PAGE
10

KUCHUNGUZA USAWIRI WA MAMA WA KAMBO NDANI YA NGANO (HADITHI) ZA KISWAHILI ZA ZANZIBAR KATIKA KIPENGELE CHA MALEZI

MWANAMVUA MFAMAU BWANGA

TASNIFU ILIYOWASILISHWA IKIWA NI SEHEMU YA MASHARTI YA KUPATIWA SHAHADA YA UZAMILI YA KISWAHILI (FASIHI) YA CHUO KIKUU HURIA CHA TANZANIA
2016
UTHIBITISHO
Aliyetia sahihi hapo chini anathibitisha kuwa ameisoma kazi hii na anapendekeza kuwa Chuo Kikuu Huria Cha Tanzania kukubali kupokea tasnifu hii: “Usawiri wa Mama wa Kambo Ndani ya Ngano za Kiswahili za Zanzibar katika Kipengele cha Malezi” na ameridhika kwamba, tasnifu hii imefikia kiwango kinachotakiwa na inafaa kuhudhurishwa kwa ajili ya Shahada ya Uzamili ya Kiswahili (Fasihi) ya Chuo Kikuu Huria Cha Tanzania.
……………………………………………

Profesa Emmanuel D.Y. Mbogo

(Msimamizi)

……………………………………………

Tarehe

HAKIMILIKI

Hairuhusiwi kuiga au kunakili kwa njia yoyote ile iwe yote ama sehemu ya tasnifu hii, isipokuwa kwa shughuli halali za utafiti, kijisomea au kufanya marejeleo ya kitaaluma bila ya kibali cha mwandishi wa tasnifu hii au cha Chuo Kikuu Huria Cha Tanzania kwa niaba.

TAMKO
Mimi, Mwanamvua Mfamau Bwanga, ninakiri na kuthibitisha kwamba tasnifu hii ni kazi yangu mwenyewe, na kwamba kazi hii haijawahi kuwasilishwa katika Chuo chochote na kwa namna yoyote.

…………………………………
Saini
…………………………………
Tarehe
TABARUKU

Kazi hii naitabaruku kwa mume wangu mpenzi Said Suleiman Khamis, na wanangu wapendwa Fatma, Saida na Swafaa, kwa hamasa, na uvumilivu wao. Hakika, Baada ya Dhiki Faraja.

SHUKURANI
Shukurani za pekee zimuendee Allah (SW) kwa amri yake ya mwanzo kuwa ni “SOMA” (96:1-3), Sala na Salamu zimuendee Mtume Muhammad (SAW)- Natoa shukurani kwa wazazi wangu kuwa ndio ngazi iliyonileta duniani na hatimae kupata uthubutu wa kufika hapa nilipo (Allahumma ghfirlahum war’hamhum) Amiin.
Shukurani za aina ya pekee zimuendee mume wangu mpenzi ambae msaada na ari yake ndio iliyoifanya kazi hii kuwa na muonekano huu. Wanangu ambao nakiri kuwa kwa kiasi kikubwa walikuwa wakinivumilia, zaidi mwanangu wa mwisho mweye umri wa miaka miwili, ambaye ninapotowa laptop kwa ajili ya kufanya kazi huniuliza “Mama unafanya mama wa kambo”
Nnamshukuru msimamizi wangu, profesa na baba yangu Emannuel Mbogo kwa nasaha, maelekezo, maarifa, fikira na mbinu za kuukamilisha Utafiti huu. Yeye ni chemchem ya maarifa isiyokauka.
Shukurani za dhati zimuendee mwalimu wangu wa Saikolojia na Falsafa, Maalim Abdallah Hemed Muhammed na Maalim Shehe Abdallah Muhammed, mwalimu wa Mitaala na Mbinu za Ufundishaji, ambao wote ni Wahadhiri wa Chuo Kikuu Cha Taifa cha Zanzibar (SUZA) kwa kunisabilia maktaba zao za nyumbani kuwa sehemu kubwa niliyoengeza maarifa ya Nadharia ya Saikolojia Changanuzi na Mbinu za Utafiti.

Pia shukurani zangu nazieelekeza kwa Bi Jamila Mahmoud Juma na Bi Saada Salum Isaa wa Jumuiya ya Wanasheria Wanawake wa Zanzibar (ZAFELA) kwa msaada wao mkubwa uliosaidia kupatikana taarifa muhimu zilizoufanikisha Utafiti huu.
Shukurani za dhati kwa maalim Hemed Suleima Khamis wa Skuli ya Sekondari ya Wingwi kisiwani Pemba kwa msaada mkubwa wa kupatikana wanafunzi, na makusanyo ya hadithi zilziotumika katika Utafiti huu.
Vile vile natowa shukurani kwa Wizara ya Elimu na Mafunzo ya Amali ya Zanzibar, (WEMA) kwa kunipa ruhusa ya kutumia baadhi ya muda wakazi katika kuongeza kiwango changu cha elimu, wakiamini kufanya hivyo ni sawa na kuwekeza, nami naahidi kuitumia taaluma niliyoipata katika kujenga taifa la Zanzibar na Tanzania kwa ujumla.
Shukurani zangu ziwaeendee walimu wangu wote, kuanzia madrsa, skuli ya msingi, sekondari na vyuo kwa malezi yao mema, na mwangaza walionifungulia katika maisha yangu, ambapo yaliyodhiri katika Utafiti huu, yanathabitisha thamani ya elimu waliyonipatia. Nakiri kwa udhati kuwa wao ndio matokeo ya yote haya, Allah atawapa kheri za duniani na akhera. Nawashukuru watafitiwa wangu wote wa Unguja na Pemba, majirani zangu wa Mtoni Sharifu Msa, wanafunzi wote pamoja na walimu wao kwa msaada wao mkubwa.
Kwa kumalizia, natanguliza samahani kwa wale wote niliopitikiwa kuwataja, hilo sio kusudio langu, bali ichukuliwe kuwa ni udaifu na sifa ya binaadamu. Allah anawatambuwa zaidi na Yeye ndie mlipaji.

