ATHARI ZA ITIKADI  KATIKA  NYIMBO ZA HARUSI  ZA KIZANZIBAR


LAYLA MSABAH ABDULLA


TASNIFU ILIYOWASILISHWA KWA AJILI YA KUTIMIZA SEHEMU YA MASHARTI YA KUTUNUKIWA DIGIRII YA UZAMILI (M.A KISWAHILI)
YA CHUO KIKUU HURIA CHA TANZANIA
2016
[bookmark: _Toc342577469]UTHIBITISHO

Aliyetia sahihi hapo chini anathibitisha kuwa ameisoma kazi hii na anapendekeza kuwa Chuo Kikuu Huria Cha Tanzania kukubali kupokea tasnifu hii iitwayo: “Athari za Itikadi katika Nyimbo za Harusi za Kizanzibari’’, na kupendekeza kuwa ikubaliwe kwa ajili ya kutimiza baadhi ya masharti ya kutunikiwa Shahada ya Uzamili ya Kiswahili (Fasihi) ya Chuo Kikuu Huria cha Tanzania.

				
………………………………..…….………………
Profesa.  Dakta,  Sheikh,  Maalim,  T. S. Y. M. Sengo
(Msimamizi)


……………………………….……………
Tarehe


                                          
[bookmark: _Toc342577470]HAKIMILIKI

Sehemu  yoyote  ya  tasnifu  hii,  hairuhusiwi  kubadilishwa, kwa njia  yoyote  iwayo,  iwe  ya kielektroniki,  kurudufu,  kunakilisha,  au  vyovyote  vyengine,  bila  ya  kupata  idhini  ya  maandishi,  kutoka  kwa  mwandishi  wa  tasnifu  hii  au  kutoka  Chuo  Kikuu  Huria  Cha  Tanzania  kwa  niaba  yake.


[bookmark: _Toc342577471]TAMKO 

Mimi,  Layla  Msabah  Abdulla,  ninathibitisha  kuwa  kazi  hii  nimeifanya  mimi  mwenyewe   na sijawahi  kuiwasilisha  katika  Chuo  Kikuu  Chengine  Chochote  kwa  lengo  la  kupatiwa  Shahada  yoyote.
	

…………………………………………
Saini


………………………………………….
Tarehe


[bookmark: _Toc342577472]TABARUKU

Tasnifu  hii  ninaitabaruku  kwa  wazazi  wangu  wapendwa,  kwa  msimamizi  wangu,  Profesa,  Dakta,  Sheikh,  Maalim,  T. S. Y. M. Sengo  na  kwa  mume  wangu  mpendwa  Hamza  Is-haka  Mzee.


[bookmark: _Toc342577473]SHUKRANI

Kwanza  kabisa ninamshukuru Mwenyezi  Mungu (s.w) kwa kunijaaliya uhai,  uzima na uwezo wa kuifanya kazi hii ngumu sana ya utafiti. Yeyote aliyewahi kufanya utafiti atakiri kuwa, kazi hii si rahisi hata kidogo, na haitokuwa sahihi kusema kazi hii nimeifanya kwa nguvu, akili, na uwezo wangu pekee. Bila  shaka ukamilishaji wa kazi hii, umetokana na msaada, ushauri,  na  ushirikiano ya watu wengi. Nitakuwa mkosefu wa fadhila na ihsani  iwapo nitashindwa kutoa shukurani zangu za dhati kwa wale wote walionisaidia katika kuifanikisha kazi hii. Ingawa si rahisi kuwataja wote kwa majina kwa sababu ni wengi, ninapenda kuwashukuru wote nitakaowataja na nisio wataja waliochangia kuifanikisha kazi hii kwa namna yoyote. 

Kwa moyo mkunjufu, na kwa furaha kubwa kabisa natumia fursa hii adhimu kumshukuru kwa dhati mwalimu wangu, msimamizi wa kazi hii Profesa, Daktari, Sheikh, Maalim, T. S. Y. M. Sengo, aliyejitolea kwa kujikubalisha kuwa mwalimu, tena mlezi  anayejali na kuzielewa shida za wanafunzi wake. Yeye, alinihudumia kutokea mwanzo wa utafiti huu hadi mwisho. Kwa busara na hekima,  alinishauri, kuniongoza, na kunikosoa kila palipostahili bila kuchoka hadi kuifanya kazi hii kukamilika vyema na kuitwa ripoti ya utafiti. Kwa hakika alijitahidi kutimiza wajibu wake katika kuisimamia kazi hii pamoja na majukumu mengi aliyonayo ya kitaalimu na kijamii yanayomkabili. Nashkuru sana kwani nimejifunza mengi kutoka kwake na nimepata muelekeo mzuri, na nimekuza fikra zangu hasa katika uwanja huu wa utafiti. Hali hii imenifanya niweze kutatua matatizo mengi ya kiutafiti na hata ya kimaisha. Jitihada zake katika usimamizi ni kubwa na hazielezeki kwa maneno matupu. Namuomba Mwenyezi Mungu (s.w) amjaalie uzima na ampe mafanikio mema katika shughuli zake zote za kitaalimu na kijamii. Zaidi ya hayo namuombea khatima njema. (AMIN).

Shukrani za pekee nazipeleka kwa wazazi wangu wapendwa, dada na kaka zangu wote kwa kunisomesha na kunihudumia kwa hali na mali hadi hapa nilipofikia. Nitakuwa mkosefu wa fadhila na ihsani, nisipomshukuru mume wangu mpendwa Bwana Hamza Is-haka Mzee, kwa kuniruhusu kusoma, pia kunipa ushirikiano mzuri na yeye mwenyewe kuwa mvumilivu, kwa kipindi chote cha masomo yangu.

Pia, natoa shukrani za pekee kwa walezi wangu, Bwana Hamad  Hassan Hamad na Bibi Maryam Msabah Abdalla, kwa kunilea vyema na kunihimiza kusoma. Msingi wa taalimu hadi kufikia nilipo unatokana na juhudi zao. Nawaombea maisha mema. Aidha, shukrani binafsi zimwendee Dakta Omar Adam ambaye alishirikiana nami, kwa kuniongoza na kunisaidia kila nilipohitaji msaada, na kunipa maelekezo katika kufanikisha utafiti huu.

Shukrani za dhati ziwaendee wale wote walioshiriki kunipatia data, katika kijiji cha Mwanyanya na Mfenesini Unguja, na Tibirinzi pamoja na Gombani Chake Chake Pemba. Sitoacha kuwashukuru wanafunzi wenzangu, wa Shahada ya Uzamili, katika Kiswahili, wakufunzi na wafanyakazi wa kitengo cha Kiswahili, Chuo Kikuu Huria cha Tanzania, na wengine wote wanaostahiki shukrani hizi. Nawatakia wote kila la kheri.

[bookmark: _Toc342577474]IKISIRI

Utafiti huu unahusu Athari  za Itikadi katika nyimbo za Harusi za Kizanzibari. Utafiti ulifanyika katika visiwa vya Unguja na Pemba. Kwa upande wa kisiwa cha Unguja, utafiti ulifanyika katika Mkoa wa Mjini Magharibi, Wilaya ya Magharibi katika shehia za Mwanyanya na Mfenesini. Kwa upande wa kisiwa cha Pemba, utafiti ulifanyika katika Mkoa wa Kusini, Wilaya ya Chake Chake katika shehia ya Tibirinzi. Utafiti ulitumia mbinu ya usaili na ushiriki ambapo watoa taarifa 40, wanawake wenye umri kati ya miaka 20 – 60 walitumika katika kutoa data zilizokamilisha utafiti huu. Katika ukusanyaji na uchambuzi wa data, njia iliyotumika ni njia ya maelezo, kwani ndiyo muafaka kwa utafiti huu. Utafiti umegundua kuwa, nyimbo za harusi za Kizanzibari, huimbwa katika miktadha tafauti, kama vile,  wakati wa kuwekwa ndani mwari harusi, kwa ajili ya mafunzo na matayarisho ya harusi, wakati wa kwenda kuowa, wakati wa kurudi na bibi harusi, tukitaja kwa uchache. Aidha, utafiti umegundua kuwa, nyimbo za harusi za Kizanzibari zimebeba itikadi nyingi, kama vile, itikadi juu ya umuhimu wa utii, umuhimu wa kuwa msafi, umuhimu wa kuheshimu ndowa, umuhimu wa mashirikiano, na itikadi juu ya umuhimu wa kuwa na uvumilivu katika ndowa, tukitaja kwa uchache tu. Aidha, utafiti huu umegundua kuwa matumizi ya lugha katika nyimbo za harusi za Kizanzibari,  ni muhimu katika kuzifanya nyimbo zifahamike kwa wanandoa.


YALIYOMO

UTHIBITISHO	ii
HAKIMILIKI	iii
TAMKO	iv
TABARUKU	v
SHUKRANI	vi
IKISIRI	viii
ORODHA YA MAJEDWALI	xiv
ORODHA YA VIAMBATANISHO	xv
SURA YA KWANZA	1
UTANGULIZI	1
1.1	 Utangulizi	1
1.2	Usuli wa Mada	1
1.3	Tatizo la Utafiti	2
1.4 	Makusudio ya Utafiti	3
1.4.1 	Lengo Kuu	3
1.4.2 	Madhumuni Mahsusi	3
1.5 	Maswali ya Utafiti	3
1.6 	Umuhimu wa Utafiti	3
1.7 	Eneo na Mipaka ya Utafiti	4
1.8 	Vikwazo vya Utafiti	5
1.9 	Utatuzi wa Vikwazo vya Utafiti	5
1.10 	Hitimisho	5
SURA YA PILI	6
UTALII WA KAZI TANGULIZI NA MKABALA WA KINADHARIA	6
2.1 	Utalii wa Kazi Tangulizi	6
2.1.1 	Utangulizi	6
2.1.2 	Istilahi Mbalimbali Zilizotumika	6
2.1.2.1 	Itikadi	6
2.1.2.2 	Taswira	7
2.1.2.3 	Tashbiha	7
2.1.2.4 	Dhihaka	8
2.1.2.5 	Tafsida	8
2.1.2.6 	Nidaa (!)	8
2.1.2.7 	Kejeli	8
2.1.2.8 	Mubalagha	8
2.1.2.9 	Tashtiti	9
2.2 	Utalii Kuhusu Nyimbo za Harusi	9
2.3	Mkabala wa Kinadharia	11
2.3.1 	Nadharia ya Fasihi Ina Kwao	11
2.3.2 	Nadharia ya Uamilifu	12
2.4	Hitimisho	14
SURA YA TATU	15
NJIA NA ZANA ZA UTAFITI	15
3.1	Utangulizi	15
3.2 	Mkabala wa Utafiti	15
3.3 	Aina za Data za Utafiti	15
3.3.1 	Data za Msingi	15
3.3.2 	Data za Upili	15
3.4 	Mbinu za Kukusanyia Data	15
3.4.1	Usaili	16
3.4.2	Ushiriki/Umakinifu	16
3.5 	Uteuzi	17
3.7 	Vifaa vya Utafiti	18
3.8 	Hitimisho	19
SURA YA NNE	20
UWASILISHAJI NA UCHAMBUZI WA DATA	20
4.1 	Utangulizi	20
4.2 	Uwasilishaji wa Nyimbo za Harusi za Kizanzibari	20
4.3 	Ufafanuzi wa Miktadha ya Uimbwaji wa Nyimbo  za Harusi 
	za Kizanzibari	30
4.3.1	Wakati wa Kualikwa Mwari Harusi, kwa Ajili ya Mafunzo na Matayarisho 
	ya Ndoa	31
4.3.2 	Siku ya Harusi Kabla ya Kufungwa Ndoa	32
4.3.3 	Wakati wa Kwenda Kuoa	34
4.3.4 	Wakati wa Kuingia katika Eneo la Kwenda Kuoa	35
4.3.5 	Wakati Ndoa Imeshafungwa	35
4.3.6  	Wakati wa Kumtoa Ndani Bibi Harusi kwa Ajili ya Kumchukua 
	Kwenda Nae Nyumbani kwa Mume	36
4.3.7 	Wakati wa Kumchukua Bibi Harusi	37
4.3.8  	Wakati wa Kurudi na Bibi Harusi	37
4.3.9  	Wakati wa Kuingia Katika Eneo la Nyumbani kwa Bwana Harusi 
	Ambako Harusi ya Mume Imefanyika	39
4.3.10 	Wakati wa Kupokewa Bwana na Bibi Harusi	40
4.3.11 	Wakati Biharusi Ameshafika Nyumbani kwa Mumewe Ndugu 
	na Jamaa wa Mume Wakiwa Wanaendelea na Sherehe	40
4.3.12 	Siku ya Kupelekewa Bibi Harusi Vyombo Vyake Kutoka kwa 
	Wazazi Wake	41
4.3.13  	Wakati wa Kukabidhiwa Begi kwa Bibi Harusi Kutoka kwa Familia ya Bwana Harusi	42
4.4 	Tathmini ya Athari za Itikadi katika Nyimbo za Harusi za Kizanzibari	44
4.4.1 	Itikadi Juu ya Umuhimu wa Utii	44
4.4.2 	Itikadi Juu ya Umuhimu wa Usafi	44
4.4.3 	Itikadi Juu ya Umuhimu wa Uvumilivu Katika  Ndoa	45
4.4.4 	Itikadi juu ya umuhimu wa mume kumtunza mke.	45
4.4.5 	Itikadi ya Umuhimu wa Mke Kumuheshimu Mume	45
4.4.6 	1Itikadi Juu ya Kuwepo Uadui Katika Jamii na Umuhimu wa Kujilinda	46
4.4.7 	Itikadi Juu ya Umuhimu wa Kupiga Hodi	46
4.4.8 	Itikadi ya Umuhimu wa Kuwa Jasiri na Kuwa Tayari Kukabiliana 
	na Changamoto za Maisha	46
4.4.9 	Itikadi ya Umuhimu wa Kumkirimu na Kumtendea Wema Mgeni	46
4.4.10 	Itikadi Juu  ya Madhara ya Tabia Mbaya	47
4.4.11 	Itikadi ya Umuhimu wa Kuheshimu Ndoa kwa Bwana na Bibi Harusi	47
4.4.12 	Itikadi Juu ya Umuhimu wa Mashirikiano kwa Wanajamii	47
4.4.13 	Itikadi ya Umuhimu wa Kuzishukuru Neema za Allah (S.W)	48
4.4.14 	Itikadi Juu ya Umuhimu wa Kuwa na Hekima na Upole kwa Wanandoa	48
4.5 	Mchango wa Vipengele Vya Lugha Katika Kuzifanya Nyimbo 
	za Harusi za Kizanzibari Zifahamike kwa Bwana na Bibi Harusi	50
4.5.1 	Taswira	50
4.5.2 	Tashbiha	51
4.5.3  	Dhihaka	51
4.5.4 	Tafsida	51
4.5.5 	Nidaa	51
4.5.6 	Kejeli	52
4.5.7 	Mubalagha	52
4.5.8 	Tashtiti	52
4.6 	Hitimisho	52
SURA YA TANO	54
HITIMISHO NA MAPENDEKEZO	54
5.1 	Utangulizi	54
5.2 	Muhutasari wa Matokeo ya Utafiti	54
5.3 	Hitimisho	56
5.4 	Mapendekezo	56
MAREJELEO	57
VIAMBATANISHO	60


[bookmark: _Toc342577475]ORODHA YA MAJEDWALI

Jedwali Na. 3.1: Watafitiwa wa Unguja	17
Jedwali Na. 3.2: Watafitiwa wa Pemba	18
Jedwali Na. 4. 1: Miktadha Ambamo Nyimbo za Harusi za Kizanzibari Huimbwa	43
Jedwali Na. 4.2: Itikadi Zinazojitokeza katika Nyimbo za Harusi za Kizanzibari	49


[bookmark: _Toc342577476]ORODHA YA VIAMBATANISHO

Kiambatanisho Na.  1: Fomu  Maalumu kwa Ajili Yakunukulia Data za Msingi	60
Kiambatanisho Na.  2: Mwongozo wa Maswali ya Usaili	61
Kiambatanisho Na.  3: Historia Fupi ya Visiwa vya Zanzibar	62
Kiambatanisho Na.  4: Nyimbo za Harusi za Kizanzibari Zilizokusanywa	64


60


[bookmark: _Toc342577477]SURA YA KWANZA
[bookmark: _Toc342577478]UTANGULIZI

[bookmark: _Toc342577479]1.1	 Utangulizi
Katika sura hii,  vipengele vya  usuli wa mada, tatizo la utafiti, lengo kuu la utafiti,  madhumuni  ya utafiti, maswali ya utafiti, umuhimu wa utafiti  na mipaka  ya utafiti, pamoja na matatizo na utatuzi wa utafiti,  vimeelezwa.  

