Shujaa wa Motifu za Safari na Msako Katika Ngano Teule Katika Jamii za Waikizu, Wabondei na Wazanzibari

Swali la pili la utafiti huu liliuliza hivi: Ni kwa namna gani ushujaa wa shujaa unafanana na kutofautiana katika ngano za motifu za safari na msako katika jamii ya Waikizu, Wazanzibari na Wabondei? Aidha lengo la pili la utafiti huu ni: Kulinganisha na kulinganua ushujaa wa shujaa katika ngano za motifu za safari na msako katika jamii ya Waikizu, Wabondei na Wazanzibari.

Katika ushujaa wa shujaa wa motifu za safari na msako utafiti huu umebaini mambo yafuatayo:

Matumizi ya nguvu ya sihiri, Utafiti huu umebaini kwamba mashujaa wote wanatumia nguvu ya sihiri. Katika ngano teule za Waikizu, Wabondei na Wazanzibari shujaa wa motifu za safari na msako anatumia sihiri, kwa mfano; katika ngano Na. 14 Z’BAR mashujaa wanatambua walakini wa mfalme wa Misri, walakini wa mchuzi na mbuzi na walakini wa wali, japo walikuwa hawajawahi kufika Misri. Hii ni nguvu ya sihiri waliyotumia kubaini mfalme wa Misri alizaliwa nje ya ndoa, yaani baba yake alisafiri kwa muda mrefu mama yake akapata mimba kwa mwanaume mwingine ambaye sio mmewe. Na hili lilibainishwa wazi na mama yake mfalme na kukubali walakini wa mfalme mwanaye, hapa mashujaa wanaonekana hawana kosa maana uwalakini wa mfalme umedhihilishwa na mamaye mzazi. Pia uwalakini wa mbuzi na mchuzi wake unabainishwa na mwenyembuzi baada ya kuitwa na kueleza kuwa mbuzi huyo alinyonya maziwa ya mbwa. Aliyelima mpunga naye akabainisha walakini wa ule wali. Japo matukio yote yalifanyika wakati hawakuwepo lakini walijua kila tukio katika uhalisia wake. Hii ni nguvu iliyo nje ya uwezo wa binadamu wa kawaida. Aidha, katika ngano Na. 17, 18, na 19 BOND-Mh-Tang matumizi ya nguvu ya sihiri yanaonekana bayana kwa namna mashujaa wote wanauwawa, wanazikwa, wanaoza lakini uhai hauwatoki. Wanafukuliwa kaburini, wanatibiwa na wanapona kabisa na kuendelea kuishi raha mustarehe!. Pia katika Ngano Na. 1, 2, 3, 4, 5, 6, 7, 8, 9 na 10 IKZ mashujaa wadogo kabisa wanapambana na mijitu mikubwa kama mazimwi, simba na kuyauwa, pia shujaa alitamka na kubadili ng’ombe kuwa mawe na mbuzi kuwa kokoto ikawa hivyo. Hizi ni nguvu za sihiri na si vinginevyo.

Ingawa mashujaa wote wametumia sihiri, lakini matumizi yao ya sihiri yanatofautiana. Kwa mfano, kwa mashujaa wa Wabondei, sihiri yao inatumika kuhakikisha uhai wa shujaa haumtoki japo anauwawa, anazikwa, anaoza lakini uhai wake hautoki. (Ngano Na. 17, 18 na 19 BOND-Mh-Tang). Sihiri ya shujaa wa Waikizu inatumika kumfanya shujaa kutenda mambo makubwa na kuwa na nguvu nyingi zisizo za kawaida, kuuwa mazimwi, simba, chui n.k. Pia shujaa wa Waikizu anatumia sihiri kubadili ng’ombe kuwa mawe na mbuzi kuwa kokoto. (Ngano Na. 1-10 IKZ). Tofauti na sihiri ya Shujaa wa Wazanzibari anaitumia kutabiri mambo ya zamani, shujaa alibaini walakini wa mfalme wa Misri, walakini wa mbuzi na mchuzi waliochinjiwa na mfalme na walakini wa wali waliopikiwa. (Ngano Na. 14 Z’BAR).

Matumizi ya nguvu zisizo za kawaida, Utafiti huu pia umebaini kwamba mashujaa wote si watu wa kawaida. Mashujaa wote wa motifu za safari na msako katika jamii za Waikizu, Wazanzibari na Wabondei wana sifa ya usikawaida, japo usikawaida wao unatofautiana kwa namna fulani. Kwa mfano, shujaa wa Wabondei upekee wake unaombainisha na kumtofautisha na mashujaa wengine ni kwamba, japo anauwawa, anazikwa, anaoza lakini uhai haumtoki. Hii inabainisha na kuthibitisha kwamba shujaa huyu si mtu wa kawaida, maana kitendo cha kufa, kuzikwa na kuoza halafu uhai usimtoke, ni jambo lisilo la kawaida na la kushangaza. (Ngano Na 17, 18 na 19 BOND-Mh-Tang). Aidha, shujaa wa Wazanzibari upekee wake unaombainisha na kumtofautisha na mashujaa wengine ni kwamba, anauwezo wa kubashiri na kutambua kwa uhalisia matukio ya zamani, tena ni matukio ya nchi za mbali ambako hakuwahi kufika wala kujua historia ya nchi husika. Hili linabainisha na kuthibitisha kwamba huyu si mtu wa kawaida, maana kitendo cha shujaa kubaini mimba ya mfalme ilibebwa nje ya ndoa, suala ambalo hata mfalme mwenyewe hakulijua wala baba yake hakulijua, ila ni mama yake pekee ndiye alikuwa na siri hiyo kubwa, na aliificha siri yake kwa muda mrefu. Huu ni upekee unaomtofautisha shujaa huyu na mashujaa wengine. (Ngano Na. 14 Z’BAR). Shujaa wa Waikizu upekee wake unaombainisha na kumtofautisha na mashujaa wengine ni kwamba, yeye ana nguvu nyingi zisizoelezeka na maarifa mengi katika kukabiliana na matatizo yake, anaua mazimwi na kukomboa jamii nzima ya Ikizu iliyokuwa imemezwa na mazimwi. Jamii inastawi upya. Sio mbinafsi anapambana na kuhatarisha uhai wake kwaajili ya jamii yake. Hii inabainisha na kuthibitisha kwamba shujaa huyu si mtu wa kawaida, ni mtu wa pekee na anatofautiana na wengine. (Ngano Na. 1, 2, 3, 4, 5, 6, 7, 8, 9, na 10 IKZ).

Utafiti huu umebaini kwamba mashujaa wote wana nguvu za pekee. Mashujaa wote wa motifu za safari na msako katika jamii za Waikizu, Wazanzibari na Wabondei wana sifa ya kuwa na nguvu za pekee, japo nguvu hizi za pekee hutofautiana kwa namna mbalimbali. Kwa mfano, shujaa wa Wabondei ana nguvu za pekee za kufa na kufufuka, japo anakufa, anazikwa, anaoza lakini uhai haumtoki. Namna anavyofukiwa udongoni anakaa udongoni ardhini kwa siku nyingi bila kupata hewa, lakini kwanamna ya pekee sana anafukuliwa udongoni akiwa hai. Hii ni nguvu ya pekee ambayo haielezeki maana tujuavyo haiwezekani mtu afukiwe ardhini akaendelea kuishi. Hii ni nguvu ya pekee ya shujaa ambayo iko nje ya uhalisia wa maisha ya kawaida ya mwanadamu. (Ngano Na. 17, 18 na 19 BOND-Mh-Tang). Pia nguvu ya pekee ya shujaa wa Wazanzibari ni kwamba, shujaa anatambua mambo ambayo hakuyajua lakini yalitendeka hapo zamani lakini kwa namna ya pekee anafunuliwa na kuyafahamu mambo hayo, hii ni nguvu ya peekee kwa shujaa. (Ngano Na. 14 Z’BAR). Pia shujaa wa Waikizu ananguvu za pekee za kupambana na midubwana mikubwa na kuishinda, pia ananguvu ya pekee ya kutamka na kuamuru kitu kinatokea. Kwa mfano anaamuru ng’ombe wawe mawe na mbuzi wawe kokoto ikawa hivyo. Hizi ni nguvu za pekee kwa shujaa huyu. (Ngano 1-10 IKZ).

Utafiti huu umebaini kwamba mashujaa wote wanasafiri. Katika ngano teule za Waikizu, Wabondei na Wazanzibari shujaa wa motifu za safari na msako anaandaa safari na anasafiri. Lakini katika utambaji wa ngano za Waikizu ‘‘Safari ya shujaa’’ ni tofauti ambapo shujaa huondoka peke yake nyumbani kwa hiari yake mwenyewe bila kulazimishwa na mtu na hurudi peke yake nyumbani. Na kama shujaa atarudi nyumbani na watu huwa ni wale aliokwenda kuwakomboa, hivyo, anapokuwa anarudi nao nyumbani huwa ni ishara ya ukombozi. Kwamba ukombozi umepatikana kwa watu wa jamii ya Waikizu waliokuwa wameteswa na wadhalimu. Hivyo basi, waliokombolewa humtunza mkombozi wao (shujaa). Fauka ya haya shujaa hujua anatoka wapi, anakwenda wapi, kufanya nini na kwa sababu gani. Aidha shujaa hujua wazi katika safari yake kufa ama kupona vyote hutegemewa kwa uzito sawasawa. Na kwa kuyajua haya humfanya shujaa kuwa na malengo na mipango madhubuti ya kumsaidia kujua kuwa anachotakiwa kufanya ni kipi. Kwa kufanya hivi ushujaa wa shujaa hudhihirika katika falsafa ya Waikizu. Kwamba Ikizu ya watu wasioshindwa jambo lolote hata kama liwe gumu kiasi gani na lenye hatari namna gani, wao huamini wanayaweza yote. (Ikizu ya nyantakizurwa). (Ngano Na: 1, 1, 3, 4, 5, 6, 7, 8, 9 na 10 IKZ). Tunaona kwamba katika ngano zote hizi shujaa mwenyewe binafsi kwa uzalendo wake na ushujaa wake anaamua kujitoa muhanga kuandaa safari kutokana na tatizo linaloikabili jamii yake, familia yake au yeye mwenyewe binafsi, akijua anatoka wapi, anakwenda wapi, kufanya nini na kwa sababu gani. Kwa mfano; katika ngano zote za Waikizu Na 1-10 IKZ, mashujaa wote wameandaa safari, wamesafi kwa hiari zao wenyewe na kurudi nyumbani.

Tofauti na ‘‘safari ya shujaa’’ katika ngano za Wabondei zilizokusanywa na Kiango, japo shujaa anasafiri lakini Safari ya shujaa huwa ni ya kulazimishwa, tena shujaa huchukuliwa na mahasidi wake kumpeleka sehemu ya maangamizi ambapo hata shujaa mwenyewe huwa hajui anapelekwa wapi, anatoka wapi, anakwenda wapi, kufanya nini, na kwa sababu gani. Hivyo basi, nimebaini kwa kutotambua mambo muhimu kama haya kwa shujaa inasababisha kushindwa kujikwamua mwenyewe. Na hii ndio sababu ya kuomba msaada, imebainika kwamba, mashujaa wote wa Kibondei ni lazima wasaidiwe. (Ngano Na 16, 17, 18,19 na 20 BOND Mh-Tang). Tunaona wazi shujaa anasema: hususani katika ngano Na: 16 Wema anamuuliza Kibwana: ‘‘Utanioaje kwa kunikuta njiani tu, nitokako sikujui niendako sikujui!’’ Zaidi ya haya joka lilimuuliza Wema anatoka wapi? Wema analijibu joka kwa kusema: ‘‘Mimi ninakokwenda sikujui, wala nitokako sikujui.’’ Pia katika ngano Na. 17, 18, 19 na 20 BOD-Mh-Tang tunaona shujaa anachukuliwa nyumbani na mahasidi wake na kupelekwa katika sehemu ya maangamizi bila yeye kujua anakwenda wapi. Aidha, (Ngano Na: 17 BOND Mh-Tang). Tunaona kwamba Binti Minze anaimba wimbo wa kuomba msaada. Wimbo huu unadhihirisha kuwa Binti Minze anaomba msaada kwa kutoa taarifa kwa mtu ili akawaarifu wazazi wake waje kumsaidia. Anaimba hivi:

‘‘Mabruki mchanja kuni

Chanja njoo chanja mbilimbili

Ukifika nyumbani

Chanja njoo chanja mbilimbli

Mwambie baba na mama Binti Minze kauawa,

Chanja njoo chanja mbilimbili

Kauawa kwa uzuri

Chanja njoo chanja mbilimbili
Pia, katika ngao Na 19 na 17 BOND Mh-Tang. Nyange anaomba msaada kwa kuimba hivi:

Bibi mnoa shoka

Omboleza

Ukifika nyumbani

Omboleza

Kamwambie baba

Omboleza

Kauwawa na nini

Omboleza

Kwa kucheka na wasichana

Omboleza

Zaidi ya haya, pia shujaa hurudishwa nyumbani akiwa ameambatana na watu waliomuokoa baada ya shujaa kuomba msaada. Aidha katika ngano za Zanzibari zilizokusanywa na Senkoro (1997) katika ngano Na: 11 Z’BAR japo shujaa anasafiri lakini safari ya shujaa ni tofauti na safari za mashujaa wengine, tunaona kwamba shujaa anachupa na kipepeo bila kujua anakwenda wapi na kutoka wapi, anapotelea porini. Huko anachoka sana na kupata kiu kikali sana, anakinga kimiminika anachodhani ni maji katika kifuu ili akate kiu yake, bila kujua kama yale maji anayoyakinga anywe ni sumu ya nyoka. Anapotaka kuyanywa yale maji lile dege linakipiga kile kifuu na yale maji yanamwagika kabla shujaa hajayanywa. Hali hiyo ikaendelea mara tatu mfululizo. Shujaa anaamua kupanda juu ili achote hukohuko maji yanakotokea anywe. Anapopanda juu anakuta kumbe yale aliyokuwa akikinga anywe akidhani ni maji kumbe sio maji ni sumu ya joka kubwa alilolikuta huko juu. Akiwa hajui la kufanya lile dege lilimfata huko juu likamchukua hangahanga shujaa likamrudisha kwao. Hivyo shujaa huyu alipata pia msaada kutoka kwa dege. Pia katika ngano Na: 13 Z’BAR Babu Akili anamuuliza Hamadi, ‘‘unatoka wapi na unakwenda wapi?’’ Hamadi anajibu, ‘‘Nitokapo sipajui na niendako sipajui, ila natumaini utanisaidia’’ Hamadi/shujaa kwa kutojua anakotoka wala aendako ni tatizo kwa shujaa maana katika maisha inatujuzu kuwa na malengo na mipangilio ili kuweza kufikia malengo katika maisha, kwani tujuavyo wasemavyo Watu, ‘‘Maisha ni Safari Ndefu’’ urefu wa safari hii ya maisha yatupasa kuwa na malengo na mipango katika kuikabili safari ndefu ya maisha na changamoto zake. Kwani katika safari ndefu ya maisha kuna kitu muhimu sana ambacho ni wakati/muda, bila malengo na mipango hatimaye wakati utatutupa mkono kwani tujuavyo ‘‘muda hauna rafiki’’.. Aidha ingawa Hamadi/shujaa anaomba msaada kwa Babu Akili lakini msaada anaouomba hata yeye mwenyewe Hamadi haujui maana hajamwambia Babu Akili ni msaada gani haswa anaohitaji toka kwake, ila tu Babu Akili anamwambia kuwa katika nchi hii ukiona kundi la watu usitowe kisu, swali la kujiuliza hapa ni kwamba, je, ni kutoa kisu au kutokutoa kisu ndilo lilikuwa hitaji lake katika nchi ile na katika safari yake?. Kama sivyo hitaji lake lilikuwa ni nini basi?.

Tofauti na ushujaa wa shujaa wa motifu za safari na msako katika ngano za Waikizu shujaa haombi msaada wowote na hasaidiwi na mtu yeyote wala kitu chochote. Tumeona katika ngano teule za Waikizu zote shujaa anapambana na mazingira magumu na watu na vitu mbalimbali bila msaada wowote (Ngano Na: 1-10 IKZ). Tofauti kabisa na ilivyo katika ngano za Wabondei zilizokusanywa na Kiango. (1974) na ngano za Zanzibari zilizokusanywa na Senkoro (1997). (Ngano Na: 11, 12, 13, 14, 15, 16, 17, 18, 19, na 20 BOND Mh-Tang na Z’BAR) katika ngano zote hizi shujaa anapata msaada aidha kutoka kwa mtu au kutoka kwa wanyama, ndege na wadudu. Kwa mfano katika ngano Na: 11 kijana wetu anapata msaada kutoka kwa dege, 12 , 13 , 14, 15, 16, 17, 18, 19 na 20 rejelea ngano za Z’BAR na BOND Mh-Tang. Utafiti huu umebaini kwamba ni lazima shujaa asafiri kisaikolijia na safari halisi ya nje inayohusisha mwendo.

Kurudi nyumbani, Katika utafiti huu umebaini kuwa mashujaa wote wa motifu za safari na msako katika ngano teule za motifu za safari na msako wana sifa ya kurudi nyumbani. ‘‘Ushujaa’’ wa ‘‘Shujaa’’ katika ngano za Waikizu hudhihirika pale shujaa ‘‘anapo rudi nyumbani’’. Ujio wa shujaa ni Ukombozi na ushindi kwa jamii yake na familia yake. Ngano (Na: 1, 2, 3, 4, 5, 6, 7, 8, 9 na 10 IKZ).

Tofauti na mashujaa wa Wabondei kurudi nyumbani kwa shujaa ni maangamizi kwa mahasidi wake.‘‘Ushujaa’’ wa ‘‘Shujaa’’ katika ngano za Wabondei zilizokusanywa na Kiango (1974) ushujaa wa shujaa hudhihirika katika ‘‘Ufufuo’’ wa shujaa, licha yakuwa ufufuo wa shujaa hauwasaidii au hauwafaidishi watu wengine kama mashujaa wengine kama Yesu kristo ambaye kifo chake na ufufuo wake ni ukombozi na ushindi kwa waumini wake. (Ngano Na: 17, 18 na 19 BOND Mh-Tang). Lakini pia tofauti na mashujaa wengine, katika ngano za wazanzibari kurudi nyumbani kwa shujaa ni tofauti anarudishwa nyumbani (Ngano Na: 11, 12, 13, 14, na 15 Z’BAR).

Kurudi pasipo vikwazo, Utafiti huu umebaini sifa ya shujaa kwamba, shujaa wa motifu za safari na msako katika ngano za Waikizu shujaa hana kikwazo chochote kinachomzuia kurudi nyumbani (asirudi nyumbani) kwa sababu shujaa hakulazimishwa na mtu yeyote kusafiri, ila tu alikwenda kwa hiari yake mwenyewe. Hii huonesha uzalendo wa shujaa alionao kwa jamii yake.
Uvumilivu, utafiti huu umebaini kwamba mashujaa wote ni wavumilivu wanavumilia shida na mateso ya namna yoyote. (Ngano Na 1-20 IK, Z’BAR na BOND-Mh-Tang).

Udadisi, utafiti huu umebaini kwamba mashujaa wote ni wadadisi, maswali wanayouliza ni ya kiudadisi ili kujua hatima yao na namna ya kutatua matatizo yao. (Ngano Na 1-20 IK, Z’BAR na BOND-Mh-Tang).

Busara na hekima, utafiti umebaini kwamba mashujaa wote wana akili na utambuzi wa mambo haraka na kuchukua hatua mwafaka kwa wakati mwafaka kukabiri na kutatua matatizo yao. (Ngano Na 1-20 IK, Z’BAR na BOND-Mh-Tang).

Imani thabiti, utafiti umebaini kwamba mashujaa wote wana imani thabiti kwa Mungu au nguvu kuu. Hivyo, japo wanakabiliana na mambo magumu lakini wanayashinda. (Ngano Na 1-20 IK, Z’BAR na BOND-Mh-Tang).
Ujasiri na kuthubutu, utafiti huu umebaini kwamba mashujaa wote ni majasiri wanao jiamini na kuthubutu. (Ngano Na 1-20 IK, Z’BAR na BOND-Mh-Tang).

Kushinda na kurejea nyumbani, utafiti huu umebaini kwamba mashujaa hushinda na kurejea nyumbani na kuleta mabadiliko chanya. (Ngano Na 1-20 IK, Z’BAR na BOND-Mh-Tang).

Kutoridhika na hali ilivyo na kutaka mabadiliko na uasi, utafiti huu umebaini kwamba, shujaa wa motifu za safari na msako katika jamii ya Waikizu ni muasi, kutokana na hali halisi inayokuwepo katika jamii yake. Japo shujaa hukatazwa kusafiri kulingana na hatari zilizopo, lakini shujaa anaasi na kusafiri ili alete mabadiliko katika jamii yake. (Ngano Na na 1-10 IKZ) tofauti kabisa na shujaa wa Wabondei na Wazanzibari kwao shujaa sio muasi.

4. 5
Sababu za Tofauti za Ushujaa wa Shujaa wa Motifu za Safari na Msako Katika Ngano za Waikizu, Wabondei na Wazanzibari

Swali la tatu la utafiti huu liliuliza hivi: Ni sababu zipi zinazotofautisha ushujaa wa shujaa wa Waikizu, Wabondei na Wazanzibari katika ngano teule za motifu za safari na msako, na sababu ya tofauti hizo ni nini? Aidha lengo la tatu la utafiti huu ni: Kubainisha sababu za tofauti za ushujaa wa shujaa katika ngano za motifu za safari na msako za Waikizu, Wabondei na Wazanzibari, na kueleza sababu za tofauti hizo ni nini. Ni katika sehemu hii ambapo swali la tatu la utafiti huu limejibiwa, na lengo la tatu la utafiti huu limefikiwa kama ifuatavyo:

Usaliti, hii ni sababu ya tofauti ya ushujaa iliyobainika katika utafiti huu inayosababisha na kubainisha tofauti za ushujaa wa shujaa wa motifi za safari na msako, ambapo ushujaa wa shujaa katika ngano za Waikizu hakujengwa katika dhana ya usaliti. Katika ngano za Waikizu zote shujaa hasalitiwi. Ngano Na. 1, 2, 3, 4, 5, 6, 7, 8, 9, na 10 IKZ) lakini katika jamii za Wabondei na Wazanzibari dhana ya usaliti kwa shujaa imebainika. Kwa mfano katika ngano zote za Wabondei usaliti unajitokeza (Ngano Na. 16, 17, 18, 19 na 20) ambapo mashujaa wote katika ngano hizi wanasalitiwa na mahasidi wao wanaowaangamiza na kuwaua mashujaa. Aidha katika ngano Na 16 Wema anasalitiwa na Mbaya ambaye ni kaka yake wa damu kabisa, anamfukuza nyumbani na kuishia kwenda katika mazingira ya kubahatisha na huko anakumbana na matatizo mengi. Wema anafanikiwa huko, Mbaya anapata taarifa hizo anamfata huko na kumwambia mmewe kuwa Wema ni mchawi, wema anafukuzwa tena pale. Pia (Ngano Na. 13 na Na. 14 Z’BAR) Hamadi/shujaa anamsaliti mtoto wa mfalme kuwa yeye ndiye alimuua baba yake, baada ya kung’ang’ania kisu cha Hamadi na kudai kuwa kisu hicho ndicho alimuulia baba yake, hivyo ndiyo anamtafuta mwenye kisu hicho maana ndiye aliye muua babaye. Kijana wa mfalme anauwawa kwa usaliti huu ambapo kiuhalisia kisu kile hakikuwa chake bali ni cha Hamadi. Aidha mwana mfalme mmoja anawasaliti wenzie wawili na kuchukua zile pesa walizoambiwa na mfalme baba yao wasizichue kwanza mpaka watakapo kwenda kwa mfalme wa Misri kuchukua urithi wao. Huu ni usaliti. Mtafiti amebaini dhana ya usaliti katika jamii za Wazanzibari na Wabondei

Msaada kwa shujaa, hii ni sabau ya tofauti ya ushujaa iliyobainika katika utafiti huu, ambapo ushujaa wa shujaa wa motifu za safari na msako katika ngano za Waikizu shujaa hapati msaada wowote katika mapambano yake (Ngano Na. 1-10 IKZ) lakini katika jamii za Wabondei na Wazanzibari ni lazima shujaa apate msaada kutoka kwa watu, joka, dege n.k. (Ngano Na. 16, 17, 18, 19 na 20 BOND-Mh-Tang), ngano zote hizi shujaa anapata msaada wa kuokolewa shimoni na kisimani/sehemu za maangamizo na ndugu zao hususani wazazi wao. Katika ngano Na. 16 Wema anapata msaada toka kwa joka. Pia katika jamii ya Wazanzibari shujaa anapata msaada. (Ngano Na. 11, 12, 13, 14 na 15 Z’BAR) ambapo shujaa anapata msaada toka kwa dege. Katika hekaya za pangoni vijana wanapata msaada toka kwa mwenyezi Mungu, Hamadi anapata msaada toka kwa Babu Akili na mtoto anapata msaada toka kwa wazazi wake wanamuokoa toka mikononi mwa zimwi.