IKISIRI

Kuna dhana iliyozoweleka katika ngano na katika maisha yetu ya kila siku, sio tu ndani ya jamii ya Zanzibar bali katika sehemu nyingi duniani, kuwa Mama wa Kambo ni wakatili, waovu, watesaji na hata wauaji wa watoto wanaowalea. Ni dhana hiyo ndiyo iliyotushawishi kutafuta ukweli. Jee!, katika uhalisia ni kweli Mama wa Kambo ni waovu kama walivyo katika ngano? Ili kupata ukweli huo, tulikusanya Ngano kutoka sehemu mbalimbali za Visiwa vya Unguja na Pemba. Baada ya kuzisoma zote, hakuna hata moja iliyomuonesha Mama wa Kambo kuwa ni mtu mwema. Ndipo tulipoamua kwenda katika jamii ili kuihoji inamuonaje Mama wa Kambo. Katika jamii, tulifanya majadiliano na wanafunzi 90, wakiwemo wana wa kambo na wanaolelewa na wazazi wao au wengine. Ni wanafunzi 11 tu walimtetea Mama wa Kambo, lakini 79 walimwelelezea kama ni muovu. Baadaye tuliyahoji makundi manne: Watoto wanaolelewa na Mama wa Kambo, Watu wazima waliowahi kulelewa na Mama wa Kambo, Mama wa Kambo wenyewe na Majirani waliokuwa wanawaelewa watoto wa kambo. Kwenye kundi la kwanza, hakuna hata mmoja aliyesema moja kwa moja kuwa Mama wa Kambo ni wazuri bali walikiri kuwa wapo Wazuri na Wabaya. Hii ni tafauti na kundi la pili ambapo wote walikiri kuwa walipata malezi mazuri kutoka kwa mama zao wa kambo. Ama Mama wa Kambo wenyewe, hakuna hata mmoja aliyekiri kuwa yeye ni muovu, ingawaje walidai kuwajua walio waovu. Na kundi la mwisho, lilidai kuwa wapo Mama wa Kambo wabaya, lakini na wazuri wapo. Kwa hivyo, kutokana na data na maelezo tuliyokusanya, utafiti umegundua kuwa katika ngano, Mama wa Kambo wote ni wabaya lakini katika uhalisa wapo Mama wa Kambo wabaya na wazuri.
YALIYOMO
iiUTHIBITISHO

HAKIMILIKI
iii
TAMKO
iv
TABARUKU
v
SHUKURANI
vi
IKISIRI
viii
ORODHA YA MAJEDWALI
xiv
ORODHA YA VIAMBATANISHO
xv
ORODHA YA VIFUPISHO
xvi
SURA YA KWANZA
1
UTANGULIZI
1
1.1
 Utangulizi
1
1.2
Usuli wa Mada
1
1.3
Tatizo la Utafiti
6
1.4
Fasili za Istilahi
6
1.4.1
Mama wa Kambo
6
1.4.1
Malezi
7
1.4.2
Ngano
7
1.5
Malengo ya Utafiti
9
1.5.1
Lengo Kuu
9
1.5.2
Malengo Mahsusi
9
1.6
Maswali ya Utafiti
9
1.7
Umuhimu wa Utafiti
10
1.8
Mipaka ya Utafiti
11
1.9
Matatizo ya Utafiti
11
1.10
Jinsi Matatizo ya Utafiti Yalivyotatuliwa
12
1.11
Maadili ya Utafiti
13
1.12
Hitimisho
14
SURA YA PILI
16
MAPITIO YA KAZI TANGULIZI NA KIUNZI CHA NADHARIA
16
2.1
Utangulizi
16
2.2
 Kazi Tangulizi
16
2.3
Pengo la Kimaarifa
19
2.4
Kiunzi cha Nadharia
19
2.4.1
Nadharia ya Uhakiki wa Saikolojia Changanuzi
20
2.4.2 Nadharia ya Uhalisia
26
2.4.3
Hitimisho
28
SURA YA TATU
29
MBINU, NYENZO NA ZANA ZA UTAFITI
29
3.1
Utangulizi
29
3.2
Mkabala wa Utafiti
29
3.3
Eneo la Utafiti
30
3.4
Makundi Lengwa
30
3.5
Sampuli na Usampulishaji
30
3.5.1.1
Wanafunzi wa Skuli za Sekondari
30
3.5.1.2
Wana wa Kambo
31
3.5.1.4
Mama wa Kambo
31
3.6
Uteuzi wa Madhumuni Maalumu
32
3.7
Uchanganuzi wa Sampuli ya Utafiti
33
3.8
Vyanzo vya Data
34
3.8.1
Data za Msingi
34
3.8.2
Data za Sekondari
34
3.9
Mbinu za Data
35
3.9.1
Usaili
35
3.9.1.1
Usaili Huru
35
3.9.1.2
Usaili Funge
35
3.9.1.3
Usaili Nusu Funge
36
3.9.1.4
Hojaji
36
3.9.1.5
Mbinu ya Maktabani
36
3.9.1.6
Majadiliano ya vikundi
36
3.9.1.7
Mahojiano na Mtu Mmoja Mmoja
37
3.10
Zana za Kukusanyia Data
37
3.10.2
Daftari na Kalamu
37
3.10.3
Flash
38
3.10.4
Simu ya Mkononi
38
3.10.5
Maswali ya Hojaji
38
3.11
Hitimisho
38
SURA YA NNE
39
UWASILISHAJI NA UCHAMBUZI WA DATA
39
4.1
Utangulizi
39
4.2
Maana ya Uchambuzi wa Data
39
4.2.1
Uchambuzi wa Ngano
40
4.2.1.1 Hadithi ya Kaningimanga
40
4.2.1.5 Hadithi ya Miza na Mboza
46
4.2.1.6 Hadithi ya Dhuluma Haidumu
47
4.2.1.7 Hadithi ya Tumaini na Tunu
49
4.2.1.8 Hadithi ya Miza na Mboje
50
4.2.1.9 Hadithi ya Amina na Mama wa Kambo
51
4.2.1.10 Hadithi za Mize na Salama na Mama zao wa Kambo
52
4.2.1.11 Hadithi ya Mama wa Kambo na Mwanawe wa Kambo
54
4.2.1.12 Hadithi ya Bimkali na Mwanawe wa Kambo
55
4.2.1.13 Hadithi ya Mize na Mama wa Kambo
56
4.2.1.14 Hadithi ya Sania na Mama wa Kambo
58
4.2.1.15 Hadithi ya Mwamize na Rashidi
59
4.2.1.16 Hadithi ya Mke wa Mfalme na Mwana wa Kambo
60
4.2.1.17 Hadithi ya Bijumbe na Asha Mwanawe wa Kambo
61
4.3
Hitimisho
63
4.4
Tafsiri Na Uchambuzi wa Data
63
4.5
Utangulizi
63
4.5.1
Majadiliano ya Vikundi (Wanafunzi wa Shule za Sekondari) Kuhusu