[bookmark: _Toc342577480]1.2	Usuli wa Mada
Wazanzibari, wengi wakiwa ni Waislamu, utamaduni wao uko katika misingi ya Dini ya Kiislamu. Masuala kama mavazi, tabia zao, chakula chao, ndoa zao na maingiliano yao na watu wengine, hufuata misingi ya sharia ya Dini ya kiislamu. Moja kati ya mambo muhimu katika maisha ya binaadamu hapa duniani, ni suala la kuoa na kuolewa.  Sengo (1992). Ndoa na harusi ni taasisi ya kwanza, kwa uzito wa maisha ya kila siku ya mtu. Ni dasturi iliyoenea katika jamii mbalimbali, kwa wazazi, kuwa, washauri wakuu wa ndoa za watoto wao. 

Kuna hatua kadhaa tangu mtu aposapo, kutoa mahari na kufunga harusi. Chuo hicho, huwashirikisha makungwi na masomo katika kuwaelekeza na kuwafunda wari harusi kabla na baada ya harusi. Ndoa za Wazanzibari hufuatiwa na sherehe zinazoambatana na nyimbo za harusi. Nyimbo hizo hutumika kwa madhumuni ya kuifanya sherehe ya harusi iwe nzuri zaidi, na ndoa nayo iweze kudumu. Kila nyimbo huimbwa kutokana na makusudio yake katika jamii, lengo likiwa kuwapa mafunzo bibi na bwana harusi ya kuwafaa katika maisha yao ya ndoa.
Washerehekeaji wakubwa katika harusi za Wazanzibari ni wanawake, ambao huimba nyimbo maalumu kwa mnasaba wa matukio katika harusi, kama vile, wakati wa kufunzwa mwari kabla ya kuolewa. Mfano wimbo ufuatao:
Mwari kutiwa ndani asilie,
Kachume fuu la hoho tumtie.

Yote ambayo yatasemwa au kutajwa katika nyimbo hizo, huwa na lengo la kuwaambia maharusi hao, mambo ya kijamii na kimaisha ambayo watakutana nayo huko wanakokwenda kuanza maisha yao mapya. Vile vile, huelezewa kuwa watakabiliana na mambo tofauti yakiwa ni pamoja na matatizo ambayo mengine ni ya kawaida na mengine si ya kawaida, kutokea katika jamii.

Kubwa na la muhimu, ndoa ni chuo kikuu cha maisha halisi ya kiutu uzima. Maisha hayo si ya starehe tupu, bali ni ya misukosuko ya hali halisi inayohitaji huruma kubwa, ya kutendeana, kusubiriana, kuelekezana na kuonyana. 
   
[bookmark: _Toc342577481]1.3	Tatizo la Utafiti
Utafiti mwingi umefanywa kuhusu nyimbo za taarabu, nyimbo za kigoma cha daku, nyimbo za kubembelezea watoto, nyimbo za harusi za kale, nyimbo za unyago. Kwa kadiri ya uchunguzi uliofanywa na mtafiti, utafiti juu ya athari za itikadi katika nyimbo za harusi za Kizanzibari bado haujafanyika. Pengo hilo la kitaaluma katika fasihi pamoja na siri za athari za kiitikadi katika nyimbo za harusi linabeba tatizo la hizo nyimbo za itikadi, kuimbwa kwenye harusi. Jibu likipatikana litasaidia kufahamu athari za itikadi katika nyimbo za harusi za Kizanzibari. 
[bookmark: _Toc342577482]1.4 	Makusudio ya Utafiti
[bookmark: _Toc342577483]1.4.1 Lengo Kuu
Kukusanya, kuchunguza na kutathmini athari za itikadi katika nyimbo za harusi za Kizanzibari.

[bookmark: _Toc342577484]1.4.2 	Madhumuni Mahsusi
(i) Kukusanya  nyimbo za harusi za Kizanzibari. 
(ii) Kufafanua miktadha ambamo  nyimbo za harusi za Kizanzibari huimbwa.
(iii) Kutathmini athari za kiitikadi katika nyimbo za harusi za Kizanzibari kwa jamii ya Wazanzibari.
(iv) Kujadili mchango wa vipengele vya lugha katika kuzifanya  nyimbo hizo zifahamike. 

[bookmark: _Toc342577485]1.5 	Maswali ya Utafiti
(i) Je, ni zipi nyimbo za harusi za Kizanzibari?
(ii) Nyimbo za harusi za Kizanzibari huimbwa katika miktadha gani?
(iii) Je, nyimbo za harusi za Kizanzibari zina athari zipi za kiitikadi katika jamii ya Wazanzibari?
(iv) Je, vipengele vya lugha vilivyomo katika nyimbo za harusi za Kizanzibari,vina mchango gani katika kuzifanya  nyimbo hizo zifahamike?

[bookmark: _Toc342577486]1.6 	Umuhimu wa Utafiti
Utafiti huu una umuhimu mkubwa kwa fasihi, lugha na jamii kwa jumla kama ifuatavyo: 
(i) Kuitambulisha jamii umuhimu wa nyimbo za harusi, kuwa licha ya kwamba nyimbo za harusi zina dhima ya kuburudisha lakini pia hubeba athari za kitikadi kwa maisha ya jamii.
(ii) Kuhifadhi nyimbo za harusi kwa ajili ya kizazi cha sasa na cha baadae.
(iii) Kuongeza maandishi ya kitaaluma ambayo yatatumika kama ni marejeleo.
(iv) Utafiti huu utawahamasisha watafiti wengine kuendeleza utafiti mwingine, kwa baadhi ya vipengele vitakavyoachwa wazi juu vya mada hii na nyingine za mfanano.

[bookmark: _Toc342577487]1.7 	Eneo na Mipaka ya Utafiti
Utafiti huu ulichunguza nyimbo za kiitikadi za harusi za Kizanzibari, ulifafanua miktadha ambamo nyimbo hizo za harusi huimbwa, pamoja na kutathmini athari za kiitikadi za nyimbo hizo za harusi kwa jamii ya Wazanzibari. Aidha, utafiti umejadili mchango wa vipengele vya lugha katika kuzifanya nyimbo za harusi za Kizanzibari zifahamike kwa bwana na bibi harusi. 

Utafiti huu umefanyika katika visiwa vya Unguja na Pemba. Kwa upande wa kisiwa cha Unguja, utafiti ulifanyika katika Mkoa wa Mjini Magharibi, Wilaya ya Magharibi katika shehia za Mwanyanya na Mfenesini, Mitaa ya Mwanyanya na Kihinani.  Kwa upande wa kisiwa cha Pemba, utafiti ulifanyika katika Mkoa wa Kusini, Wilaya ya Chakechake, shehia ya Tibirinzi na Ng’ambwa, katika Viambo vya Tibirinzi na Gombani.   Mtafiti alichagua maeneo hayo kwa sababu, ni maeneo  ambayo  yanaweza kufikiwa  na mtafiti kukutana na watafitiwa kwa urahisi, na kuweza kupata data anazozihitaji kwa wepesi. Aidha, katika maeneo hayo bado mila na desturi za harusi zinaendelezwa.
[bookmark: _Toc342577488]1.8 	Vikwazo vya Utafiti
Miongoni mwa vikwazo alivyovipata mtafiti ni kutokana na baadhi ya watafitiwa kukataa kutoa ushirikiano wao pale walipohojiwa na mtafiti. Watafiti ambao ilikuwa ni miongoni mwa kundi ambalo limeteuliwa na mtafiti kwa ajili ya kupata data muhimu za utafiti.

[bookmark: _Toc342577489]1.9 	Utatuzi wa Vikwazo vya Utafiti
Mtafiti ameona kuwa, utatuzi wa vikwazo ni jambo la muhimu zaidi, hivyo katika kuhakikisha kuwa, utafiti huu unakamilika kwa wakati muafaka, mtafiti alijitahidi kutoa elimu kwa watafitiwa wake ili waelewe na kufahamu umuhimu wa utafiti ambao umemsaidia mtafiti kupata data ambazo zimekamilisha utafiti wake.

[bookmark: _Toc342577490]1.10 	Hitimisho
 Sura hii ilizungumzia kuhusu usuli wa tatizo, ambapo ilifafanua kuhusu suala la ndoa na harusi kwa jumla, pamoja na umuhimu wa nyimbo katika harusi za Kizanzibari. Aidha, tatizo la utafiti, madhumuni na maswali ya utafiti  yameelezwa. Pamoja na hayo, sura imejadili kuhusu umuhimu wa utafiti, eneo na mipaka ya utafiti, na hitimisho kuhusiana na sura nzima.

			


[bookmark: _Toc342577491]SURA YA PILI
[bookmark: _Toc342577492]UTALII WA KAZI TANGULIZI NA MKABALA WA KINADHARIA

[bookmark: _Toc342577493]2.1 	Utalii wa Kazi Tangulizi
[bookmark: _Toc342577494]2.1.1 Utangulizi
Sehemu hii imezungumzia utalii wa kazi tangulizi na mkabala wa kinadharia. Katika kipengele cha utalii wa kazi tangulizi, istilahi mbalimbali zinazohusiana na utafiti huu, zimefafanuliwa kwa mujibu wa zilivyotumika katika utafiti huu. Aidha, kazi na tafiti mbalimbali zinazohusiana na nyimbo za harusi zimepitiwa. Mtafiti ameweza kubaini pengo la kitaaluma katika eneo alilolitafiti. Aidha nadharia ya Fasihi ina kwao na Uamilifu, ambazo ndizo zilizouongoza utafiti huu zimeelezwa.

[bookmark: _Toc342577495]2.1.2 	Istilahi Mbalimbali Zilizotumika   
[bookmark: _Toc342577496]2.1.2.1 Itikadi
TUKI (1981 na 2004), wanaeleza kuwa, Itikadi ni imani katika jambo la Dini na jinsi ya mapokezi  yake yanavyofuata mwafaka  fulani ambao ni misingi ya nadharia za mfumo wa kisiasa au kiuchumi. Kiango na wenzake (2007), wanaeleza kuwa, Itikadi ni Imani ya kidini  pia desturi au mila iliyopokelewa na jamii kutoka kwa mababu na mabibi na inayofuatwa kama Imani.

BAKIZA (2010), wanadai kwamba, Itikadi ni Imani ya mtu kuhusu jambo au kitu fulani. Itikadi ni mfumo wa mawazo na mwelekeo unaokubaliwa na kundi fulani katika jamii. BAKITA (2013), wanaeleza kuwa, Itikadi ni mambo ya dini ambayo waumini wanatarajiwa kuyakubali kuwa ni ya kweli na kuyaheshimu. 
Sengo (ameshatajwa), anadai kuwa, Itikadi ni taasisi iliyo hai katika tamaduni za jamii zote za wanadamu’’ Itikadi zina nafasi kubwa katika jamii. Kwa ujumla, Itikadi hujumuisha Imani za kidini, mawazo, maoni, fiira, miiko, mizimu, tambiko, mwelekeo wa jamii kuhusu jambo fulani; mila, desturi na siasa, na mambo ya msingi katika maisha ya jamii. Kwa mujibu wa utafiti huu, Itikadi itachukuliwa kuwa ni Imani ya mtu kuhusu jambo au kitu fulani, mawazo na muelekeo unaokubaliwa na jamii fulani. 

Kwa hivyo, nyimbo za harusi za Kizanzibari, kama sehemu ya utamaduni wao na maisha kwa jumla zinabeba itikadi kwa kiasi kikubwa ambayo ni muhimu kwa wanandoa. Kwa msingi huu, ndio maana Wazanzibari huimba nyimbo mbalimbali, katika miktadha tofauti ya harusi kwani wanaamini kuwa nyimbo hizo zimebeba mambo mengi yanayohusu maisha yao. Kwa hivyo wanaona kuna umuhimu mkubwa wa kuwaelewesha bwana na bibi harusi, ili ziwasaidie kuishi vyema katika maisha yao mapya ya ndoa na kuifanya ndoa kuwa imara na yenye kudumu.

[bookmark: _Toc342577497]2.1.2.2 Taswira
Hizi ni picha zinazojitokeza baada ya matumizi mbalimbali ya semi na ishara. Nyangwine na Masebo (2012:88).

[bookmark: _Toc342577498]2.1.2.3 Tashbiha
Hii ni tamathali inayolinganisha vitu kwa kutumia viunganishi kama vile kama, mfano wa, mithili ya, kama kwamba, sawa na. Nyangwine na Masebo (wameshatajwa: 86).
[bookmark: _Toc342577499]2.1.2.4 Dhihaka
Hii ni tamathali ya dharau na ina lengo la kumweka mtu katika hali duni kupita kiasi, lakini kwa mbinu ya mafumbo. Nyangwine na Masebo (wameshatajwa: 85).

[bookmark: _Toc342577500]2.1.2.5 Tafsida
Hii hupunguza ukali wa maneno au matusi katika semi. Mfano, kuaga dunia badala ya kufa. Nyangwine na Masebo (wameshatajwa: 85).

[bookmark: _Toc342577501]2.1.2.6 Nidaa (!)
Huu ni msemo unaoonyeshwa kushangazwa kwa jambo fulani. Msemo huu huambatana na alama ya kushangaa. Mfano, La! Hasha! Lahaulaa! Nyangwine na Masebo (wameshatajwa: 88).

[bookmark: _Toc342577502]2.1.2.7 Kejeli 
Hii imekusudiwa kuleta maana iliyo kinyume na ile iliyokusudiwa ama kinyume na ukweli ulivyo.lengo lake ni kutaka kuzuia matatizo na migongano pindi itumikapo kwa lengo maalumu la kufundisha na kuasa. Mfano, mtu ni mchafu, lakini anaambiwa, sijamwona mtu msafi kama wewe. Nyangwine na Masebo (wameshatajwa: 85-86).

[bookmark: _Toc342577503]2.1.2.8 Mubalagha
Hii hutia chumvi kuhusu uwezo wa viumbe, tabia zao, na kuhusu sifa zao kwa madhumuni ya kuchekesha au kusisitiza. Mfano, tulimlilia Nyerere hadi kukawa na bahari ya machozi. Nyangwine na Masebo (wameshatajwa: 86).
[bookmark: _Toc342577504]2.1.2.9 Tashtiti
Hii ni mbinu ya kuuliza maswali kwa jambo ambalo unafahamu jibu lake, na hufanya hivyo kwa lengo la kusisitiza jambo, kuleta mshangao. Mfano, Asha amefariki. Jambo hili linamshtua Juma, kwa hiyo anataka kujua zaidi kitu anachokijua tayari, atajiuliza kwa mshangao; ‘’ Asha na uzuri wake, amekufa? Looh! Asha! Ametutoka? Hatakuwa nasi tena? Masikini!’’. Nyangwine na Masebo (wameshatajwa: 88).

[bookmark: _Toc342577505]2.2 	Utalii Kuhusu Nyimbo za Harusi
Shafi (1999) ametoa mfano wa wimbo wa  harusi ufuatao:
Yuwapi mamae harusi , aje hapa
Tuhangaike nae ,yuwapi eeee
Yuwapi babae harusi, aje hapa
Tuhangaike nae.