Safari ya shujaa, hii ni sababu ya tofauti za ushujaa wa shujaa iliyobainika katika utafiti huu, ambapo ushujaa wa shujaa wa motifu za safari na msako katika ngano za Waikizu safari ya shujaa ni ya hiari yake mwenyewe bila kulazimishwa na mtu yeyote. (Nagano Na. 1, 2, 3, 4, 5, 6, 7, 8, 9, na 10 IKZ) lakini katika jamii ya Wabondei na Wazanzibari safari ya shujaa ni ya kulazimishwa. Katika ngano za Wabondei zote safari ya shujaa ni ya kulazimishwa ambapo mahasidi humchukua shujaa na kumpeleka sehemu ya maangamiza. Pia katika ngano Na. 16 Mbaya anamlazimisha Wema kuondoka nyumbani kwa kumfukuza. Aidha katika ngano za Zanzibari safari ya shujaa ni ya kulazimishwa (Ngnao Na. 11 na 15 Z’BAR) ambapo shujaa anaondoka nyumbani kwa kuchupa na kipepeo hatimaye anatokomea porini anapotea, safari hii sio ya hiari ni ya kulazimishwa tena bila kujua kama anasafiri au la. Pia mtoto anaondoka na zimwi kwa kumdanganya kuwa linaenda kumpa mtoto pesa. Safari hii ni ya kulazimishwa.

Kuondoka kwa shujaa, hii ni sababu ya tofauti ya ushujaa iliyobainika katika utafiti huu, ambapo ushujaa wa shujaa wa motifu za safari na msako katika ngano za Waikizu shujaa huondoka peke yake nyumbani. Huwa haambatani na mtu anapoondoka nyumbani anapokwenda kusaka kitu alichokikusudia, hii ni kutokana na falsafa na imani ya jamii hii kuhusu ushujaa, ambapo wanaamini suala la ushujaa ni la mtu binafsi, na sio suala la ushirika. (Ngano Na. 1-10 IKZ). Katika ngano za Wabondei shujaa huondoka nyumbani akiwa ameambatana na watu wanaokwenda kumuangamiza na kurudi huwa ameambatana na watu pia waliokwenda kumuokoa. Kulingana na utamaduni wao na mazingira yao shujaa hawezi kujikwamua mwenyewe. (Ngano Na. 12, 13, 14 na 15 BOND-Mh-Tang). Pia katika ngano za Wazanzibari shujaa huambatana na watu au vitu kama zimwi kuondoka nyumba, muda mwingine huondoka peke yake. (Ngano Na. 11, 12, 13, 14, na 15 Z’BAR).

Kurudi kwa shujaa, hii ni sababu ya tofauti za ushujaa wa shujaa iliyobainika katika utafiti huu, ambapo ushujaa wa shujaa wa motifu za safari na msako katika ngano za Waikizu kurudi kwa shujaa ni ukombozi kwa jamii yake yote. Na shujaa hurudi peke yake nyumbani, na kama atarudi na watu huwa ni wale alokwenda kuwakomboa. (Ngano Na. 1-10 IKZ). Lakini katika jamii ya Wabondei kurudi kwa shujaa huambatana na mauwaji ya mahasidi wa mashujaa (Ngano Na. 17, 18, 19 na 20 BOND-Mh-Tang) . Pia katika jamii ya Wazanzibari kurudi kwa shujaa ni manufaa ya shujaa binafsi. (Ngano Na. 11, 12, 13, 14 na 15 Z’BAR).

Masafa ya safari ya shujaa, hii ni sababu ya tofauti za ushujaa iliyobainika katika utafiti huu, ambapo ushujaa wa shujaa wa motifu za safari na msako katika ngano za Waikizu ushujaa wa shujaa ni wa masafa marefu pekee, ambapo ushujaa wa shujaa hudhihirika bayana. (Ngano Na. 1-10 IKZ). Lakini katika jamii ya Wabondei ushujaa wa shujaa ni wa masafa mafupi, ambapo Ngano zote nne ni za masafa mafupi ambapo mashujaa hupelekwa sehemu za maangamizi bila shujaa kujua, ngano moja tu ni ya masafa marefu ni ngano Na. 16 ambayo pia ingawa ni ya masafa marefu lakini ushujaa wa shujaa si bayana kama zilivyo ngano zingine za masafa marefu. Rejelea ngano Na. 16, 17, 18, 19 na 20 BOND-Mh-Tang. aidha katika jamii ya Wazanzibari imebainika kwamba, safari ya shujaa ni ya masafa mafupi ambapo ushujaa wa shujaa si bayana kulingana na mazingira na utamaduni wao. Na hata ngano za masafa marefu ushujaa wa shujaa si bayana. (Ngano Na. 11, 12, 13, 14 na 15 Z’BAR).

Tunu kwa shujaa, hii ni sababu nyingine ya sababu ya tofauti ya ushujaa iliyobainika katika utafiti huu, ambapo ushujaa wa shujaa wa motifu za safari na msako katika ngano za Waikizu kilele cha mwisho cha ushujaa wa shujaa ni tunu kwa shujaa. Ambapo shujaa hupewa tunu au zawadi ya ufalme na kutawazwa kuwa mfalme wa jamii yao baada ya kurejea nyumbani akiwa amefaulu (Ngano Na. 1-10 IKZ). Lakini katika katika ngano teule zote za Wazanzibari shujaa hapewi tunu yoyote baada ya kurudi nyumbani. Rejelea ngano Na. 11,12, 13, 14 na 15 Z’BAR. Aidha katika jamii Wabondei shujaa hapewi tunu, tunu ionekanayo ni kuwaua mahasidi wa shujaa. (Ngano Na. 17, 16, 18, 19 na 20 BOND-Mh-Tang).

 Kuua mnyama mkali kama simba na chui, hii ni sababu nyingine ya tofauti iliyobainika pia katika utafiti huu, ni kwamba ushujaa wa shujaa wa motifu za safari na msako katika ngano za Waikizu hudhihirika kwa shujaa kuua wanyama wakali kama simba, chui, mazimwi n.k kulingana utamaduni na mazingira ya jamii hii imezungukwa na wanyama hawa na mbuga za wanyama za Serengeti. Hivyo, ni dhahiri kwamba suala la ushujaa bila shaka ni lazima lingelenga wanyama wakali hao maana ni hatari kwa maisha ya binadamu. (Ngano Na. 1-10 IKZ). Lakini kwa shujaa wa Wazanzibari na Wabondei shujaa hauwi simba wala chui. (Ngano Na. 11-20 BOND-Mh-Tang na Z’BAR).

Tabia za shujaa, hii ni sababu nyingine ya tofauti ya ushujaa iliyobainika katika utafiti huu. Ushujaa wa shujaa wa motifu za safari na msako katika ngano za Waikizu shujaa si mbinafsi. Mara zote shujaa katika ngano za Waikizu shujaa anapambana na mazingira magumu na hatari na hata kuhatarisha uhai wake kwa manufaa ya jamii. Hii inathibitisha shujaa huyu sio mbinafsi na hana kabisa tabia ya ubinafsi. Sababu nyingine ya tofauti hii ya tabia ya shujaa wa Waikizu ni kwamba shujaa wa Waikizu si mlalamishi. Licha ya kupambana na mambo magumu lakini shujaa wa Waikizu halalamiki. Tofauti nyingine ya tabia ya shujaa wa Waikizu iliyobainika ni kwamba shujaa wa Waikizu hajisifii kwa kile anachokifanya kwa ajili ya watu wengine au jamii yake. Japo anafanya mambo makubwa anaikomboa jamii yake lakini shujaa hajisifii kwa hayo na anajiona ni wa kawaida tu kama watu wengine. Sababu ya tofauti nyingine ya tabia ya shujaa wa Waikizu ni kwamba shujaa wa Waikizu si tegemezi, anafanya kazi na majukumu yake ya kishujaa yeye mwenyewe, hategemei mwingine kumsaidia majukumu yake. Hili ni kutokana na falsafa ya Waikizu ya ushujaa kuwa ushujaa ni suala binafsi, sio la ushirika. (Ngano Na. 1, 2, 3, 4, 5, 6, 7, 8, 9 na 10 IKZ). Hoja hizi na tabia ya shujaa zimethibitishwa pia na Gibbon, (2003). Anapobainisha sifa za shujaa kwamba, shujaa si mbinafsi, si tegemezi, hajisifii kwa kile akifanyacho kwaajili ya wengine. Lakini katika ngano za Wabondei na Wazanzibari imebainika shujaa ni mbinafsi, mlalamishi na ni tegemezi, kwa mfano Hamadi/shujaa anamsingizia mwana mfale kuwa alimuua baba yake, kwa kung’ang’ania kisu cha Hamadi. Dhambi inayosababisha kijana wa mfalme anauwawa. Huu ni ubinafsi wa hali ya juu aliouonesha shujaa, aliangalia maslahi yake binafsi bila kuangalia upande wa pili. Pia ubinafsi wa shujaa wa Wabondei unabainika katika kilele cha ushujaa wake huishia kuwaua mahasidi wake, huu ni ubinafsi maana si sahihi kulipa ubaya kwa ubaya. Ubaya waweza kulipwa kwa wema, na ikaleta athari chanya kwa jamii. Ingekuwa hivyo mauaji ya mahasidi yasingefanyika. Pia tabia ya ulalamishi ya shujaa imebainika katika ngano za Wabondei na Wazanzibari, kwa mfano, Wema anamlalamikia Mbaya kwa kumzulia janga kubwa la kumsingizia na kumwambia baba mkwe wake kuwa Wema ni mchawi alimuua mama yao, ilihali ni ndugu yake wa damu. Pia mashujaa wote wanalalamika wakiwa shimoni kuwa wameonewa wivu kwa uzuri wao, wanalalamika wakiomba msaada pia. Aidha, tabia ya utegemezi ya shujaa imebainika katika ngano za Wabondei na Wazanzibari, kwa mfano, katika ngano za Wabondei mashujaa wote wanashindwa kujikwamua wenyewe na kuomba msaada wasaidiwe. Wema anaomba msaada kwa joka linamsaidia, mashujaa wengine pia wanashindwa kujikwamua kutoka katika mashimo walimofukiwa na kuomba msaada, wanapata msaada na kufukuliwa katika mashimo. Pengine ni kutokana na uzito wa udongo waliofunikwa, lakini hapa swali la kujiuliza ni kwamba kama wameweza kukaa ardhini wameoza na uhai hauwatoki, inakuwaje wasiweze kujikwamua wenyewe? Pia kwa Wazanzibari kijana anashindwa kujikwamua mwenyewe anapata msaada kwa dege, Hamadi anaomba msaada kwa Babu Akili anamsaidia, mtoto anasaidiwa na wazazi wake kutoka mikononi mwa zimwi. Huu ni utegemezi wa mashujaa hawa (Ngano Na 11, 12, 13, 14, 15, 16, 17, 18, 19 na 20 Z’BAR na BOND-Mh-Tang).

Tofauti za kimazingira na kijiografia, hii ni sababu nyingine ya tofauti iliyobainika katika utafiti huu. Ushujaa wa shujaa wa motifu za safari na msako katika ngano za Waikizu unaendana na mazingira na jiografia ya jamii husika yalivyo na wanyama wakali kama simba na chui. Fasihi yao imeibuka kulingana na mazingira yao. (Ngano Na 1-10). Aidha, mazingira ya Wabondei na Wazanzibari ndiyo yamesababisha tofauti hizi za ushujaa wa shujaa kutokana na ukweli kwamba jamii hizi zote zina mazingira tofauti (Ngano Na 11, 12, 13, 14, 15, 16, 17, 18, 19 na 20 Z’BAR na BOND-Mh-Tang).

Tofauti za kiutamaduni, hii ni sababu nyingine ya tofauti iliyobainika katika utafiti huu. Ushujaa wa shujaa umebainika kulingana na utamaduni wa jamii zao. Hivyo basi, tofauti za kiutamaduni ni sababu ya kutofautiana kwa ushujaa wa shujaa wa Waikizu Wabondei na Wazanzibari, maana kila jamii ina utamaduni tofauti na jamii nyingine. (Ngano Na 1-20 IKZ, Z’BAR Na BOND-Mh-Tang).

Matarajio ya shujaa, sababu nyingine inayowatofautisha mashujaa katika jamii za Waikizu, Wabondei na Wazanzibari ni matarajio yao. Shujaa katika jamii ya Waikizu hutarajiwa kurudi nyumbani akiwa na ushindi. Kwa mujibu wa Kunene (1985) Campbell (1954) na Propp (1958) miundo, namna na ruwaza ya safari ya shujaaa hutegemea chanzo cha safari yenyewe. Kunene anadai kwamba safari yaweza kujitokeza katika namna au ruwaza tatu:

(i) Shujaa anapoondoka na kukusudia kurudi nyumbani.

(ii) Shujaa anapoondoka na hakusudii kurudi nyumbani.

(iii) Shujaa anapoondoka, anakusudia kurudi, lakini kuna kikwazo kinachomzuia asirudi nyumbani.

Vielelezo:
Vielelezo vifuatavyo kutoka kwa Prop (19158) na Kunene (1985) vinasaidia kuonesha njia (safari) aipitayo shujaa na matarajio yake katika ngano.
(i) Shujaa anapoondoka na kukusudia kurudi nyumbani. [image: image6.jpg]Kuondoka A=B

V4
A

A
Mﬂ

Ufafanuzi wa Vielelezo:

Kukamilika kwa duara inaonesha kwamba shujaa anafauru na kurudi nyumbani.

(ii) Shujaa Anaondoka na Hakusudii Kurudi Nyumbani [image: image7.jpg]Nyumban i

A

AAz

y

Kuondoka A 5B

10

Ugenini

Ufafanuzi wa Vielelezo:
Kutokukamilika kwa duara hili kunamaanisha kwamba shujaa harudi nyumbani, anabaki ugenini.
(iii) Shujaa anaondoka anakusudia kurudi nyumbani, lakini kuna kikwazo:
[image: image8.jpg]Kuondoka A>8

Nyumbani| _As_/\ Ugenini
AA; B
% X

A
b =

A
" R
A g xRZT

Kurudi A<D

Ufafanuzi wa Vielelezo:
Alama xxxxxxxxxxxxxxxx zinaonesha kikwazo au kizuizi kinachomkabili shujaa. Hivyo shujaa harudi nyumbani.

Kutokana na hoja hizi za Propp, Campbell na Kunene zimebainika sababu za tofauti za matarajio, namna, miundo na ruwaza ya safari ya shujaa katika ngano teule, ambapo imebainika kwamba matarajio, namna, muundo na ruwaza ya safari ya shujaa wa Waikizu inatofautiana na matarajio, miundo, namna na ruwaza ya safari ya shujaa katika ngano za makabila mengine, hususani Wabondei na Wazanzibari ambapo katika utafiti huu imebainika kwamba, katika ngano za Waikizu matarajio, namna, muundo na ruwaza ya safari ya shujaa ni ile ambayo Shujaa anapoondoka nyumbani na kukusudia kurudi nyumbani. Katika ngano za Waikizu mara zote shujaa anapoondoka nyumbani hukusudia kurudi nyumbani kulingana na falsafa yao, utamaduni wao, fasihi yao, jamii yao, imani yao, historia yao, jiografia yao, mazingira na maisha yao ya kila siku kwa jumla. Ambapo Waikizu wanaamini kwamba tathmini ya mwisho ya ushujaa wa shujaa hufanyika pale shujaa anaporudi nyumbani na si vinginevyo. Hivyo basi, wanaamini kwamba kama shujaa hakusudii kurudi nyumbani, na hatarudi kabisa nyumbani huyo siyo shujaa ni ‘‘motelegano’’ yaani mulowezi au mkimbizi. Maana kulingana na falsafa yao na utamaduni wao wanaamini kwamba hakuna kikwazo wala kizuizi chochote kinachoweza kumzuia shujaa kurudi nyumbani kwao, pia wanaamini kwamba hakuna kikwazo wala kizuizi chochote kinachoweza kumzuia mtu yeyote yule kurudi nyumbani kwao, (hata kama aliikosea mizimu, watatambika, atakubalika na kukubalika tena katika jamii yake) maana nyumbani ni nyumbani hata kama ni kwenye kichuguu ni nyumbani tu, kwa kuwa maana halisi ya ushujaa na shujaa ni kupambana na mambo magumu na kuyashinda. Hivyo basi kama shujaa hakupambana na matatizo na vikwazo na kuvishinda vikwazo hivyo na kushindwa kurudi nyumbani kwa vikwazo vilivyombele yake, huyo siyo shujaa maana ameshindwa kabisa kupambana. kwa Waikizu maana ya ushujaa ni kupambana na mambo magumu na vikwazo na kuvishinda. Hii ni falsafa ya Waikizu ya ushujaa kwamba Ikuzu ya nyantakizurwa yaani Ikizu ya Watu wasioshindwa. Waikizu wanaamini kwamba wao ni watu wasioshindwa kwa jambo lolote hata liwe gumu na la hatari namna gani wao hawashindwi. Katika utafiti wetu tumebaini kwamba ngano zote za Waikizu zenye shujaa wa motifu za safari na msako Shujaa hurudi nyumbani kwa sababu kulingana na utamaduni wao, imani yao na falsafa yao ni lazima shujaa arudi nyumbani.

Kielelezo kifuatapo hapa chini ndicho kinafaa na kinaonesha matarajio, namna, muundo na ruwaza ya safari ya shujaa wa motifu za safari na msako katika ngano za Waikizu

Kielelezo:
(iv) Kielelzo cha matarajio, namna, muundo na ruwaza ya safari ya Shujaa wa Motifu za Safari na Msako katika Ngano teule za Waikizu: [image: image9.jpg]Kuondoka A=B

V4
A

A
Mﬂ

Ufafanuzi wa Vielelezoo:

Kukamilika kwa duara ni tafsiri kwamba shujaa anarudi nyumbani. Katika muktadha na dhana ya Waikizu ya ushujaa wa shujaa wa motifu za safari na msako kulingana na vielelezo vilivyooneshwa hapo juu, shujaa ni lazima arudi nyumbani kulingana na utamaduni wao, historia yao, falsafa yao na mazingira yao. Hivyo basi, ushujaa wa shujaa wa motifu za safari na msako katika ngano za Waikizu zinafaa kuchanganuliwa kwa kutumia kielelezo hiki hapa juu pekee cha shujaa kuondoka na kukusudia kurudi nyumbani.
Lakini katika ngano za jamii za Wabondei na Wazanzibari, ambazo zaweza kuchanganuliwa kwa namna zote tatu zilizobainishwa katika vielelezo vya michoro, kumebainika tofauti za matarajio, namna, miundo na ruwaza ya safari ya shujaa katika ngano teule, kama inavyooneshwa katika vielelezo vifuatavyo:
Vielelezo:
(i) Shujaa anapoondoka na kukusudia kurudi nyumbani.

[image: image10.jpg]Kuondoka A=B

V4
A

A
Mﬂ

Ufafanuzi waVielelezo:
Kukamilika kwa duara ina maana kwa shujaa anarudi nyumbani.

(ii) Shujaa Anaondoka na Hakusudii Kurudi Nyumbani [image: image11.jpg]Nyumban i

A

AAz

y

Kuondoka A 5B

10

Ugenini

Ufafanuzi wa Vielelezo:
Kutokukamilika kwa duara hili kunamaanisha kwamba shujaa harudi nyumbani, anabaki ugenini.

(iii) Shujaa anaondoka anakusudia kurudi nyumbani, lakini kuna

 kikwazo.

[image: image12.jpg]Kuondoka A>8

Nyumbani| _As_/\ Ugenini
AA; B
% X

A
b =

A
" R
A g xRZT

Kurudi A<D

Ufafanuzi wa Vielelezo:
Alama xxxxxxxxxxxxxxxxxx zinaonesha kikwazo au kizuizi kinachomkabili shujaa. Hivyo shujaa harudi nyumbani, anabaki ugenini.

Kulingana na hoja za Propp na Kunene zimebainika tofauti za matarajio, namna, miundo na ruwaza ya safari ya shujaa katika ngano teule, ambapo imebainika kwamba matarajio, namna, muundo na ruwaza ya safari ya shujaa wa Wabondei na Wazanzibari inatofautiana na matarajio, miundo, namna na ruwaza ya safari ya shujaa katika ngano za Waikizu. Hii inatokana na tofauti za kimazingira, tofauti za kijiografia, tofauti za kihistoria, tofauti za kijamii, tofauti za kitamaduni, tofauti za kikaida, tofauti za kiimani na tofauti za kifalsafa. Ambapo katika utafiti huu imebainika kwamba, katika ngano za motifu za safari na msako za Wabondei na Wazanzibari safari ya shujaa yaweza kutokea kwa namna au ruwaza tatu kama ifuatavyo;

Shujaa anapoondoka na kukusudia kurudi nyumbani. Hapa shujaa hurudi nyumbani kwa Wabondei na Wazanzibari (Ngano Na. 11, 12, 14, 15, 17, 18,19 na 20 Z’AR na BOND-Mh-Tang).

Shujaa anaondoka na hakusudii kurudi nyumbani. Katika ngano teule za Wazanzibari na Wabondei imebainika kwamba baadhi ya mashujaa hawarudi nyumbani wanabaki ugenini. Kwa mfano (Ngano Na. 16 BOND-Mh-Tang). Inaonekana wazi Wema/shujaa hakurudi nyumbani kabisa, alibaki ugenini. Pia katika ngano (Na. 13 na 14 Z’BAR). Hamadi/shujaa hakurudi nyumbani, alibaki ugenini. Aidha vijana watatu wa mfalme hawakurudi nyumbani, walibaki ugenini. Hii ni tofauti ambayo haipatikani katika ngano za Waikizu, ambao wanaamini ni lazima shujaa arudi nyumbani.

Shujaa anaondoka anakusudia kurudi nyumbani, lakini kuna kikwazo. Katika ngano za Wazanzibari na Wabondei imebainika tofauti hii ambapo shujaa alizuiwa na kikwazo asirudi nyumbani. Kwa mfano katika (Ngano Na. 16 BOND-Mh-Tang) Wema/shujaa anashindwa kurudi nyumbani ambapo Mbaya/kaka yake ndiye kikwazo kwake, maana alimfukuza shujaa nyumbani na akamwambia asirudi kwa kuwa alichagua urithi wa radhi na si mali. Pia katika (Ngano Na 13 na 14 Z’BAR) Hamadi/shujaa alishindwa kurudi nyumbani kwa sababu ya kikwazo ambapo baba na mama yake wamefariki, hivyo kutokuwepo baba na mama yake nyumbani ni kikwazo kwake cha kumzuia kurudi nyumbani. Pia vijana watatu wa mfalme baada ya kusafiri kwenda Misri na kumrithi mfalme wa Misri, wanabaki Misri hawarudi nyumbani. Urithi wao kwa mfalme ni kikwazo kwao kurudi nyumbani kwao. Tofauti hii haipatikani katika ngano za Waikizu, ambao wanaamini kwamba shujaa hana kikwazo cha kumzuia kurudi nyumbani kwao.