Usawiri wa Mama wa Kambo Kutoka Katika Ngano, na Mama wa

Kambo Tulionao Katika Jamii Zetu
65
4.5.2
Hojaji kwa Watoto Wanaolelewa na Mama wa Kambo
67
4.5.3
Hojaji kwa Watu Wazima Waliolelewa na Mama wa Kambo
75
4.5.4
Hojaji kwa Mama wa Kambo
77
4.5.5
Hojaji kwa Watu Mbalimbali Kuhusu Watoto Waliolelewa

Wanaolelewa na Mama wa Kambo
82
4.6
Hitimisho
87
SURA YA TANO
88
MUHTASARI NA MAPENDEKEZO
88
5.1
Muhtasari
88
5.3
Mapendekezo kwa Tafiti Zijazo
93
MAREJELEO
94
VIAMBATISHO
98

ORODHA YA MAJEDWALI
33Jedwali Na. 3.1: Makundi Lengwa ya Utafiti

 TOC \c "Jedwali Na. 4."

Jedwali Na. 4.1: Wahojiwa
65
Jedwali Na. 4.2 Data za Hojaji kwa Watoto Wanaolelewa na Mama wa Kambo
68
Jedwali Na. 4.3: Usawiri wa Mama wa Kambo Katika Ngano
69
Jedwali Na. 4.4: Kwa Nini Mama wa Kambo Wamesawiriwa Kama Ilivyo Katika Swali la Tatu Hapo Juu?
69
Jedwali Na. 4.5: Mtafiti alitaka Kujuwa Iwapo Kuna Ukweli Katika Malezi

ya Mama wa Kambo wa Kwenye Ngano na Mama wa Kambo Tulionao Katika Uhalisia Ndani ya Jamii Zetu
70
Jedwali Na. 4.6: Maoni ya Watafitiwa Kuhusu Mama wa Kambo
71

ORODHA YA VIAMBATANISHO

98Kiambatisho Na. 1: Hojaji kwa Watoto Wanaolelewa na Mama wa Kambo

Kiambatisho Na. 2: Hojaji kwa Watu Wazima Waliolelewa na Mama

wa Kambo
101
Kiambatisho Na. 3: Hojaji Kwa Mama wa Kambo
102
Kiambatisho Na. 4: Hojaji kwa Watu Mbalimbali Kuhusu Watoto Waliolelewa

au Wanaolelewa na Mama wa Kambo
103
Kiambatisho Na. 5: Ngano
104

ORODHA YA VIFUPISHO
AS

Alayhi Salam (Amani iwe juu yake)

BAKIZA
Baraza la Kiswahili Zanzibar

SAW

Salla llahu Alayhi Wassalam (Rehema na Amani Ziwe Juu Yake)

SUZA

State University of Zanzibar

SW

 Subuhana Wataala (Ametakasika Mola Mtukufu)