Utafiti huu umechunguza nyimbo za harusi za Wazanzibari ili kuona iwapo nyimbo hizo zina mchango wowote wa kiitikadi kwa jamii hiyo. Ali, Z. (2005), alifanya utafiti juu ya athari za nyimbo za kale za harusi katika ndoa za Wazanzibari. Ali aligundua kuwa athari kubwa inayopatikana katika nyimbo hizo za kale za harusi ni mafunzo ambayo yalisababisha, kudumu kwa ndoa za Wazanzibari. 

Nyimbo hizo ziliwakumbusha wale ambao wamo katika ndoa, kuweza kudumisha ndoa zao, na kwa wale ambao hawamo katika ndoa kupata mafunzo ya kuweza kujirekebisha, kwa pale ambapo waliteleza, kwa kiasi fulani.
Mfano;
Hamadi Ali wee, 	Hamadi Ali marango
Kamkata mwenziwe sikio, Atie wapi urembo.

Wimbo huu unawafundisha wanaume wasiwe na tabia ya kuwapiga wake zao na kuwaumiza.  Ali (2005), ametafiti juu ya mafunzo yaliyopatikana katika nyimbo za harusi katika ndoa za unguja. Katika kazi yake hii ameeleza kuwa nyimbo zina mafunzo mbalimbali kwa wanandoa. Kwa mfano,  wimbo:
Muengeenge mkeo kama kiyoo
Mueng enge mkeo kama kiyoo
Akikuaga mpe rukhusa mkeo.

Wimbo huu unatoa mafunzo kwa mume kumtunza mke. 
Muhammad (2007), ameandika juu ya athari ya nyimbo za harusi kwa zilizowalenga, mke  na mume. Nyimbo hizo, ziliwaathiri wanandowa hao, huku zikiwaongoza juu ya kupendana. kuheshimiana na kuthaminiana. Muhammed ametoa mifano ya nyimbo zilizohusiana na kumtunza mume, umuhimu wa kujipamba na tahadhari juu  ya kumdhibiti mume. Kwa mfano:

Wimbo
Ukitaka mume akae
Kutandika, kuna maanaye
Ukitaka mume aishi
Kutandika, kuna maandishi
Muhammed (2010), ameeleza kuwa nyimbo hizo zina kazi maalumu na urithi unaorithiwa na kila mwanamke bora kutoka kizazi hadi kizazi. Nyimbo za unyago zinafunza maadili mazuri, kama vile, kutoa nasaha, kufundisha heshima na maisha ya uadilifu ya ndoa. Muhammed hakutoa mfano wa nyimbo ya harusi ya Kizanzibari, kwani yeye hakufanya utafiti katika eneo hilo.

[bookmark: _Toc342577506]2.3	Mkabala wa Kinadharia
Nadharia ni nyenzo muhimu sana katika utafiti, uchambuzi na uhakiki wa kazi za fasihi. Matumizi ya nadharia ni ya lazima katika uchambuzi wa vipengele vya kazi ya fasihi. Nadharia husisitizwa zaidi tunapohitaji kufanya utafiti katika vipengele hivyo. Katika utafiti huu tathmini ya athari za kiitikadi katika nyimbo za harusi za Kizanzibari, nadharia mbili zimetumika; nadharia ya Fasihi Ina Kwao na Nadharia ya Uamilifu.

[bookmark: _Toc342577507]2.3.1 	Nadharia ya Fasihi Ina Kwao
Sengo (2009), anaeleza kuwa, mtu kuielewa fasihi fulani ni lazima ajue eneo linalohusika, utamaduni wao, mila, dasturi, lugha, mazingira n.k. Fasihi ya Kiswahili, kwao, Uswahilini, Pwani, Mwambao mwa Afrika ya Mashariki, ambako kuna jadi zao katika viambo vyao, makaazi yao, vijiji  vyao, miji yao n.k. 

Kwa mtazamo wa Sengo, fasihi haielezwi  kwa A=B  kwa vile B#A. Vielezea vya A na vya B haviwezi kuwa sawa, kila kimoja kinajitegemea, japokuwa wanazuoni  huelezea  kuwa, fasihi simulizi ina sifa zake maalumu  zinazofanana duniani kote, lakini inapaswa kukumbukwa kuwa, kila jamii ina fasihi yake ya kipekee. Dunia ni moja, ina nchi, miktadha na viambo tafauti.
Kulingana na mtazamo wa nadharia hizo hapo juu, “Mtu huasisi utamaduni na utamaduni humtambulisha mtu”. Utamaduni ni pamoja na sanaa na sanaa huunda fasihi. Fasihi ni pamoja na nyimbo. Nadharia hii inaonesha namna nyimbo zinavyosawiri utamaduni wa jamii. Nadharia hii imemsaidia mtafiti kuelewa itikadi zinazopatikana kupitia katika nyimbo za harusi za Wazanzibari kwa mujibu wa mila na desturi za Wazanzibari.

[bookmark: _Toc342577508]2.3.2 		Nadharia ya Uamilifu
Kwa mujibu wa Wallace na Wolf (1980), nadhariya ya Uamilifu iliasisiwa na wanasosholojia  Auguste Comte ( 1787- 1857), Harbert Spencer (1830-1903), Vilfredo (1848-1923) na Emile Durkhein (1858-1955) na Malinowski (1884-1942). Malinowski alizingatia fasihi simulizi kwa mujibu wa uamilifu au utendakazi wake katika jamii. 

Nadhariya ya Uamilifu huzingatia kuwa fasihi simulizi ina utendakazi katika mfumo wa jamii ambapo huwa imo. Hali hii ni sawa kwa vitanzu vyake vyote, zikiwemo nyimbo. Kwamba ijapokuwa mwanafasihi hujihusisha na usanifu wa kazi fulani ya fasihi, sambamba na hilo hujaribu kubainisha utendakazi wa utanzu  katika jamii anayoifanyia uchunguzi.

Isitoshe, kwa mujibu wa nadharia hii, dhanna ya utendakazi huwa na maana na wajibu au dhima hutekelezwa na utamaduni au tanzu za fasihi simulizi kwenye jamii mahsusi. Mintarafu ya ufafanuzi huo, fasihi simulizi inakidhi matakwa ya jamii kwa mielekeo ya tabia na kaida za wanajamii.
Pamoja na ufafanuzi  huo, kuna  wasomi  wengine wa fasihi simulizi kama vile Okpewho, Leeh na Firth ambao waliendeleza fasili  hii iliyotolewa na Malinowski  kuhusu nadhariya ya Uamilifu. Wasomi hao walisema kwamba, uamilifu ni kazi ambayo kipande cha kazi cha fasihi simulizi hufanya kazi katika mfumo wa jamii. Uamilifu hujihusisha na uchambuzi wa uhusiano wa kipande cha kazi ya fasihi simulizi na matakwa ya utamaduni wa jamii.

Kwa mujibu wa Misiyu (2012) na Luganda (2008) nadharia ya uamilifu inajengwa na mihimili ifuatayo:
(a) Tukio la utendaji; Ni jambo lililosababisha kutokea kwa tukio fulani.
(b) Mahala pa utendaji; Tukio linapotendeka. 
(c) Sajili; Aina ya lugha iliyotumika kuwasilisha tukio lililotendwa.
(d) Uundaji wa mawasiliano  na utendaji wa tukio, lazima kuwe na ubunifu wa hali juu na usanii utakaowezesha mawasiliano baina ya msanii na msomaji wake.
	
(a) Dhima ya utendaji; Kila utendaji huhusishwa na mazingira maalumu ya kiutamaduni na huwa na dhima yake.

Kutokana na mihimili hiyo ya uamilifu, mtafiti anaamini kuwa nadhariya hii itafaa katika uchunguzi wa itikadi zilizomo ndani ya nyimbo za harusi za Kizanzibari, kwani itikadi ya jamii hutegemea na jamii yenyewe. Kwa hivyo Wazanzibari wana itikadi zao katika nyimbo za harusi wanazoziimba katika miktadha ya harusi.

Kutokana na ufafanuzi huo, nadharia ya Uamilifu ilifaa kuchunguzia itikadi katika nyimbo za harusi za Kizanzibari. Mwelekeo wa mtafiti ni kwamba, nyimbo ni utanzu wa ushairi. Nyimbo hizi za harusi za Kizanzibari zimechunguzwa kwa kutumia nadharia ya Uamilifu.
 
[bookmark: _Toc342577509]2.4	Hitimisho
Katika sura hii, mtafiti ameeleza vipengele ambavyo vimeonesha umuhimu wa kufanyika utafiti huu. Aidha,  pengo la utafiti limebainishwa na kujengewa hoja ya kufanyika kwa utafiti huu. Kimsingi, hakuna utafiti wa kina ambao umefanyika katika ngazi ya uzamilia na uzamivu wa kuchunguza athari za itikadi katika nyimbo za harusi za Kizanzibari. Hivyo basi mtafiti ameona kuna haja ya msingi ya kufanya utafiti ili kuziba pengo hili la kitaaluma kwa kuchunguza athari za itikadi katika nyimbo za harusi za Kizanzibari.


                                               
                                                   


[bookmark: _Toc342577510]SURA YA TATU
[bookmark: _Toc342577511]NJIA NA ZANA ZA UTAFITI

[bookmark: _Toc342577512]3.1	Utangulizi  
Sura  hii  imejumuisha mkabala wa utafiti, aina za data,  uteuzi wa mbinu za ukusanyaji data,  mbinu za uchambuzi  wa data, vifaa au zana zilizotumika katika utafiti huu, mafanikio na upungufu uliojitokeza.

[bookmark: _Toc342577513]3.2 	Mkabala wa Utafiti
Utafiti ni wa maelezo, ambapo mtafiti amewasilisha na kachambua data alizokusanya kwa njia ya maelezo.

[bookmark: _Toc342577514]3.3 	Aina za Data za Utafiti
Utafiti  huu umekusanya data za msingi na data za sekondari (za upili).

[bookmark: _Toc342577515]3.3.1 	Data za Msingi
Mtafiti amekusanya data za msingi kwa kuhudhuria kwenye sherehe za harusi, kusikiliza na kurikodi nyimbo za harusi. Aliwahoji wateuliwa na yeye mwenyewe kushiriki na kuimba nyimbo za harusi. 

[bookmark: _Toc342577516]3.3.2 	Data za Upili
Utafiti huu ulikusanya data za upili. Mtafiti alisoma machapisho ya kutosha ili kupata data ambazo zilimsaidia kuziongezea nguvu data za msingi.

[bookmark: _Toc342577517]3.4 	Mbinu za Kukusanyia Data
Katika utafiti huu, mtafiti ametumia njia tofauti katika kukusanya data, kama vile; usaili, ushiriki na uteuzi wa watafitiwa.
[bookmark: _Toc342577518]3.4.1	Usaili
Usaili ni majibizano ya watu wawili yenye lengo la kupata taarifa zenye ushahidi. Njia hii ni ya ukusanyaji wa taarifa za moja kwa moja, kati ya mtu na mtu. Ni njia ya kuulizana na kupeana taarifa kwa masikilizano ya pamoja.  Mtafiti aliitumia njia hii ili imwezeshe kupata taarifa za moja kwa moja kutoka kwa watafitiwa (Best na Kahn: 1998).

Ni njia iliyompa nafasi mtafiti kukutana ana kwa ana na watafitiwa wake. Kwa kutumia muongozo wa maswali aliyoyaandaa, mtafiti aliweza kuwauliza wasailiwa wake maswali yenye lengo la kumpatia data anazozihitaji. Mbinu ya usaili ilitumiwa katika utafiti huu kukusanya data za msingi.

[bookmark: _Toc342577519]3.4.2	Ushiriki/Umakinifu
Enon (1998) na Sengo (2011), wanaeleza kuwa hii ni mbinu ya ukusanyaji data, kwa mtafiti kushiriki mwenyewe katika tukio. Katika njia hii, mtafiti alipata taarifa za moja kwa moja, kutoka kwa watafitiwa kwa kuona, kusikia na kufichuliwa siri za ndani kabisa. Best na Kahn wamesema  kuwa,  njia hii ni muhimu, kwani mtafiti hujionea mwenyewe vitu  vinavyoambatana na mila na desturi. Kwa hivyo, mtafiti hupata wepesi  na uwezo wa kukusanya data kutoka kwa watafitiwa wanaomtazama  mgeni  huyo kama mwenzao.

Katika utafiti huu mtafiti alihudhuria na kushiriki katika sherehe za harusi, alitazama, alisikiliza na kuimba nyimbo katika miktadha ya sherehe hizo za harusi. Aidha mtafiti alirikodi nyimbo za harusi alizozisikiliza.
[bookmark: _Toc342577520]3.5 	Uteuzi
Ni uteuzi wa  idadi  ndogo iliyotokana na kundi  kubwa la watoa taarifa walioteuliwa kuwa wawakilishi wa kundi  kubwa. Prewitt, (1980). Utafiti huu ulitumia uteuzi kusudio ambao ni aina ya uteuzi  ambao mtafiti amechagua wawakilishi  kulingana na madhumuni  maalumu. (Mluka 2011). Uteuzi  kusudio ulimsaidia mtafiti kupata watoa taarifa waliofaa  kwa utafiti wake. 

Katika utafiti huu, watoa taarifa walikuwa ni wanawake wenye umri, kati ya miaka 20 na 60. Katika sherehe za harusi za Kizanzibari, wanawake ndio ambao hufanya sherehe kwa hizo nyimbo.  Aidha, kigezo cha umri uliotajwa ni kutokana  na kuwa, wanawake wa umri  huo, ndio  wenye  uwezo wa kuimba kwa kuelewa umuhimu wa nyimbo wanazoziimba. Ndio ambao wameshapitia unyago huo wa harusi wao wenyewe,  kwa kufanyiwa na wao kuwafanyia wengine.

[bookmark: _Toc342577309]Jedwali Na. 3.1: Watafitiwa wa Unguja
	Kijiji
	Idadi ya watafitiwa

	Mwanyanya
	10

	Kihinani
	10

	JUMLA
	20


Chanzo: Mtafiti (2016)

Jumla ya watafitiwa wote Unguja -20
Wazee kati ya miaka 40-60           -12
Vijana kati ya miaka 20-39             -8
[bookmark: _Toc342577310]Jedwali Na. 3.2: Watafitiwa wa Pemba
	Kijiji
	Idadi ya Watafitiwa

	Tibirinzi
	10

	Gombani
	10

	JUMLA
	20


Chanzo: Mtafiti (2016)

Jumla ya watafitiwa wote Pemba -20
Wazee kati ya miaka 40-60            -12
Vijana kati ya miaka 20-39             -8

3.6 	Mbinu za Uchambuzi wa Data 
Data zilizokusanywa, zilichambuliwa kwa maelezo na jedwali. Nyimbo zilizokusanywa zilichambuliwa. Mtafiti ameyaeleza majumuisho aliyoyagundua katika utafiti.

[bookmark: _Toc342577521]3.7 	Vifaa vya Utafiti
Vifaa vya utafititi ni jumla ya zana ambazo mtafiti huzitumia katika kukusanya data. Katika utafiti huu, vifaa vilivotumika katika kufanikisha zoezi la kukusanya data ni pamoja na shajara na kalamu, simu, na kumpyuta.
(i) Shajara na kalamu: Shajara ni kitabu kinachotumiwa kuwekea kumbukumbu za kila siku. Nayo kalamu ni kifaa cha kuandikia (TUKI, 2006). Tulitumia vifaa hivi kuandika taarifa muhimu tulizozikusanya kutoka kwa watafitiwa.
(ii) Simu ya mkononi: Ni chombo kinachotumika kupelekea na kupokelea taarifa baina ya mtu na mtu papo kwa papo, pia, simu ya mkononi ni simu inayofanya kazi kwa mfumo wa kielektroniki ambayo hupata mawasiliano kwa njia ya mawimbi, pia, mtu huweza kwenda nayo popote anapotaka.(TUKI,2004). Katika muktadha wa kazi hii, ilitumiwa simu ya mkononi kama ifuatavyo:-
(i) Imetumiwa kama kifaa cha mawasiliano, baina ya mtafiti na watafitiwa. Vilevile, imetumiwa kama kinasa sauti kwa kurekodi nyimbo zilizoimbwa na watafitiwa. Aidha,   imetumiwa kama kamera kwa kuchukuwa baadhi ya picha za watafitiwa katika shughuli za harusi, ingawa watafitiwa hawakuwa tayari picha zao kuwekwa katika tasnifu hii.