4. 6
Hitimisho

Katika sura hii, mtafiti amechunguza jinsi Ushujaa wa shujaa wa motifu za safari na msako unavyojitokeza katika ngano teule. Katika utafiti huu, nduni bainifu za mashujaa wa Kiikizu, Kibondei na Kizanzibari zimebainishwa, aidha matarajio, namna na ruwaza ya ushujaa wa shujaa unavyojitokeza umebainishwa na kulinganisha na kulinganua ushujaa wao, na sababu za tofauti za ushujaa wao zimebainishwa katika mapana yake. Pia malengo ya utafiti huu yamefikiwa na maswali ya utafiti huu yamejibiwa ipasavyo. Utafiti na uchanganuzi wa data hizi umeongozwa na nadharia za Umuundo, Saikochanganuzi, nadharia ya Vikale, na nadharia ya Sosholojia/kijamii, ambazo zimeibua hoja mbalimbali kuhusiana na mada ya utafiti na kuzikabili ipasavyo.
SURA YA TANO

HITIMISHO, MUHTASARI NA MAPENDEKEZO

5.1
Utangulizi

Sura hii ni muhtasari wa kazi nzima na mapendekezo yanayotokana na utafiti huu, sura hii ina vipengere vifuatavyo: muhtasari, matokeo ya utafiti, mchango mpya wa utafiti huu, mapendekezo na hitimisho.

5.2
Muhtasari

Utafiti huu ulihusu Ushujaa wa Shujaa wa motifu za safari na msako katika ngano za Waikizu. Malengo ya utafiti huu yalikuwa ni kubainisha nduni bainifu za shujaa wa motifu za safari na msako katika jamii za Waikizu, Wabondei na Wazanzibari, kulinganisha na kulinganua ushujaa wa shujaa wa motifu za safari na msako katika jamii hizi, na kubainisha sababu za tofauti za ushujaa wao katika ngano zao. Utafiti ulifanyika uwandani na maktabani. Aidha, utafiti ulifanyika mkoani Mara, wilaya ya Bunda, tarafa ya Chamriho. Mbinu zilizotumka ni usaili, majadiliano rasmi ya vikundi na Hojaji. Vifaa vilivyotumika ni kalamu na shajara, Kinasa-sauti na ngamizi. Utafiti huu uliongozwa na nadharia nne ambazo ni; nadharia ya umuundo, nadharia ya saikochanganuzi, nadharia ya vikale na nadharia ya sosholojia.

5.3
Matokeo ya Utafiti

Utafiti huu umebainisha nduni bainifu za ushujaa wa shujaa wa Kiikizu, Kibondei na Kizanzibari. Nduni bainifu za ushujaa wa shujaa wa Kiikizu umebainishwa kama ifuatavyo: Ujasiri/kuthubutu (Kujiamini), kudadisi/kuuliza maswali (Udadisi) uvumilivu (Subira), imani thabiti (kwa Mungu/Nguvu kuu), akili na utambuzi wa mambo haraka na kuchukua hatua mwafaka kwa wakati mwafaka (Busara/Hekima), Nguvu na uwezo usio wa kawaida (Sihiri), Kushinda na kurejea nyumbani, huruma na ukarimu (Upendo). Aidha, nduni hizi hujidhihirisha katika shujaa katika mambo yafuatayo: Kuondoka nyumbani (mahali pa raha, faraja na tumaini) na kusafiri kwenda asikojua, Kuvumilia shida na mateso, Kupambana na vikwazo na hatari (Udhalimu) na kushinda na Kurudi nyumbani na ushindi.

Nduni bainifu za ushujaa wa shujaa wa Kibondei umebainishwa kama ifuatavyo: kudadisi/kuuliza maswali (Udadisi), Uvumilivu (Subira), Imani thabiti (kwa Mungu/Nguvu kuu), akili na utambuzi wa mambo haraka na kuchukua hatua mwafaka kwa wakati mwafaka (Busara/Hekima), Nguvu na uwezo usio wa kawaida (Sihiri), Kushinda na kurejea nyumbani. Pia, Nduni hizi hujidhihirisha katika shujaa katika mambo yafuatayo: Kuondoka nyumbani (mahali pa raha, faraja na tumaini) na kusafiri kwenda asikojua, Kuvumilia shida na mateso, Kupambana na vikwazo na hatari (Udhalimu) na kushinda na Kurudi nyumbani na ushindi.

Nduni bainifu za ushujaa wa shujaa wa Kizanzibari umebainishwa kama ifuatavyo: Ujasiri/Kuthubutu (Kujiamini), Kudadisi/kuuliza maswali (Udadisi), uvumilivu (Subira), imani thabiti (kwa Mungu/Nguvu kuu), akili na utambuzi wa mambo haraka na kuchukua hatua mwafaka kwa wakati mwafaka (Busara/Hekima), nguvu na uwezo usio wa kawaida (Sihiri), kushinda na kurejea nyumbani, huruma na ukarimu (Upendo). Aidha, nduni hizi hujidhihirisha katika shujaa katika mambo yafuatayo: Kuondoka nyumbani (mahali pa raha, faraja na tumaini) na kusafiri kwenda asikojua, Kuvumilia shida na mateso, Kupambana na vikwazo na hatari (Udhalimu) na kushinda na Kurudi nyumbani na ushindi.

Aidha lengo la pili la utafiti huu lilikuwa ni: Kulinganisha na kulinganua ushujaa wa shujaa katika ngano za motifu za safari na msako katika jamii ya Waikizu, Wabondei na Wazanzibari. Utafiti huu umebainisha mambo yafuatayo: Matumizi ya nguvu ya sihiri, Utafiti huu umebaini kwamba mashujaa wote wanatumia nguvu ya sihiri. Japo mashujaa wote wanatofautiana katika matumizi ya sihiri zao. Matumizi ya nguvu zisizo za kawaida, Utafiti huu pia umebaini kwamba mashujaa wote si watu wa kawaida. Japo usikawaida wao unatofautiana kwa namna mbalimbali. Utafiti huu umebaini kwamba mashujaa wote wanasafiri, japo safari zao zinatofautiana kwa namna mbalimbali. Kurudi nyumbani, Katika utafiti huu umebaini kuwa mashujaa wote wa motifu za safari na msako wana sifa ya kurudi nyumbani. Japo kurudi kwao nyumbani hutofautiana kwa namna mbalimbali. Uvumilivu, utafiti huu umebaini kwamba mashujaa wote ni wavumilivu wanavumilia shida na mateso ya namna yoyote. Udadisi, utafiti huu umebaini kwamba mashujaa wote ni wadadisi. Busara na hekima, utafiti umebaini kwamba mashujaa wote wana akili na utambuzi wa mambo haraka na kuchukua hatua mwafaka kwa wakati mwafaka kukabiri na kutatua matatizo yao. Imani thabiti, utafiti umebaini kwamba mashujaa wote wana imani thabiti, japo imani zao zinatofautiana kwa namna fulani. Ujasiri na kuthubutu, utafiti huu umebaini kwamba mashujaa wote ni majasiri wanao jiamini na kuthubutu, japo ujasiri wao unatofautiana kwa viwango fulani.

Aidha lengo la tatu la utafiti huu lilikuwa ni: Kubainisha sababu za tofauti za ushujaa wa shujaa: Usaliti, hii ni sababu iliyobainika katika utafiti huu inayosababisha na kubainisha tofauti za ushujaa wa shujaa, shujaa wa Waikizu hasalitiwi, wengine wanasalitiwa. Msaada kwa shujaa, hii ni sababu ya tofauti iliyobainika katika utafiti huu, shujaa wa Waikizu hasaidiwi, wengine wanasaidiwa. Kurudi kwa shujaa, hii ni sababu ya tofauti za ushujaa wa shujaa iliyobainika katika utafiti huu, Kuua mnyama mkali kama simba na chui, hii ni sababu nyingine ya tofauti ya ushujaa iliyobainika pia katika utafiti huu, shujaa wa Ikizu anaua simba na chui, wengine hawaui simba. Tabia za shujaa, hii ni sababu nyingine ya tofauti ya ushujaa iliyobainika katika utafiti huu. Ushujaa wa shujaa wa motifu za safari na msako katika ngano za Waikizu shujaa si mbinafsi, wengine ni wabinafsi na tegemezi. Matarajio ya shujaa, sababu nyingine inayowatofautisha mashujaa, shujaa wa Waikizu hutarajia kurudi nyumbani akiwa mshindi kwa asilimia mia moja, wengine kurudi na kutokurudi nyumbani ni jambo la kawaida.

5.4
Mchango Mpya

Kutokana na utafiti huu imebainika kuwa ushujaa wa shujaa wa Waikizu ni tofauti kabisa na ushujaa wa shujaa wa Wazanzibari na Wabondei. Hii ni kutokana na tofauti za kijamii, kijiografia, kihistoria, kiutamaduni, kiimani, kifalsafa na kimazingira.

Utafiti huu umebaini nguvu ya mwanamke katika kuathili nguvu za shujaa.
.

Utafiti huu unategemewa kukuza uelewa wa wanafasihi juu ya dhana ya ushujaa na hasa katika ngano za motifu za safari na msako katika jamii mbalimbali.

Utafiti huu pia unatarajiwa kutoa data zitakazokuwa miongoni mwa marejeleo muhimu kuhusiana na utanzu wa ngano na fasihi simulizi kwa ujumla kwavile utaonesha jinsi motifu ya safari na motifu ya msako zinavyokamilishana na kuathiriana katika kumtengeneza na kumuumba shujaa katika tamaduni tofauti tofauti.

Pia utafiti huu umetoa mchango katika nadharia na uchambuzi wa tanzu za fasihi simulizi na hasa katika maingiliano ya tanzu hizi. Aidha, kwa vile ngano zilizo chungunzwa ni za jamii za Kitanzania, utafiti huu unaweka misingi ya uchanganuzi wa vipengele kama hivi katika jamii nyingine kwani mbinu za uchanganuzi hufanana.

Aidha, Utafiti huu umesaidia kuiweka fasihi simulizi ya Waikizu katika kumbukumbu, maana data zilizokusanywa zimehifadhiwa katika maandishi na njia zingine kwa matumizi ya kufundishia na utafiti.

Pamoja na mchango wa utafiti huu kitaaluma, utafiti huu utakuwa na umuhimu katika upande wa sera za nchi ambapo utatoa mapendekezo kwa watunga sera kuchukua hatua za kuimarisha utafiti na mafunzo katika nyanja ya fasihi simulizi ya Kiafrika ili kupanua wigo wa maarifa katika ngazi zote za elimu, kuanzia elimu ya awali, msingi, sekondari hadi chuo kikuu.
5.5
Mapendekezo

Utafiti huu unahusu Ushujaa wa shujaa wa motifu za safari na msako katika ngano za Waikizu, litakuwa ni jambo la weledi kama utafiti mwingine utafanyika katika nyiso, Rara, Tondozi, Vivugo, Sifo, Nyimbo za kidini, Tanzia, futuhi, Melodrama, Vichekesho, riwaya, Ushairi, Utenzi, Ngonjera, Utendi, Tumbuizo, Nyimbo za harusi, Nyimbo za jando, Wawe, Kimai, Visasili, Miviga, Hekaya, Mighani, Methali, Mbazi, Ngomezi, Malumbano ya Utani, Vitendawili, Semi, Misemo/nahau, Majigambo, Bembezi, Nyimbo za msibani, Nyimbo za malalamiko, Nyimbo za kisasa, Visakale, Vitanza ndimi, Maigizo, Kirumbizi, Makala, Mchezo bubu, Ngowera, Nyimbo za watoto, na Mbolezi za Waikizu na makabila mengine ya Tanzania na Afrika kwa jumla ili kubaini ushujaa wa shujaa katika tanzu na jamii mbalimbali.

Kwa kuwa kadhia zozote zile zinazopatikana katika ujirani mwa binadamu zinastahili kuchunguzwa, kuainishwa na kufanyiwa utafiti, hivyo basi, tunapendekeza utafiti zaidi kufanyika kutokana na utafiti huu kwani utafiti huanzia kwenye hatua moja kwenda kwenye hatua nyingine, hivyo ni matumaini yangu kwamba utafiti huu utakuwa ni hatua muhimu sana itakayoibua utafiti mwingine zaidi wa fasihi ya Kitanzania na Kiafrika kwa jumla katika kuleta mustakabali wetu kama Watanzania na Waafrika.

Pia tunapendekeza na kusisitiza wahakiki wote wanaozikabili kazi za kifasihi zenye tafsiri
 ndani yake kama hii kuisoma na kuielewa vizuri nadharia ya tafsiri
 kwa mapana yake ili waweze kufasiri
 kazi zao kitaalamu na kwa kuzingatia taratibu na kanuni za nadharia ya tafsiri, kwa sababu nadharia ya tafsiri ni maelekezo kuntu juu ya vipengele anuwai vya kifasiri vinavyopaswa kuzingatiwa na kila mfasiri akabiliwapo na kazi ya kufasiri.

Aidha tunapendekeza matumizi ya nadharia ya ujumi mweusi na baada ukoloni katika kuchanganua kazi za Kitanzania na za Kiafrika kama hii maana itakuwa ni safari ya kuwaponya kisaikolojia Watanzania na Waafrika kuondokana na matatizo ya kisaikolojia yaliyopandikizwa na mkoloni kwetu. Kutokana na nadharia ya baada-ukoloni na ujumi mweusi zinabainisha kuwa kila jamii ina fasihi yake iliyofungamana na utamaduni wake, historia yake na mazingira ya jamii mahsusi. Na fasihi hutofautiana kutoka jamii moja na jamii nyingine. Aidha nimegundua kuwa fasihi ina dhima kubwa sana katika jamii maana hueleza hali halisi ya jamii na mataifa kwa jumla. Fasihi inaweza kutumika vizuri au vibaya, kwa heri au kwa shari na pia hutumika kujenga au kubomoa, kama wazungu/wakoloni walivyotumia fasihi yao kubomoa fasihi ya Kiafrika hii ni kutokana na ukweli kwamba fasihi hueleza ukweli na kuonesha hali halisi ya jamii husika ilivyo. Hivyo basi, fasihi ni muhimu sana katika jamii yoyote ile iwayo haiwezi kupuuzwa, kuepukika, kudharauliwa wala kukwepeka. Kwa kuwa kazi ya fasihi inaweza kumwathiri msomaji kisaikolojia na hata kimwili pia. Taaluma muhimu kama hii inapaswa kufanyiwa ufasiriaji mwafaka. Hivyo basi, mtafiti amependekeza matumizi ya njia mwafaka zaidi za kulishughulikia somo la fasihi kitaaluma na kitaalam hususani kwa kutumia nadharia, kwa sababu nadharia humwezesha mhakiki kuyaangaza masuala mbalimbali kwa kina na kwa mpangilio maalum na zaidi nadharia humfanya mhakiki aone ukweli wa mambo.

Pia mtafiti anapendekeza kwamba, Pamoja na mchango wa utafiti huu kitaaluma, utafiti huu utakuwa na umuhimu katika upande wa sera za nchi hivyo, tunapendekeza kwa watunga sera kuchukua hatua za kuimarisha utafiti na mafunzo katika nyanja ya fasihi simulizi ya Kiafrika ili kupanua wigo wa maarifa katika ngazi zote za elimu, kuanzia elimu ya awali, msingi, sekondari hadi chuo kikuu.
Mwisho kabisa, mtafiti anahimiza na kusisitiza matumizi ya zana za kisasa za kiutafiti kama vile vinasa sauti, ngamizi na kamera za kidijitali, kunasa na kuwasilisha uhalisia wa utendekaji wa vipengele vya fasihi simulizi.
5.6
Hitimisho

Utafiti huu umethibitisha kwamba kuna tofauti kubwa ya ushujaa wa shujaa wa motifu za safari na msako wa jamii za Waikizu, Wabondei na Wazanzibari katika ngano zao, kutokana na ukweli kwamba ushujaa wa shujaa wa Wabondei na Wazanzibari si bayana katika ngano za jamii hizi. Kwa sababu shujaa katika ngano hizi mara zote hapambani mwenyewe kama shujaa anavyopaswa kuwa, kinyume chake shujaa anapambaniwa na watu wengine na kupewa msaada. Hivyo tajiriba ya ushujaa wao inapwaya kulingana na sifa halisi za shujaa zinavyopaswa kuwa, kwani shujaa ni mtu anayepambana mwenyewe kukabili mambo magumu na kuyashinda bila kuhitaji msaada wa mtu au kitu kingine. Hoja hii imepata mashiko pia kutokana na tabia za shujaa zilizothibitishwa na Gibbon, (2003). Anapobainisha sifa za shujaa kwamba, shujaa si mbinafsi, shujaa si tegemezi, hajisifii kwa kile akifanyacho kwaajili ya wengine. Lakini katika ngano za Wabondei na Wazanzibari imebainika kwamba, shujaa ni mbinafsi, mlalamishi na ni tegemezi, kwa mfano Hamadi/shujaa anamsingizia mwana mfale kuwa alimuua baba yake, kwa kung’ang’ania kisu cha Hamadi. Dhambi inayosababisha kijana wa mfalme anauwawa. Huu ni ubinafsi wa hali ya juu aliouonesha shujaa, aliangalia maslahi yake binafsi bila kuangalia upande wa pili. Pia ubinafsi wa shujaa wa Wabondei unabainika katika kilele cha ushujaa wake ‘‘ufufuo’’ huishia kuwaua mahasidi wake, huu ni ubinafsi maana si sahihi kulipa ubaya kwa ubaya. Ubaya waweza kulipwa kwa wema, na ikaleta athari chanya kwa jamii. Ingekuwa hivyo mauaji ya mahasidi yasingefanyika. Pia tabia ya ulalamishi wa shujaa imebainika katika ngano za Wabondei na Wazanzibari, kwa mfano, Wema anamlalamikia Mbaya kwa kumzulia janga kubwa la kumsingizia na kumwambia baba mkwe wake kuwa Wema ni mchawi alimuua baba na mama yao, ilihali ni ndugu yake wa damu. Pia mashujaa wote wanalalamika wakiwa shimoni kuwa wameonewa wivu na mahasidi kwa uzuri wao, wanalalamika wakiomba msaada pia. Aidha, tabia ya utegemezi wa shujaa imebainika katika ngano za Wabondei na Wazanzibari, kwa mfano, katika ngano za Wabondei mashujaa wote wanashindwa kujikwamua wenyewe na kuomba msaada wasaidiwe na wanasaidiwa. Wema anaomba msaada kwa joka linamsaidia, mashujaa wengine pia wanashindwa kujikwamua kutoka katika mashimo walimofukiwa na kuomba msaada, wanapata msaada na kufukuliwa katika mashimo/wanafufuliwa. Pengine ni kutokana na uzito wa udongo waliofunikwa, lakini hapa swali la kujiuliza ni kwamba kama wameweza kukaa ardhini wameoza na uhai hauwatoki, inakuwaje wasiweze kujikwamua wenyewe? Pia kwa Wazanzibari kijana anashindwa kujikwamua mwenyewe anapata msaada kwa dege, Hamadi anaomba msaada kwa Babu Akili anamsaidia, mtoto anasaidiwa na wazazi wake kutoka mikononi mwa zimwi. Huu ni utegemezi wa mashujaa hawa. Japo kulingana na utamaduni wao, mazingira yao, falsafa yao, historia yao, imani yao, jiografia yao, mtazamo wao na jamii yao, wao wanaamini kabisa kwamba katika ngano zao hizi tulizo zirejelea katika utafiti huu zina shujaa na ushujaa wa motifu za safari na msako.
Aidha, utafiti huu umethibitisha kwamba katika jamii ya Waikizu ina shujaa wa motifu za safari na msako mwenye sifa sitahiki za ushujaa, kutokana na ukweli kwamba ushujaa wa shujaa ni bayana na ushujaa wa shujaa umedhihilika kidhahilia waziwazi jinsi shujaa anavyopambana peke yake na kushinda mambo magumu na mazito bila kusaidiwa na mtu katika ngano za jamii hii ya Waikizu. Katika ngano zote za waikizu tulizoziwasilisha, shujaa anapambana mwenyewe bila kulalamika na anashinda. Hii imethibitisha na kubainisha sifa za shujaa wa Kiikizu si tegemezi, si mbinafsi, si mlalamishi na hajisifii kwa kile akifanyacho kwaajili ya wengine. Tumebaini kwamba, mara zote mashujaa wa Ikizu wanajitoa muhanga kufa ama kupona kwaajili ya mustakabali wa jamii yao, katika ngano zote za Waikizu kulingana na uzito wa tatizo shujaa huzuiwa asisafiri lakini shujaa huasi na kusafiri ili kuikomboa jamii yake iliyoteketezwa bila kujali madhara yatakayompata, hii imethibitisha shujaa wa Kiikizu si mbinafsi maana anajitoa kafara kwaajili ya wengine/jamii yake. Huu ni ushujaa wa pekee anaostahili shujaa yeyete kuwa nao. Tofauti za mashujaa na ushujaa wao zimesababishwa na tofauti za kitamaduni, kihistoria, kijiografia, kifalsafa, kiimani, kimazingira, kimtazamo na kijamii.
MAREJELEO

Abdulla, M. S. (1960) Mzimu wa Watu wa Kale. East Afrikan Literature Breau, Nairobi, Dar es Salaam na Kampala.

Achebe, C. (1973) ‘‘Novelist as Teacher’’, African Writers on African Writing (ed. G. D Kilallam)., Heinemann, London.
Ajayi, J .F. A. na Crowder, M. (Wah) (1985) History of West Africa. Longman, London.
Anyidoho, K. (1992) ‘‘Language and Strategy in Pan African Literary Experience’’, Research in African Literatures Vol.23 No.1, (45-63).

Armah, A. K. (1976) Wema Hawajazaliwa. (mfasili: Abdilatif Abdalla) Heinemann Educational Books, Nairobi.
Ashton, E. (1944) Swahili Grammer: Including Intonation., Longman Group Ltd, Essex.
Ayivor, K. (1997) Thomas Mopoku Mofolo’s ‘‘Inverted Epic Hero’’ A leading of Mofolo’s Chaka as an African Epic Folktell, Research in African Literatures, 28 no 1, 49-77. British Library Serials.

 Babbie, E. (1999) The Basics of Social Research. Wadsworth Publishing Company, Belmont.
Bennet, A. (1995) Ed. Reders and Reading. Longman, London and New York.
Best, J. W. na Khan, J. V. Research in Education. (10th ed.), Person Education Inc, New York.
Bettlehem, B. (1977) The Uses of Enchan:, The Meaning and Importance of Fairy Tales, Vintage Books, New York.

Bhabha, H. K. (1986) Remembaring Fanon, Pluto, London.

Bhabha, H. K. (1990) ed. Nation and Narration, Routledge: London, New York.

Bhabha, H. K. (1994) The Location of Culture, Routledge: London, New York.

Biebuyck, P. D. na Mateene, K. C. (1969) ‘‘The Mwindo Epic.’’ Berkeley and Los Angeles, University of California Press.

Blamires, H. (1995) A History of Literary Criticism, Macmillan, London.
Bogdad, R. C. na Biklen, S. K. (1992) Quantitative research for Education: An introduction to Theory and Methods, (2nd ed.), Boston, Allyn and Bacon.

Bowra, C. M. (1964) Ancient Greek Literature, Oxford Universty Press, London, New York.

Bowra, C. M. (1964) In General and Prticular, Cleveland, Worl Pub.Co.

Bowra, C. M. (1964) The Romantic and Imagination, Oxford Universty Press, London.

Brenn, E. (Mhariri) (1973) Alfu Lela Ulela, Longman Kenya Ltd, Nairobi.
Bryman, A. (2004) Handbook of Data Analysis, Sage, New Delhi, London.

Bryman, A. (2004) Social Research Methods, 2nd edition, Oxford Universty Press, Oxford, New York.
Campbell, J. (1973) The Hero with a Thousand Faces, Princeton, Bolingeu.

Cesaire, A. (1968) Return to My Native Land, Presence Africaine, Paris.
Chacha, N. C. (1987) Wingu Jeusi, Heinemann, Nairobi.
Chachage, C. S. L. (1990) Almas za Bandia, Dar es Salaam Universty Press, Dar es Salaam.

Chachage, C. S. L. (2002) Makuadi wa Sokohuria, Dar es Salaam Universty Press, Dar es Salaam.