TAKILUKI
Taasisi ya Kiswahili na Lugha za Kigeni

TAMWA Tanzania Media Women`s Association

TUKI

Taasisi ya Uchunguzi wa Kiswahili

UK

Ukurasa

UNICEF
United Nation Children Fund

WEMA
Wizara ya Elimu na Mafunzo ya Amali

ZAFELA
Zanzibar Female Lawyers Assosiation
SURA YA KWANZA
UTANGULIZI
1.1
 Utangulizi
Utafiti huu utashughulika na kuchunguza usawiri wa mama wa kambo ndani ya ngano za Kiswahili za Zanzibar katika kipengele cha malezi.
1.2
Usuli wa Mada
Utafiti huu umelenga kuchunguza usawiri wa mama wa kambo kwenye kipengele cha malezi ndani ya ngano za Kiswahili, ili kubainisha sababu za usawiri huo na kwa kiasi gani usawiri huo ulivyoweza kusadifu na kuakisi uhalisia wa mama wa kambo tulionao katika mazingira na jamii kwa ujumla, chimbuko la utafiti lilitokana na yale yaliolezwa kuhusu mama wa kambo katika ngano. Mtafiti baada ya uchunguzi wake aligunduwa kwamba ngano nyingi, kama sio zote, zinamzungumza mama wa kambo katika hali ya ubaya na ya kuhuzunisha kwa watoto wao wa kambo, watoto ambao wanaonekana hawana sababu wala hawastahiki kufanyiwa hivyo, mfano wa ngano hizo: Kaningi Manga Mwanangwa, Mize na Mboje, Ba Mtenda Zema, Mize na Mama Yake wa Kambo, na nyenginezo.
Katika hadithi ya Ba Mtendazema mama wa kambo amesawiriwa katika hali ya ubaya wa nafsi, uchoyo na uuwaji, dhamira ya kutaka kumuuwa mwanawe wa kambo kwa njia ya mkate wa mayai alioupika na kumpelekea Ba Mtendazema (fundi seremala anarpendwa na watu wote mtaani) ambae alikuwa mweye huruma anaependa watoto, na watoto nao walimpenda. Kubwa zaid ambalo mama yule wa kambo lililokuwa likimuuma ni kwanini mwanawe yule wa kambo anapendwa sana pale mtaani kuliko anavyopendwa mwanawe aliemzaa yeye? Ihsani alilyokuwa nayo marehem mke mweziwe na mlahaka mzuri ambao hata baada ya kifo chake uliendelea kuleta athari na simulizi za kuendelea, hili lilimkera sana mama huyu wa kambo, hatimae kuchukuwa uamuzi ule, ambao kama Waswahili walivyosema ” Mchimba kisima huingia mwenyewe” Hatima ya uovu wake ule, ilikuwa ni kusababisha kifo cha mwanawe aliemzaa na yeye alifaririki akiwa duni na dhalili.
Pamoja na mifano hio ya ngano, mtafiti ameweza pia kuona mifano mbalimbali katika kazi tofauti zinazomsawiri mama wa kambo katika hali zinazofanana; za ukatili, uuwaji, uchoyo, utesaji na uvurugaji wa familia. Kuna vitabu vya hadithi za watoto kutoka bara la Ulaya kama vile Cinderella and Her Stepmother (1812) na Snow White and Seven Dwafs (1812), nazo zimemsawiri mama wa kambo katika sura hiyohiyo ya roho mbaya, mtesaji na katili kwa watoto wanao walea. Kwa mfano:
Katika hadithi ya Snow white, mama wa kambo aliyekuwa anatumia kioo chake chenye nguvu za uchawi, alikitumia kioo hicho kumthibishia ni nani mzuri baina yake na mtoto huyo, jawabu la kioo hicho, ilikuwa ni Snow White, hili lilionekana kumnyima furaha mama yule kutokana na choyo alichokuwa nacho na kujihisi kuwa ana mpinzani ndani ya himaya yake. Mama huyu alifanya majaribio mawili ya kutaka kumdhuru na kukatisha uhai wa mtoto huyo: Kwanza alimtuma mlizi amchukuwe Snow White mpaka msituni, akifika huko amuuwe, jaribio ambalo lilishindikana kutokana na imani ya mlizi yule, jaribio la pili, ambalo lilitekelezwa na mama huyo mwenyewe ni kumtilia sumu katika tunda, ambalo lilisababisha kifo cha Snow White na kuwaacha mbilikimo saba, marafiki wa mtoto yule katika majonzi. Hatimae katika njia ya uhalisia mazingaombwe, mwana wa mfalme ndie aliemfufuwa Snow White kwa busu. Aidha, kuna baadhi ya misemo ya Kiswahili inayomzungumza mama wa kambo katika muktadha huohuo, mfano:

“Mama wa kambo si mama”

“Mfa mama kaumili, hakuna mama wawili”

“Mama wa kambo si mama wa kumwegama”
Mtafiti pia alijaribu kuchunguza baadhi ya misemo kutoka lugha nyengine za kigeni na kugunduwa kwamba hata mataifa ya nje la bara la Afrika wana misemo inayozungumzia uhasi wa mama wa kambo. Mfano wa misemo hiyo ni:

KIINGEREZA - Better a serpent than a stepmother: Nyoka ni bora kuliko mama wa kambo KIJERUMANI – Böse ist die Stiffe Mutter: Mama wa kambo katili
KIHISPANIA - Madrastra, con el nombre basta - Mama wa kambo, jina tu linatosha

KIHISPANIA - Madrastra, aun de azúcar, amarga - Mama wa kambo, hata afanaywe kwa sukari, anatia uchungu

Katika muktadha huohuo wa usawiri wa kambo, katika utamaduni wa nchini Hispania, kuna msemo maarufu unaotumiwa katika maadhimisho ya Siku ya Mama Duniani, ambapo nchini Hispania husherehekewa kila Jumapili ya mwanzo ya mwezi wa Mei, unaothibisha kwamba mama ni mmoja tu, na kwa mintarafu hiyo, nafasi ya mama wa kambo inaendelea kuonekana ni tupu na isiyokubalika. Msemo huo ni;
Madre no hay más que una. Tafsiri yake ni Mama hakuna isipokuwa mmoja tu.
Baada ya kuangalia mifano kutoka katika kazi za fasihi ya masimulizi utafiti umeweza kubaini kuwepo kwa baadhi ya fasihi ya maandishi ziilizomsawiri mama wa kambo katika sura hiyohiyo ya ukatili na ubaya. Mohd Suleiman (1976) katika riwaya ya Nyota ya Rehema, bi Adila mke wa pili wa Fuad na mama kambo wa Rehema amedhihirisha ubaya wake wa nafsi kwa Rehema ambae kwa kisingizio cha kutofanana na Fuad alimchukulia Rehema kama mwana wa haram , alimwita majina mabaya na kumfanya kama kijakazi kwenye nyumba ya baba yake. Mtunzi anaeleza:
“Sina tena cha kusubiri,” Bibi Adila aliweka wazi, “tumbo linanikereketa nikiliona toto lake la haramu likicheza na mwanangu Salma na wewe mja wa huruma huna ufanyalo”… uk 2.
Mama huyo wa kambo alimfarakanisha Aziza, mke wa mwanzo wa Fuad na mumewe huyo waliooana kwa ridhaa za wazazi wao na kudumu katika ndowa hio kwa miaka tisa, hatimae Aziza alifariki akiwa katika tamaa isiyo na matumaini na kuiga dunia kwa kihoro cha mapenzi kama ambavyo mtunzi alivyoonesha,