(ii) Kompyuta: Kwa mujibu wa TUKI (2004), Kompyuta ni mashine ya kielektroniki ya kuhifadhi na kuchanganulia taarifa zilizoingizwa, kukokotoa na kuongoza mitambo. Katika utafiti huu, kifaa hiki kimetumiwa kuhifadhia data za utafiti za kuchapia tasnifu hii.

[bookmark: _Toc342577522]3.8 	Hitimisho
Sura hii imebainisha njia za utafiti zilizotumika katika kukusanya na kuchambua data za utafiti. Njia ambazo zimejumuisha zile za uwandani na maktabani. Mbinu za uwandani  zimehusisha ukusanyaji wa data kutoka kwa watafitiwa. Mbinu za maktabani zilihusisha ukusanyaji wa data kwa kusoma machapisho na vitabu mbalimbali, ambavyo vilimsaidia mtafiti kuweza kupata data za kutosheleza zilizohusiana na mada ya utafiti huu uliokamilisha data za msingi. Pia, data za msingi zimekusanywa kwa kufanya usaili wa ana kwa ana na watafitiwa ili kukamilisha maadili ya utafiti. 
		
[bookmark: _Toc342577523]SURA YA NNE
[bookmark: _Toc342577524]UWASILISHAJI NA UCHAMBUZI WA DATA

[bookmark: _Toc342577525]4.1 	Utangulizi
Sura hii, imejadili uwasilishaji na uchambuzi wa data. Sura hii imegawika katika sehemu tano. Sehemu ya kwanza imekusanya na kubainisha nyimbo za harusi za Kizanzibari. Sehemu ya pili, ilifafanua miktadha ambamo nyimbo za kiitikadi za harusi za Kizanzibari huimbwa. Sehemu ya tatu, imetathmini  athari za itikadi katika nyimbo za harusi za Kizanzibari kwa jamii ya Wazanzibari. Sehemu ya nne, imejadili mchango wa vipengele vya lugha katika kuzifanya nyimbo hizo zifahamike kwa walengwa wakuu, bwana na bibi harusi. Sehemu ya mwisho imeeleza nukta kuu muhimu za sura nzima.

[bookmark: _Toc342577526]4.2 	Uwasilishaji wa Nyimbo za Harusi za Kizanzibari	
Katika sehemu hii mtafiti amebainisha nyimbo za harusi alizozisikia na kuzirikodi kutoka katika harusi za Kizanzibari alizohudhuria. Nyimbo hizo ni mchanganyiko.

1. Mwari kutiwa ndani
Mwari kutiwa ndani asilie
Biyamu kachume hoho tuje tumtie
Kachume fuu la hoho 
Tuje tumtie wee!

Wazanzibari wanaamini kuwa,  bibi harusi mtarajiwa, anapowekwa ndani wiki moja kabla ya harusi, kwa ajili ya kufanyiwa usafi na kupewa mafunzo juu ya suala la ndoa, lazima alie kuonesha dalili ya utii na khofu juu ya yale anayokwenda kukabiliana nayo,ambayo ni mageni kwake. Bibi harusi huyo asipolia, nyimbo kama vile mwari kutiwa ndani  huimbwa, kusisitiza umuhimu wa jambo hilo.
                             
2. Kisima cha Mangapwani
Kisima cha Mangapwani, kimezongwa na majani
Ukitaka kunywa maji, wende na panga kwapani
Nerudi na kiu yangu, na maji nayatamani.

3. Tuyapapature magamba
Tuyapapature tuyapapature
Tuyapapature magamba
Oooh ! Tuyapapature magamba

4. Ukitaka mume akae

Ukitaka mume akae, kutandika kuna maanae
ukitaka mume aishi, kutandika kuna maandishi
ukitaka mume apende, umrambe kama peremende

5. Watu wote waolewa

Watu wote waolewa mie siolewi kwani
Una ila moja, wakojoa kitandani,
Una ila ya pili, wateta na majirani
Una ila ya tatu, watukana wahisani
Una ila ya nne, kutwa kiguu njiani
Kanijengee kibanda kwetu Tundauwa
Washanigeuza mwendo chepu wataniuwa.
Kutokana na Imani ya Wazanzibari juu ya umuhimu wa usafi na tabia njema kwa ujumla, kwa maisha ya wanandoa nyimbo kama vile tuyapapature magamba, kisima cha mangapwani, ukitaka mume akae, watu wote waolewa huimbwa ili kuhamasisha jambo hilo. 
6. Hamadi Ali

Hamadi Ali wee, Hamadi Ali marango
Hamadi Ali wee, Hamadi Ali marango
Kamkata mkewe sikio, atie wapi urembo
Aaaa sikio atie wapi urembo

7. Usijempiga akalia
Kaka weye kumpewa mwanangwa kwenda lea
usijempiga akalia
usijempiga akalia
usijempiga akalia

Upendo huimarisha na kudumisha ndoa. Kwa kuliamini hili, Wazanzibari huimba nyimbo zinazokemea tabia ya wanaume kuwadhuru wake zao. Mfano wa nyimbo hizo ni nyimbo za Hamadi Ali na usijempiga akalia.

8. Hodi hodi

Hodi hodi hodi hodi eee!
Wageni tunkuwapo hodi hodi eee!
Mamae mwari tandika, tandika mgeni kangia,
Mgeni kangia
Oooh! Tandika mgeni kangia.
Kwa  kawaida, mgeni anapoingia mahali hupiga hodi. Kutokana na umuhimu wake jambo hili, Wazanzibari hulifundisha kwa vitendo na ndio maana Wazanzibari huimba  nyimbo zinazohamasisha kupiga hodi katika harusi zao, mfano wimbo wa hodi hodi.
9. Kaida ya harusi

Hiyooo kaida ya harusi yooyo ee!     Hiyooo! Ooo!
Saalaamaa ee! Saalaamaa!                Inshaalla salmin!
Salmin takabal shoo!                           Shooo!
Takabal malikiya umidan!                   Allahu Akbar!
Ya muswalii ya salaam!                        Ya muswalii ya salaam!
Kawaida ya harusi!                                Furaha kidogo!
Vigeregere kidogo!                                Yeee yee yee yee yee!

10. Maso maso
Maso maso mwanangu musimuone, maso
Jicho la hasidi mwanangu lisimuone, maso
Jicho la wabaya mwanangu lisimuone, maso
Jicho la wambea mwanangu lisimuone, maso
Na jicho la shari mwanangu lisimuone, maso
Mwanangu lisimuone, maso
Mwanangu lisimuone, maso.

Kuomba dua ni miongoni mwa tabia za Wazanzibari. Kutokana na tabia waliyonayo, juu ya umuhimu wa kuomba dua ili kujikinga na shari mbalimbali, Wazanzibari hulihimiza jambo hili kupitia nyimbo za harusi. Mfano wa nyimbo hizo ni Masomaso na kaida ya harusi.

11.  Aiyayya kuolewa

Aiyayya kuolewa, utakuja nyumbani kutembea
Aiyayya kuolewa, utakuja nyumbani kutembea
Nakwenda kwa mume wangu, kuonana majaliwa

12. Twamtaka mke wetu

Twamtaka mke wetu twende zetu kwetu
Twamtaka mke wetu twende zetu kwetu
Leo twamtaka mke wetu, twende nae kwetu

13.  Muengeenge

Muengeenge kama kioo
Akikuaga mpe ruhusa, mtu na kwao huo

Kutokana na mila na desturi za Wazanzibari, mwanamke anapoolewa huwa yuko chini ya dhamana ya mumewe, kwa hivyo, nyumbani kwao atakuja kwa kutembea tu. Zaidi ya hayo kuomba ruhusa kwa mumewe ni lazima. Kwa msingi huu, Wazanzibari hulikumbusha hili kupitia nyimbo za harusi. Na ndio maana nyimbo kama vile Aiyayya kuolewa, muengeenge, na twamtaka mke wetu huimbwa.

14	Njoo Nae

Njoo nae eee, njoo nae
Njoo nae biharusi, njoo nae
Hakuna mwana asie na mama, njoo nae.
15	Mama Harusi Tandika

Mama harusi tandika, tandika mgeni akae
Mama harusi tandika, tandika mgeni akae
Mgeni yoyo, aaa tandika mgeni akae
Mgeni mwana,  aaa tandika mgeni akae
Mgeni mwema, aaa tandika mgeni akae.

Kutokana na Imani za Wazanzibari, juu ya umuhimu wa kumtendea mgeni, Wazanzibari hulitekeleza hili kwa vitendo na kulihimiza kupitia nyimbo za harusi, ili wanandoa na jamii kwa ujumla walielewe. Kwa mnasaba huu, nyimbo kama vile njoo naye na mama harusi tandika huimbwa katika harusi za Kizanzibari.

16. Taitia moto

Taitia moto miee, taitia moto niyani
Taitia moto miee, taitia moto niyani
Nkitaka chumvi nende kwa jirani, nkitaka bizari
nende kwa jirani,
Ta mkate nao nende kwa jirani ! nibakie nayo
kwa faida gani
Taitia moto mie, taitia moto niyani.

17. Sasambura

Sasambura sasambu eee, sasambura turore
Tulichopata ni hichi eee, sasambura turore
Sasambu eee, sasambura turore
18. Biharusi nkoba waja

Biharusi nkoba waja huo, na uje
nkoba si babayo, nkoba si mamayo
nkoba si wa nduguyo nkoba ni wako huo.
acheka ee bi harusi alipoona bwana angia

Jukumu la mume kwa mke wake ni kumpa huduma anazostahiki, kama vile chakula, mavazi, makazi, mapambo na matibabu. Kufanya hivyo ni kuidumisha ndoa. Wakati huo huo, mke nae ana wajibu wake kwa mume. Kila mmoja hutakiwa kumjali mwenzake. Mmoja wao anapopuuza majukumu yake, amani hukosekana ndani ya nyumba. Kwa kukumbusha hili, Wazanzibari huimba nyimbo kama vile bi harusi mkoba waja, sasambura na taitia moto.

19	Mmaliwa
Mmaliwa mmaliwa, aaa mmaliwa mmaliwa
Mmaliwa mmaliwa, aaa mmaliwa mmaliwa
Mwenzenu kashaolewa, aaa enda upika    mmaliwa

20. Kuntaka kusudi kuolewa

Kuntaka kusudi kuolewa ee
Utampara samaki ee
Samaki ana magamba ee
Utampara samaki ee

21. Rarua dereva

Ulivyotaka kwa hiari yako, utaupanda mlima,
mlima una mawe, utaupanda mlima,
mlima una tope, utaupanda mlima
mlima wateleza, utaupanda mlima

Maisha ya ndoa hayakosi changamoto na vikwazo mbalimbali, Wanandoa hutakiwa kulielewa hili. Wazanzibari huwaelewesha wanandoa wao kupitia nyimbo za harusi umuhimu wa ujasiri na uvumilivu katika kukabiliana na vikwazo vya maisha. Nyimbo zinazoashiria mambo hayo ni kama vile mmaliwa, kuntaka kusudi kuolewa na rarua dereva.

22.  Saada kaolewa

Saada kaolewa, kaolewa mali kongwe
Mwache aolewe, aolewe, anenepe aote mkia
Huko pwani kuna uwa, lachanuwa kimanjano
Ukitaka kulichuma, ulichumie sindano
Kuolewa si besera we Saada wee hoja ni masikizano.


23. Kakae na mumeo

Kakae mama kakae, ukae na mumeo,
Kakae mama kakae, ukae na mume
Siri ya nyumba ni mbili, kupata au kukosa.

Maisha ya ndoa yana siri kubwa, wanandoa wanatakiwa kuvumiliana ili ndoa iwe imara na yenye kudumu. Wanandoa wasitarajie siku zote kupata mambo mazuri tu. Wanatakiwa waelewe kuwa kuna siku mapungufu hutokea. Kutokana na kulielewa hili na umuhimu wake, Wazanzibari huimba katika harusi zao nyimbo kama vile Saada kaolewa, kakae na mumeo ili kuwafunza wanandoa umuhimu wa uvumilivu.
24. Twawia

Twawia eee twawia eee
Twawia mulikotutuma
Twawia na urembo

25. Yuwapi mamae harusi

Yuwapi ee yuwapi mamae harusi
Aje hapa tuhangaike nae
Yuwapi ee yuwapi shangazie harusi
Aje hapa tuhangaike nae
Yuwapi ee yuwapi dadae harusi
Aje hapa tuhangaike nae
Yuwapi ee yuwapi shogae harusi
Aje hapa tuhangaike nae
Yuwapi ee yuwapi somoe harusi
Aje hapa tuhangaike nae
Yuwapi ee yuwapi wifie harusi
Aje hapa tuhangaike nae
Aje hapa tuhangaike nae
Aje hapa tuhangaike nae

‘’Umoja ni nguvu’’, Wazanzibari wanaamini kuwa mashirikiano huleta mafanikio. Kutokana na umuhimu huu, ndio maana Wazanzibari hulihimiza kwa nyimbo kama vile twawia na Yuwapi mamae harusi.
	
26. Jiwe limpambwa

jiwe jiwe, jiwe limpambwa we
limetiwa herini na wanja, jiwe limpambwa we
nekuwa na gamu, na mume wa mwanangu
hejiokotea machakacha, leo kampata mchuchu wa haja.

Utani ni katika mila na desturi za Wazanzibari. Utani huimarisha umoja na kuzoeana kwa wanajamii. Kwa namna hii, ndipo Wazanzibari hulidumisha jambo hili. Katika nyimbo za harusi za Kizanzibari, zimo pia nyimbo zinazoashiria utani. Nyimbo kama vile jiwe limpambwa, huimbwa na watani wa bwana  harusi kumwambia kuwa mke aliyemuoa si mzuri wa  sura isipokuwa ni mapambo tu yaliyompendezesha.

27. Ndege

Ndege uyo mzuri kwa maua
Ndege uyo mzuri kwa maua
Hata akipata uchanja ndege hutua
Hata akipata uchanja ndege hutua.

28. Hongera mwanangu

Hongera mwanangu wee hongera na mimi mamayo wee, nihongere
Hongera mwanangu wee hongera na mimimamayo wee, nihongere
Mama uchungu, mama uchungu, nyamara mwangu hoyeee
Nyamara mwanangu tumbo la uchungu lina umangu wee hoyee
Lina umangu wee hoye, lina umangu wee hoye
Lina umangu wee hoye, lina umangu wee hoye

Ndoa ni furaha na huleta faraja na utulivu kwa maharusi na wazazi pia. Wazazi hudhihirisha furaha yao kwa nyimbo kama vile ndege na hongera mwanangu.
29. Tunao mti tunao

Tunao mti tunao twende nao pole pole
Tunao mti tunao twende nao pole pole
Tukaupasuwe mbao mashina hadi kilele
Mbao mbao, mashina hadi kilele.

30. Mapenzi si mti

Hayo mapenzi si mti, na wala sio matunda,
Mapenzi kitu ashiki, mtu akijua penda
Mie naitwa hayati, wala akhera sijenda.

Mapenzi ya dhati ni muhimu kwa maisha ya wanandoa. Kitu muhimu ni kuwa na hekima na busara kwa wanandoa wote. Maisha ya ndoa hayataki kuwa na pupa kwani‘’ mwenye pupa hadiriki kula tamu’’. Kwa namna hii Wazanzibari hulifundisha jambo hili kupitia nyimbo za harusi kwa nyimbo kama vile mapenzi si mti na tunao mti tunao.