Chimerah, R. (1995) Nyongo Mkalia Ini., Oxford Universty Press, Nairobi.
Chogo, A. (1974) Wala Mbivu, East Africa Publishing House, Nairobi.

Cohen, L. na Wenzake Manion, L. na Morrison, K. (2000) Research Method in Education (5th ed.) Rontledge Press, London.
Cooper, B. (1998) Margical realism in West Africa, Routledge, New York.
Cuddon, J. A. (1979) A Dictionary of Literary terms, Penguin Books Ltd, London.

Cuddon, J. A. (1997) A Dictionary of Literary terms and Literary Theory, Black well Publishers, Oxford.
Culler, J. (2003) ‘‘Structuralism and Literature’’, Contexts of Criticism ed. Donald Keesey, Mayfield Publishing Company, London and Toronto.
Curtin, P. D. (1964) The Image of Africa: British Action 1780-1850. Wisconsin Universty of Wisconsin Press, Wisconsin.
Daiches, D. (1981) Critical Approaches to Literature, London and Longman, New York.
Davidson, H. R. E. (1979) The Hero in Tradition and Folklore, Longman, London.

Degh, L. (1969) Folktales and Society, Story Telling in a Hungarian Peasant Community, Indiana University Press, Bloomington and Indianapolis.

Deme, M. (2009) Heroism and the Supernatural in the African Epic, Journal of Black Studies, 39 no. 3 (2009), 402-419 Sage Publications.

Deme, M. K. (2009) ‘‘Heroism and the Supernatural in the African Epic: Toward a Critical Analysis,’’ Western Michigan Universty.

Dorsch, S. T. (Mhariri) (1965) Aristotle/Horace/Longinus: Classical Literatury Criticism, Harmondswoth, Penguin.

Dorson, R. M. (1972) Buying the Wind: Reginal Folklore in the United States, Universty of Chicago Press, Chicago.

Dorson, R. M. (1972) African Folkrole, Indiana Universty Press, Bloomington.
Dorson, R. M. (1972) Folkrole and Falklife: An Introduction, Universty of Chicago Press, Chicago.
Dorson, R. M. (1972) Folkrole: Selected Essays, Indiana Universty Press, Bloomington.

Dundes, A. (1965) The Study of Folklore, Berkely University of California at Berkeley.

Eaglet, T. (1976) Marxism and Literary Criticism, London Methuen, London.
Eagleton, T. (1983) Literary Theory: An Introduction. Oxford, Blackwell.

Eagleton, T. (1984) The Function of Criticism: From The Spectetor to Post Structuralism, London Verso, London.
Fanon, F. (1967) Black Skin, White Masks. Translated by Charls Lam Markmann, Grove Press, London.

Fanon, F. (1977) The Wretched of The Earth. Trans. Constance Farrington, New York: Grove Press Inc.

Farsy, M. S. (1960) Kurwa na Doto, Kenya Literature Breau, Nairobi.

Finnegan, R. (1970) Oral Literature in Africa, London Oxford at the Clarendo press, London.
Fish, S. (1980) Is there a Text in this Class? The Authority of Interpretive Communities, Harvard Universty Press, Cambrige.
Foster, T. C. (2003) How to Read Literature Like a Professor, Harper Collins Publishers, New York.

Freser, R. T. (1868) On the Connection Between Chemical Constitution and Psychological Action, Cambridge Universty Press, New York.
Freud, S. (1950) The Interpretation of Dreams, Trans. A. A. Sheridan Smith. Pantheon, New York.
Fromm, E. (19170) The Crisis of Psychoanalysis: Essays on Freund, and Social Psychology, Fawcet Publications, Greenwich Conn.

Furlong, N. na wenzake Ariga, K. na Caruso, F. (2003) Research Methods and Statistics: An Integrated Approach. Harcourt College Publishers, New York.
Gerard, A. (1981) African Language Literatures: An Introduction to the Literary History of Sub-Saharan Africa, Longman.

Gibbe, A. G. na Mvungi, T. A. (1987) Fasihi Simulizi Sekondari na Vyuo, Standard Publishing Company Limited, Dar es Salaam.

Goldstein, S. K. A. (1964) A Guide for Fieldworkers of Folklore, Hatboro, Folklore Associate, Inc.

Hallet, R. (1970) Africa to 1875 : A modern History, Ann Arbor, Universty of Michigan press, New York.

Hamza, M. N. (1988) ‘‘The Hero Partten and the Life of Jesus: The Qur’anic Version,’’ Tasnifu ya Shahada ya Uzamili: Chuo Kikuu cha Dar es Salaam.

Harland, R. (1999) Literary Theory From Plato to Barthers: An Introductory History, St. Martin’s Press, New York.
Harries, L. (Mhariri) (1962) Swahili Poetry, Oxford Universty Press, London.
Hawkes, T. (1977) Structelism and Semiotics, Methuen, London.
Hegel, G. W. F. (1971) Introduction to Aesthetics, Oxford Clarendon, London.
Hussein, E. N. (1971) Wakati Ukuta, East Africa Publishing House, Nairobi.
Hussein, E. N. (1976) Jogoo Kijijini na Ngao ya Jadi, Oxford Universty Press, Nairobi.
Hussein, E. N. (1980) Arusi, Oxford Universty Press, Nairobi.
Hussein, E. N. (1980) Kwenye Ukingo wa Thim, Oxford Universty Press, Nairobi.
Ibrahim, S. N. (1988) ‘‘The Swahili Epic Traditiona and the Belief Found Therein,’’ Tasnifu ya Shahada ya Uzamili: Chuo Kikuu cha Dar es Salaam.
Idow, E. B. (1973, 1965) Towards an Indigenous Church, Literature Dept, Methodist Church: Ibadan Universty Press, Nigeria.

Idowu, E. B. (1973) African Traditional Religion: A Definition, Maryknoll, N. Y. Orbis Books, Nigeria.

Jackson, J. G. 1970 Introduction to African Civilizations. University Books Inc.

Jackson, P. (1970) Jackson Pollock; Psychoanalytic Drowings, Horison Press.

Johnson, F. (1935) Kamusi ya Kiswahili, Oxforrd Universty Press, London.
Johnson, S. (1986) Selections From Johnson on Shakespears, New Heven, Yale Universty Press.
Jung, C. (1972) Four Archetyps, Routledge and Paul Kegan, London.

Katalambulla, F. H. H. (1965) Simu ya Kifo, East Africa Literature Breau, Kampala, Dar es Salaam and Nairobi.

Kenyatta, J. (1966) Naushangilia Mlima Kenya, (Tafsiri ya L. Kibui). Nairobi East African Publishing House, Nairobi.
Kereithi, P. (1969) Kaburi bila Msalaba, East Africa Publishing House, Nairobi.

Kezilahabi, E. (1974) Kichwamaji, East Africa Publishing House, Dar es Salaam.

Kezilahabi, E. (1971) Rosa Mistika, East Africa Publishing House, Nairobi.
Kezilahabi, E. (1974) Kichomi, Heinemainn Education Books, Nairobi.

Kezilahabi, E. (1975) Dunia Uwanja wa Fujo, East Africa Publications, Arusha.

Kezilahabi, E. (1978) Gamba la Nyoka, East Africa Publications, Arusha.

Kezilahabi, E. (1976) Ushairi wa Shaaban Robert, East Africa Library Breau (EALB), Nairobi.

Kezilahabi, E. (1985) ‘‘African Philosophy and the Problem of Literary Interpretation,’’ ‘‘an unpublished Ph.D. Dessertation, University of Wisconsin-Madson.

Kezilahabi, E. (1999) Kaptula la Marx, Dar es Salaam Universty Press, Dar es Salaam.

Kezirahabi, E. (1990) Nagona, Dar es Salaam Universty Press, Dar es Salaam.

Kezirahabi, E. (1991) Mzingile, Dar es Salaam Universty Press, Dar es Salaam.

 Khamis, S. A. (1983) Nafasi ya Fasihi Simulizi Katika Jamii ya Kitanzania, Mulika Na.15 TUKI, Dar es salaam.

Kiango, S. D. (1974) Utafiti wa Amali za Fasihi Simulizi, Chuo Kikuu Cha Dar es Salaam, Dar es Salaam.
Kiango, S. D. na wenzake Sengo, T. S. Y. Mlacha, S. A. Ngole, S. Y. A. na Madumula, J. S. (1992) Fasihi - Simulizi Ya Mtanzania Hadidhi, Kitabu Cha Pili, Taasisi Ya Uchunguzi Wa Kiswahili Chuo Kikuu Cha Dar Es Salaam, Dar es Salaam.

Kipury, N. (1983) Oral Literature of the Masai, Heineman Educational Books, Nairobi.

Kitereza, A. (1980) Bwana Mnyombokera na Bibi Bugonoka, Tanzania Publishing House, Dar es Salaam.

Kitsao, J. (1980) Uasi, Oxford Universty Press, Nairobi.
Kitula, K. na Kisovi, C. N. M. (2005) Msingi wa Fasihi Simulizi, Kenya Literature Breau, Nairobi.

Kitula, K. (2000) Miale ya Uzalendo, Phonix Publishers, Nairobi.

Kombo, D. K. na Tromp, D. L. A. (2006), Proposal and Thesis Writing: An Introduction, Pauline’s Publications Africa, Nairobi.
Koponen, J. (1988) People and Production in Late Pre-colonial Tanzania: History and Structures, Helsinki Uppsala, Sweden.

Kothari, C. R. (1990), Research Methodology: Methods and Technique, Willey Eastern Limited, New Delhi.
Kothari, C. R. (2008) Research Methodology; Methods and Technique., New Age International (P) Limited, New Delhi.
Kuhenga, C. (1977) Tamathali za Semi, Dar es Salaam East African Literature Breau, Dar es Salaam.
Kumar, R. (1999) Research Methodology: A Step-by-guid for beginners. SAGE Publication, New Delhi.

Kunene, D. P. (1985) “Journey as Metaphor in Africa Literature” Stephen Anold, ed African Literature Studies: The Present State/L’ et al Present, Three Continents Press, Washington.

Lacan, J. (1977) Ecrits: A selection, Trans. A. A. Sheridan Norton, New York.
Lema, E. na Dahl, T. E. (1995) Safari ya Prospa. E and D Limited, Dar es Salaam.

Levtzion, N. (1987) Eighteenth- Century Renewal and Reform in Islam, Syracuse Universty Press, Syracuse.

Loomba, A. (1998) Colonialism/Postcolonialism, Routladge, London and New York.

Lord, A. (1960) The Singer of Tales. Massachusetts Harvard Universty Press, Cambrige.
Lord, R. (1979) The Hero, Median, New York.

Macquarrie, J. (1972) Existentialism, Hutchinson of London, London.

Madumlla, J. S. na Mlacha, S. A. K. (1991) Riwaya ya Kiswahili, Dar es Salaam Universty Press, Dar es Salaam.

Madumulla, J. S. (2009) Riwaya ya Kiswahili. Nadharia, Historia na Misingi ya Uchambuzi. Phoenix Publishers Ltd, Nairobi.

Magill, F. (1987) Critical Survey of Literary Theory 4 Vols. Englewood Cliffs, Salem Press.

Marwa, S. M. (1983) Mashujaa wa Tanzania: Mtemi Makongoro wa Ikizu, Ndanda Mission Press, Peramiho.

Mazrui, A. (1988) Chembe cha Moyo, Heinemann, Nairobi.

Mbaabu, I. (1985) New Holizons in Kiswahili: A Synthesis in Development Research and Literature. KLB, Nairobi.
Mbatiah, M. (2002) Kamusi ya Fasihi, Nairobi Standard Textbooks, Nairobi.
Mbele, J. L. (2006) Women in the African Epic, Research in African Literatures, 37 no 2. 61-67; British library serials.

Mbogo, E. (1988) Ngoma ya Ng’wana Malundi, Education services Centre, Dar es Salaam.

Mbogo, E. (2002) Bustani ya Edeni, M P B Enterprises, Dar es Salaam.

Mbogo, E. (2011) Sundiata, TUKI, Dar es Salaam.

Mbotela, J. (1934) Uhuru wa Watumwa, Sheldon Press, London.

Mcdowall, A. (1918) Realism: A Study in Art and Thought, Constable and Company, London.
Memmi, A. (1990) The Coloniser and the Colonised, Earthscan, London.

Mkirya, B. (1991) Historia Mila na Desturi za Wazanaki, Ndanda Mission Press, Peramiho.

 Mlacha, S. A. K. na Hurskainen, A. (1995) Lugha, Utamaduni Na Fasihi Simulizi Ya Kiswahili, Taasisi Ya Uchunguzi Wa Kiswahili Chuo Kikuu Cha Dar Es Salaam, Dar es Salaam.

Mnyampala, M. (1961) Kisa cha Mrina Asali na Wenzake Wawili, East Africa Literature Breau, Nairobi.
Mohamed, S. A. (1988) Kiza Katika Nuru. Oxord Universty Press, Nairobi.

Mohamed, S. A. (1990) Kivuli Kinaishi, Oxford Universty Press, Nairobi.

Mohamed, S. A. (1990) Kivuli Kinaishi, Oxord Universty Press, Nairobi.

Mohamed, S. A. (1995) Amezidi, East African Education Publishers, Nairobi.

Mohamed, S. A. (2001) Babu Alipo Fufuka, Jomo Kenyatta Foundation, Nairobi.
Mohamed, S. A. (2005) Arusi ya Buldoza na Hadithi Nyingine, Longman, Nairobi.
Mohamed, S. M. (1976) Nyota ya Rehema, Oxford Universty Press, Nairobi.

Molefi, K. A. (1999) The Painful Demise of Eurocentricim. Trenton, N J: African World Press, Inc.

Momanyi, C. (2004) ‘‘Ngome ya Nafsi’’, Mayai Waziri wa Maradhi na Hadithi Nyingine (Mhariri: Wamitila, K. W.) Focus, Nairobi.
Momanyi, C. (2006) Tumaini, Vide-Muwa, Nairobi.

Msokile, M. (1992) Misingi ya Hadithi Fupi, Dar es Salaam Universty Press, Dar es Salaam.

Muhando, P. M. (1976) Hatia, East Africa Publishing House, Dar es Slaam.

Muhando, P. M. (1982) Nguzo Mama, Dar es Salaam Universty Press, Dar es Salaam.

Muhando, P. M. (1984) Lina Ubani, Dar es Salaam Universty Press, Dar es Salaam.

Muhando, P. na Balisidya, N. (1976) Fasihi na Sanaa za Maonyesho, Tanzania Publishing House, Dar es Salaam.

Mulokozi, M. M. (1976) Mukwava wa Uhehe, East African Publishing House, Nairobi.
Mulokozi, M. M. (1986) ‘The Nanga Epos of the Bahaya’, A Phd Thesis Submitted at the Universty of Dar es Salaam.

Mulokozi, M. M. (1996) Utangulizi wa Fasihi ya Kiswahili ,Chuo Kikuu Huria cha Tanzania, Dar es Salaam.

Mulokozi, M. M. (1996) Fasihi ya Kiswahili, IKR, Dar es Salaam.
 Mulokozi, M. M. (2002) The African Epic Controversy: Historical, Philosophical and Aesthetic Perspectives on Epic Poetry and Performance. MNP, Dar es Salaam.

Mulokozi, M. M. (2009) Utangulizi wa Fasihi ya Kiswahili, KAUTTU, Dar es Salaam.
Mulokozi, M. M. (Mhariri) (1999) Tenzi Tatu za Kale, TUKI, Dar es Salaam.

 Mulokozi, M. M. (Mhariri) (2011) Fasihi Simulizi Nyimbo za Kumbi, TUKI, Dar es Salaam.

Mung’ong’o, C. G. (1980) Njozi Iliyopotea, Tanzania Publishing House Limited, Dar es salaam.

Mwakyembe, H. (1980) Pepo ya Mabwege, Longman Publishing House, Dar es Salaam.

 Mwansoko, H. J. M. na waenzake Mugasha, A. G. na Nshubemuki, L. (1996) Kitangulizi cha Tafsiri Nadharia na Mbinu, TUKI, Dar es Salaam.

Nasir, S. A. (1972) Al-Inkshafi: The Soul’s Awakening, Nairobi Oxford Universty Press, New York.
Ngole, S. Y. A. na Sengo, T. S. Y. (1977) Fasihi – Simulizi Ya Mtanzania Hadithi, Kitabu Cha Kwanza, Taasisi Ya Uchunguzi Wa Kiswahili Chuo Kikuu Cha Dar es Salaam, Dar Es salaam.

Niane, D. T. (1965) Sundiata: An Epic of Old Mali, Longmans, London.

Niane, D. T. na Jean, S. (1965) Histoire de Afrique Occidentale, Presence Africaine.
Niane, D. T. Zhnhuan Li na Shzihong, D. (1965) Song Di Ya Ta, Zuo Jia Chu Ban She, Shanghai.

Njogu, K. na Chimerah, R. (1999) Ufundishaji wa Fasihi: Nadharia na Mbinu, Jomo Kenyatta Foundation, Nairobi.

Njozi, H. M. (1997) East Africa and the US: Problems and Issues: the Second East African American Studies Colloquium, institute of Kiswahili Research; Universty of Dar es Salaam, Dar es Salaam.

Nkwera, F. (1969) Tumbuizo la Jioni, Tanzania Publishing House Limited, Dar es salaam.

Ntarangwi, M. (2004) Uhakiki wa Kazi za Fasihi, Augstana College Rock Island.

Nyabongo, K. A. (1966) Hadithi Za Wanyama, Kitabu Cha Pili, the Sheldon Press, London.

Nyamsenda, J. C. (2012) ‘‘Usawiri wa Taswira za Wahusika Wanyama Katika Ngano za Waikizu’’, Tasnifu ya Uzamili, Chuo Kikuu Huria Cha Tanzania, Dar es Salaam.

Ocelot, M. (1998) ‘‘Kirikou,’’ West Africa.

Ogejo, S. C. (1974) Mwindaji Hodari, Heinemann Educational Books, Nairobi.

Okpewho, I. (1992) African Oral Literature Background, Character and Continuity, Indiana University Press: Bloomington and Indianapolis.

Olrik, A. (1999) ‘‘Epic raws of Folk Narrative’’, International Folkloristics, Alan Dundes (ed), Rowman and Littlefield Publishers, Boston.
Oyono, F. (1976) Boi, Tafsiri ya Mbwelena Kahaso, Heinemann, Nairobi.
P’Bitek, O. (1975) Wimbo wa Lawino, Tanzania Publishing House, Dar es Salaam.
Paul, J. (2008) Heroeus: From Alexander the Great to Mae West, Weidenfield and Nicolson, London.

Paul, J. (2008) A History of the Jews, Blackstone Audio, Ashland.

Plato, P. na Francis, M. C. (1955) The Republic, Penguin, Harmondsworth.

Propp, V. (1958) Morphology of Folktale, Indiana University Press, Bloomington.

Propp, V. (1999) The Structure of Russian Fairy Tales’’, International Folkloristcs (ed. Alan Dundes), Rowman and Littlefield Publishers. Boston.
Radin, P. (1953) African Folktale, Bolingen, Princeton.

Robert, S. (1982) Adili na Nduguze, Tanzania Publishing House, Dar es Salaam.

Robert, S. (1967) Kufikirika, Oxford Universty Press, Nairobi.

Robert, S. (1972) Utenzi wa Vita Vya Uhuru, Tanzania Publishing House, Dar es Salaam.

Robert, S. (1991) Kusadikika, Mkuki na Nyota, Dar es Salaam.

Ruhumbika, G. (1992) Miradi Bubu ya Wazalendo, Tanzania Publishing House, Dar es Salaam.

Said, E. (1978) Oliantalism, Routledge, London.

Said, E. (1993) Culture and Imperialism, Vintage Books, New York.

Saro-Wiwa, K. (1992) ‘‘The Language of African Literature: A Writer’s Testmony’’, Research in African Literatures Vol. 23 No.1 (13)-15).

Saunders, M. na wenzake Adrian, T. na Lewis, P. (2003), Research Methods for Business Students, Prentise Hall, London.

Saussure, F. (1974) Course in General Linguistics, Fontana, London.
Scholes, R. (1974) Structuralism in Literature. Yale Universty Press, New Haven.
Seitel, P. (1980) See so that We May See: Performances and Interpretations of Traditional Tales from Tanzania, Bloomingto, Indiana Universt Press, Indiana.

Semzaba, E. (2008) Marimba ya Majaliwa, E and G Publishers, Dar es salaam.

Senkoro, F. M. E. K. (2006) “Fasihi ya Kiswahili ya Majaribio: Makutano baina ya Fasihi Simulizi Andishi”, katika, Kioo cha Lugha, Juzuu 4. Idara ya Kiswahili, CKD. UK. 22-38, Dar eS Salaam.

Senkoro, F. M. K. (1982) Fasihi, Press and Publicity Centre, Dar es Salaam.

Senkoro, F. M. K. (1987) Fasihi na Jamii, Press and Publicity Centre, Dar es Salaam.

Senkoro, F. M. K. (1988) Ushairi: Nadharia na Tahakiki, Dar es Salaa Universty Press, Dar es Salaam.

Senkoro, F. M. K. (1997) ‘‘The Significance of the Journey in FolkTales from Zanzibar’’, Tasnifu ya Uzamivu, Chuo Kikuu cha Dar es Salaam.

Seydou, B. (1983) Congo: Terre Genereus Foret Feconde, Editions Jeune Afrique, Paris.

Shafi, A. (1979) Kuli, Tanzania Publishing House, Dar es Salaam.

Shafi, A. (1982) Haini, Oxford Universty Press, Nairobi.

Shakespeare, W. (1968) Makbeth. Tanzania Publishing House, Dar es Salaam.

Shakespeare, W. (1969) Julius Kaizari, (mfasiri:Julius K. Nyerere) Oxford Universty Press, Dar es Salaam.
Shakespeare, W. (1969) Mabepari wa Venisi, (mfasiri:Julius K. Nyerere), Oxford Universty Press, Dar es Salaam.

Shetler, J. (2001) Historia ya Ikizu na Sizaki, Goshen College Printing Services, Indiana.

Sofokile, S. (1971) Mfalme Edpode (Tafsiri ya S. S. Mushi), Oxford Universty Press, Nairobi.
Songoyi, E. (1988) ‘‘The Artst and the State in Tanzania, A study of Two Singers: Kalikali and Mwinamila,’’ Tasnifu ya Shahada ya Uzamili, Chuo Kikuu cha Dar es Salaam.

Songoyi, E. (1990) Wimbo wa Biadamu Dunia na Bandari Salaam, Benedictine Publications Ndanda, Peramiho.

Soyinka, W. (1974) Masaibu ya Ndugu Jero, Oxford Universty Press, Nairobi.

Syambo, B. na wenzake King’ei, K. na Mazrui, A. (1992) Uchambuzi wa Fasihi, East African Education Publisher, Nairobi.

Thiong’o, N. (1967) A grain of Wheat, Heinemann, Nairobi.

Thiong’o, N. (1982) Shetani Msalabani, Heinemann, Nairobi.

Thiong’o, N. na Mirie, N. (1982) Nitaolewa Nikipenda, Heinemann, Nairobi.

Thomson, J. (1932) The city of Dreadful Night, and Other Poems: Being a selection From the Poetical Works of James Thomson, Watts, London.

Thonya, L. M. (1978) Misingi ya Kiswahili, Black Star Agencies, Dar es Salaam.

Tompkins, J. (Mhariri) (1980) Reader Response Criticism: From Formalism to Post-Structuralis, Johns Hopkins, Baltimore and London.
Traugott, E. na wenzake Daniels, C. B. na Freeman, J. B. (1980) Lingustics for Students of Literature, New Jersey, Harcourt Brace.

Travis, I. M. (1969) Mzee na Mbuzi Wake, Ngano Za Kuchangamsha, Longman Group Limited, East Africa.

TUKI. (1981) Kamusi ya Kiswahili Sanifu. Oxford Universty Press, Dar es Salaam.

TUKI. (2004) Kamusi ya Kiswahili Sanifu, Oxford Universty Press, Dar es Salaam.

Vice, S. (1990) Ed. Pychoanalytic Criticism: A reader, Cambrige, Polity Press, London.
Wali, O. (1963) ‘‘The Dead End of African Literature’’ Transition Vol. 3, No. 10 (13-15).