˝Bibi a ….asema yu taaban kusubiri; aomba umzuru lau dakika chache”, Fuad alimjibu Marzuk

“Mwambie subira yavuta kheri labda siku nyengine….” uk. 1

Katika riwaya ya Said Ahmed (1988) Kiza Katika Nuru Bi Khaltiyy hakusawiriwa kama mama wa kambo mwema kwa watoto wa mumewe bwan Juba (Sheikh Mkejel) Kukosekana kwa huduma muhimu kwa watoto hao, kulichangiwa kwa kiasi kikubwa na bibi huyo, mama wa kambo huyo hukushughulishwa na maisha ya Mvita, msomi aliekuwa akitaabika na ulimwengu, wala Mbishi alieshiriki ulevi wakati baba yao alikuwa na uwezo wa huwahudumia watoto hao ,na badala yake bi Khaltiyy alionekana kuvutia upande wake tu. Zaidi ya yote, mama huyo wa kambo, alionekana kuwasimanga na kumtia sumu mumewe, kama ilivyodhihirika:
“Analo alilokusudia mwanao mpenzi, kasoma sana ati” uk 174.

Kwa upande wa tamthiliya , mama wa kambo wameendelea kusawiriwa katika sura hiyohiyo ya ubaya wa nafsi , mfano Edwin Semzaba (1992) Ngoswe Penzi Kitovu cha Uzembe, Mama Inda kama jina lake lilivyo, amesawiriwa kama mama wa kambo mwenye inda na inadi, yeye ni mama wa kambo wa Mazoea alieonekana ana ubaya wa ndani pamoja na muonekano wa dhahiri kwamba wanafahamiana na mama Mazoea(mke mwenziwe) na kuwa wapo kitu kimoja. Raha alizokuwa akimtakia Mazowea zilikuwa na wasiwasi, hasa kwa kipindi kile ambacho utandawazi na haki za watoto zilikuwa hazijatambulika na jamii ya walio wengi, zaidi vijijini.Yumkini roho ya ukewenza na mama wa kambo ilikuwa imejificha ndani ya nafsi ya mama Inda .Mtunzi anaonesha:
Mama Mazoeya: Basi tuyawache. Lakini unajuwa baba yake mambo yake.

Mama Inda: Ukali hausaidii lolote, tena ndio utazidi kumnyima raha mtoto. Uk. 4.

Kwa upande wa michezo ya kuigiza (filamu) kumekuwepo na michezo mingi hapa Tanzania na ulimwenguni kwa ujumla inayomswiri mama wa kambo katika sura ya ukatili na ubaya, mfano wa michezo hiyo ni pamoja na Mama Si Mama (2015), Chaupele (2015).

Sambamba na marejeleo hayo, ni vyema tukaupitia mkataba wa UNICEF (1989) Kuhusiana na haki za mtoto ambao umejumuuisha haki mbalimbali za watoto kama vile, haki ya kuishi pamoja na wazazi wake wawili, kutambulika utu wake, pamoja na pamoja na kupata mahitaji yake ya msingi yakiwemo kulinda usalama wake, chakula, matibabu na sheria dhidi ya unyanyasaji.
Katika muelekeo huu, pasi na upendeleo, utafiti utakuwa unamchunguza mama wa kambo na namna alivyosawiriwa kimalezi katika ngano Zanzibar na sababu za usawiri huo, lakini pia utafiti utaendelea mbele zaidi kuchunguza usawiri huo wa mama wa kambo katika ngano na mama wa kambo tulionaonao katika maisha ya uhalisia, katika lengo lilelile la kufanya uchunguzi wa kwa nini wako hivyo wanavyozungumzwa?
1.3
Tatizo la Utafiti
Tatizo kubwa katika utafti huu ni kuchunguza sababu gani zilizopelekea mama wa kambo katika takriban ngano zote za Kiswahili za Zanzibar kusawiriwa katika mtizamo hasi wa ukatili, ubaya, uuwaji na sura nyingi za uonevu.
1.4
Fasili za Istilahi
1.4.1
Mama wa Kambo
Kamusi ya Kiswahili Sanifu (2004) TUKI, inatoa maana ya kambo kama ifuatavyo:

kambo nm “mtu asiyekua na uhusiano wa damu na mwengine katika familia: Baba wa ~; Mtoto wa ~; Mama wa ~.
Hivyo tunaweza kulitafsiri neno mama wa kambo, ni mama asiye na uhusiano wa damu na mwana mwengine. Pia katika mtandao wa Paneli za Kiswahili (www.gafkosoft.com), kwenye msamiati wa majina ya ukoo, inaelezwa kuwa, “maana ya mama wa kambo ni mwanamke aliyeolewa na baba yako na ambaye si mama yako wa damu”.
1.4.1
Malezi
Kwa mujibu wa Kamusi ya Kiswahili Sanifu (2004) TUKI, inafafanuliwa dhana ya malezi kuwa ni “njia ya ukuzaji wa mtoto kwa kutarajia kufuata tabia na mwenendo unaostahiki”.
1.4.2
Ngano
Kwa mujibu wa Khamis na Madumulla (1989:5), wanaeleza maana ya ngano kuwa ni “hadhithi za kimapokeo zitumiazo wahusika kama vile wanyama, miti na watu kueleza au kuonya kuhusu maisha”.