[bookmark: _Toc342577527]4.3 	Ufafanuzi wa Miktadha ya Uimbwaji wa Nyimbo  za Harusi za Kizanzibari
Mtafiti amefafanua miktadha ambamo nyimbo za harusi za Kizanzibari alizozikusanya na kuzirekodi amezisikia zikiimbwa. Kwa mujibu wa Sperber na Wilson (1995:15) muktadha ni jumla ya kauli vigezi zitumikazo kufasiri tamko, hivyo muktadha hujengeka zaidi kisaikolojia na hutegemea msikilizaji wa tamko linalosemwa na fikra zake kuhusu ulimwengu.  Kwa ufupi, muktadha hubadilika kulingana na maafikiano ya washiriki wa mazungumzo (Werth 1999: 3). Sifa hii husababisha watu tafauti, kuipa kauli ya aina moja, tafsiri tafauti kwa kutegemea taarifa walizonazo watu hao, na kile wanachoamini wao kuwa ni sahihi, pamoja na elimu waliyonayo juu ya mila na dasturi za jamii yao. Data zilizokusanywa, zimeonesha kuwa, nyimbo za harusi za Kizanzibari, huimbwa katika miktadha tofauti kwa kutegemea tukio la harusi linalotendeka. Ifuatayo ni miktadha ambamo nyimbo za harusi za Kizanzibari huimbwa:

[bookmark: _Toc342577528]4.3.1	Wakati wa Kualikwa Mwari Harusi, kwa Ajili ya Mafunzo na Matayarisho ya Ndoa
Kwa kawaida ya mila na desturi za Wazanzibari, biharusi mtarajiwa huwekwa ndani (kualikwa) takriban wiki moja kabla ya siku ya harusi. Katika kipindi hiki, mwari harusi huyo hupawa mafunzo na kutayarishwa kwa ajili ya ndoa, kama vile, kufanyiwa usafi wa mwili kwa kusingwa, na kufahamishwa mambo yanayohusu maisha ya ndoa. Katika muktadha huu, Wazanzibari huimba nyimbo maalumu, zinazohusiana na tukio. Mfano:
Mwari kutiwa ndani

Mwari kutiwa ndani asilie
Biyamu kachume hoho tuje tuntie
Kachume fuu la hoho
Tuje tuntie wee!

Tuyapapature magamba
Tuyapapature tuyapapature
Tuyapapature magamba
Oooh ! tuyapapature magamba.

Kwa mujibu wa nadharia ya uamilifu nyimbo huimbwa kwa mujibu wa tukio la utendaji na mahala pa utendaji, hivyo nyimbo ya mwari kutiwa ndani na tuyapapature magamba, huimbwa kwa ajili ya kufunzwa na kufundwa kwa yale anayotarajiwa kwenda kukutana nayo kwa mumewe.

[bookmark: _Toc342577529]4.3.2 	Siku ya Harusi Kabla ya Kufungwa Ndoa
Katika siku hiyo ya kufungwa ndoa, Wazanzibari hufanya sherehe kwa ajili ya harusi kwa kupiga ngoma kama vile msondo, kidumbaki au ngoma ya kibati. Ngoma hizi huambatana na nyimbo za harusi. Data zilizokusanywa zinaonesha kuwa, katika muktadha huo Wazanzibari huimba nyimbo za kusherehekea harusi. Mfano:
 	
Hayo mapenzi si mti
Ndege uyoo, ndege uyoo, ndege uyoo
Huyo si ndege urembo
Hayo mapenzi si mti, na wala sio matunda
Hayo mapenzi ashiki,  mtu akijua penda
Miye naitwa hayati, wala akhera sijenda.

Kisima cha Mangapwani
Kisima cha Mangapwani, kimezongwa na majani
Ukitaka kunywa maji, wende na panga kwapani
Nerudi na kiu yangu, na maji nayatamani.
Taitia moto
Taitia moto miee, taitia moto niyani
Taita moto mie, taitia moto niyani
Nkitaka chumvi nende kwa jirani,
Nkitaka bizari nende kwa jirani,
Ta mkate nao nende kwa jirani!
Nibakie nayo kwa faida gani?
Taitia moto mie
Taitia moto niyani.

Watu wote waolewa
Mama ooo
Watu wote waolewa mie siolewi kwani
Una ila moja, wakojoa kitandani
Una ila ya pili, wateta na majirani
Una ila ya tatu, watukana wahisani
Una ila ya nne, kutwa kiguu njiani
Kanijengee kibanda kwetu wee
Washanigeuza mwendo chepu wataniuwa.

Kutokana na nadharia ya uamilifu maneno au sajili yanayotumika katika nyimbo hizi yanatumika katika sehemu maalumu mfano nyimbo ya Taitia moto maneno yaliyotumika katika wimbo huu yametumika katika sehemu maalumu na asiehusika na sherehe hizi au watoto wadogo hawaijui madhumuni wala dhamira yake. Dhamira ya wimbo huu ni kuwa bwana harusi anaona lakini hawezi kumuhudumia kutokana na huduma zozote, mahitaji yote anayoyataka mwanamke akaombe kwa jirani, mume ni wa kazi gani ikiwa huduma zote anazipata kwa jirani, kwa hiyo huimbiwa mwanamme na kuambiwa hiyo ala itatiwa moto ili huyo mwanamme asipate kitu.  

[bookmark: _Toc342577530]4.3.3 	Wakati wa Kwenda Kuoa
Kutokana na mila na desturi za Wazanzibari, wanapokwenda kuoa, hufuatana kwa pamoja jamaa wa harusi, majirani na marafiki pamoja na bwana harusi. Katika hali hiyo, nyimbo za harusi zinazoimbwa ni zile za kusherehekea harusi, pamoja na zile za kumuelewesha bwana harusi baadhi ya mambo yanayomuhusu. Data zilizokusanywa zinaonesha kuwa, katika muktadha huu nyimbo zifuatazo huimbwa. Mfano.

Hamadi Ali
Hamadi Ali wee, Hamadi Ali marango
Kamkata mkewe sikiyo, atie wapi urembo.
Aaa sikio, atie wapi urembo.

Watu wote waolewa
Mama ooo
Watu wote waolewa mie siolewi kwani
Una ila moja wakojoa kitandani
Una ila ya pili, wateta na majirani
Una ila ya tatu, watukana wahisani
Una ila ya nne, kutwa kiguu njiani
Kanijengee kibanda kwetu Tundauwa
Washanigeuza mwendo chepu wataniuwa

[bookmark: _Toc342577531]4.3.4 	Wakati wa Kuingia katika Eneo la Kwenda Kuoa
Wazanzibari huimba nyimbo maalumu za harusi, zinazoashiria wageni, ambao wanaingia katika eneo hilo. Nyimbo zinazoimbwa katika muktadha huu ni kama zifuatazo. Mfano:

Hodi hodi
Hodi hodi hodi hodi eee!
Wageni tunkuwapo hodi hodi eee!
Mamee mwari tandika, tandika mgeni kangia
Mgeni kangia
Oooh! Tandika mgeni kangia.

[bookmark: _Toc342577532]4.3.5 	Wakati Ndoa Imeshafungwa 
Wakati huo ni wakati muhimu ambao, huwa unasubiriwa kwa hamu na shauku kubwa kwa pande zote mbili za familia ya bwana na bibi harusi. Wakati ndoa ikishakufungwa, familia zote mbili huwa ni zenye furaha. Kwa hivyo, nyimbo za harusi za kuonesha furaha na kuomba salama ya harusi huimbwa. Wazanzibari huimba nyimbo maalumu katika muktadha huo pale wanawake wanapopawa habari tu kuwa ndoa imeshapita basi huimbwa nyimbo ifuatayo:

Kaida ya harusi
Hiyoo kaida ya harusi yooyo ee!  	Hiyoo! Ooo!
Saalaamaa ee! Saalaamaa!         	Inshaalla salmin!
Salmini takabal shoo!                   	Shooo!
Takabal malikiya umidan!             	Allahu  Akbar!
Ya muswalii ya salaam! 	Ya muswalii ya salaam!
Kawaida ya harusi!                      	Furaha kidogo!
Vigeregere kidogo!                      	Yeee  yee yee yee yee!

[bookmark: _Toc342577533]4.3.6  Wakati wa Kumtoa Ndani Bibi Harusi kwa Ajili ya Kumchukua Kwenda Nae Nyumbani kwa Mume
Katika jamii ya Kizanzibari, inaaminika kuwa, mahali penye mkusanyiko wa watu, aghlabu, huwa wapo watu ambao ni wema na wengine wabaya. Kwa hivyo bibi harusi anapotolewa ndani kwa kuhofu kwamba, huenda akahusudiwa na watu wabaya, wazee wa kike wa bibi harusi huimba nyimbo zinazoashiria kumuombea dua za kumkinga na shari za mahasidi na watu wabaya kwa jumla. Wazanzibari huimba nyimbo maalumu za harusi katika muktadha huwo. Mfano:

Masomaso
Masomaso mwanangu musimuone, maso
Kwa jicho la hasidi mwanangu lisimuone, maso
Jicho la wabaya mwanangu lisimuone, maso
Jicho la wambeya mwanangu lisimuone, maso
Na jicho la shari mwanangu lisimuone, maso
Mwanangu lisimuone, maso
Mwanangu lisimuone, maso

Aidha, katika muktadha huo huo, nyimbo zinazoashiria kuwa bibi harusi si mkaazi tena wa pale nyumbani kwao, bali atarudi nyumbani kwao kwa kutembea tu huimbwa. Mfano:
Aiyyaya kuolewa
Aiyayya kuolewa, utakuja nyumbani kutembea
Aiyayya kuolewa, utakuja nyumbani kutembea
Kwaheri baba na mama, kuonana majaliwa
Nakwenda kwa mume wangu, kuonana majaliwa

[bookmark: _Toc342577534]4.3.7 	Wakati wa Kumchukua Bibi Harusi
Wazanzibari wengi ni Waisilamu, huwa wanaelewa kwamba, ndoa ikishakufungwa mke huwa chini ya dhamana ya mume. Kwa hivyo, mara baada ya ndowa kufungwa, ndugu na jamaa wa mume, huimba nyimbo zinazoashiria kumdai mke wao.  Nyimbo zifuatazo huimbwa. Mfano.

Twamtaka mke wetu
Twamtaka mke wetu twende zetu kwetu.
Twamtaka mke wetu twende zetu kwetu
Leo twamtaka mke wetu twende zetu kwetu

[bookmark: _Toc342577535]4.3.8  Wakati wa Kurudi na Bibi Harusi
Katika muktadha huu, nyimbo za harusi za Kizanzibari zinazoimbwa, ni zile zinazowahusu bwana na bibi harusi pamoja na zile zinazoashiria kuonesha furaha kwa upande wa familia ya mume. 

Ni nyimbo ambazo hutoa mafunzo kwa bwana na bibi harusi, na wengine ambao wamo katika ndoa na wale ambao hawajaingia katika ndoa. Mfano wa nyimbo zinazoimbwa hapa ni kama:
Mmaliwa mmaliwa
Mmaliwa mmaliwa, aaa mmaliwa mmaliwa
Mmaliwa mmaliwa, aaa mmaliwa mmaliwa
Mwenzenu kashaolewa, aaa endaucheza mmaliwa

Muengeenge
Muengeenge kama kioo,
Akikuaga mpe ruhusa,
Mtu na kwao huyo

Tunao mti tunao
Tunao mti tunao, twende nao polepole
Tunao mti tunao, twende nao polepole
Tukaupasuwe mbao, mashina hadi kilele
Mbao, mbao, mashina hadi kilele

Ndege
Ndege uyo mzuri kwa maua
Ndege uyo mzuri kwa maua
Ata akipata uchanja, ndege hutua
Ata akipata uchanja, ndege hutua.

Raruwa
Raruwa dereva rarua, rarua dereva rarua
Ulivyotaka kwa hiari yako, utaupanda mlima
Mlima una mawe, utaupanda mlima
Mlima una tope, utaupanda mlima
Mlima wateleza, utaupanda mlima

Huko pwani kuna ua
Huko pwani kuna ua, lachanuwa kimanjano
Ukitaka kulichuma, ulichumie sindano
Kuolewa si besera, hoja ni masikizano

[bookmark: _Toc342577536]4.3.9  Wakati wa Kuingia Katika Eneo la Nyumbani kwa Bwana Harusi Ambako Harusi ya Mume Imefanyika
Ndugu na jamaa wa mume waliokwenda kuoa, wakati wanapoingia na kukaribia eneo ambako harusi ya mume imefanyika, huimba nyimbo za harusi zinazoashiria kutoa taarifa kwa wale waliobakia nyumbani kujiandaa na mapokezi ya bwana na bibi harusi. Kwa hivyo, nyimbo zifuatazo huimbwa. Mfano:

Twawia
Twawia eee twawiya eee
Twawia mulikotutuma
Twawia na urembo.

Mama harusi tandika
Mama harusi tandika, tandika mgeni akae
Mama harusi tandika, tandika mgeni akae
Mgeni yoyo, aaa tandika mgeni akae
Mgeni mwana, aaa tandika mgeni akae
Mgeni mwema, aaa tandika mgeni akae

[bookmark: _Toc342577537]4.3.10 	Wakati wa Kupokewa Bwana na Bibi Harusi
Wale ndugu na jamaa wa harusi mwanamume, ambao hawakwenda kuoa, hubaki nyumbani kwa ajili ya kuwapokea bwana na bibi harusi. Katika muktadha huo nyimbo zinazoimbwa ni zile zinazoashiria kuwakaribisha maharusi. Mfano wa nyimbo za harusi;
	
Njoo nae
Njoo naee, eee njoo nae,
Njoo naee, eee njoo nae
Njoo nae, biharusi njoo nae
Hakuna mwana asie na mama njoo nae.

[bookmark: _Toc342577538]4.3.11 Wakati Biharusi Ameshafika Nyumbani kwa Mumewe Ndugu na Jamaa wa Mume Wakiwa Wanaendelea na Sherehe
Baada ya kufika bibi harusi nyumbani kwa mumewe, ndugu na jamaa wa bwana harusi huendelea na sherehe zao.Wazanzibari,  huimba nyimbo zinazoashiria furaha, na zenye kutoa mafunzo kwa wanandoa wapya na wakongwe, na wale ambao hawajaingia katika ndoa lakini wanategemea kufanya hivyo. Mfano:

Usijempiga akalia
Kaka weye wachukua mwanangwa kwenda lea, usijempiga akalia
Kaka weye kumpewa  mwanangwa kwenda lea, usijempiga akalia
Usijempiga akalia, usijempiga akalia.
Ndege uyo
Ndege uyoo, ndege uyoo, ndege uyoo
Huyo si ndege urembo
Ukitaka kunipiga, usinipigie gongo
Nipigie mtakawa utambae na mgongo,
Ukinita nitakuja, roho haina kinyongo.

Kisima cha Mangapwani
Kisima cha Mangapwani, kimezongwa na majani
Ukitaka kunywa maji, wende na panga kwapani
Nerudi na kiu yangu, na maji nayatamani.

[bookmark: _Toc342577539]4.3.12 Siku ya Kupelekewa Bibi Harusi Vyombo Vyake Kutoka kwa Wazazi Wake
Wazanzibari wanapomuozesha mtoto wao, huwa na tabia ya kumpelekea bibi harusi vyombo vya matumizi. Mara nyingi vyombo hivyo hupelekwa siku ya pili baada ya siku ya ndoa, ingawa baadhi yao siku hizi hupelekwa vyombo hivyo kabla ya siku ya harusi. Ndugu na jamaa hawa wa bibi harusi wanapofika huvikabidhi vyombo hivo kwa familia ya bwana harusi. Baada ya hapo huendelea kupewa mafunzo kwa kuimbiwa nyimbo zinazolingana na kile kilichokusudiwa kufundishwa. Data za utafiti zilizokusanywa zinaonesha kuwa nyimbo zinazoimbwa katika muktadha huo ni kama hizi zifuatazo. Mfano:

Ukitaka mume akae
Ukitaka mume akae, kutandika kuna maanae
Ukitaka mume aishi, kutandika kuna maandishi
Ukitaka mume apende, umrambe kama peremende.