Walter, R. (1973) How Europe Underdeveroped Africa. Bogle-L’Ouverture Publicatio and Tanzania Pulishing House, London na Dar es Salaam.

Wamitila, K. W. (2003) Kichocheo cha fasihi: Simulizi na Andishi, English Press, Nairobi.

Wamitila, K. W. (2001) Uhakiki wa Fasihi: Misingi na Vipengele Vyake, Standard Textbooks Graphics and Publishing, Nairobi.

Wamitila, K. W. (2002) Bina-Adamu, Nairobi Phoenix Publishers, Nairobi.
Wamitila, K. W. (2007) Dharau ya Ini, Vide Muwa, Nairobi.

Wamitila, K. W. (2003) Kamusi ya Fasihi, Istilahi na Nadharia, English Press, Nairobi.

Wellek, R. na Warren, A. (1986) Theory of Literature, Penguin, Harmondsworth.

Woolf, V. (1929) A Room of One’s Own and Three Guineas, Harcourt, New York.
Young-Bluehl, E. (Mhariri) (1990) Freud on Women, Norton, New York.
Zirimu, P. na wenzake Austin, B. Chris, W. na Mazrui, G. O. (1971) ed. Black Aesthetics, East African Literature Breau, Nairobi.
2002 Population and Housing Census General Report, Central Census Office, National Bureau of Statistics, January, 2003.

2002 Population and Housing Census, Age and Sex Distribution, Vol ii, Central Census Office, National Breau of Statistics, September 2003.
2002 Population and Housing Census, Mara regional Profile, Volume VI, Central Census Office, National Bureau of Statistics, December, 2004.

2002 Population and Housing Census, Village and Street Statistics, Age and Sex Distribution, Mara Region, Volume II, Central Census Office, National Bureau of Statistics, June, 2005.

2002 Population and Housing Census, Volume VI, District Profile, Bunda, Central Census Office, National Bureau of Statistics, May, 2004.

Bunda District Council, CSPD Implementation Report, January – June 2006.

Bunda District Council, Nutrition and Immunization Reports.

Bunda District Social Economic Profile, Joint Publication by National Bureau of Statistics, Ministry of Planning, Economy and Empowerment and Bunda District Council, Iringa, July, 1997.

CSOS Mapping and Capacity Assessment Report, Bunda District Council.

Early Childhood Development Stakeholders Meeting, Bunda District, 7th – 9th June 2005.

Mara region Social Economic Profile, joint Publication by National Bureau Of Statistics and Mara regional Commissioner’s Office, April, 2007.

Ministry of Education and Vocational Training, A Report on Child Friendly Schools Community Dialogue, conducted in Bunda District Council from 9th – 17th October, 2007.

National Sample Census of Agriculture 2002/2003, Mara regional Report,Volume VI, Central Census Office, National Bureau of Statistics, February, 2007.

Poverty and Human Development Report 2005.

VIAMBATISHO

Kiambatisho 1:
Hojaji Juu ya Ushujaa wa Ushujaa wa Motifu za Safari na Msako katika Ngano za Waikizu
SEHEMU A: TAARIFA BINAFSI ZA WAHOJIWA
1. Jina la mhojiwa...

2. Umri..

3. Kijiji.. Kata...

4. Tarafa..

5. Wilaya...................................Mkoa...

6. Kabila lako...

7. Jinsia...
SEHEMU B: TAARIFA KUHUSU MADA YA UTAFITI
8. Je ulishawahi kusimuliwa au kusimulia hadithi yenye shujaa wa motifu za safari na msako? Kama ndio nihadithi gani?...

9. Waikizu wana ngano zenye motifu za safari na msako?

10. Ngano hizi zina wahusika wakuu ambao ni mashujaa?

11. je, mashujaa hawa wanasifa gani zinazowabainisha?

12. katika mukadha wa Waikizu shujaa ni mtu wa namna gani?

13. je, suala la ushujaa lina uhusiano wowoe na dhana ya sihiri/uchawi? Kama ndio toa maelezo kuhusiana na hili..

14. Je ni kwanini jamii ya Waikizu inatumia taswira ya safari katika utambaji wa ngano?Jehii ni sahihi? Kamandiyo toaufafanuzi..

15. Makabila mengi hasa ya kiafrika yanatumia motifu za safari na msako katika fasihi simulizi hususani katika utambaji wangano katika kuelimisha na kufikisha ujumbe kwa jamii. Wewe unaona hii ni sahihi? Kama ndio toa maelezokidogokuhusiananahili..

16. Je ni sahihi kutumia taswira ya safari katika kazi za kifasihi? Kama ni ndiyo ni kwa vipi? Kama ni sahihi toa ufafanuzi juu ya hili..
17. Je ni kweli kuwa ushujaa wa shujaa wa motifu za safari na msako unasawiri uhalisia wa maisha ya Waikizu? Kama ni ndio, toa maelezo na ufafanuzi kuhusianana hili...

18. Je matumizi ya shujaa wa motifu za safari na msako katika utambaji wa ngano yanatoa mchango gani katika jamii na Taifa kwa ujumla?..
19. Je jamii ya leo inajifunza nini kwa kupitia taswira za safari na msako? Naje taswira hizi zina maana gani kwa jamii? Toa maoni yako...................................
20. Je kuna upekee wowote wa ushujaa wa shujaa wa motifu za safari na msako katika utambaji wa ngano za Waikizu? Kama ndio toa ufafanuzi kuhusiana na hili..
21. Je hadithi moja husimuliwa kwa namna moja toka sehemu moja hadi nyingine? Ndio/hapana, Kwanini?...

22. Kwa nini ngano nyingi za Waikizu agharabu zina nyimbo ndani yake?...

23. Je ngano hizi zina umuhimu na manufaa yoyote kwa jamii? Ndio/hapana, Kwanini...

24. NganozaWaikizu husimuliwa wakati gani?.........na kwa nini?.........................
25. Je, ulisha wahi kuuwa simba, chui, tembo au kitu chocchote ambacho kukiuwa ni tukio la ushujaa na kishujaa kulingana na utamaduni wa Waikizu? Ndiyo/hapana, kama ndiyo ni mnyama gani? Toa maelezo..........................
26. Je, wewe ni shujaa miongoni mwa mashujaa wa Ikizu waliowahi kuuwa wanyama wakali? Ndiyo/Hapana, Toa ufafanuzi kuhusiana na hili...................
27. Ni kwa nini ushujaa wa Waikizu umejengeka katika misingi ya kuuwa wanyama wakali na vitu hatarishi na si vinginevo? Je, hii ni sahihi? Toa ufafanuzi juu ya hili...
28. Je, katika jamii ya Waikizu mtu asipouwa simba, chui au mnyama mkali yeyote hawezi kuwa shujaa? Ndiyo/hapana, kwanini? Toa maelezo yako..

29. Je, katika jamii ya Waikizu mashujaa ni wanaume pekee?....... Kama sivyo, ushujaa wa wanawake ukoje?...
30. Je, ni kweli kwamba katika utamaduni wa Waikizu kumuuwa Mmasai/Umwikwabhe ilikuwa ni kitendo cha ushujaa?..........Je, hii ilikuwa sahihi? Toa ufafanuzi wa kina kuhusiana na hili...
MUHIMU: Nafasi isipotosha kwa baadhi ya majibu unawezakuandika katika karatasi nyingine na kuiambatanisha.
ASANTE KWA USHIRIKIANO WAKO.

JANE CHACHA NYAMSENDA-Mwanafunzi Uzamivu (Falsafa ya Udaktari) PhD Chuo Kikuu Huria cha Tanzania.
Kiambatisho 2:
Picha za Watafitiwa wa Chamriho na Mtafiti Wakiwa Wamevaa Vazi la Ushujaa Livaliwalo na Mashujaa wa Ikizu Katika Mchezo Wao wa Ushujaa na Kishujaa/Ekesa Hutambwa Mara Baada ya Shujaa Kuuwa Simba, Chui, na Mmasai Kulingana na Utamaduni wa Waikizu
[image: image17.jpg]ameanin (e
LA TS AT N G
Binbab o kata Sotu Yo

das R a s S

Crniversts
P

[image: image18.jpg]JAMHURI YA MUUNGANO WA TANZANIA
OFISI WAZIRI MKUU
TAWALA ZA MIKOA NA SERIKALI ZA MITAA

MKOA WA MARA: Ofisi ya Mkuu wa Wilaya,

Simu: 2621056 S.L..P. 250,
Faksi: 2620158 Bunda.
Tovoti: www.bunda.go.tz

Kumb Na. M.70/46Vol. 11/46 28 January, 2013

Afisa Tarafa,
Tarafa ya Chamriho,
BUNDA

Yah: MISS. JANE CHACHA NYAMSENDA KUFANYA UTAFITI
KATIKA TARAFA YAKO.VIJIJI VYA IKIZU

Mtajwa hapo ni mwanachuo wa Open University of Tanzania
ameruhusiwa kufanya utafiti juu ya ushujaa wa shujaa wa motifu za
safari na masako katika ngano wa waikizu..

Kata za Nyamuswa, Mugeta, sarama, Kitare, Hunyari na Nyamang'utu.
Hivyo mnatakiwa kumpa ushirikiano ne msaada pale atakapohitaji kwa
&jil ya kufanikisha kazi yake ya utafiti.

g AAUL

Justine Rukaka.
KAIMU KATIBU T, LA WA WILAYA
BUNDA

Nakala kwas: Mkuu-wa Chuo, -~ - -
Open University of Tanzania,
S.L.P. 23404,
DAR ES SALAAM

[image: image19.jpg]THE OPEN UNIVERSITY OF TANZANIA
DIRECTORATE OF RESEARCH, PUBLICATIONS, POSTGRADUATE
STUDIES

Tel: 255-22-2668992/2668445 ext.2101
Fax: 255-22-2668759

E-mail: drpgs@out.ac.tz

P.O. Box 23409
Dar Es Salaam, Tanzania
hrtp:/‘/www.onenunivcrsitv,ac.tz

Ref. no. HD/A/412/T.13 21% January, 2013

The District Administrative Secretary,
Bunda District,
BUNDA.

RE: RESEARCH CLEARANCE

This is to certify that the bearer of this letter, Ms. Jane Chacha Nyamsenda is a student
of the Open University of Tanzania pursuing a Ph.D. Kiswabhili degree program in the
Faculty of Arts and Social Sciences. Ms. Nyamsenda has presented her proposal before
a panel of experts and has been aliowed tc proceed with data collection Her resaarch
topic is: “Ushujaa wa Shujaa wa Motifu za Safari na Msako katika Ngano za
Waikizu. The research will begin on the 28" January, 2013 and end on the 5" May,
2013.

You are, therefore, kindly requested to allow the student to carry out her research in your

district. Any assistance provided to the student will highly be appreciated.

Thanking you in advance,
Yours faithfully,
THE OPEN UNIVERSITY OF TANZANIA

PP
Prof S.A. Mbogo

Director — Research, Publications and Postgraduate Studies

[image: image20.jpg]MKOA WA MARA OFISI YA AFISA MTENDAJI WA KATA
KATA YA NYAMANG'UTA
S.L.P.126

BUNDA

05 /02/2013

Kata ya Nyamang'uta
S.L.P 126
BUNDA

YAH: Ms. JANE CHACHA NYAMSENDA KUFANYA UTAFITI KATIKA KATA YA
NYAMANG'UTA

Napenda kum]‘cmblj\lisho mtajwa hapo juu kuwa ni mwanafunzi wa Shahada
ya Falsafa ya Udaktari (Ph.D) katika chuo Kikuu Huria cha Tanzania (Open
Universty of Tanzania), ameruhusiwa na ofisi ya Mkuu wa Willaya ya Bunda
kata yetu ya Nyamang'uta ni mojowapo ya maeneo hayo. Hivyo
mnatakiwa kumpa ushirikiono wa kutosha na msaada pale atakapohitaj
kwa qjili ya kufanikisha kazi yake ya utafiti.

Nyabuzume, Sarawe na Nyangere ili aendelee na zoezi la kufanya shughuli
za utafiti wake.

Wako, y
MAGIRI HEZRO
Afisa Mtendaji wa Kata
Nakala kwa: 4 b

1. Katibu Tawala wa Wilaya
S.L.P. 126
BUNDA

2. Mkuu wa Chuo
Chuo Kikuu Huria cha Tanzania
S.L.P 23404
DAR ES SALAAM

3. Ms. Jane Chacha Nyamsenda
S.L.P 23404
DAR ES SALAAM

L

[image: image13.jpg]

[image: image21.jpg]JAMHURI YA MUUNGANO WA TANZANIA
OFISI YA WAZIRI MKUU
TAWALA ZA MIKOA NA SERIKALI ZA MITAA
HALMASHAURI YA WILAYA YA BUNDA

MKOA WA MARA OFISI YA AFISA MTENDAJI WA KATA
KATA YA NYAMUSWA
S.L.P. 126

BUNDA
29 o1/ 2023

Kwa Watendaii wa Vijiji
Kata ya Nyamuswa
S.L.P 126

BUNDA

YAH: Ms. JANE CHACHA NYAMSENDA

Pamoja na barua hii napenda kuwajulisha kuwa mtajwa hapo juu ni mwanafunzi wa
Shahada ya Falsafa ya Udaktari (Ph.D) katika chuo Kikuu Huria cha Tanzania (Open
Universty of Tanzania), ameruhusiwa na ofisi ya Mkuu wa Willaya ya Bunda
kufanya utafiti katika Tarafa ya Chamriho maeneo ya Vijiji vya Ikizu ambapo kata
yetu ya Nyamuswa ni miongoni mwa maeneo hayo. Hivyo mnatakiwa kumpa
ushirikiano na msaada wa kutosha pale atakapohitaji kwa ajili ya kufanikisha kazi
yvake ya utafiti ambayo itakuwa na manufaa maendeleo yetu na akiba kwa vizazi
vijavyo.

Kwa barua hii, namtuma vijijini kwenu vyaa katika Kijiji cha ~Nyamruswa,
Makorngoro A, Makorrigoro B rna Boukamnia aendelee na zoezi la kufanya
shughuli za utafiti wake juu yva Usfrujaa wa Shujaa wa Molifu za Safari na
Msako katika Ngano za Waikize.

Nakutakieni kazi njema.

Ahsante

SHINJI .G. SHINJI
Kaimu Afisa Mtendaji- Kata ya Nyamuswa
ALLSA NMTENIPALL
KATA YA NYANMUSIWNA
Nakala kwa: BUNDA

7. NMkut wea Chiuo
1o Kikew Heria cfa Tarnzania
S.L.P 23707
DAR ESs sALAAN

2. Katibu Tawals wa Wilayea

S.L.P 126
BUNDA

F. M. Tape Chacha Nyamserds

S.L.P 23704
SV

[image: image22.jpg]MKOA WA MARA OFISI YA AFISA MTENDAJI WA KATA
KATA YA SALAMA
S.L.P. 126
BUNDA
07/02/2013

Kwa Maafisa Watendaji wa Vijiji,
Kata ya Salama, >
S.L.P 126,
BUNDA.

YAH: Bi. JANE CHACHA NYAMSENDA KUFANYA UTAFITI KATIKA KATA YA
SALAMA

Napenda kumtamblisha mtajwa hapo juu kuwa ni mwanafunzi wa Shahada yé
Falsafa ya Udaktari (Ph.D) katika chuo Kikuu Huria cha Tanzania, ameruhusiwa na
ofisi ya Mkuu wa Willaya ya Bunda kufanya utafiti katika Tarafa ya Chamriho
ambapo kata yetu ya Salama ni miongoni mwa Kata zilizoko ndani ya Tarafa ya
Chamriho. Hivyo mnatakiwa kumpa ushirikiano na msaada pale atakapohitaji kwa

ajili ya kufanikisha shughuli zake za utafiti.

+ " +
Wako, 7 ‘
% 7 A KRR
,

PHARES MUHUKU'" ;w0 >
Afisa Mtendaji wa Kata

Nakala kwa:
1. Katibu Tawala wa Wilaya
S.LP. 26 250
BUNDA

2. Mkuu wa Chuo
Chuo Kikuu Huria cha Tanzania
S.L.P 23404
DAR ES SALAAM

3. Ms. Jane Chacha Nyamsenda
S.L.P 23404
DAR ES SALAAM

Chanzo mafiti tarehe 12/4/2013 katika kijiji cha Sarawe.
[image: image23.jpg]MKOA WA MARA OFISI YA AFISA MTENDAIL WA KATA
KATA YA MGETA
S.LP. 126
BUNDA
Vol i || del e H’ﬁ 0402/2013

Kwa Watendaji wa Vijiji
Kata ya Mgeta

«S:LP 126
BUNDA

YAH: Bi. JANE CHACHA NYAMSENDA KUFANYA UTAFITI KATIKA KATA YA MGETA

Napenda kumtamblisha mtajwa hapo juu kuwa ni mwanafunzi wa Shahada ya
Falsafa ya Udaktari (Ph.D) katika chuo Kikuu Huria cha Tanzania (Open Universty of
Tanzania), ameruhusiwa na ofisi ya Mkuu wa Willaya ya Bunda kufanya utafiti
katika Tarafa ya Chamriho maeneo ya Vijiji vya Ikizu ambapo kata yetu ya Mgeta ni
miongoni mwa maeneo hayo. Hivyo mnatakiwa kumpa ushirikiano na msaada pale

atakapohitaji kwa ajili ya kufanikisha shughuli zake za utafiti.

Wako, ,

Nakala kwa:

1. Katibu Tawala wa Wilaya
S.LP 126
BUNDA S/

2. Mkuu wa Chuo
Chuo Kikuu Hur/}/i‘ha Tanzania
S.L.P 23404
DAR ES SALAAM

3. Ms. Jane Chacha Nyamsenda
S.L.P 23404
DAR ES SALAAM

[image: image24.jpg]- I

WMM\ ~A Vvala~t e Bun D

Hsa mfc,_z;maaﬂ,
\(ﬁ?&‘ W\U_Q’\)

QYSRIPES
Ko e < B
W e wDe Wi VM oF 02 Aol

W-—\t PrQ_l; K\W
Wk A& w VD A

ok, Wugs Ciracia NMSERD

Aoy~ U,
A Wl N gt VA -

‘ : ; ~'2.‘T'\5’\<{) e et
o T e S e Ml
\64, %’V\/\’\&S Nooriks - Na! M | et Vh\»\\\\‘-’kg e w‘;‘;
LG o Ao ‘L/(\Maw\rw\fvw%w \AM&M\/\{)"\ s V\t%’\
O\ don wWilagn ypde gt Bvoda,, (lasmba
Moogr wehirhltane 1 dhath pals adadon e
\/\X)()Jx M Cancda WA \,uaéi\@ \/vudlMAQ‘" V\K}AA{}\
Wmes Rre Jeomdd sy Adant Y bongsgh
Vot Ve eadG g Mrooragend

NWW \atx e A

[image: image25.jpg]MKOA WA MARA OFISI YA AFISA MTENDAJI WA KATA
KATA YA MIHINGO
S.L.P. 126

BUNDA
07/02/2013

Kwa Maafisa Watendaji wa Vijiji,
Kata ya Mihingo,

S.L.P 126,

BUNDA.

YAH: Bi. JANE CHACHA NYAMSENDA KUFANYA UTAFITI KATIKA
KATA YETU YA MIHINGO

Pamoja na barua hii napenda kumtamblisha mtajwa hapo juu kuwa ni mwanafunzi
wa Shahada ya Falsafa ya Udaktari (Ph.D) katika chuo Kikuu Huria cha Tanzania,
ameruhusiwa na ofisi ya Mkuu wa Willaya ya Bunda kufanya utafiti katika Tarafa
yetu ya Chamriho ambapo kata yetu ya Mihingo ni mojawapo wa maeneo husika
katika shughuli zale za utafiti. Sambasamba na hayo mnaombwa kumpa ushirikiano
wa kutosha na msaada pindi atakapohitaji kutoka kwenu kwa ajili ya kufanikisha

+

shughuli zake za utafiti.

Nawatakia kazi njema,
i

1

YGONDA KIMUMBE

Nakala kwa:

1. Katibu Tawala wa Wilaya
S.LP 126
BUNDA

2. Mkuu wa Chuo
Chuo Kikuu Huria cha Tanzania
S.L.P 23404
DAR ES SALAAM

3. Bi. Jane Chacha Nyamsenda
S.L.P 23404
DAR ES SALAAM

[image: image14.jpg]/-y

~

Chanzo: Mtafiti tarehe 12/4/2013 katika kijiji cha Sarawe.
[image: image15.jpg]

Chanzo:Mtafiti tarehe 15/4/2013

[image: image16.jpg]

Chanzo:Mtafiti tarehe 16/4/2013
Kiambatisho 3:
NGANO TEULE Na. 1: Waraga Akita Linani IKZ
Ekale hayo kucharo chikizo ryaleleleho linani, linani liyo lekamela abhato bhosi chwe kucharo chikizo bhakasila chwe, na zeng’ombe, zimbuli ni mitugo jabho josi gekasila chwe. Kogolonturya akahona mokekolo wamwe na kazokolo kaze bhakahona. Omekekolo wono okohona kwaze akibhisa na nomozokolo waze momokonyo. Omokekolo nomozokolo waze bhakikala zisiko zekaja, umwana ono hano yabhwene amang’eni hasuhu bhu akamubhurya inakolo, ‘‘koko ndola kukijiji cheto keno tuliku itwe abhenebhu?’’ ‘‘Abhato abhande bhakaja he?’’ Koko waze akamobholela, mozokolo wane, ‘‘icharo keno chale na bhato abharu tolo wa tolo, nawe linani lekabhamela’’ nitwe abhene bhene twahonile! Male wuso, onyoko/yiya wazo, bhawamwanyu bhekekali na bhikisubhe, na bhato bhosi bhikizo yeno yosi bhakamirya. Umwana wono akalogola tolo! Akamobholela inakolo, koko ndaja kolemosha linani liyo mpaka nelebhone niryite. Koko waze akamwisasama akamobholela, mozokolo wane otakotola kuryita linani kokobha nigutyenyi gokolo tolo wa tolo, na nawe okele mwana mobhatale, otakotola kolekola ng’ana yoyosi linani neryo lelakomele, kwike lilikala momatelego iyo kole bhokong’u. Ndakwisasama tiga amang’ana gakubhuga waja kolemosha, tiga otaja.

Male umwana wono akimelelela lingana ryaze ryokobhoka kuja kolemosha linani liyo aryite. Akamobholela inakolo, nkolela epamba; obhotakuna, inye tabholi ndabhoka kuja kolemosha linani liyo niryite. Ninakolo akamokolela obhotakuna akamotela mokeko nekeko ekende akamotelamu amanzi gukunywa. Litabholi zili akamweza akabhoka akagega obhota bhwaze ni mibhye, nebheko bhaze bhebhele bhepamba akabhoka. Akagenda akagenda akagenda, akaheta mobhegoro, momatelego. Akabhona lisarara akaryita, akaregega na kogaroka neryo yeka azomerwye ore alemba bhu:

Khokho ye, khokho ye, lelo nita holilo, oh oh holilo, oh oh holilo tywenyi kolo X2.

Khokho ye, khohko ye lelo nita holilo, oh oh holilo, oh oh holilo tywenyi kolo X2.
Koko waze wosi akitabhilirya kwa kwemba,
Umwana wa Mose wane, umwana wa Mose wane, okele kwita holilo, oh oh holilo, oh oh holilo tywenyi kolo X2.

Umwana wa Mose wane, umwana wa Mose wana, okele kwita holilo, oh oh holilo, oh oh holilo tywenyi kolo X2.

Koko waze akamobholela, leno isarara, letale inani. Linani negotyenyi gokolo bhokong’u. Umwana wono ewe akamenya alalemosha alebhone aryite. Akabholela inakolo amokolele apamba natu abhoke, kuja kolemosha linani liyo. Akamokolela epamba akabhoka. Akaja, akaja akabhona kepampahu, akachita akaja yeka azomerwye alemba, iryembo ryaze liryalirya, inakolo akabhuga keno kepampahu, letale inani. Akabhoka natu akaja akaja, akabhona nyangara akayita, akagaloka yeka azomerwye alemba, inakolo akabhuga, yeno nyangara, letale inani. Akabhoka natu, akaja akaja akabhona kinyunyi akachita akagaloka necho azomerywe alemba, inakolo akabhuga, keno kinyunyi, letaliinani, linani negotyenyi kokolo bhokong’u.