Kabo na wenzake (2011) wamefafanuwa maana ya ngano kuwa ni “masimulizi yanayotumia viumbe na vitu vingine visivyo na uhai kama wahusika”.
Senkoro (2011) ameeleza ngano ni “utanzu wa fasihi simulizi ambao ulipitiswa toka kizazi kimoja hadi kingine kwa njia ya mdomo”.

Wamitila (2003) anafafanua maana ya ngano kama ni “hadithi za kimapokeo ambazo hutumia wahusika wa aina mbali mbali (wanyama, miti au watu) kusimulia tukio au kisa fulani chenye mafunzo”.

Mulokozi (1996) yeye anasema kwamba, “ngano ni hadithi za kimapokeo zinazotumia wahusika kama wanyama, mazimwi, miti na watu kuelezea au kuonya kuhusu maisha”.

Kwa mujibu wa maana za ngano, kama ambavyo wataalamu mbali mbali walivyotoa maana na maelezo ya kutosha, tunachoweza kukitolea ufafanuzi hapa ni kwamba, ngano ni hadithi ambazo sifa yake ni ufupi, hadithi ambayo ni ya muundo wa moja kwa moja, na ni ya kimapokeo.
Kwa maana hii, hadithi simulizi inapokuwa na kurithiwa kutoka kizazi kimoja hadi chengine, ambapo asili na chimbuko lake ni masimulizi ya mdomo ya ana kwa ana, ambapo pia hadhira na fanani huwa wanakutana na kushiriki kikamilifu,ambapo lengo lake kuu ni kufikisha ujumbe kwa jamii, kutoa mafunzo na kuelekeza jamii katika maadili mema na njia stahiki.

Senkoro (2011) anatowa ufafanuzi wa sifa bainifu za ngano, wenye vianzio kama vile:
“Paukwa”
(kwa msimuliaji / mtambaji)

“Pakawa”
(kwa wasimuliaji / hadhira)

“Paliondokea chanja gaa chanja gaa, kajenga nyumba kaka,

Mwanangu Mwanasiti, vijino kama chikichi,

Nitakujengea kikuta, na vilango vya kupita”.
Kwa mazingara ya Zanzibar, huendeleza zaidi kwa kusema“buwa elea, jiwe zama”
Pia ngano huanza na:
 “Hapo zamani za kale, paliondokea………..”

 “Hadihi hadithi” (kwa mtambaji).

“Hadithi njoo, utamu kolea” (kwa wasikilizaji).
Hadithi za aina hii (ngano) husimuliwa kwa ufundi na ustadi wa hali ya juu, ambapo mtambaji wa ngano, huzimiliki na kuziteka nadhari na makini zote za wasikilizaji wake. Katika ngano, hadhira hushiriki kikamilifu katika utambaji ikiwemo kuimba, kucheza, kulia, kupiga makofi na matendo mengine mifano ya hayo. Hadhira wanaweza kuimba pamoja na mtambaji wa hadithi, kwa mfano:
Amka tutwange! Amka tutwange amka mwenzangu
amka tutwange. Ndie wewe, ndie wewe Ulokata
mlimbolimbo wangu ukamwacha bwana akaniuwa!
Hadithi hizi huwa na viishio maalumu, ambavyo huwa vinafanana, mfano:

“Na hadithi yangu ikaishia hapo” au

“Wakaishi raha mustarehe kama Sultani bin Jerehe

1.5
Malengo ya Utafiti
1.5.1
Lengo Kuu
Utafiti huu ni kuchunguza usawiri wa mama wa kambo katika ngano za Kiswahili za Zanzibar katika kipengele cha malezi.
1.5.2
Malengo Mahsusi
Utafiti huu una malengo mahsusi yafutatayo:-

(i) Kuanisha usawiri wa mama wa kambo kidhamira katika ngano za Kiswahili za Zanzibar katika kipengele cha malezi.
(ii) Kubainisha sababu za usawiri huo katika ngano teule za Kiswahili za Zanzibar.

(iii) Kutathmini usawiri huo wa mama wa kambo katika ngano za Zanzibar na mama wa kambo katika uhalisia.
1.6
Maswali ya Utafiti
Katika kupata maelezo na sababu za kutosha kuhusiana na mada ya utafiti, kama ambavyo tayari imekwishajitokeza katika vipengele vingi, maswali yafuatayo yatasaidia sana katika kufanikisha utafiti huu:

(i) Mama wa kambo amesawiriwa vipi katika ngano za Kiswahili za Zanzibar katika kipengele cha malezi.
(ii) Ni sababu gani zinazowapelekea mama wa kambo hao kusawirwa hivyo ndani ya ngano hizo?

(iii) Jee, kuna uhalisia katika usawiri wa mama wa kambo kutoka katika ngano za Zanzibar na mama wa kambo tulionao katika jamii?
1.7
Umuhimu wa Utafiti
Katika jitihada ya kuihuisha fasihi ya masimulizi Zanzibar na Afrika kwa ujumla, na katika kuchunguza tabia za mama wa kambo, mategemeo makubwa ya utafiti huu ni kutowa natija katika sura zifuatazo:
(i) Kuengeza maarifa ya kiuhakiki na uchambuzi wa dhamira na vipengele vyengine vya kimaudhui kwenye kazi za fasihi katika uwanja mpana kinyume na ule uhakiki wa kimazoeya wa kuchambuwa fani na maudhui kijuu juu tu.
(ii) Utafiti huu utaweza kutumika kama marejeleo ya kuchunguza sababu za ukatili na unyanyaswaji wa watoto, tikizingatia ongezeko kubwa la matokeo ya ukatili kwa watoto katika jamii tunazoishi.