Kuntaka kusudi kuolewa
Kuntaka mwenyewe kuolewa, utampara samaki
Samaki ana magamba, utampara samaki
Samaki ana vumba, utampara samaki
Samaki ana miba, utampara samaki

Bi harusi mkoba waja
Biharusi mkoba waja huwo, nauje nitaupokea
Mkoba si wa babayo mkoba si wa dadayo
Mkoba si wa nduguyo
Acheka ee biharusi alipoona bwana aingia.

[bookmark: _Toc342577540]4.3.13  Wakati wa Kukabidhiwa Begi kwa Bibi Harusi Kutoka kwa Familia ya Bwana Harusi
Wazanzibari wana desturi ya kumpelekea begi bibi harusi. Begi hiyo husheheni vitu kama vile, nguo za bibi harusi, viatu, mapambo na mahitaji mengine, ambayo ni muhimu kwa matumizi ya bibi harusi. Familia ya bwana harusi hulikabidhi begi hilo kwa familia ya bibi harusi, na hapo begi hilo, baada ya kupokelewa, hutolewa shukurani, na baadae hufunguliwa na kusasambuliwa vilivyomo, mbele ya bibi na bwana harusi, na ndugu na jamaa wa karibu wa pande zote mbili. Madhumuni ya kusasambuliwa begi hilo si kwa kutaka kuonesha watu, bali ni kufundishwa bibi harusi umuhimu wa vitu hivo alivyopewa. Kwa hivyo, mtu maalumu, kutoka kwa upande wa familia ya bibi harusi, ndie afanyae kazi ya kutowa kitu kimoja kimoja kutoka kwenye begi na kuashiria matumizi yake, huku akiimba nyimbo na wengine kiitikia.

Sasambura
Sasambura sasambura eee, sasambura turoree
Tulichopata ni hichi eee, sasambura turore
Sasambu eee, sasambura turore.

[bookmark: _Toc342577432]Jedwali Na. 4. 1: Miktadha Ambamo Nyimbo za Harusi za Kizanzibari Huimbwa
	Na

	Muktadha
	Jina  la wimbo

	1
	Wakati wa kuwekwa ndani bibi harusi kwa ajili ya mafunzo na matayarisho ya harusi
	Mwari kutiwa ndani

	2
	Siku ya harusi kabla ya kufungwa ndoa
	Ndege uyo, kisima cha Mangapwani, taitia moto, watu wote waolewa

	3
	Wakati wa kwenda kuoa
	Hamadi Ali, watu wote waolewa

	4
	Wakati wa kuingia katika eneo la kwenda kuoa
	Hodi hodi

	5
	Wakati ndoa  imeshafungwa
	Kaida ya harusi

	6
	Wakati wa kumtoa ndani bibi harusi kwa ajili ya kumchukua kwenda nae nyumbani kwake
	Masomaso, aiyayya kuolewa

	7
	Wakati wa kumchukua bibi harusi
	Twamtaka mke wetu

	8
	Wakati wa kurudi na bibi harusi 
	Mmaliwa, tunao mti tunao, ndege uyo, raruwa dereva, huko pwani kuna uwa

	9
	Wakati wa kuingia eneo la nyumbani kwa bwana harusi
	Twawiya, mama harusi tandika

	10
	Wakati wa kupokewa bwana na bibi harusi 
	Njoo nae

	11
	Wakati bibi harusi ameshafika nyumbani kwa mumewe, ndugu na jamaa wa bwana harusi wakiwa wanaendelea na sherehe
	Usijempiga akalia, ndege, kisima cha Mngapwani

	12
	Siku ya kupelekewa bibi harusi vyombo vyake kutoka kwa wazazi wake
	Ukitaka mume akae, kuntaka mwenyewe kuolewa, bi harusi mkoba waja huo

	13
	Wakati wa kukabidhiwa begi bibi harusi kutoka kwa familia ya bwana harusi
	sasambura


Chanzo: Mtafiti (2016)
[bookmark: _Toc342577541]4.4 	Tathmini ya Athari za Itikadi katika Nyimbo za Harusi za Kizanzibari
Mtafiti ametathmini athari za itikadi katika nyimbo za harusi za Kizanzibari alizozisikia, kuzikusanya, na kuzirikodi kutoka katika harusi za Kizanzibari. Athari kubwa za kiitikadi katika nyimbo hizo za harusi zimejidhihirisha katika miktadha tafauti ya harusi kulingana na matukio. Miongoni mwa itikadi zilizobainika katika nyimbo za harusi za Kizanzibari, ni hizi zifuatazo:

[bookmark: _Toc342577542]4.4.1 	Itikadi Juu ya Umuhimu wa Utii
Wazanzibari wanaamini kuwa, mwari harusi anapowekwa ndani kwa ajili ya mafunzo na matayarisho ya harusi lazima alie. Kufanya hivyo, ni dalili ya utii. Aidha, kilio ni ishara ya hofu atakayokabiliana  nayo katika maisha ya ndoa, mambo ambayo ni mageni kwake. Iwapo hakulia mwari harusi huyo, inaaminika kuwa hana utii na huenda hakuna geni kati ya yale ambayo atakabiliana nayo katika maisha ya ndoa, ikiwemo tendo la ndoa. Ndio maana, mwari harusi huyo hutiwa pilipili (hoho) ya macho ili apate kulia na wazee waepukane na aibu. 
Nyimbo ya, mwari kutiwa ndani, hapo juu inathibitisha hili.

[bookmark: _Toc342577543]4.4.2 	Itikadi Juu ya Umuhimu wa Usafi
Wazanzibari wanaamini, usafi wa mwili na mazingira ya nyumba ni muhimu katika kuifanya ndoa iwe ya furaha na yenye kudumu. Uchafu huitia dosari ndoa na mara nyingi husababisha kudharaulika kwa yule aliye mchafu. Mwari harusi, kabla ya ndoa huwekwa ndani kwa ajili ya kusingwa, kufanyiwa usafi katika maeneo mengine ya mwili wake na kupewa mafunzo juu ya umuhimu wa usafi. Kwa hivyo, mwanamume akimkuta msafi, huridhika nae. Vinginevyo, ndoa huweza kuvunjika, ingawa bado mume anamtaka mkewe. Itikadi hii inadhihirika katika nyimbo za tuyapapature magamba, ukitaka mume akae, na kisima cha Mangapwani.

[bookmark: _Toc342577544]4.4.3 	Itikadi Juu ya Umuhimu wa Uvumilivu Katika  Ndoa
Wazanzibari wanaamini kuwa uvumilivu kwa wanandoa huifanya ndoa iwe na furaha na ya kudumu. Wanandoa wanapaswa kuelewa kuwa, katika maisha ya ndoa, pia kuna vikwazo.Hali hii ikitokea isiwe sababu ya ndoa kuvunjwa. Aidha, katika maisha ya ndoa, jambo muhimu ni kusikizana, na siyo mtu kutaraji mali na vitu vya thamani. Jambo muhimu ni kwa wanandoa kuwa na mapenzi ya dhati. Itikadi hii inabainika katika nyimbo za harusi kuntaka kusudi kuolewa, kakae na mumeo, mapenzi si mti na huko pwani kuna uwa.

[bookmark: _Toc342577545]4.4.4 Itikadi juu ya umuhimu wa mume kumtunza mke.
Wazanzibari wanaamini kuwa, ili ndoa idumu na iwe yenye furaha, lazima mke atunzwe. Mume hatakiwi kumpiga mkewe kiasi cha kumjeruhi, kufanya hivyo ni kuitia dosari ndoa. Na ndio maana mifano ya nyimbo kama vile taitia moto, usijempiga akalia na Hamadi Ali  huimbwa katika harusi za Kizanzibari.

[bookmark: _Toc342577546]4.4.5 	Itikadi ya Umuhimu wa Mke Kumuheshimu Mume
Ndoa hudumu iwapo mke atakuwa mwenye kumuheshimu mume. Mke anapaswa kuwa na tabasamu anapomuona mumewe na mume anapokuja na mizigo, japo, midogo ampokee. Kinacholetwa nyumbani, mke ndiye dhamana, na siye mama au dada zake. Kufanya hivyo ni kuipa uhai ndoa yao. Kutokana na itikadi hii, ndipo nyimbo ya harusi mfano, bi harusi mkoba waja huimbwa katika harusi.
[bookmark: _Toc342577547]4.4.6 	1Itikadi Juu ya Kuwepo Uadui Katika Jamii na Umuhimu wa Kujilinda
Inaaminika kuwa katika jamii, kuna watu, ambao ni wema na wale ambao si wema. Baadhi ya watu hupenda kufanya uadui hata bila ya sababu. Kwa hivyo, Wazanzibari huwa na tabia ya kujikinga kwa dua kutokana na shari za maadui. Na ndiyo maana, wakati bi harusi akitolewa ndani, huimbwa nyimbo zinazoashiria kuomba dua, mfano, nyimbo ya masomaso.

[bookmark: _Toc342577548]4.4.7 	Itikadi Juu ya Umuhimu wa Kupiga Hodi
Wazanzibari wanaamini,  mtu anapoingia mahali, lazima aombe ruhusa kwa kupiga hodi. Kutokana na itikadi hiyo, katika harusi zao Wazanzibari, huimbwa nyimbo inayoashiria kuomba ruhusa kwa nyimbo ya hodi hodi  hapo juu.

[bookmark: _Toc342577549]4.4.8 Itikadi ya Umuhimu wa Kuwa Jasiri na Kuwa Tayari Kukabiliana na Changamoto za Maisha
Wazanzibari wanaamini kuwa, mtu anapoingia katika mbinu mbalimbali za kupambana na maisha ni lazima ajikaze na aweze kupambana na changamoto zozote atakazokabiliana nazo. Wazanzibari kwa kulielewa hilo, na umuhimu wake katika maisha ya ndoa na wanajamii kwa jumla, wanalihimiza kila wanapopata fursa ya kufanya hivyo. Ni kwa msingi huo, ndipo katika harusi, huimbwa nyimbo zinazohimiza ushirikiano katika maisha ya ndoa. Nyimbo ya Raruwa dereva inathibitisha ukweli huo. 

[bookmark: _Toc342577550]4.4.9 	Itikadi ya Umuhimu wa Kumkirimu na Kumtendea Wema Mgeni
Kumkirimu na kumtendea wema mgeni, ni jambo zuri na linalohimizwa katika Uislamu. Wazanzibari wanalifahamu hilo na hulihimiza sana katika harusi zao. Bibi harusi kwa kuwa ni mgeni, kwa siku ile ya harusi hufanyiwa kila namna ya mambo mazuri, kama kukaribishwa kwa maneno mazuri, kuandaliwa chakula, malazi na makazi mazuri pia. Katika kulisisitiza hilo, Wazanzibari huimba nyimbo za harusi zinazohamasisha wema huo na ndio mana nyimbo kama vile Mama harusi tandika na Njoo naye huimbwa katika harusi za Kizanzibari.

[bookmark: _Toc342577551]4.4.10 	Itikadi Juu  ya Madhara ya Tabia Mbaya
Uislamu unahimiza tabia njema. Kinyume na hivyo, mwenye tabia mbaya hufikwa na maafa na mabalaa. Zaidi ya hayo, tabia mbaya humsababishia mwenye nazo, kutopendeza mbele za watu. Kama ni mwanamke hajaolewa, waume humkimbia na hujikuta haolewi. Na ndio maana, Wazanzibari, huimba nyimbo katika harusi zenye kukemea tabia mbaya. Mfano, wa wimbo Watu wote waolewa. 

[bookmark: _Toc342577552]4.4.11 Itikadi ya Umuhimu wa Kuheshimu Ndoa kwa Bwana na Bibi Harusi
Waswahili wana msemo wao usemao “ heshima tukipeana daima tutapendana”. Ni kweli heshima ikiwapo na mapenzi hudumu na ndoa itaimarika. Wazanzibari kwa kulielewa hilo, katika sherehe za harusi, huimba nyimbo ambazo zinakumbusha na kusisitiza juu ya kuheshimiana, wote wawili wanatakiwa watulie katika ndoa yao, hata kama huko nyuma waliteleza kabla ya ndoa. Mfano wa wimbo Ndege inathibitisha ukweli huo.

[bookmark: _Toc342577553]4.4.12 Itikadi Juu ya Umuhimu wa Mashirikiano kwa Wanajamii
 “Umoja ni nguvu na utengano ni udhaifu”.  Methali hii ni maarufu katika jamii za Wazanzibari na Waswahili kwa jumla. Mbali na ushirikiano wa bwana na bibi harusi, wanajamii nao wanapaswa kushirikiana, ili kufanikisha mambo yao. Wazazi wa harusi hawawezi kuifanya harusi peke yao. Ni lazima, majirani, wapenzi, wahisani na marafiki washiriki, ndipo shughuli huweza kufana. Kutokana na umuhimu wa kushirikiana, Wazanzibari huhimizana kupitia nyimbo za harusi. Mfano,wimbo, twawia na yuwapi mama harusi.

[bookmark: _Toc342577554]4.4.13 Itikadi ya Umuhimu wa Kuzishukuru Neema za Allah (S.W)
Ndoa ni sunna iliyotiliwa mkazo katika Uislamu. Aidha, ndoa ni jambo jema kwa ujumla na ndiyo maana waumini wa Dini hulifurahia, na kufanya sherehe kwa kuwaalika na kuwakusanya jamaa, wapenzi, wahisani, majirani na marafiki. Hii ni kutokana na umuhimu wake mkubwa. Wazazi na wazee hufurahi sana mtoto wao anapoowa au kuolewa, kwani ni jambo la furaha kwa wazazi na watoto pia. Na ndiyo maana, nyimbo zinazoashiria furaha na kuridhika na jambo hili la harusi za watoto wao nyimbo maalumu huimbwa. Mfano, wimbo wa  Hongera mwanangu.

[bookmark: _Toc342577555]4.4.14 Itikadi Juu ya Umuhimu wa Kuwa na Hekima na Upole kwa Wanandoa
“Taratibu ndio mwendo” na “Mwenye pupa hadiriki kula tamu” Aidha, “Maneno matamu humtoa nyoka pangoni”. Hizi ni methali maarufu kwa wazungumzaji wa lugha ya kiswahili. Wazanzibari wakiwa miongoni mwa Waswahili, wanahimizana umuhimu wa kufanya mambo kwa hekima na upole lakini kwa uhakika. 

Wanandoa wataishi vizuri iwapo kila mmoja atakuwa mpole kwa mwenziwe. Kila mmoja hutakiwa kutumia lugha tamu kwa mwenziwe. Kufanya hivyo mambo mazito huwa mepesi. Na kila mmoja huwa yu tayari kumridhisha mwenziwe kwa lile jema la halali aliloliomba.
Wazanzibari huhimizana upole na hekima kwa kutumia nyimbo. Mfano, Tunao mti tunao. Hii inatokana na itikadi waliyonayo Wazanzibari, ya kuamini umuhimu wa kuwa na hekima na upole.