Akamokolela epamba natu akabhoka. Akaja, akaja akabhona indugi, akayita akaja yeka azomerwye alemba, iryembo ryaze liryalirya, inakolo akabhuga yeno ndugi, letale inani. Akabhoka natu akaja akaja, akabhona ikisusu akachita, akagaloka necha azomerwye alemba, inakolo akabhuga, keno kisusu, letale inani. Akabhoka natu, akaja akaja akabhona kinyunyi akachita akagaloka necho azomerywe alemba, inakolo akabhuga, keno kinyunyi, letaliinani, linani negotyenyi kokolo bhokong’u.
Akabholera inakoro amokolele natu epamba abhoke. Akamokolela epamba natu akabhoka. Akaja, akaja akabhona embarahe, akayita akaja yeka nango azomerwye alemba, iryembo ryaze liryalirya, inakolo akabhuga yeno mbarahe, letale inani. Akabhoka natu akaja akaja, akabhona embogo akayita, akagaloka neyo azomerwye nango akamenya nango leno neryo linanai akagwa kwemba natu. Koko waze wosi akitabhilirya kwa kwemba. Inakolo akabhuga, yeno mbogo, letale inani. inakolo akabhuga, letaliinani, linani negotyenyi kokolo bhokong’u. Akabholera inakoro amokolele natu epamba abhoke. Akamokolela epamba natu akabhoka. Akaja, akaja akabhona engwe, akayita akaja yeka nango azomerwye alemba. Koko waze wosi akitabhilirya kwa kwemba. Inakolo akabhuga, yeno engwe, letale inani. inakolo akabhuga, letaliinani, linani negotyenyi kokolo bhokong’u.
Akabholera inakoro amokolele natu epamba abhoke. Akamokolela epamba natu akabhoka. Akaja, akaja akabhona eka, akayita akaja yeka nango azomerwye alemba. Koko waze wosi akitabhilirya kwa kwemba iryembo lirya lirya. Inakolo akabhuga, yeno eka, letale inani. inakolo akabhuga, letaliinani, linani negotyenyi gokolo bhokong’u. Akabholera inakoro amokolele natu epamba abhoke. Akamokolela epamba natu akabhoka. Akaja, akaja akabhona inzugu, akayita akaja yeka nango azomerwye kokobha akarola gware gutyenyi gokolo bhokong’u akamenya nango nereno linani kokobha koko akabhuga linani ni gutyenyi gokolo bhokung’u nang’o nemalile kugwita ogonani ugurya bhato. Akazaza nango azomerye bhokong’u alemba. Koko waze wosi akitabhilirya kwa kwemba. Inakolo akabhuga, yeno inzugu, letale inani. inakolo akabhuga, letaliinani, linani negotyenyi kokolo bhokong’u. Akabholera inakoro amokolele natu epamba abhoke. Akamokolela epamba natu akabhoka. Akaja, akaja akabhona nango linani, akarebholera nawe umirile abhato bhosi kucharo cheto, nizire kokomohya twitana oranyite bhahene nerakwite bhwaahene. Linani lekaska lekabhuga, omoto wukwitana na ninye newe arehe! Neko umwano wono okosecha bhu, awe wa kwitana na ninye? Olansencha orankoleri ikumbo! Umwana urya akalerasa mubhye, lekapata. Ryosi lekagenga ekomongo lekamurundya, akana kakakwepa ekomongo ya linani eamohozile. Kakaruta mubhye ngwa kabhere linani lekakapata. Linani ryosi lekarundya ekomongo ya kabhere wapi, ekaheta. Mubhye gwa katato, lekapata lekagwa hase. Lekabhuga umwana wono newe wahayi ulitulire kunyita mwana musuhu nawe abhato abhakoro bhosi nale nebhatamile bhale kondora bhu bharyara. Heta mosani wane kabla nkere kutin’ya ontene akara kanyakomberi, akaja akagega ekegeso chaze, akatena akara kanyakomberi zen’ombe zekangwa kohoroka mu, mburi, ng’ondu, na bhosi bheno linani ryale limilire.

Mwisho bhakaholokamu abhato bhosi bhakucharo chabho, bhawise, bhaunina, bhawamwabho, bhanyarobheri wabho. Bhakaholoka bhakasira yo, mokali womwe akebhamu engobhi yaze yokobherekera umwana waze. Yaza kohoroka akabhuga bhamure nibhire mu engobhi yu mwana wane, hinga neyegarokere mu. Yaza kogarokamu kogera engobhi yaze, linani lekabhuga bu, ‘‘Sakwa ya Mokaruka Etahasaga Bhoha’’ akara kakigara ho na linani lekatin’ya omakali uyo numwana waze bhakabheramu numwise gwa lelo. Icharo nango abhato bhakanyaganya, nango bhakagaroka yeka na bhato bhosi bharya, na zeng’ombe, zimburi. Nango akagaroka yeka na bhati bhaze nango azomerwye kokobha akarola gware gutyenyi gokolo bhokong’u akamenya nango nereno linani kokobha koko akabhuga linani ni gutyenyi gokolo bhokung’u nang’o nemalile kugwita ogonani ugurya bhato. Akangwa kwemba nango azomerye bhokong’u alemba. Inakolo yazakwigwa ese irumile abhato, abhato akabharora bha wise na unina umwana wono bhawamwabho, bhanyarobheri akamenya umwana wa Mose waz nango amalire kuryita linani. Akazomerwa bokong’u akaza kobhasong’ana neon alemba kwumwitabhirirya omozokoro waze akemba bhu:
Umwana wa Mose wane, umwana wa Mose wane, lelo wita holilo, oh oh holilo, oh oh holilo tyenyi kolo X2

Umwana wa Mose wane, umwana wa Mose wane, lelo wita holilo, oh oh holilo, oh oh holilo tyenyi kolo X2
Inakolo akabhasimulia ekesego chosi chabhrya umwana ono yabhene icharo ketana bhato akabhurya inakoro abhato abhande hano bhagire, inakoro akamobhorela bhakamirya na linani na chembu umwana wuyo yigwire bhu akabhuga alaremohya linani mpaga alebhone aryite. Abhato bhakazomerya bhakabhuga umwana wuyo nango abhe motemi wabho, akatema bhakikara nomorembe na bhato bhaze nu mwise ngwa lelo.

Kiambatisho 4:
NGANO TEULE Na. 2: Misheu IKZ
Ekale hayo kucharo chikizo alealeho musubhe womwe, umusubhe wuyo akibhola bhana kenda bhosi bhakisubhe, bahaza kokola bhosi bhakakweli abhakali bhabho. Bhakikala kwa muda morefu bhokong’u bhatabhwene bhana. Ekabhoneka wise wabho akarwaala, akabhabhelekela abhana bhaze, akabhabholela, Inye nirwalile, male omote gono golahorye ubhurwele bhwane amanzi gikisima cha misheu, neleganywe gayo ndahola. Male akabhuga amanzi gayo bhano bhakwendirwa bhandetele ne abhakamwana bhane bhano (abhakali bhanyu) na wono alendetele amanzi ga misheu ndamobhari yibhole abhana. Male ikisima keno chale kole momatelego ibhityenyi ebhehali bhyosi neyo bhyale bikwikala; zeka, zengwe, zembogo, zinzugu hata bhato bhale bhatakwikalayo kokobha gale ne masaka na matelogo.

Nakobha chale ni kisima cha masambwa/mesambwa moto wowosi tale yagema kuchisukela. Kokobha abhana bhano bhale bhalenda abhana bhibhole, bhakikong’ererya kobhoka kuja kogela amanzi misheu. Akatanga omokali wa motangi, akaja, akaja akaheta momatelego akaja, kokobha ologendo rwale lolehu bhokong’u akaniha, monzera akangwa kuhunana nibhityenyi ebhehali akobhaha akagaloka yeka tana manzi ga misheu.

 Nango akaja omokali wa nyabhabhele, akaja, akaja akaheta momatelego akaja, kokobha ologendo rwale lolehu bhokong’u akaniha, monzera akangwa kuhunana nibhityenyi ebhehali akobhaha akagaloka yeka tana manzi ga misheu.

Natu akaja omokali wa nyabhatato, akaja, akaja akaheta momatelego akaja, kokobha ologendo rwale lolehu bhokong’u akaniha, monzera akangwa kuhunana nibhityenyi ebhehali akobhaha akagaloka yeka tana manzi ga misheu.

Natu akaja omokali wa nyabhane, akaja, akaja akaheta momatelego akaja, kokobha ologendo rwale lolehu bhokong’u akaniha, monzera akangwa kuhunana nibhityenyi ebhehali akobhaha akagaloka yeka tana manzi ga misheu.

Natu akaja omokali wa nyabhatano, akaja, akaja akaheta momatelego akaja, kokobha ologendo rwale lolehu bhokong’u akaniha, monzera akangwa kuhunana nibhityenyi ebhehali akobhaha akagaloka yeka tana manzi ga misheu.

Natu akaja omokali wa nyamuhungate, akaja, akaja akaheta momatelego akaja, kokobha ologendo rwale lolehu bhokong’u akaniha, monzera akangwa kuhunana nibhityenyi ebhehali akobhaha akagaloka yeka tana manzi ga misheu.

Natu akaja omokali wa nyabhasasabha, akaja, akaja akaheta momatelego akaja, kokobha ologendo rwale lolehu bhokong’u akaniha, monzera akangwa kuhunana nibhityenyi ebhehali akobhaha akagaloka yeka tana manzi ga misheu.

Natu akaja omokali wa nyabhanane, akaja, akaja akaheta momatelego akaja, kokobha ologendo rwale lolehu bhokong’u akaniha, monzera akangwa kuhunana nibhityenyi ebhehali akobhaha akagaloka yeka tana manzi ga misheu.

Natu akaja omokali wa nyakenda, akaja, akaja akaheta momatelego akaja, kokobha ologendo rwale lolehu bhokong’u akaja akaja monzera akangwa kuhunana nibhityenyi ebhehali; zeka, zengwe, zembogo, zinzugu, akigumilirya bhu akendelela nologendo. Ubhutiko umwise, bhokela, bhukila, zisiko zekaheta. Akaja, akaja akangwa kwemba:

Misheu, misheu tatabyara alilwalile, tatabyala alilwalileX2

Aryangile amanzi ga yeka, asegile amanzi gamisheuX2
Tafsiri ya wimbo,
Misheu, misheu baba mkwe anaumwa, baba mkwe anaumwa amekataa maji ya nyumbani, anamependa maji ya misheu X2

Akaendelea na safari yake huku akiimba alipokaribia karibu na kisima hiki akaimba. Na kisima kile kikaitikia kwa kuimba:
Mmmmmmm fumba macho uchote X2

Akahindilirya, akagega ekeko chaze akataha amanji mukisima cha misheu akamala akitweka ekeko chaze cha manzi akatemolela ologendo rwokogaloka yeka. Akaja akaja akagwa natu kurumana ibhitenyi ebehali bhiryabhirya tobhahile, akendelela nologendo rwaze rwokogaloka yeka, bhokela bhukila, zisiko zekaheta, akemaho akahika yeka na manzi gaze ga misheu. Akamoha wisibhyala akaganywa akahola ubhurwele bhwaze, akamumwesa, akangwa kwibhola abhana bhekekali na bhikisubhe. Abhato bhosi bhakamopongeza kobhokalikali bhwaze, bhakikara numusubhe waze bhwahene na bhana bhabho. Abhakendichaze bhatibhwile numwise gwalelo.

Kiambatisho 5:
NGANO TEULE Na. 3: Mosemose i IKZ
Ekale hayo kucharo chikizo ryale leleho inani, linani liyo ryale nogogati katula gwagela obhobhoro. Kukijiji kiyo yale aleho mokekolo abhilikirya Mosemose, akabha yombakile inyumba yaze hakuge na linani liyo. Linai liyo lekaha ryabhelekera abhato bhaje kolemesa obhobhoro mogogati gwaze guyo.

Abhato bhakemaho bhakaniha komesa amabhoro ga linani, abhato bhosi bhakisililan’ya bhasame, bhakasama kukijiji kiyon nawe Mosemose akanga kosama, akabhuga ntakotola kutiga nyumba yane. Nango kukijiji kiyo akasagaku Mosemose na linani. Nango Mosemose akabha newe umwene mwene wokomesa obhobhoro. Nankabha Mosemose abhe alarya bhakurya, linani liyo ryamobhelekela aje kolemesa obhobhoro, linani lemobhelekela: ‘Mosemose,’ Mosemose yitabha ‘taata’ linani libhuga ‘‘heta omese obhonyanturu’’ Mosemose atiga kurya aja komesa obhobhoro, abhe alaruga ryamobhelekera, ‘Mosemose’ yitabha ‘taata’ libhuga ‘‘heta omese obhonyanturu’’ atiga kuruga aja komesa obhobhoro. Abhe yatwa nyinyi lemobhelekela, Mosemose, yitabha ‘taata’ libhuga ‘hea omese obhonyanturu’ Mosemose atiga kutwa zinyinyi aja komesa obhobhoro. Bhakendelela bhu zisiko zekaja, ngamba ya Bhikizo bhahabhuga zisiko Magana Mosemose akemaho akaniha komesa obhobhoro/obhonyaturu. Mosemose akamohya enzera yukuryita linani, chamwe akaja wa linani akalebholela nango zazi itayarisha inyuma yenoekobhoka ndaza nekobhereke komogongo nikuhile misisi na melengeli nkuhile nkuhiche kwisabhye. Linani ryaza kwigwa lekazomerwa bhokong’u, lekabhuga mahene koko! Mosemose akabhuga mahene zazi inye ntakotola kokokangilirya, nekokangilirya kwake? Linani kwiwgabhu lekazomera lekabha ryasabha ulusiko ruyo luike bhwango. Mosemose akabhoka, akaja kole akahemba libhebhe ryomolelo, akateu amahinda amakoro toro na magogo, linota ryomolelo likabha likolo tolo, yaza komala akatiga omolelo gulibhogota, akagaroka yaeka, akaja wa linani akalebholela, esapwari yeto nango ele tabhori ndakwizela nekobheleke ikuhile misisi na melengeli nije kukwisabhya. Linani kwigwa lekasekaska.

Litabhori rya zili Mosemose akagobha wa linani, akalesakara komogongo bhakawanza esapwari yabho, bhakaja, bhakaja, Mosemose akangwa kolekongola linani neon llekomogongoalaryembela:

 Zazi winani hindela bhile, zazi winani hindela bhile, X2

Nkuhile misisi na melengeli nkuhiche kwisabye, Nkuhile misisi na melengeli nkuhiche kwisabye X2
Linani komogongo likitabhirirya lezomerye kwakwemba:
Hene khokho, hene khokho nkina mwana, nkina mwana X2
Tafsiri ya wimbo;
Babu zimwi lala usiku uingije, babu zimwi lala usiku uingieX2

Nikupeleke mikwajuni na miale ya jua nikufikishe nikuogeshe, Nikupeleke mikwajuni na miale ya jua nikufikishe nikuogeshe X2.
Linani komogongo likitabhilirya lesambarukile kwa kwemba,
Hene khokho, hene khokho nkina mwana, nkina mwana X2
Tafsiri ya wimbo;
Kweli bibi, kweli bibi, kanakwamba mimi mtoto, kanakwamba mimi mtotoX2.
Bhakendelela nologendo ryabho, bhakaja, bhakaja linani lekamubhurya Mosemose ndola totakuhika? Mosemose akabhuga tolehaguge kuhika. Bhakaja bhakaja, linani lekalola omolelo kwa kole, lekamubhurya Mosemose, omolelo gurya negwe gwake? Mosemose akalebholela, tulihike komolelo guyo nyamunga twabha nkina twakahika, tulihike komolelo hayo twagwinogora kasasabha, neho tukwendelela nesapwari yeto, na hayo twabha tolehaguhe kuhika. Bhaza kuhika komolelo guyo Mosemose akagwa kugwinogola omolelo eno alemba. Linani komogongo likitabhirirya lezomerye kwakwemba.
Mosemose akinogora omolelo guyo, rwa kwanza, rwa kabhele, rwaza kuhika rwa kasasabha Mosemose akaletasha linani liyo momolelo guyo, linani lekaheramu lekakwa. Mosemose akabhoka akatanga asapwari yaze yokogaloka yeka. Yaza kuhika, akabhagera abhahili bhaze na bhato bhano bhasamile bhakukijiji kiyo bhakagaloka kukijiji chabho bhakagwa kwikala molembe gwa kelaka na kelaka, na ligano ryane ryasilela hayo.
Kiambatisho 6:
NGANO TEULE Na. 4: Mosemose ii IKZ
Ekale hayo kucharo Chikizo yalealeo mokali womwe abhilikirwa Mosemose. Ekabhaho nzara hali tolo kucharo Chikizo. Omokali ono akabha alaza kwibha ibhakurya na zenyama munyumba ya manani bhatakwa nenzara. Hano yale akuhika munyumba ya manani akabha alahemba omolelo, alaruga alarya numwanawaze, akomala abhagegela bhayeka ibhakurya na zenyama bhosi abhahilela yeka bhalarya. Amang’ana gakaja bhu ekemaho amanani gakamenya kasoro kahaza kugega ibhyakurya bhyeto.

Lusiko lomwe gakatiga linani lemwe yeka lilibhe wono aharya ibhyakurya bhyabho bhamugwate, amanani agande gakaja kubhyema, lemwe lekasaga lekatila kwilengo lize limugwate umwibhi wabho. Nchembu kelaka na kelaka ehabhela, Mosemose akahika numwanawaze komogongo, akigola urwige akasikela munyumba ya manani akahemba omolelo, akahembeka ku emenyama, akaruga ubhukima bhakagwa kurya numwanawaze, bhakarya, bhakarya, umwana akalangamela igolo, akalola gokela gulinina, akabholela unina, ‘‘yiya eyenze ngirya’’ unina akamobhatola akabhuga nurya bhango tuje. Bhaza komala kurya, Mosemose akabhanora ibhakurya na zenyama zukuja naezo kobhahilela bha yeka, kuja kotanola bhu, linani likituma lekabhuga kane nawe ohatomalela ibhyakurya bhyeto na zenyama zeto siko zosi twahabhona bhilirye na kogengwa kane nawe lelo olankumwa. Mosemose akagwa kwemba bhu:
Umwana yamburile, yiya loleeyenze, yiya loleeyenze X2 nkamotema kundi nkamwongela yende, yiya loleeyenzex2

Tafsiri ya wimbo;
Mtoto kaniambia, mama angalia eyenze (zimwi), mama angalia zimwi X2 nikampiga ngumi, nikamuongeza nyingine, mama angalia zimwi X2
Mosemose yale asukile bhahene zinwere, linani likabhuga, zinzwere zazo ziyo ozekolilebye zezomile bhu, Mosemose akabhuga nezekolile, linani lekamubhurya, wewe akakusuka! Mosemose akabhuga, nikisuka inyimwene, linani lekabhurya ohazekolabhwe! Mosemose akabhuga, nehakola zisili nazebhoha koketara, nkomala nazehaka ikitinya zabha bhu.

Linani lekabhuga tuje na ninye onkole, Mosemose akagega zisili akalebhohelela zinzwere koketara. Yaza komala akalibhurya ikitinya kelehe? Linani lekamwelekerya, lekabhuga ikitinya kili munyumba murujo, Mosemose akaja kogera ikitinya, kene yale njera ya kobhokera, akaja. Chamwe linani lekatang’a hayo, nawe hayo imbura yale ihingile tolo kolenda kotola. Linani lekabha ryabhelekela, Mosemose, ikitinya kelehaguhelo hayo rusizo wu rwige hayo, kili, kane Mosemose yamalile kuja kale. Ryaza kolola Mosemose takuza ni mbura nkotola ele, lekabhoka kwa koro kuja komomela Mosemose kuja kobhoka bhu lisakwa la kumutwe lekamamoka ni mizwere jaku, gokasaga gohanga gubhilile kala.

Amanani agande gakabha galihelegele gakerengetana kogaloka yeka kokobha imbura yale ihingire, gaza kuhika gakabhona likendi chabho gohanga gubhilili gwa kara/gotana nzwere gaza kololabhu gakabhuga, ‘‘Amanani gosi tusilele nyanza,’’ gakagwa kuryara na koleng’osa ryalihanga libhilili, leno ryosi ryaza kolola lelang’oswa ryosi lekagwa kobhatuna labhuga, ‘‘nitwe abhamwe/bhamwe’’ Gosi gakang’osa gakaja gakilekera monyanza gakakwa chwe, na ligano ryane ryasilela hayo.

Kiambatisho 7:
NGANO TEULE Na. 5: Abhana Bhabhele na Linani IKZ
Ekale hayo kucharo Chikizo ryaleleleho linani. Linani leno likamela abhato bhakalika chew kucharo Chikizo, kogolo nturya bhakahona bhana bhabhele bhu wa kisubhe na wa kekali bhosi bhale bhande emwe. Linani liyo lekaza komenya bhu kene bhesoro bheleho bheno lekele kobhemela. Lekamohya chabhurya lelaze kobhamela abhana bhayo. Umwana wikisubhe akabha alaja kulisha, amutiga yeka umwabho. Hano yale akurwa mukilisho, akuhikamukisho kukishoko yemba:
Nyiremo wa yiya Nyirembo, Nyirembo wa yiya Nyiremo X2, zilirule kolela Nyirembo, kokagolo akarya Nyirembo, kanoimbura ikutweka Nyirembo kanyamnyenyeto Nyirembo, wa kige panoka umwanaweto yizile X2.
Tafsiri ya wimbo;
Nyiremo wa mama Nyiremo, Nyiremo wa mama Nyiremo X2, zilirule kolela Nyiremo, kwenye kamlima kale Nyiremo, ambako mvua inanyesha Nyiremo, kanyamnyenyento Nyiremo, kamlango funguka mtoto wetu amekuja X2

Akige kigoka asikela, nango londe linani lekaza lekega iryembo lirya lekaza lekemba. Umwana wekekali wurya akabhuga kwela nyoko, mwana weto tahabha na momero guyo, nuje ntakukwigolela. Linani lekaja lekazo olonde ryigile omomelo gwumwana wi kisubhe wuyo. Ryaza kuhika lekemba. Umwana wekekali akaja akigola urwige linani lekasikela, kuja kotema abhona inani, lekenda komomela, umwana wuyo akagwa kuryisasama linani, iya zazi nekokarangere zeng’aranga! Lekanga, lekabhugha nuweto hosi ziliyo. Iya zazi nkokarangere zenzogo! Zeyi nuweto hosi ziliyo. Iya zazi nkokarangere zimweni! Hee ziyo nkarangera ziyo uweto zetariyo. Akangwa kolekalangera zimweni eno alemba bhu:
Nkarange, nkarange, nkarangele zazi zimweni X2 Nkarange, nkarange, nkarangele zazi zimweni X2.
Tafsiri ya waimbo;
Nikaange, nikaange, nimkaangie babu zimweni X2, nikaange, nikaange, nimkaangie babu zimweni X2
Umucha wurya akangwa kolekarangera zimweni, zekabha zabhururuka zingwa harya, umucha wuyo akalebholela, zazi uje watola olabhonja kama zenogile! Akaranga akaranga alemba. Zibhururuka zingwa harya, liryara lija letola ryakela, alibhurya zenogile zazi? Libhuga zekele karanga, akaranga akaranga zibhururuka zija zingwa mukisiko lengosa lija letola, ryakera, akaranga akaranga, zekabhururuka zekaja zekangwa mwibhanza, lekang’osa lekaja lekatola lekakela, akakaranga akakaranga, zekabhururuka zekaza zekangwa mukishoko lekaryala lekaja lekatola lekakela, akalibhurya zenogile zazi? Lekabhuga zekele awe karanga, akakaranga akakaranga zekabhururuka zekaja jekangwa igoto wi kishoko lekaryala kogera lekaja lekatola lekakela. Umucha w4rya yaza kolola bhu lelang’osa kuryalela zimwini igoto wi kisoko akaryala akaja akigala ho ikishoko. Akabhuga wa kige yigala urwige rukigala. Linani ryaza kolola urwige rwigele lekangwa kumwisasama umucha wurya, iya koko nyigolela ngege erazana yane, aletoka abhuga razana ya onyoko, iya koko nyigolela ngege amarangani gane, aletoka, amarang’ani ga onyoko. Likisasama wapi umucha wuyo akanga kwigola, lekaja.
Umwabho yaza kuhika akagarola amarazana na amarang’ani ga linani akamubhurya nagano lelo galulehe! Akamobhole gosi chebhurya linani ryizile lekemba chewe, lekasikela lekenda komomela no bhong’eni bhono yakolile kwiturya. Akamobholela mwanaweto tobhe twaja bhosi kulisha linani letaza lekomele, umucha akanga bhuji bhakurisha bhuyo, akabhuga nemalile komenya obhong’eni bwaryo londe ntakaryigule ze. Mwikizo abhugile zisiko nyamogolola, zisikuko zekaheta nzaru olonde linani lekaza natu lekemba chawamwabho. Kuja kwigola akabhona linani, akangwa kuryisasama, iya zazi nekokarangere zimweni! Lekanga, lekamurya amaguha gaze lekagatola haliko, lekamala lekaja lekatiga kige katangalile hayo. Wamwabho yaza kuhika akabhona kige katangalile, akamwenya linani lemalile kumurya umwana weto, mare chumugilo gwabho akemba iryembo ryabho. Kili, akalela yaza kukila akabho amaguha gaumwabho linani legatele haliko hayo, akagega olohongo, akagateku amaguha ga umwabho akagwa kogasesa alela eno alemba bhu:
Kogolo kwa Kebhondose gwatana, kobhoko kwa kebhonsdose gwatana, ameso gakebhondose gwatana, umutwe gwa Kebhondose gwatana, mogongo gwa Kebhondose gwatana, enda ya Kebhondose gwatana, umunywa gwa Kebhondose gwatana X2.
Tafsiri ya wimbo;
Mguu wa Kebhondose ungana, mkono wa Kebhondose ungana, macho ya Kebhondose ungana, kichwa cha Kebhondose ungana, mgongo wa Kebhondose ungana, tumbo la kebhondose ungana, mdomo wa Kebhondose ungana X2.
Amaguha gayo gosi gakagwatana akabha chemburya yale, umwabho akamobholela mwana weto tobhe twaja bhosi mukilisho linani letaja likurye natu, bhakaja bhosi mukilisho katato, akemaho natu akanga kuja kulisha akabhuga emalile kogamenya amag’eni ga linani natu ntakuryigolela ze. Akangwa kosaga yeka, zisiko zeaheta natu linani lekaza lekega lilaka rya umwabho lekemba:

Nyiremo wa yiya Nyirembo, Nyirembo wa yiya Nyiremo X2, zilirule kolela Nyirembo, kokagolo akarya Nyirembo, kanoimbura ikutweka Nyirembo kanyamnyenyeto Nyirembo, wa kige panoka umwanaweto yizile X2.