(iii) Utafiti huu utaweza pia kutowa mchango mkubwa katika kurekebisha tabia za baba/mama/ na watoto ambao dhana yao kuhusu mama wa kambo ni hasi tu, na hivyo kuamsha ari kwa watunzi wetu wa kazi mbalimbali za fasihi,kusahihisha udhaifu wa dhana hiyo, na kuwabainisha mama wa kambo wema ambao kutokana na sababu za ubinafsi hawaelezwi katika njia stahiki.
(iv) Kadhalika utafiti huu ni hazina kubwa katika historiya ya fasihi ya masimulizi, kutokana na upekee wa kiuchunguzi kwa kule kusogea mbele zaidi kufichuwa yaliyomo na yanayoeendelea kutokea katika maisha ya mama wa kambo na watoto wa waume zao,pamoja na kutowa wigo wa matumizi ya nadharia ya Saikolojia Changauzi inayoaminika kama “sayansi safi” (pure science) tofauti na Nadharia zilizozoeleka katika utafiti wa kazi za fasihi, kama vile, Nadharia ya Ufeministi, Nadharia ya Maudhui, Nadharia ya Mwitiko na nyenginezo.
1.8
Mipaka ya Utafiti
Utafiti huu unashughulika na ngano tu (hadithi) za fasihi simulizi, na hautoshughulika na hekaya, kharafa, visasili wala hadithi fupi. Hii ni kutokana na mada na kipengele ambacho utafiti huu utashughulikanacho. Aidha utafiti pia unashughulika na kuzichunguza hadithi/ngano za Zanzibar tu (Unguja mna Pemba) ambapo mafiti amekusanya ngano kutoka sehemu mbali mbali za visiwa hivyo zikiwa kama sampuli. Katika kulifanikisha hili mtafiti amewatumia baadhi ya wanafunzi wa shule za msingi na sekondari ili kukusanya ngano hizo.
1.9
Matatizo ya Utafiti
Utafiti huu umekumbana na matatizo kadhaa, miongoni mwa hayo ni:

Kutokuwepo kwa machapisho, majarida magazeti na kumbukumbu za kutosha zinazohusu ukatili wa mama wa kambo, wala vituko vya watoto kwa mama zao hao.

Utafiti umebaini kupotea kwa ngano nyingi, kwani ni wanafunzi wachache wanaojuwa kutamba ngano (hadithi) Yumkini ni athari za utandawazi.
Muitikio wa wanafunzi wa shule za sekondari zaidi kidatu cha tatu na nne haukuwa mzuri, inawezekana ni kwa kujiona washakuwa wakubwa, mambo ya kutamba hadithi ni ya watoto, au ni ileile athari ya utandawazi.
Watafitiwa wameonekana na ubinafsi kwa kuvutia upande wao; Mama wa kambo na watoto wakambo wengi hawakuwa tayari kuelezea udhaifu wao.
Urasimu na tabia ya kuficha kutowa taarifa, pamoja na ithibati ya uhalali wa mtafiti kuendesha utafiti wake, kumeichelewesha kazi hii kwa kiasi fulani.
Upatikanaji wa karatasi za maswali ya utafuti ulikuwa wa kusuwasuwa; kuna baadhi ya karatasi za maswali hazitorejeshwa na baadhi ya zilizorejeshwa hazikua na majibu ya kina.

1.10
Jinsi Matatizo ya Utafiti Yalivyotatuliwa
Pamoja na kubainisha matatizo ambayo kwa kiasi kikubwa yalimkwaza mtafiti kama yalivyoonekana hapo juu, mtafiti alilazimika kutumia njia mbalimbali , kukabiliana na changa moto hizo, na hatimae kufanikiwa kuendesha utafiti wake. Njia alizopitia mtafiti ni:

(i) Kuengeza idadi ya sampuli ili kupata data na taarifa zitakazokidhi haja ya utafiti.

(ii) Kufika katika taasisi husika na kutumia saikolojia ili kujenga ukaribu na wahusika ili kupata tarifa ya kutosha.

(iii) Kutowa elimu kwa muhtasari juu ya umuhimu wa ngano na mafunzo yanayopatikana katika ngano, pamoja na kutumia mbinu ya kuuliza maswali wangapi wanajuwa kutamba hadithi, kuwataka watoe mifano, na kuwataka wanafunzi hao watambe hadithi (ngano) yoyote ile mbele ya darasa.

(iv) Kurejea tena na tena katika baadhi ya skuli ambazo muitikio wao ulikuwa mdogo na hivyo mtafiti alifanikiwa kukusanya hadithi (ngano) za kutosha kwa ajili ya utafiti wake.

(v) Kuwashirikisha baadhi ya majirani na watu wa karibu wa watafitiwa ili kupata ukweli pale ambapo watafitiwa walionesha ubinafsi au woga.

(vi) Kuwa na uvumilivu ili kukabiliana urasimu wa taasisi lengwa na watafitiwa wenyewe ili kupata data sahihi.