[bookmark: _Toc342577433]Jedwali Na. 4.2: Itikadi Zinazojitokeza katika Nyimbo za Harusi za Kizanzibari
	Nambari
	Jina la wimbo
	Itikadi iliyomo katika wimbo

	1
	Mwari kutiwa ndani
	Itikadi juu ya umuhimu wa utii 

	2
	Tuyapapature magamba, ukitaka mume akae, kisima cha Mangapwani
	Itikadi juu ya umuhimu wa usafi

	3
	Kuntaka kusudi kuolewa, kakae na mumeo, mapenzi si mti
	Itikadi juu ya umuhimu wa uvumilivu kwa wanandoa

	4
	Usijempiga akalia, Hamadi Ali
	Itikadi juu ya umuhimu wa kumtunza mke

	5
	Masomaso 
	Itikadi juu ya Imani ya kuwapo uadui katika jamii na haja ya kujikinga nao

	6
	Hodi hodi
	Itikadi juu ya umuhimu wa kupiga hodi

	7
	Rarua dereva
	Itikadi juu ya umuhimu wa kuwa jasiri katika kukabiliana na changamoto za maisha

	8
	Mama harusi tandika, njoo nae
	Itikadi juu ya umuhimu wa kumtendea wema mgeni

	9
	Watu wote waolewa
	Itikadi juu ya madhara ya tabia mbaya

	10
	Ndege
	Itikadi juu ya umuhimu wa kuiheshimu ndoa

	11
	Twawia, yuwapi mamae harusi
	Itikadi juu ya umuhimu wa ushirikiano kwa wanajamii

	12

	Hongera mwanangu

	Itikadi juu ya umuhimu wa kuzishukuria neema za Allah

	13
	Tunao mti tunao
	Itikadi  ya umuhimu wa kuwa na upole na hekima


Chanzo: Mtafiti (2016)
[bookmark: _Toc342577556]4.5 	Mchango wa Vipengele Vya Lugha Katika Kuzifanya Nyimbo za Harusi za Kizanzibari Zifahamike kwa Bwana na Bibi Harusi
BAKIZA (2010: 212) wanaeleza kuwa, Lugha ni mpangilio wa maneno yanayotumiwa na watu wa jamii fulani katika mawasiliano.  Lugha ndio mzizi wa kazi ya fasihi, na bila lugha, kuwepo haiwezekani kuwa na fasihi. Msanii hutumia lugha kuibua mawazo yake katika hiyo kazi. Lugha ndio njia aitumiayo msanii wa fasihi kuyaelezea mambo ya jamii yake kwa njia ya ubunifu na usanii (Masebo na Nyangwine, 2012). Nyimbo za harusi za Kizanzibari, zimesheheni tamathali za semi kama vile, dhihaka, kejeli, dharau, tashbiha, lugha ya picha, lugha ya ishara, tafsida na maswali.
Kwa mfano,

[bookmark: _Toc342577557]4.5.1 Taswira  
Taswira imetumika katika nyimbo kama vile Rarua dereva. Matumizi ya neno dereva na kupandisha mlima yanatoa picha ya mtu alie na wajibu katika jamii yake. Mtu huyo lazima ajikaze kwa mbinu zote katika kupambana na changamoto na hali ngumu anazokabiliana nazo ili apate mafanikio, yaani aweze kuupanda mlima na kufika kileleni pamoja na kuwa, una mawe, unateleza, una visiki, yaani vikwazo. 

Aidha, matumizi ya taswira yamejitokeza katika nyimbo, Kisima cha Mangapwani.  Matumizi ya neno, kisima na kuzongwa na majani yanayotoa picha ya mtu au mahali ambapo ni pachafu, kwa hivyo, mtu hushindwa kufanya haja yake aliyokusudia kutokana na mazingira machafu. Nyimbo nyingine ambazo zimetumia taswira ni Ndege na Jiwe limpambwa.
[bookmark: _Toc342577558]4.5.2 Tashbiha
Hii ni aina nyengine ya tamathali za usemi iliyojitokeza katika nyimbo za harusi zilizokusanywa. Tamathali hii, imejitokeza katika nyimbo, Muengeenge kama kioo. Hapa mke ameshabihishwa na kioo. Kioo ni kifaa muhimu, lakini kisipotunzwa kinaweza kuvunjika. Hivyo basi, mume anatakiwa amuengeenge mke kama kioo ili aendelee kufaidika naye, na ndoa iweze kudumu.

[bookmark: _Toc342577559]4.5.3  Dhihaka
Aina hii ya tamathali ya semi inajitokeza katika nyimbo Taitiya moto. Matumizi ya maneno kama  taitiya moto ni yani yanaonesha dharau. Nyimbo inatuelekeza kwamba, mke anapojitahidi, mume nae anatakiwa kujali jitihada za mke. Apewe mahitaji yake na isiwe kila siku anakwenda kwa jirani kwa mahitaji madogo madogo, kama bizari na chumvi na hata makubwa, kama vile, mkate. Vinginevyo, mke huona hana faida, na hivyo huamua kujidhuru.

[bookmark: _Toc342577560]4.5.4 Tafsida
Aina hii ya tamathali ya usemi imejitokeza katika nyimbo Twende nao. Katika nyimbo hii, matumizi ya maneno twende nao mti pole pole, tukaupasuwe mbao mashina hadi vilele yanaficha ukali wa maneno, kwani maneno haya yanaashiria tendo la ndoa ambalo linatakiwa lifanywe taratibu kwa vile bibi harusi ni mgeni wa jambo hilo. Vinginevyo, bibi harusi huweza kupata madhara.

[bookmark: _Toc342577561]4.5.5 Nidaa 
Aina hii ya tamathali ya semi imejitokeza katika nyimbo taitia moto. Nyimbo imetumia maneno kama  hata mkate nao nende kwa jirani!  Nyimbo inatueleza kuwa kweli jirani ndie ndugu lakini basi mume hatoi huduma yoyote kila kitu kiombwe kwa jirani!. Ajabu kweli inashangaza.

[bookmark: _Toc342577562]4.5.6 Kejeli 
Hii imejitokeza katika nyimbo Jiwe limpambwa. Jiwe, kwa kawaida halina sura inayopendeza. Kwa hivyo, jiwe kupambwa bure halipendezi. Mara nyingi, nyimbo hii huimbwa na watani wa mume, wakiwa na madhumuni ya kumtania kwamba mke aliyemuowa si mzuri wa sura bali ni mapambo tu yanayompendezesha. Utani ni miongoni mwa mila na desturi zaWazanzibari na Waswahili wote kwa jumla.

[bookmark: _Toc342577563]4.5.7 Mubalagha 
Aina hii ya tamathali ya usemi, imejitokeza katika wimbo, Mapenzi si mti. Nyimbo hii imetumia maneno kama vile, miye naitwa hayati wala akhera sijenda. Yaani hapa msanii anaieleza jamii, kuwa mtu huweza kumpenda mtu mpaka akaambiwa “fulani kafa kwa fulani”.Ukweli ni kwamba hajafa lakini ni ile hali ya kutaka kuieleza jamii kiasi cha mapenzi alichonacho kwa mtu huyo fulani. Kufa kwa fulani ni kumpenda sana huyo fulani.

[bookmark: _Toc342577564]4.5.8 	Tashtiti 
Hii ni aina nyengine ya tamathali ya usemi iliyojitokeza katika nyimbo za harusi zilizokusanywa. Tashtiti imejitokeza katika wimbo Taitia moto, kwa kuulizwa swali  “Nibakie  nayo kwa faida gani? Ukweli ni kwamba faida anaijuwa.

[bookmark: _Toc342577565]4.6 	Hitimisho
Sura hii imejadili kuhusu uwasilishaji na uchambuzi wa data kwa mujibu wa madhumuni maalumu ya utafiti huu. Mtafiti alibainisha nyimbo za harusi za Kizanzibari alizozisikia, kuzikusanya, na kuzirikodi kutoka katika harusi za Kizanzibari alizohudhuria. Miongoni mwa nyimbo alizokusanya na kuziwasilisha katika sura hii, ni pamoja na nyimbo zenye majina yafuatayo: mwari kutiwa ndani, kuntaka kusudi kuolewa, tuyapapature magamba, biharusi mkoba waja, rarua dereva, ukitaka mume akae na mama harusi tandika. 

Aidha, mtafiti alifafanua miktadha ambamo nyimbo za harusi za Kizanzibari huimbwa. Miongoni mwa miktadha iliyojitokeza, ambamo nyimbo za harusi za Kizanzibari huimbwa ni pamoja na wakati wa kwenda kuoa, wakati harusi imeshafungwa, wakati wa kurudi na bibi harusi na siku ya kupelekewa vyombo bibi harusi.  

Pia, alitathmini athari za itikadi za nyimbo hizo kwa jamii ya Wazanzibari. Nyimbo hizo zilibainika kuwa na itikadi nyingi, ikiwa ni pamoja na itikadi juu ya umuhimu wa usafi, itikadi juu ya umuhimu wa kumtunza mke na itikadi juu ya umuhimu wa kumkirimu na kumtendea wema mgeni.  Pamoja na hayo, mtafiti alijadili mchango wa vipengele vya lugha katika kuzifanya nyimbo za harusi za Kizanzibari zifahamike kwa bwana na bibi harusi. 

Nyimbo hizo zimebainika kusheheni tamathali za usemi kama vile tashbiha, mubalagha, taswira, tashtiti, kejeli, nidaa na dhihaka. Kutokana na vionjo hivyo vya lugha vilivyojitokeza katika nyimbo za harusi, imebainika kuwa ni rahisi kufahamika kwa walengwa, kwa kuwa nyimbo hizo, huimbwa kwa mujibu wa muktadha na tukio. Mwisho mtafiti alieleza hitimisho kwa sura yote. 
[bookmark: _Toc342577566]SURA YA TANO
[bookmark: _Toc342577567]HITIMISHO NA MAPENDEKEZO

[bookmark: _Toc342577568]5.1 	Utangulizi
Sura hii imegawiwa katika sehemu tatu. Sehemu ya kwanza ni muhutasari wa  matokeo  ya utafiti. Sehemu ya pili ni hitimisho, na sehemu ya tatu ni mapendekezo ya utafiti.

[bookmark: _Toc342577569]5.2 	Muhutasari wa Matokeo ya Utafiti
Katika sehemu hii, mtafiti ameeleza muhutasari wa matokeo ya utafiti. Mtafiti amewasilisha miktadha ambamo nyimbo za harusi za Kizanzibari huimbwa. Aidha, mtafiti ametathmini athari za nyimbo za harusi za Kizanzibari. Mwisho, mtafiti amejadili mchango wa vipengele vya lugha katika kuzifanya nyimbo za harusi za  Kizanzibari  zifahamike kwa bwana na bibi harusi.

Tasnifu hii imegawanywa katika sura kuu tano. Sura ya kwanza imeshughulikia usuli wa mada ambapo mazingira yaliyoibua mada yamefafanuliwa kwa jumla. Kadhalika sura hii, imebainisha tatizo la utafiti, lengo kuu likiwa ni kutathmini athari za itikadi katika nyimbo za harusi za kizanzibar na madhumuni mahsusi manne yamechambuliwa katika utafiti huu nayo ni kukusanya nyimbo za harusi za Kizanzibari, kufafanua miktadha ambamo nyimbo za harusi za Kizanzibari huimbwa, kutathmini athari za kiitikadi katika nyimbo za harusi za Kizanzibari kwa jamii ya Wazanzibari na kujadili mchango wa vipengele vya lugha katika kuzifanya nyimbo hizo zifahamike. Utafiti pia unaonesha maswali yaliyoongoza utafiti huu ambayo ni pamoja na: Je ni zipi nyimbo za harusi za Kizanzibari, nyimbo za harusi za Kizanzibari huimbwa katika miktadha gani, je nyimbo za harusi za Kizanzibari zina athari zipi za kiitikadi katika jamii ya Wazanzibari na je, vipengele vya lugha vilivyomo katika nyimbo za harusi za Kizanzibari vina mchango gani katika kuzifanya nyimbo hizo zifahamike. Zaidi ya hayo, sura hii pia imeelezea umuhimu wa utafiti huu.

Sura ya pili ni utalii wa kazi tangulizi. Sura imehitimisha kwa kufafanua nadharia zilizoongoza utafiti huu. Nadharia zilizojadiliwa ni nadharia ya Fasihi Ina kwao, na nadharia ya Uamilifu. Sura ya tatu, imejadili mbinu na njia za utafiti. Sura hii ya tasnifu imebainisha utaratibu uliyotumika kukusanya data na kuzichambua. Utaratibu wa uwandani ndio uliotumika kukusanyia data. Aidha, sura hii imebainisha vifaa na njia zilizotumika katika utafiti, uteuzi, na taarifa za matokeo yaliyofanywa uwandani kwa njia ya ushiriki na usaili. Sura hii imehitimisha kwa kuelezea utaratibu uliotumika katika uchambuzi wa data zilizokusanywa uwandani kwa njia ya ushiriki na usaili.

Sura ya nne, ni ya uwasilishaji na uchambuzi wa data. Sura hii imebainisha data zilizokusanywa kutoka uwandani. Aidha, sura imefafanua miktadha ambamo nyimbo za harusi za Kizanzibari huimbwa. Pamoja na hayo, imetathmini athari za kiitikadi katika nyimbo za harusi za Kizanzibari. Vilevile vipengele vya lugha katika kuwafanya bwana na bibi harusi wazielewe nyimbo hizo vimefafanuliwa. 

Sura ya tano, ni ya muhutasari wa tasnifu, hitimisho na mapendekezo. Sura hii imeanza na maelezo ya muhutasari wa tasnifu kuanzia sura ya mwanzo hadi ya mwisho. Baadaye hitimisho limeandikwa. Kadhalika, kuna mapendekezo kadhaa yaliyowasilishwa kutokana na matokeo ya utafiti huu.  

[bookmark: _Toc342577570]5.3 	Hitimisho   
Kutokana na matokeo ya utafiti, mtafiti anahitimisha kwa maelezo kuwa, nyimbo za harusi za Kizanzibari zina athari kubwa ya kiitikadi kwa jamii ya Wazanzibari. Kwa hivyo, jamii inapaswa kuzienzi, kuzidumisha na kuzitunza nyimbo hizo ikiwa kama ni muendelezo wa silka, desturi  na utamaduni wa Wazanzibari.

[bookmark: _Toc342577571]5.4 	Mapendekezo
Nyimbo za harusi za Kizanzibari,  zina nafasi kubwa katika kukuza  kiwango cha Imani cha Wazanzibari, ambao kwa asilimia kubwa ni waislamu. Kwa hivyo ni vyema kwa wanajami kuzidumisha na kuzienzi hizo nyimbo na athari zake. Kuna haja ya makusudi, kuingiza nyimbo za utamaduni, kwenye mitaala ya skuli, hususan, za msingi na sekondari. Hali hii itasaidia kuzitunza na kuziendeleza nyimbo hizo ili kuzinusuru zisipotee.

Zaidi ya hayo, mtafiti anapendekeza kufanywa tafiti zaidi, kwenye tanzu za fasihi simulizi ili kuzidi kuchambua hazina ya maarifa ambayo bado hayajagunduliwa kwenye fasihi hii.   