Akaja akigola urwige, kotema abhona linani, lekamomela mugimabhu lekaja, lekatiga akige katangalile. Umwabho akaza akabhona kige katangalile, akamenya natu linani limulile umwana weto, akemba. Kili, akamenya alirwe, akalela kwa bhosongo yaza kusikela munyumba komosha amaguha akole chebhurya ahakola, akabhona letalimu iguha hata lemwe, akamwenya nango linani limumilile. Akabhoka kokola ologendo/esapwari kuja kolemohya linani lenolimumilile umwabho. Akabhanola ebheseme bhyaze; litimo, imibhye, obhota, epanga, ekegeso, esarara ne ekomongo, akabholela imitugo jaze, zeng’ombe zana mwichole mobhe amabhwe, nkuja nele kole nelegaloke mwichole mobhe zng’ombe, nelatame kogaloka nikweleyo mobhele bhu mabhwe, zimbuli zane mwichole mobhe zeselo, elegaloke mwichole mobhe mbuli nilikweleyo mobhele bhu selo, zeng’ombe zikichola zekabha mabbwe na zimbuli zikichola zekabha selo. Akabhoka. Akaja, akaja akangwa kwemba:
Kagoma lilalila dondoli X2, kagoma lilalila dondili X2, gano galile mgori wa yiya gano, mgori wa yiya gano X2, gano galile mgori wa yiya gano, mgori wa yiya gano X2
Tafsiri ya wimbo;
Kagoma lia lia dondoli X2, kagoma lia lia dondoli X2, yaliyokula Mgori wa mama haya, Mgori wa mama haya X2

Zimwi likamjibu kwa kuimba,
Anye mmmgg, anye mmmgg X2, mgori wanyu nakole.
Tafsiri ya wimbo;
Mimi hapana, mimi hapa X2, Mgori wenu labda kaliwa na mwingine.
Umwana akendelela nologendo, akaja, akaja akahunana na linani rya kabhele, akemba natu:
Gano galile mgori wa yiya gano, mgori wa yiya gano X2, gano galile mgori wa yiya gano, mgori wa yiya gano X2

Linani likitikilirya kwa kwemba:
Anye mmmgg, anye mmmgg X2, mgori wanyu nakole.
Akaja aja akahunana na gande, akemba ebhu ebhu, gosi gakitabhilirya bbu, akaja akaja akahunana na lenyamitwe enane akemba. Linani lenyamitwe enane likitikilirya kwa kwemba. Akendelela nesapwari yaze, akakaja kwihoza munyumba ya manani, akahika akihaku akige akalekela iyo, akasikela munmba ya manani akatila kwilengo nebheseme bhyaze. Okose kokabha kuhingile, lenyamitweenane lekabholela amanani agande mugaloke bhango yeka mwalola okose kono kuhingi imbula ililekela hano nangwenobhu, mwangohe muje mohembe omolelo mbone gomalile kwaka twate ikimitita chimbura kiyo. Gakagega zenyama gakabho kuhika yeka wabho gabhona kige kalekerwe iyo, gakagwa kubhuga,
Tiiii, zeno za bhato, zeno za tyenyi,x2 zeno za bhato, zeno za tyenyi X2
Tfsiri,
Tiiii, hizi za watu, hizi ya chenyi/wanyama X2, hizi za watu, hii ya chenyi/mnyama X2.
Gakobhaha kusikela munyumba gaza kolola akasiko kalimwasi, gakabhurya,

‘‘Kasoro ke kalimunyumba ya manani amarya bhato mono!’’ Umumula wurya akabhuga,‘‘Kamula kage, kasangirye ekoro nibhwe, sikera nkurumye ekenyanturu’’ Linani lekabhurya, kenyanturu necho ke! Umumula akabhuga, haho awumwene atakokemenya! Linani lekabhuga, ‘‘motaka winani kwibhandya mwibhendo hano!’’ ekabhabhu komanani gosi gakabhra mwibhendo, gakobhaha kusikera. Lekaza lenyamitwe enane lekabhona amanani gosi gitetile mwibhendo, lekabhuga, lelo neho mukunkumwa, ndakina ndabhona molelo gwakile kane mwitetile mwibhendo hano! Gakabhuga, kasoro kalimunyumba muyo! Lekabhuga, kasoroke akahali kayo kakuza kusikera munyumba ya manani amarya bhato! Lekating’irya zenyama zaze;

 Tiiii, zeno za bhato, zeno za tyenyi,x2 zeno za bhato, zeno za tyenyi X2
‘‘Kasoro ke kalimunyumba ya manani amarya bhato mono!’’

Umumula wurya akabhuga,‘‘Kamula kage, kasangirye ekoro nibhwe, sikera nkurumye ekenyanturu’’

Linani lekabhurya, kenyanturu necho ke!

Umumula akabhuga, haho awumwene atakokemenya!

Lenyamitweenane lekasikela munyumba, lekamubhurya, olehe, umumula akabhuga nilikwilengo tira twitane, lenyamitweenane lekamubhurya utililebhwe, umwana akabhuga, nitilele umutwe gwalola hase amagolo alola igolo. Lenyamitweenane lekagwa kutila umutwe iyase, amagolo amagolo. Akana karya kakamosoma litimo lekaholokela mumunywa. Amanani agande gakagwa kubhuga tokakobholela kasoro kalimunyumba muyo okanga, nango oloze keno ubhwene! Lenyamitwe enane likabhuga, umwana wono musubhesubhe ole, utulile kunyita nawe abhato abhakolo bhakondola bhu bharyala, nango ntena akala kanyakombeli kano nkere kutin’ya, umwana wikisubhe akatena akala kanyakombeli, abhato bhosi bhano bhamilirye na linani liyo bhakaholokamu na umwabho akahorokamu, na zeng’ombe, na zimbuli. Bhakagaloka yeka wabho na bhato bhosi bhakucharo chabho, akahika akabhuga zeng’ombe zane zosi mwichole mobhe ng’ombe, amabhwe garya gasi gakichola gakabha ng’ombe. Natu akabhuga, zimbuli zane zosi mwichole mobhe mbuli, zesero zirya zosi zikichora zekabha mbuli. Abhato bhosi bhakazomerwa, bhakabhuga abhe omotemi wabho, akatema. Bhakikala nomorembe na liganoryane ryasilera hayo.
Kiambatisho 8:
NGANO TEULE Na. 6: Umumula Omotani IKZ
Ekale hayo kucharo Chikizo abhato bhale bhaja kole kuja kotana, male uryende kobhoka yale hinga uje komogabho nomoroti aje kokololela asapwari yazo nchembu olaje kotana. Lusiko lomwe mumula omwe akabhoka kuja kotana, akaja komogabho nomoloti akamololea ekamwelekelerya chebhurya aletane. Omogabho nomoroti akamobholera yombake limbanza akomala aje mumwobho gwogozoka gono gwale kuchalo keno asikelemu yitane nogozoka guyo agege mage abhele gogozoka guyo aje atole mwibhanza lirya yombakile alanibha tolo.

Umumula akombaka libhanza okomala akabhoka, kuja kogozoka guyo, akaja akaja akaheta momatelego, akaja bhikila bhokera, akaja akahikwa kugwobho guyo akasikala, akabhona ogozoka gulimu bhakagwa kwitana, itna itana, umumula uyo akemaho akagwita ogozoka guyo akagega amage akaja akatola mwibhanza ryaze leno yombakile, bhagile kwela, akabhona libhanza ryizwire zeng’ombe, zimbuli, zeng’ondu na kila umutugo, amanyumba, zehela. Akanibha kukirya abhanibhi bhosi bhikizo, akanibha akatamatama num mwise gwa lelo na ligano ryane lakasilela hayo.

Kiambatisho 9:
NGANO TEULE Na. 7: Yiya Numwana Waze IKZ
Ekale hayo kucharo Chikizo ale aleho mokali womwe na mwanawaze, kokobha ibhisima nebhetaro bha amanzi bhale kole bhokong’u na yeka, omokali wono umwanawaze bhalekuja kwisabha mikisima iyo iyo, mubhisima na mobhetaro iyo neyo amanani gale kwikara. Litabholi gale gabhoka kuja kubhema, ligorobha gagaloka. Chamwe abhato bhakamenya zesa zago zukurweho nokogaloka. Abhato bhakabha bhaja bhango kobhokati bhuyo na kogaroka bhango linani letaza kobhagubhya yo.

Omokali ono numwanawaze bhakabha kelakabhu bhaja moketaro kwisabha, bhangoha kogaloka. Lusiko lomwe omokalo wono umwanawaze bhakaja bhakaja kwisabha moketaro, bhakisabha bhwangobhwango bhakaboka kokobha luyo bhale bhakezere kuja moketaro. Kokobha yu bhango bhono bhale nebhwe umwana wurya akebha ekesambukija chaze moketaro.

Akenda agaroke moketaro kogera kesambukija chaze. Nawe akamenya kobha kwanangweno linani ryabha lemalile kogaloka moketaro. Akabholela uina amuhile moketaro agree ekesambukija chaze, unina akanga. Akabholela wise amuhil moketaro agele ekesambukija chaze, wise wosi akanga. Akamobholela misenge waze amuhili moketaro agele ekesambukija chaze, inisenge wosi akanga. Akabholela mame waze amuhile moketaro kogela ekesambukija chaze, inarome wosi akanga.

Kokobha umwana wono yale asegile bhokong’u ekesambukija chaze akalola aje moketaro umwene kogela kesambukija chaze. Akakaja moketaro akagega eksambukija chaze, kuja kotanora bhu linani lekamugwata lekamotola mosakwa. Akangwa kwemba:
Nalenigile na yiya amanzi, nekesambukija chane, nekende cha amaghana atano, nekende cha amaghana anane, Yiya zane nzo ohile okanga , bhabha zane nzo ohile okanga, Mame zane nzo ohile okanga, misenge zane nzo ohile okanga, kubhukubhu kelemosakwa ghamba X2, kubhukubhu kelemosakwa ghamba X2
Tafsiri ya wimbo;
Nilikuwa nimekwenda na mama kisimani, na kisambukija (kinguo) changu, na kingine cha mia tano, na kingine cha mia nane, mama zane, njoo unipeleke ukakataa, baba zane njoo unipeleke ukakataa, mjomba zane njoo unipelke ukakataa, shangazi zane njoo unipeleke ukakataa, kubhukubhu kelemosakwa ghamba. X2
Linani ryajakwigwa lilaka liyo isambaruku, lekangwa kogenda nesakwa yiyo mobherabho, ryabhabholela bhalehe amarya lebhembele, bhakaleha amarya umwana wurya mosakwa akagwa kwemba.
Amanani gakazomerya gazakwigwa kembo kasambaruku, gakabhuga totamurya lelo hinga atwembele. Yekirya wamwabho wikisubhe akabhoka kuja kolemohya linani leno limilile wamwabho, akakaja akaja akaja kane wamwabho luyo nerwe amanani gisililen’ye gamurye luyo. Gakamobholeya yemba nango rya mwisho tukurye, akemba. Yaza kwemba bhu kane wamwabho alehaguhe na hagelo hayo, yemba bhu akamenya lilaka liyo ryawamwabho, yingwa akaryala akuhumbuka komanani hayo, akabhuga motakora kurya umwana weto lelo tulitana bhele, tabhe munyite na ninye. Amanani gakaseka gakabhuga otana robharu rya kwitana na nitwe nango lelo twabharya bhosi. Umumula yigwabhu akagega litimo ryaze akalesoma linani leno ryale nesakwa irya, lekagwa hase lekakwa harya harya. Amanani agande gazakolola likendichabho likule gakaryara gosi. Umumula wurya akagega esakwa yirya akamurushamu umwabho bhakagaloka yeka. Bhaza kuhika yeka abhato bhakazomerwa. Na ligano lekasilela hayo.
Kiambatisho 10:
NGANO TEULE Na. 8: Mbilo na Mahemba IKZ
Ekale hayo akabhaaleho musubhe na mwana waze wa kisubhe abhilikirwa Mahemba, Mahemba yaza kokola wise akamobholela akwele omokali mozomu. Mahemba kwa kugitegelela amang’ana ga wise akabhoka no mosani waze Mbilo bhakaza komohya omokali. Bhakaja bhakaja bhakahika charo kemwe bhakabhona mucha mozomu nawe tahaholoka munumba, luyo bha wise na unina bhakabha bhagile momarwa bhakatiga bhanikile obhole, bhaza kuja okose kokahenga, umucha omozomu wuyo yaza kolola okosekuhingile nawe tahaholoka munyumba, akabhuga obhole bhwa bhabha na yiya bhozaze, akabhuga male ndaje bhangobhao nanole negaloke bhango wewe akondola! Akaja kwitare akanora bhwangobhwango obhole akagaloka ndali yeke, kene Mahemba na Mbilo bhamoloze, bhakagwa kumutuna nahanoyahikile. Bhakahika bhakasabha amanzi gukunywa kakabhaletela kana, bhakanga bhakabhuga atoletele umucha wono asikile munyumba mono. Bharya bhakanga bhakabhuga hano taleho mucha.

Bhaza kubhulirwabu bhakaja bhakakola ubhwato bhakaza nango mubhwato bhabho mpaka kucharo kiyo bhakabha bhakoliemetambiko jabho bhakaza bhalemba:
Katubha nkano kozenza, katubha nkano kozenzaX2 kaheta hano kozenza, ryobha ryakagwa kozenza, ryatega melali kozenza, nzo tohoye kozenza, twibharanere kozenza, ah heeeeee eeeeeeeee kozenza X2.
Tafsiri ya wimbo,
Kasahani haka kozenza, kasahani haka kozenza X2 kanapita hapa kozenza, jua linakuchwa kozenza, njoo tushinde pamoja kozenza, tushinde wote kozenza ah heeeeeeee eeeeeeeeee kozenza X2

Abhato bhakatangara kolola akatubha kayo, bhakangwa kwibherekela bhamule muze molore kagelo nkano kalemomanzi kalemba, bhakaza abhato bhakaza chew nu mucha omozomu wurya akaza, litambiko lirya lekamuluta lekamolekera mobhwato muyo, bhakaja newe. Bhaza kuhika akabholela wise nemalile koleta omokali wane chabhurya twalagene. Wise komolora omokali wuyo akabhuga amahene oletile ichombo na kokela wono inye nakwelile. Wise kane amololeli ikiliso, alenda amogege omokamwana, akabholera Mahemba nango tabho uje komoherya umuryakali ubhoke, kokobha hatainye hano nakwelile onyoko nkaja komomoherya ubhoke. Mahemba akabhuga ubhoke nebhwe ndabhobhona he! Wise akabhuga ndakuhila kubhoke tabhori tumweze zuri, Mahemba kabhuga na Mbilo mosani wane wosi twajanewe,. Wise akanga, akabhuga Mbilo asage, kane yale alenda aje kumwitela momatelegwiyo necho yangile Mbilo ataja.

Bhakaja, bhakaja bhakaja bhakahika kwiganga lilehu bhokong’u, wise akabhuga tira kwiganga kuyo igolo iyo neyo ubhoke bhole, akabhuga kwiganga kono bhabha ndatira bhwe? Wise akabhuga ndakoko engazi utilele, akakola engazi akatila kwiganga. Yaza kutira bhu, wise akazomoraho egazi akaja akayelekela mogosaka gwazeka, akamobholela ukwele kwiganga kuyo, okaja kukwera mokali mozomu wuyo wono akokale obhozomu nomokali wane, omokali wazo wuyo newe arabhe uwane. Mahemba akabhuga iya bhabha omokali agirye unyite! Ntiga omokali uje ogege, wise akanga akahutata na kotanola kogaloka yeka akatiga umumura kwiganga. Mbilo akaja kolola omosani waz kama agalukile akabhona tale mal wise akabha abhugile ale wa Mahemba. Mahemba akaja kolagurwa, bhaka mobolela omosani wazo nkukwela ale kwiganga wise amutigileku, Mbilo akaja akabholela unina amang’ana gayo chabhurya gale, akabholela unina Mahemba, tiga nije komohon’ya omosani wane, akamoha amabhele, obhosera na manzi akatemolera. Akaja akaja akaja akagwa kwemba:
Mahemba weto Mbilo, ah eeeeeeeh eeeeeeeh Mbilo X2 Ohbota mbomwe Mbilo ah eeeeeeeeeeeh eeeeeeeeeeeeeeeh Mbilo, Litimo ndemwe Mbilo ah eeeeeeeeeeeh eeeeeeeeeeh Mbilo, Ekegeso nkemwe Mbilo ah eeeeeeeeeeeeeeeeeh eeeeeeeeeeeeeeeeeeeh Mbilo, Kikwela nkemwe Mbilo ah eeeeeeeeeeeeeeeeh eeeeeeeeeeeeeeh Mbilo, Engebho yemme Mbilo ah eeeeeeeeeeeeeeeh eeeeeeeeeeeeeeeeeh Mbilo X2
Tafsiri ya wimbo,
Mahemba wetu Mbilo, ah eeeeeeeh eeeeeeeh Mbilo X2 Upinde ni mmoja Mbilo ah eeeeeeeeeeeeh Mbilo, Mkuki ni mmoja Mbilo ah eeeeeeeeeeeh eeeeeeeeeeh Mbilo, Kisu ni kimoja Mbilo ah eeeeeeeeeeeeeeeeeh eeeeeeeeeeeeeeeeeeeh Mbilo, Kiatu ni kimoja Mbilo ah eeeeeeeeeeeeeeeeh eeeeeeeeeeeeeeh Mbilo, Nguo ni moja Mbilo ah eeeeeeeeeeeeeeeh eeeeeeeeeeeeeeeeeh Mbilo X2
Akigwa kwa kole lilaka lilitabhilirya:
Mosani wane Mbilo ah eeeeeeeeeeeeeeeeeeh eeeeeeeeeeeeeeeeeeeeeeh Mbilo, X2 Nawuze tolagane Mbilo ah eeeeeeeeeeeeeeeeeeeh eeeeeeeeeeeeeeeeeeeeeeeh Mbilo, Bhabha yanyita Mbilo ah eeeeeeeeeeeeeeeeeeeeeeeeh eeeeeeeeeeeeeeeeeeeeeeeeh Mbilo, Nakwela komote Mbilo ah eeeeeeeeeeeeeeeeeeeeeeeh eeeeeeeeeeeeeeeeeeeeeeeeh Mbilo X2 .
Tafsiri ya wimbo,
Rafiki yangu Mbilo ah eeeeeeeeeeeeeeeeeeeeeeh eeeeeeeeeeeeeeeeeeeeeeeeeh Mbilo, X2

Njoo tuagane Mbilo ah eeeeeeeeeeeeeeeeeeeh eeeeeeeeeeeeeeeeeeeeeeeeeeeeeeeh Mbilo,

Baba ananiuwa Mbilo ah eeeeeeeeeeeeeeeeeeeeeeeeh eeeeeeeeeeeeeeeeeeeeeeeeh Mbilo,

Nafia mtini Mbilo ah eeeeeeeeeeeeeeeeeeeeeeeh eeeeeeeeeeeeeeeeeeeeeeeeh Mbilo X2 .
Mosani waze yaza kwigwa bhu akagwa kuryala, ryala ryala ryala akakalora liganga liyo kwa kole, akaja akaja, kuhika haguhe akalora kwiganga kuyo kaliku kagelo kasuhu. Yaza kuhika akabhona omosani waze abhele kagelo kasuhu, asun’wire zizwere kumutwe chwe alile, asun’wire zengohe chwe alile, alile zekomu, alile zengebho zeno yaliibhohile chwe. Mbilo yaza komolorabhu ebhegongi bhekamugwata akalera, amubhurya igolo iyo hosi ukatirabhwe? Mahemba akabhuga bhabha newe yantilirye, akabhurya akakutirya bhwe iyo hosi! Akabhuga akakola engazi, akantirya yazakomala akazomoraho engazi akaja akalekera mogosaka gurya gwa zeka. Akabhuga awe tolagane bhu ogaloke yeka kokobha otakotola kunyitumya kono kokobha engazi yiyo ayelekele mokesaka cha zeka zetaza kukwita tukwe bhosi awe galoka yeka.

Omosani waze akabhuga zeyi, inye ntakogaloka yeka bhu nkutige kwiganga kono, mwisaka muyo nemwe ndaje nsikere nitan’ye zeka ziyo mpaka ngege engazi yiyo nize nikwitumye. Akaja akihonya mogosaka gwazeka guyo bhakagwa kukindana na zeka ziyo akemaho akazita zeka ziyo akagega engazi chamwe akaja akamwicha omosani waze kwiganga kuyo. Akamobhereka komongongo akika newe mpaka hase, akamunywesha amabhere komarya akamosanga akaroka zizwere, zekomu na zengebho zeno yale alile, yamala koroka, akamunywesha natu amabhere, natu akamosonga akaroka natu yazakomala, akamunywesha natu ehesera, akamosonga natu akaroka. Akemaho nao akalola zizwera zeno yale akoloka zisililemu, bhakatanga ologendo ryokogaloka yeka. Bhakaza bhakahikera womosani waze Mbilo, akibhisa munyumba muyo. Yeka wabho irya neho wise waze aliyo akolile amarya abhilikile abhakaruka ili bhakole ikimweso, asikirye omokamwana. Mahemba katikotiko hayo akazobha akaja uwabho mosega yaze, akahika akatira kwirengo na litimo ryaze.

Litabholi nango wise na bhakaruka bhakabha bhamumwesa wise mosega ya Mahemba, Mahemba akamosoma wise litimo mumutwe lekaholokera iyase, akakwa hay ohayo, abhakaruka bhakatangara, bhakang’osa. Mahemba akika akabholera abhakaruga mogaloke bhakaruka muze motaryara, abhakaruka bhakatangara, bhakibhurya ntewono tubhulirwe akule, ganogo! Natu gabherebhwe! Bhakagaloka. Mahemba akangwa kabhabholera abhakaruka amang’ana gosi gano wise amokolele. Chebhurya yamubhulile amohye omokali omozomu akwele, amohirye omokali chawono wise yendi akwele akamukwela, natu wise wuyowuyo amololera kiliso amobholela bhaje amuhile komohya bhoke bhwa muryakali kane nkuja ale kunyita, akaja kuntirya kwiganga akamara akarushaho engazi akaza koyelekera mogosaka gwa zeka nikwele kwiganga kuyo. Angabhere ntomosani wani ono Mbilo yaze kunturya nalenemalire kukwa gasilile. Abhakaruka bhakabhuga kane nemuyo gabherere, awe otanikosa ryoryosi, wuso newe omobhe. Bhakamukumya Mahemba kubhusubhesubhe bhwaze bhwono akolile komohon’ya omosani waze. Na ligano lekasilera hayo.
Kiambatisho 11:
NGANO TEULE Na. 9: Linani IKZ
Ekale hayo kucharo Chikizo ryare leleho linani, linani liyo lekamera abhato bhosi lekamara kucharo akasaga mwana wa kisubhe womwe na kihwa kaze. Umumura urya akabha alisenga chabhurya aliryite linani liyo leno lemalile abhato bhabho bhosi. Lusiko lomwe akakatoman’ya akihwa kaze kayo kagere omolero wa linani yaze abhusirya obhosongo bhwimibhye jukuryitera linani liyo. Akihwa kakenda kwanga kakabhuga mame linani ryaja komera natu na walinani iyo nekole bhokong’u! inalome akahara akabhuga nuje, linani lemarile abhato bhweto bhosi ryakatomera nanitwa kwani itwe tonabhrake, warola icharo chosi kilikire. Akihwa kakikong’ererya kakabhoka kakaja wa linani kogera omolero. Kakaja kakaja kakaja, kahika walinani kakemba bhu:

Winani nehe omolelo, winani nehe omolelo, winani weloze nehe omolelo nubhwinono oooh nehe omolelo, hiyamaye, hiya heeeeee nehe omolelo, uhile hayi? Uhile, hayi? Nihilele hale mame, nihilele hale mame winani weloze hale mame, nubhwinono oooh hale mame, hiyamaye hiya heeeeee hale mame, ahile hayi?, ahile hayi? Ahile hayi? Kubhusirya obhosongo, kubhusirya obhosongo oooh winani weloze obhosongo, nobhongeryongeryo oooh, obhosongo hiyamaye, hiya heeeeee obhosongo, bhwakuhila hayi? Bhwakuhila hayi? Buyo nebhwe bhukukwita, bhuyo nebhwe bhukukita winani weloze bhukukwita, nubhwinono oooh bhukukwita, hiyamaye, hiya heeeeee bhukukwita, nesaliryeke? Nesaliryeke? Omalile mbebho yaze, omalile mbebho yaze, winani weloze mbebho yaze, nobhongeryongeryo oooh, mbebho yaze, hiyamaye, hiya heeeeee mbebho yaze X4
Tafsiri ya wimbo,
We zimwi nipe nipe moto, we zimwi nipe moto, we zimwi weloze nipe moto, nubhwinono oooh nipe moto, jamani mama weeeeee nipe moto, uupeleke wapi?, uupeleke wapi?, nipeleke kwa mjomba, nimpelekee mjomba, we zimwi weloze kwa mjomba, nubhwinono oooh kwa mjomba, jamani mama weeeeee kwa mjomba, aupeleke wapi?, aupeleke wapi?, kutengenezea uchungu, kutengenezea uchungu uuuh, winani weloze uchungu, nobhongeryongeryo oooh, uchungu jamani mama weeeeee uchungu, wakupeleka wapi?, wa kupeleka wapi?, huo ndiyo utakao kuuwa, huo ndiyo utakao kuuwa, winani weloze utakao kuuwa, nubhwinono oooh utakao kuuwa, jamani mama weeeeeetakao kuuwa, nimekosa nini?, nimekosa nini?, umemaliza watu wake, umemaliza watu wake, we zimwi weloze watu wake, nobhongeryongeryo oooh, watu wake, jamani mama weeeeee watu wake, X4.
Linani lekamobholera kweranyoko gega bhwango urwe hano, na londe otaza hano ulize ndakomera nanawe. Akana kakagega omolero bhwangobwango kakatanora. Kakaja kakaja kakaja, kakahicha omolero kwinalome. Inarome akabusya obhosongo bhwimibhye, akabhusya akabhusa akabhusya, omolero gokemaho gokalima. Gwaza kulima akabholera akihwa kagere natu omolero wa linani. Akihwa kakabhuga zeyi mame ntakuja natu wa linani lekabhuga londe netaja nilije ryaja komera. Inarome akabhuga nuje, linani lemali abhato bhosi ryangakomera onabhwera ke! Kakaja natu walinani kogera omolero, Kakaja kakaja kakaja, akahika walinani kakemba natu:

Linani lekamobholera kweranyoko gega bhwango urwe hano, na londe otaza hano ulize ndakomera nanawe. Akana kakagega omolero bhwangobwango kakatanora. Kakaja kakaja kakaja, kakahicha omolero kwinalome. Inarome akabusya obhosongo bhwimibhye, akabhusya akabhusa akabhusya, omolero gokemaho gokalima. Gwaza kulima akabholera akihwa kagere natu omolero wa linani. Akihwa kakabhuga zeyi mame ntakuja natu wa linani lekabhuga londe netaja nilije ryaja komera. Inarome akabhuga nuje, linani lemali abhato bhosi ryangakomera onabhwera ke! Kakaja natu walinani kogera omolero, Kakaja kakaja kakaja, kahika walinani kakemba natu:

Linani lekamobholera kweranyoko gega bhwango urwe hano, na londe otaza hano ulize ndakomera nanawe. Akana kakagega omolero bhwangobwango kakatanora. Kakaja kakaja kakaja, kakahicha omolero kwinalome. Inarome akabusya obhosongo bhwimibhye, akabhusya akabhusa akabhusya, omolero gokemaho gokalima. Gwaza kulima akabholera akihwa kagere natu omolero wa linani. Akihwa kakabhuga zeyi mame ntakuja natu wa linani lekabhuga londe netaja nilije ryaja komera. Inarome akabhuga nuje, linani lemali abhato bhosi ryangakomera onabhwera ke! Kakaja natu walinani kogera omolero, Kakaja kakaja kakaja, kahika walinani kakemba natu:

Linani lekamobholera kweranyoko gega bhwango urwe hano, na londe otaza hano ulize ndakomera nanawe. Akana kakagega omolero bhwangobwango kakatanora. Kakaja kakaja kakaja, kakahicha omolero kwinalome. Inarome akabusya obhosongo bhwimibhye, akabhusya akabhusa akabhusya, nango akamara. Yaza komara kubhusya imibhye jaze, akabhoka nango kuja kutana na linani liyo lemalile ahato bhabho bhosi. Akaja akaja akaja, akahika wa linani akalebholera linani umilile abhato bheto chwe omalile, nango nizile twitana, alanhize unyite bhwahene, nilikuhize inye nikwite gosi mazomu agene. Umumula akarasa umubhye gwa kwanza gokalesoma molobharu, linani ryalora bhu ryale na nyamundururyo, lekatola libhwe mwa nyamundururyo, lekabhuga ‘‘Mandure’’ umumura akabhuga ‘‘mazizi’’ linani lekamurundya umwana urya libhwe na yamundururyo, nkohe akabhururuka lekaheta. Umumula akatasha umubhye ogonde nkohe, lekapata. Linani natu lekabhuga, ‘‘mandure’’ akabhuga ‘‘mazizi’’ lekarundya libhwe na nyamundururyo, kakakwepa lekaheta. Kakatasha umubhye ogonde lekapata, lekagwa hase, lekabhuga awe ni musubhe subhe ole unyitileinye na kunhiza, ngo wontene akara kayakomberi kano olole keno kekohorokamu kabla nkere kutin’ya.

Akamura kakaja kakatena ichara cha nyakomberi bhakahorokamu abhato bhosi bhano linani ryale lebhamilire, na zeng’ombe, na zimburi, bhawise, bhaunina, bhawamwabho, abhahili na bhanyaromberi bhosi bhakahorokamu bhagima. Bhakazomerya bhokong’u icharo natu kikizora abhato chabhurya chale. Bhakabhuga kokobha otohonirye obhe omotemi weto akatema na ligano ryane ryasilera hayo.

Kiambatisho 12:
NGANO TEULE Na. 10: Nyamonkaragata, Salasamo Nesawati IKZ
Ekale hayo kucharo Chikizo gwalegoleho ogozoka/esawati gokolo bhokong’u gokabha kilu umweri gwamera mokali womwe. Ogozoka guyo gware gulikale mogosaka. Abhakari hano bhale bhakuja moketenyo kotenya zekwe ogazoka guyo gokabha gwagwata mokali womwe gomokongerya na kumubhunabhuna kwa siko muhungate rwa kasasabha ryamomera. Lekabha nesemoka yiyo yukugwata abhakari bhwikizo na kobhame. Lekamera bhakari bharu bhokong’u bhikizo lekagirya abhakali bhakasaga bhakobhara. Abhakali bhaza kusuha Ikizo, enyako ya bhakali bhukukwera ekagwa kose yikozo. Abhato bhakagwa kurunja zenda na kukwera zenda. Bhakabhugabhu, alibhurwe wa kekali yabha mokaze, alibhurwe wa kisubhe yabha mosani waze, nebhegero na zeng’ombe ziyo nenkabha yankibhurwa mwana wa kisubhwe bhetakogarukibhwa/bhetakogaruchwa. Ogozoka gokendelerabhu myaka myaru bhokong’u.
Lusiko lomwe abhakari bhakaja kotenya lizoka liyo lekamugwata Nyamonkaragata abhakari abhande bhakang’osa bhakagaroka yeka kubhuga gano gabhabhwene moketenyo. Salasamo yaza kwigwa omokali waze lizoka limugwatile akabhuga araja kumuturya, wise na unina bhakamolecha Salasamo kuja kogozoka iyo ataza kukwa, akwele mokali wonde, nawe Salasamo akanga akabhanora eheseme bhyaze, obhota, litimo, imibhye, indungu, ekomono, kegeso, epanga, esarara. Akaja akaja akaja, yaza kwenda kohoza ogosaka gwogozoka guyo akigwa rilaka rya Nyamonkaragata relemba bhu:
Omotenyi nguyo nguyo, Umutigandi nguyo nguyo, X2

Omotenyi nguyo nguyo, Umutigandi nguyo nguyo, X2

Ujeobholele Salasamo ahindele sebho, Nyamonkaragata alisilile mwibhe X2
Tafsiri ya wimbo,
Msenyaji huyo, huyo, Mkataji miti huyo, huyo, X2
Msenyaji huyo, huyo, Mkataji miti huyo, huyo, X2

Ukamwambie Salasamo alale njaa, Nyamonkaragata anaishia kwenye jiwe X2.
Salasamu yaza kwigwa rilaka ryomokali waze akajabhwangobhwango akasikera mogosaka guyo. Akabhona ogozoka gumwilizilireku Nyamonkaragata, abhuga nizile twitane takomasa wite mokali wane nalorabhu, tabhe utwite bhosi, hamwe inye kwite au awe unyite. Salasamo akagega obhota akaruta umubhye kokalebhona lizoka kumutwe, gwakabhele lekapata monda. Lekagwa hase, akalibhuruguza ne ekomongo lekapata kumutwe. Akisuka ni ndungu yaze akagwa kolekomera ni ndungu kumutwa, akagobhondola umutwe gwogozoka guyo lekakwa. Akagaloka yeka na mokali waza yeka. Abhato bhakakumwa ubhusubhesubhe bhwaze kuta ogozoka gono gwale gomalile abhakali Ikizo. Wise na unina Nyamonkaragata bhakamoha umucha wabho bhoha yikale newe kama musubhe waze. Abhato bhosi bhakamopongeza bhakamoha obhotemi. Akatema akabha motemi wabho wa keraka na keraka. Na ligano ryane lekasilera hayo.

TAFSIRI YA NGANO TEULE Na.1-10: IKZ taz uk 96- 162 uwasilishaji wa data.
Kiambatisho 13:
Vibali vya Utafifi

Masuala Mengineyo

Kiunzi cha Muda wa Utafiti/Ratiba ya Utafiti

	Muda
	Shughuli Lengwa
	Kata
	Maoni

	Januari 2013
	Kukusanya data, kuzieleza na kuzichambua
	Nyamang’uta na Nyamuswa.
	Kazi inaendelea

	Februari 2013
	Kukusanya data, kuzieleza na kuzichambua
	Hunyari na Salama
	Kazi inaendelea

	Machi 2013
	Kukusanya data, kuzieleza na kuzichambua
	Ketare na Nyamuswa
	Kazi inaendelea

	Aprili 2013
	Kukusanya data, kuzieleza na kuzichambua
	Mgeta na Nyamang’uta
	Kazi inaendelea

	Mai 2013
	Kukusanya data, kuzieleza na kuzichambua
	Hunyari na mgeta
	Kazi inaendelea

	Juni 2013
	Kukusanya data, kuzieleza na kuzichambua
	Ketare na Salama
	Kazi inaendelea

	Februari 2014
	Kuwasilisha Tasnifu kwa ajili ya kutahiniwa
	
	Kazi inaendelea

	Julai 03 2014
	Mtihani wa mazungumzo (viva) marekebisho ya mwisho na kuwasilisha tasnifu kupelekwa kwa mtahini wa nje.
	
	Kazi inaendelea

	Januari 2015
	Mtihani wa mazungumzo (viva) marekebisho ya mwisho na kuwasilisha tasnifu.
	
	Kazi inaendelea

Bajeti ya Utafiti
	
	Maelezo
	Kiasi

	
	Zana za Kukusanyia data
	

	1.
	· Ngamizi pakatwa

· Kamera 01 ya digitali

· USB 2 zenye ukubwa GB 8

· Betri @ 500/= betrii 4 b

· Tepu 100 za kaseti @ 500/=

· Kinasa sauti 01 Tepurekoda
Jumla Ndogo
	2,000,000/=

460,000/=

100,000/=

48,000/=

50,000/=

250,000/=
2,908,000/=

	2.
	Ukusanyaji wa Data
	

	
	· Usaili wa watafitiwa masikanini katika vijiji vyote

· Usafiri kwenda masikanini Dar Mara kwenda na kurudi kwa ndege

· Kutoka kata moja hadi nyingine na kijiji kimoja hadi kingine kwa vijiji therathini
· Gharama za ndani mkoani Mara. 10,000X30X4

· Pesa ya kujikimu 65,000 x siku 120 (miezi minne (4) mkoani mara)

· Mawasiliano na wasailiwa 5,000/= x siku 180 (miezi 6)
Jumla ndogo
	3,000,000/=

500,000/=

4,000,000/=

1,000,000/=

7,800,000/=

900,000/=

17,000,000/=

	3
	Gharama za Uchapishaji wa Pendekezo la Utafiti na Tasnifu

	

	
	· Kuchapa pendekezo la utafiti kurasa 54 @ 1000/=

· Kuchapa na kurudufisha nakala za pendekezo la utafiti kurasa 54 @ 50 x nakala 11

· Kuchapa rasimu ya kwanza na ya pili ya tasnifu kurasa 400 x 1,000/= x2

· Kurudufisha rasimu ya kwanza na ya pili nakala 9 kwa kila rasimu @ kurasa 400 x 50/= x 18=

· Kuchapa, kurudufisha na kubaindi rasimu 9 za rasimu ya mwisho ya tasnifu kwa ajili ya kutahiniwa kurasa 400 (kuchapa kopi 9 za kurasa 400 x 500/=, kutoa nakala kurasa 400 x 9 x 50/=, kubaindi kopi 9 @ 20,000/=)

· Gharama za msaada wa kiufundi kutoka kwa wataalamu (kuhariri kurasa 500 x 5,000/= kwa ukurasa) na kutaipuseti 500,000/=
· Uzalishaji wa Tasnifu
Jumla

Jumla Ndogo ya Masurufu ya Utafiti
Tahadhari ya Utafiti
	54,000/=

29,700/=

800,000/=

360,000/=

232,000/=

360,000/=

500,000/=

500,000/=
2,835,000/=

22,743,000/=
2,000,000/=

	
	JUMLA KUU YA BAJETI YOTE YA UTAFITI
	24,743,000/=

Mtafitiwa

Mtafiti

Ekororo/Ingumari

Likena

Engebho

Uluhuro

Ikise

Mtafitiwa

Mtafiti

Ifilimbe/filimbi

Amasanga

Ikise

Mtafiti

�	 Tazama Biblia takatifu Waamuzi 13:1-23, 14:1

�	 Tazama Biblia Takatifu: Luka, 15:11-32, Mwanzo 37:1-36, 39:1-23, 40:1-23, 41:1-57, 42:1-38, 43:1-34, 44:1-34, 45: 1-28, 47: 7-31, 48:1-21, 50:1-26, Kutoka 3:7-14, 4:18-19, 10:7-9, 14:5-31, 15:1-27, 17:1-20, 1-23, Isaya 6:8, Yohana 14: 1-31, 15: 12-16, 16: 17-25, 27:33, 17:1-4, 18:28-42, 20:1-29 na Matendo 1:10-11.

�	 Kuna aina mbili za ulimbwende zinazoweza kutambulika katika fasihi ya kimagharibi. Ulimbwende wa kwanza ulidhihirika katika fasihi ya kimagharibi katika karne ya 12 na 13. Huu ulikuwa mwelekeo wa kusimulia ambapo wahusika walikuwa mashujaa, wenye nguvu za ajabu na ambao walikuwa wanajeshi. Jambo linaloufananisha ulimbwende huu wa awali na ulimbwende wa baadaye ni kwamba wasimulizi na wahusika waliosawiriwa walikuwa huru kutenda mambo waliyotenda. Ulimbwende uliotokea katika karne ya 19 ulikuwa na mwelekeo wa kinadharia na upinzani dhidi ya urasimi mpya wa kimagharibi uliozingatia zaidi kanuni za utunzi kuliko ubunifu wa mtunzi. Waingereza waliosaidia kuenea kwa nadharia hii ni William Wordsworth na Samwel T. Coleridge. W. Wordsworth alikuwa mtetezi wa demokrasia na uhuru wa mtu binafsi dhidi ya mikatale ya utumwa iliyopachikwa na wanajamii juu ya wanajamii wengine. Hiyo ndiyo sababu inayomfanya Wordsworth kutunga mashairi yanayosisitiza usawa wa wanadamu wote Blamires, (1991).

Mwanafalsafa aliyemwathiri Wordsworth pakubwa alikuwa Hartley. Hartley aliamini kwamba uumbaji wa dhana hutegemea hisi za muumbaji huyo. Kwake Hertley, ubongo wa mtu hauumbi wala kuibusha ujuzi wa aina yoyote. Kinyume chake, hisi ndizo huzalisha utaalamu wa aina yoyote. Hata maadili nayo pia yanatokana na hisi R.M Wafura na Kimani Njogu, (2007).

	

�	Wamitila (2003) anaueleza ung’amuzi bwete kuwa ni sehemu ya akili ya binadamu ambayo huhodhi fikra, mawazo, hofu, na mitazamo hasi ambayo haiwezi kukubalika na jamii. Hofu na mawazo hayo hujitokeza kwa njia ya ndoto.

�	 Maigizo ya kuchekesha. Matendo yake hufurahisha hadhira na mwisho yake huwa furaha au ramsa…Kuna futuhi ya chini, futuhi ya juu na futuhi zimbwe. Futuhi zimbwe ni maigizo ambayo ni kinyume cha tanzia ramsa. Matukio ya kufurahisha huishia kwa huzuni. Na futuhi telemezo maigizo ya kuchekesha, matendo yake hufurahisha hadhira na mwishio yake huwa ya furaha au ramsa…. K. King’ei na C.N.M Kisovi, (2005).

	

�	 Aristotle anadai kuwa tendo hili lazima liwe na uwezo wa kuwaathiri watazamaji na kuwafanya waingiwe na huzuni au kihoro pamoja na kuwa na uwezo wa kuzitakasa hisia za woga au huzuni katika kile alichokiita mtakaso hisia. Tanzia ramsa ni maigizo yanayogenza matukio ya huzuni kuwa na mabadiliko na kumeza kufurahisha., Inahusisha mbinu za futuhi kwa kuishia kwa furaha. Tanzia ramsa hii ni aina ya tamthiliya ambayo huonesha mabadiliko ya aina Fulani yanayougeuza mwelekeo wa matukio ya kitanzia na kuufanya kuwa tofauti au wa kufurahisha. Kimsingi, tunaweza kusema kuwa tanzia ramsa ni tanzia inayoishia kwa furaha. Kinyume chake ni futuhi zimbwe. K. W. Wamitila, (2002); K. King’ei na C. N. M. Kisovi, (2005).

	

�	 Ufyozi ni aina ya kejeli inayotumiwa kushambulia maovu kwa dhamira ya kuyasahihisha maovu hayo. Kejeli kwa kawaida inaweza kushambulia, kuchekesha na kuadilisha. Kejeli inayoshambulia bila kuchekesha ni masimango. Katika karne ya 17 na 18, kejeli ilisheheni: Shambulio, Kicheko na Onyo. Kushambulia kutupu hakukuhimizwa. Aidha, vichekesho ambavyo havikubeba mafunzo vilichukuliwa kuwa mzaha tu. Nayo maonyo ambayo hayakunyunyiziwa chembe za vicheko ni mahubiri kavu. Iliaminika kwamba mwenye kukejeli hakuwa na uchoyo bali alikuwa na imani kwamba ulimwengu aliokuwa akilundikia masuto ungetengenea na kuwa mahali bora pa kuishi. Fani hii muhimu ya ufyozi ilitumiwa na warasimi wapya na inasawiri upekee wa kipidi hiki, warasimi wapya hawakusita kuyasuta madai yoyote yaliyokosa mantiki. Mwana sanaa aliyetumia vizuri njia hii alikuwa Swift. Katika riwaya ya Safari za Gulliver, Gulliver anapofika Laputa anachekelea ujuzi wa wanalaputa ambao wanaamini kwamba nchi yao ni kisiwa kinachoelea angani. Swift anatumia kisiwa hiki kama kielelezo cha utaalamu wa uwongo unaoelea angani bila mashiko yoyote. R. M Wafula na Kimani Njogu, (2007).

�	 Aristotle anasema kwamba fasihi inajitosheleza na inajitawala. Haina haja kutegemea taaluma nyingineyo. Haya ni kinyume na Plato ambaye aliitazama fasihi katika mkutadha wa Jamhuri Dhahania.

�	 Mazungumzo yalifanywa na mtafiti na mtafitiwa wake Kibhunja Wa Matelego, nyumbani kwake Kambubu mnamo tarehe 2/2/2013.

� Tazama Biblia Takatifu: Esta, 2:1-23, 3:1-15, 4:1-17, 5:1-14, 6:1-14, 7:1-10, 8:1-16, 8:1-17, 9:1-32, 10:1-1-3. Waamuzi, 13:1-25, 14:1-20, 15:1-20, 16:1-31. Rwandamagele 2001.

�	 Tafsiri ni zoezi la uhawilishaji wa mawazo katika maandishi kutoka lugha moja hadi lugha nyingine.

�	 Nadharia ya tafsiri huchunguza mbinu zinazofaa kutumika kufasiri kwa ufanisi matini ya aina flani mahususi.

	

�	 Kufasiri ni ‘‘kuchukua mawazo yaliyo katika maandishi kutoka lugha moja (lugha chanzi) na kuweka badala yake mawazo yanayolingana kutoka lugha nyingine (lugha mshabaha)’’. Catford, (1965).