[bookmark: _Toc342577572]MAREJELEO

Ali, Z. H. (2005). ‘’Athari za Nyimbo za Kale za Harusi katika Ndoa za Wazanzibari”. Tasnifu ya Shahada ya Kwanza (Haijachapishwa). Chuo Kikuu Huria cha Tanzania. Dar es Salaam, Tanzania.
Ameir, H. (2007). Maadili yanatopatikana  katika nyimbo za  Ukungwi  wa Zanzibar’’. Ta Ya Shahada ya Kwanza (Haijachapishwa). Zanzibar, Tanzania.
Ayany, S. G. (1983). A History of Zanzibar, A Study in Constitutional Development 1994-1994.  Nairobi: East African Literature Bureau
BAKIZA, (2010). Kamusi la Kiswahili Fasaha. Dar es Salaam: Oxford University Press.
BAKITA, (2013). Kamusi ya Karne ya 21. Nairobi: Longhorn Publishers.
Baraza la Kiswahili Zanzibar, (2008) Utamaduni wa Mzanzibari. Zanzibar: Quark Xpress Printing Services.
Enon, J. C. (1988). Educational Research and Measurement. Kampala: Makerere University.
Finnegan, R. (1978). Oral Literature in Africa. Nairobi: Oxford University Press.
Kipury, N. (2002). Oral Literature of the Masai . Dar  es Salaam: Ujuzi Educational Publishers. 
Kiango, J. G. (2007). Kamusi ya Shule za Msingi. Nairobi: Oxford University Press.
Kothari, C . R. (1993). Research Methodology:  Methods and Techniques. New Delhi India, Wiley Eastern.
Masebo, M. na Nyangwine, N. (2012). Kiswahili Kidato cha 3 & 4. Dar es Salaam: Nyambari Nyangwine Publishers.
Miruka , O. (2001). Oral  Literature  of the Luo. Nairobi: East African Publishers  Ltd. 
Mohamed, M. A. na Mohamed, S. A. (1998). Kamusi Ya Visawe: Dar es Salaam:  Oxford University Press.
Msokile, M. (1981). Nafasi ya Nyimbo za Fasihi Simulizi katika Jamii Inayobadilika, Dar es Salaam, Tanzania.
Muhammad, S. I. (2014). “Dhima za Nyimbo za Kiyungi katika suala la Mafunzo ya Wamakunduchi”. Tasnifu ya  Umahiri (Haijachapishwa). Dar es Salaam, Tanzania.
Muhammad, S. (2007). ‘’Athari za Nyimbo za Harusi kwa Mke na   Mume Zanzibar,’’ Tasnifu ya Shahada ya Kwa Kiswahili (Haijachapishwa) Zanzibar, Tanzania.
Salum, O. M. (2010) Mchango wa Nyimbo za Unyago katika Wilaya ya Kinondoni. Tasnifu ya Chuo Kikuu Huria cha Tanzania. (Haijachapishwa).  Dar es Salaam, Tanzania.
 Sengo, T . S .Y. (1985). ‘’The Indian Ocean Complex and   Folklore. The case of Zanzibar. Tale Performance Khartoum, UnPublished PHD  Dissertation Departiment of Folklore’’ I  A S: University of Khartoum. Sudan.
Sengo, T. S. Y. M. (1992). ‘’Utamaduni wa Kiswahili : Wilaya ya Kusini –Unguja katika Nordic  Journal of African Studies 1 (1) : 53-79 (1992).
Sengo, T. S. Y. M. (2009). Sengo na Fasihi za Kinchi. Dar es Salaam: Akademiya AERA Kiswahili. 
Shafi, A. S. (1999) Vuta n’kuvute. Na, 6 Kariakoo Dar es Salaam: Mkuki na Nyota Publishers. 
Sperber, D, and Wilson, D. ( 1995). ( rev. edn ),  Relevance: Communication and Cognition. Oxford:  Blackwell. 
TUKI, (1981). Kamusi Ya Kiswahili sanifu: Nairobi: Oxford University Press. 
TUKI, (2004). Kamusi ya Kiswahili Sanifu. Nairobi: Oxford University Press
TUKI, (2006). English –Swahili Dictionary. University of Dar es Salaam.  Dar es Salaam: Institute of Kiswahili Research, 
Wallace, R. A na Wolf, A.  (1987). Contemporary Sociologic Theory, New York. Prentice Hall Publishers.
Wamitila, K. W. (2012). Kichocheo cha Fasihi Simulizi na Andishi. English Press Nairobi. Retrieved on 2nd July, 2016 from https://www.youtube.com.


	
                                                              


[bookmark: _Toc342577573]VIAMBATANISHO


[bookmark: _Toc342577266]Kiambatanisho Na.  1: Fomu  Maalumu kwa Ajili Yakunukulia Data za Msingi

Fomu hii ni kwa ajili ya kunakilia data za msingi zilizokusanywa kwa mbinu ya usaili na ushiriki kutoka kwa watafitiwa walioteuliwa katika vijiji vya Mwanyanya, Kihinani , Tibirinzi na Gombani. Data hizo zilinakiliwa kwa utaratibu unaoonekana katika fomu hii.

	Na
	Jina la nyimbo
	Muktadha ambamo nyimbo za harusi huimbwa
	Itikadi inayopatikana katika nyimbo husika

	1
	Mwari kutiwa ndani
	Wakati wa kuwekwa ndani bibi harusi kwa ajili ya mafunzo nsa matayarisho ya harusi
	Itikadi juu ya umuhimu wa utii

	2
	 Kisima cha Mangapwani, Tuyapapature magamba, ukitaka mume akae 
	Siku ya harusi kabla ya kufungwa ndoa
	Itikadi juu ya umuhimu wa usafi

	3
	Hamadi Ali
	Wakati wa kwenda kuoa
	Itikadi juu ya kumtunza mke

	4
	Hodi hodi
	Wakati wa kuingia katika eneo la kwenda kuoa
	Itikadi juu ya umuhimu wa kupiga hodi

	5
	Masomaso,aiyayya kuolea
	Wakati wa kumtoa ndani bibi harusi kwa ajili ya kumchukua kwenda nae nyumbani kwake
	Itikadi juu ya Imani ya kuwapo uadui katika jamii na haja ya kujikinga nao

	6
	Tunao mti tunao
	Wakati wa kurudi na bibi harusi
	Itikadi juu ya umuhimu wa kua na upole na hekima

	7
	Twawia
	Wakati wa kuingia eneo la nyumbani kwa bwana harusi
	Itikadi juu ya umuhimu wa ushirikiano kwa wanajamii

	8
	Njoo nae
	Wakati wa kupokewa bwana harusi na bibi harusi
	Itikadi juu ya umuhimu wa kumtendea wema mgeni


[bookmark: _Toc342577267]Kiambatanisho Na.  2: Mwongozo wa Maswali ya Usaili

1. Je unajua nyimbo yoyote ya harusi ?
2. Kama ‘’ ndiyo’’ niimbie
3. Nyimbo hii huimbwa wakati gani katika harusi?
4. Je kuna haja ya kuimbwa nyimbo katika sherehe za harusi?
5 Kwa nini nyimbo za harusi hutafautiana maeneo ya kuimbwa?
6 Je nyimbo hii uliyoimba inamsaidia vipi bwana harusi, bibi harusi, au wote kwa  pamoja?

AHSANTE  SANA


[bookmark: _Toc342577268]Kiambatanisho Na.  3: Historia Fupi ya Visiwa vya Zanzibar
Zanzibar ni mchanganyiko wa visiwa viwili vikubwa ambavyo ni Unguja na Pemba pamoja na visiwa vyengine vidogo vidogo, kama vile Tumbatu, Bawe, Chumbe, Mnemba, Fundo, Makoongwe, Kojani, Kisiwa Panza na Uzi. Zanzibar iko katika bahari ya hindi katika mwambao wa pwani ya Afrika ya Mashariki.

Visiwa hivi vina ukubwa wa eneo la kilomita za mraba 1,303,569. Hali ya hewa ya visiwa vya Zanzibar ni yenye kubadilika badilika kulingana na miongo mikuu minne. Kaskazi, ambacho ni kipindi cha jua kali. Kusi au mchoo, hichi ni kipindi cha baridi. Masika ni kipindi cha mvua nyingi. Na Vuli, ambacho ni kipindi cha mvua ndogo ndogo.

Zanzibar ina wakaazi karibu milioni moja kwa mujibu wa sensa iliyofanywa  mwaka 2002. Visiwa vya Zanzibar vina wakaazi wa mchanganyiko wa makabila kama vile Waafrika wa asili ya Bara la Afrika waliohamia mwanzoni  kabisa kutokana na ukaribu wa pwani ya Tanganyika na kisiwa cha Unguja, mfano Bagamoyo hadi Zanzibar ni maili  25, kama ilivyo Unguja na Pemba.

Inasemekana ( na watu waliovisoma vitabu vya kale) kwamba huko nyuma sana, Unguja iliungana na Tanganyika, na Pemba haikuwako kabisa, ila ilizuka kwa nguvu  za Volcano. Watu wa Pemba wengi wametokea Tanga. Baadhi, walitokea pwani ya Kenya ambako kila mtu wa huko aliitwa Mgunya kama alivyoitwa kila mtu wa Tanganyika, Mnyamwezi. Wakaazi wengine, ni wageni, kama Waarabu, Wahindi, Wapesha (Wairani wa leo), Wamalei na wengi ambao walikuja kwa yao. Wakaozwa, wakazaa na wakabakia. Wengi wa wakaazi wa Visiwa hivi vya Unguja na Pemba, ni waislamu. Jina maarufu linalowaunganisha Wazanzibari zaidi ya kuwa ni Wazanzibari huitwa Waswahili, yaani watu wa mwambao pamoja na Wa- Mwambao wenzao. Waswahili wana lugha yao ya  Kiswahili,  na pia wana utamaduni wao.


[bookmark: _Toc342577269]Kiambatanisho Na.  4: Nyimbo za Harusi za Kizanzibari Zilizokusanywa
1. Taitia moto.
Taitia moto miee, taitia moto ni yani
Taitia moto miee, taitia moto ni yani
Nkitaka chumvi nende kwa jirani, nkitaka bizari nende kwa jirani,
Ta mkate nao nende kwa jirani ! nibakie  nayo kwa faida gani
Taitia moto mie, taitia moto niyani.

2.Mmaliwa.
Mmaliwa mmaliwa, aaa mmaliwa mmaliwa
Mmaliwa mmaliwa, aaa mmaliwa mmaliwa
Mwenzenu kashaolewa, aaa enda upika mmaliwa

3. Mwari kutiwa ndani.
Mwari kutiwa ndani asilie
Biyamu kachume hoho tuje tumtie
Kachume fuu la hoho
Tuje tumtie wee!

4. Tuyapapature magamba.
Tuyapapature tuyapapature
Tuyapapature magamba
Oooh ! Tuyapapature magamba

5.Kuntaka kusudi kuolewa

Kuntaka kusudi kuolewa ee
Utampara samaki ee
Samaki ana magamba ee
Utampara samaki ee

6. Biharusi nkoba waja

Biharusi nkoba waja huo, na uje ntaupokea
nkoba si babayo, nkoba si mamayo
nkoba si wa nduguyo nkoba ni wako huo.
acheka ee bi harusi alipoona bwana angia

7. Rarua dereva
                 
Rarua dereva rarua, rarua dereva rarua
ulivyotaka kwa hiari yako, utaupanda mlima,
mlima una mawe, utaupanda mlima,
mlima una tope, utaupanda mlima
mlima wateleza, utaupanda mlima

8. Usijempiga akalia

Kaka weye kumpewa mwanangwa kwenda lea
usijempiga akalia
usijempiga akalia
usijempiga akalia

9. Ukitaka mume akae

Ukitaka mume akae, kutandika kuna maanae
ukitaka mume aishi, kutandika kuna maandishi
ukitaka mume apende, umrambe kama peremende

10.  Saada kaolewa

Saada kaolewa, kaolewa mali kongwe
Mwache aolewe, aolewe, anenepe aote mkia
Huko pwani kuna ua, lachanua kimanjano
Ukitaka kulichuma, ulichumie sindano
Kuolewa si besera we Saada wee hoja ni masikizano.

11. Kakae na mumeo

Kakae mama kakae, ukae na mumeo,
Kakae mama kakae, ukae na mume
Siri ya nyumba ni mbili, kupata au kukosa.

12. Hamadi Ali

Hamadi Ali wee, Hamadi Ali marango
Hamadi Ali wee, Hamadi Ali marango
Kamkata mkewe sikio, atie wapi urembo
Aaaa sikio atie wapi urembo

13. Mama harusi tandika

Mama harusi tandika, tandika mgeni akae
Mama harusi tandika, tandika mgeni akae
Mgeni yoyo, aaa tandika mgeni akae
Mgeni mwana,  aaa tandika mgeni akae
Mgeni mwema, aaa tandika mgeni akae.

14. Njoo nae.

Njoo nae mwana, njoo nye
Njoo nae biharusi, njoo nae
Hakuna mwana asie na mama, njoo nae.

15. Twawia.

Twawia eee twawia eee
Twawia mulikotutuma
Twawia na urembo

16. Watu wote waolewa.

Watu wote waolewa mie siolewi kwani
Una ila moja, wakojoa kitandani,
Una ila ya pili, wateta na majirani
Una ila ya tatu, watukana wahisani
Una ila ya nne, kutwa kiguu njiani
Kanijengee kibanda kwetu wee
Washanigeuza mwendo chepu wataniuwa.

17. Maso maso.

Maso maso mwanangu musimuone, maso
Jicho la hasidi mwanangu lisimuone, maso
Jicho la wabaya mwanangu lisimuone, maso
Jicho la wambea mwanangu lisimuone, maso
Na jicho la shari mwanangu lisimuone, maso
Mwanangu lisimuone, maso
Mwanangu lisimuone, maso.

18. Jiwe limpambwa.

jiwe jiwe, jiwe limpambwa we
limetiwa herini na wanja, jiwe limpambwa we
nekuwa na gamu, na mume wa mwanangu
hejiokotea machakacha, leo kampata mchuchu wa haja.

19. Ndege.

Ndege uyo mzuri kwa maua
Ndege uyo mzuri kwa maua
Hata akipata uchanja ndege hutua
Hata akipata uchanja ndege hutua.

20. Tunao mti tunao.

Tunao mti tunao twende nao pole pole
Tunao mti tunao twende nao pole pole
Tukaupasue mbao mashina hadi kilele
Mbao mbao, mashina hadi kilele.

21. Mapenzi si mti

Hayo mapenzi si mti, na wala sio matunda,
Mapenzi kitu ashiki, mtu akijua penda
Mie naitwa hayati, wala akhera sijenda.

22. Hodi hodi.
                              
Hodi hodi hodi hodi eee!
Wageni tunkuwapo hodi hodi eee!
Mamae mwari tandika, tandika mgeni  kangia,
Mgeni kangia Oooh! Tandika mgeni kangia.

23. Hongera mwanangu.

Hongera mwanangu wee hongera na mimi mamayo wee, nihongere
Hongera mwanangu wee hongera na mimi mamayo wee, nihongere
Mama uchungu, mama uchungu, nyamara mwangu hoyeee
Nyamara mwanangu tumbo la uchungu lina umangu wee hoyee
Lina umangu wee hoye, lina umangu wee hoye
Lina umangu wee hoye, lina umangu wee hoye.

24. Sasambura.

Sasambura sasambu eee, sasambura turore
Tulichopata ni hichi eee, sasambura turore
Sasambu eee, sasambura turore

25. Ndege
Ndege uyo, ndege uyo, ndege uyo
Huyo si ndege urembo
Huko pwani kuna ua, lachanua kimanjano
Ukitaka kulichuma, ulichumie sindano
Kuolewa si besera, hoja ni masikizano.


26. Kisima cha Mangapwani.

Kisima cha Mangapwani, kimezongwa na majani
Ukitaka kunywa maji, wende na panga kwapani
Nerudi na kiu yangu, na maji nayatamani.

27. Kaida ya harusi.

Hiyooo kaida ya harusi yooyo ee!     Hiyooo! Ooo!
Saalaamaa ee! Saalaamaa!                Inshaalla salmin!
Salmin takabal shoo!                           Shooo!
Takabal malikiya umidan!                   Allahu Akbar!
Ya muswalii ya salaam!                        Ya muswalii ya salaam!
Kawaida ya harusi!                                Furaha kidogo!
[bookmark: _GoBack]Vigeregere kidogo!                                Yeee yee yee yee yee!

28. Yuwapi mamae harusi.

Yuwapi ee yuwapi mamae harusi
Aje hapa tuhangaike nae
Yuwapi ee yuwapi shangazie harusi
Aje hapa tuhangaike nae
Yuwapi ee yuwapi dadae harusi
Aje hapa tuhangaike nae
Yuwapi ee yuwapi shogae harusi
Aje hapa tuhangaike nae
Yuwapi ee yuwapi somoe harusi
Aje hapa tuhangaike nae
Yuwapi ee yuwapi wifie harusi
Aje hapa tuhangaike nae
Aje hapa tuhangaike nae
Aje hapa tuhangaike nae