1.11
Maadili ya Utafiti
Katika kipengele hichi ambacho ni muhimu kuzingatiwa katika kufanya utafiti kinalenga maadili na miko ya utafiti lambayo mtafiti hutakiwa kuyazingatia kabla,wakati na baada ya kumaliza utafiti.
Darren Langdride (2004) anafafanuwa:

“….The most foundamental ethical principle is that reseachers should treat their partipant with respect. It is the responsbilityof the resercher to ensure that no harm comes to their participants, and this is the responsility that must be taken seriously…’(uk. 363).
”Kanuni ya msingi kabisa ya maadili (ya utafiti) ni kwamba mtafit anapaswa kushughulika na washiriki wake kwa heshima. Ni wajibu wa mtafiti kuhakikisha kwamba hakutokei madhara kwa washiriki wake na ndio wajibu ambao anapaswa kuutekeleza kwa makini sana” (Tafsiri yamgu).
Kwa tafsiri hiyo tunaweza kuona kwa kiasi gani kipengele hichi ni muhimu sana, kama tulivyotangulia kueleza katika kufanya utafiti.
Nae Paul Oliver (2010), ametaja vipengele muhimu vya kimaadili vinavyolazimika kuzingatiwa katika kufanya utafiti ambavyo ni pamoja na:

(i) Kuheshimu tafauti za kidini, kijinsia na kiutamaduni.

(ii) Faragha ya mtafitiwa na matumizi sahihi ya tarifa zake.

(iii) Kutopika data kwa maslahi ya mtu binafsi.

(iv) Kutumia data kwa mujibu wa utafiti husika.

Hivyo basi miongoni mwa maadili yaliyozingatiwa katika utafiti huu, pamoja na hayo yaliyotangulia hapo juu, ni:

(i) Kupatikana kibali / baruwa kutoka chuo husika inayothibitisha uhalali wa mtafiti.

(ii) Uvumilivu kwa mtafiti kwa kuzingatia urasimu na tabia ya usiri iliyojengeka katika jamii yetu.

(iii) Kuheshimu faragha ya mtafitiwa; Kwa vile utafiti huu unahitaji tarifa kutoka kwa mama wa kambo, watoto wanaolelewa na mama wa kambo, baadhi ya majirani na jamaa wa karibu wa watafiwa, mtafiti itampasa atunze siri na kuheshimu faragha za watafitiwa wake pamoja na taasisi lengwa.

(iv) Utafiti huu umezingatia kwa kiasi kikubwa kutofanya upendeleo wala kuchakachuwa data na taarifa za watafitiwa, wala kupotosha uhalisia wa matukio kwa namna yoyote.
1.12
Hitimisho
Katika sura hii ambayo imeonesha dhamira ya utafiti huu, ambayo ni usawiri wa mama wa kambo kimalezi katika ngano za Zanzibar. Katika sura itayofuata tutaangalia mapitio ya kazi tangulizi na kiunzi cha nadharia ya Saikolojia Changanuzi ambayo itajadiliwa kwa kina, pamoja na nadharia ya Uhalisia ambayo itatusaidia kuchuguza mama wa kambo waliosawiriwa katika ngano na uhalisia wa mama wa kambo katika mazingira tunayoishi.
SURA YA PILI

MAPITIO YA KAZI TANGULIZI NA KIUNZI CHA NADHARIA

2.1
Utangulizi

Sura hii inahusiana na mapitio ya kazi tangulizi ambapo utafiti huu umepitia majarida, machapisho, maktaba, mitandao ya intaneti, majadiliano, usaili wa ana kwa ana pamoja na tasnifu zinakazohusiana na mama wa kambo au zinazomzungumza mwanamke katika miktadha mbalimbali, pamoja na baadhi ya riwaya na tamhiliya zilizo msawiri mama wa kambo.
2.2
 Kazi Tangulizi
Katika kupitia kazi mbalimbali zinazohusu usawiri na nafasi ya mwanamke katika kazi za fasihi na jamii husika, kazi nyingi zilionekana kuwa na mawazo yanayokaribiana kuhusiana na usawiri huo, ingawa mada na mikabala yao ya kinadharia inatofautiana. Mtafiti amejikita zaidi na kutumia maktaba, na kusoma baadhi ya machapisho na majarida, pamoja na tasnifu katika viwango mbalimbali kuanzia diploma hadi uzamivu,hakuweza kuona pahahali popote, wala kazi zilizoandika kuhusu usawiri wa mama wa kambo kimalezi, na kuanzia hapo, ndipo mtafiti alipoona ipo haja ya kufanya utafiti huu,ili kuziba pengo hilo kwa lengo la kutowa faida kwa jamii.
Mbarouk (2015) Katika tasnifu yake ya Uzamili Chuo Kikuu cha Dodoma, ameandika Athari za Teknolojia katika Ngano, yeyé aliangalia kwa namna gani teknolojia inavyoathiri ngano, lakini hakugusia masuali ya mama wa kambo kutokana na haja ya utafiti wake.

Said (2007) Katika utafiti wake wa shahada ya kwanza, Chuo Kikuu Cha Taifa cha Zanzibar, ameeleza nafasi ya mwanamke katika hadithi fupifupi za Kizanzibari, nae pia hakugusa nafasi ya mwanamke kama mama wa kambo ndani ya hadithi, ambapo hapa napo palimvuta mtafiti kuendeleza dhamira yake ya utafiti.

Ali (2008) Nae katika tasnifu yake ya shahada ya kwanza, ameangalia nafasi ya mwanamke katika Hadithi Simulizi za Lugha ya Kiswahili, ambapo aliangalia ushiriki wa mwanamke na hadhi yake katika harakati za kijamii, lakini utafiti wake haukushughulika na usawiri wa mwanamke kama mama wa kambo.

Mtumwa (2007) Utafiti wake ulijiegemeza katika kuangalia Nafasi ya Mwanamke katika Tamthiliya za Penina Mhando, hovyo yeyé hakushughulika na masuali ya ngano kabisa, na wala hakuna pahala alipomtaja mwanamke kama mama wa kambo.

Schlipper (1987) Aliangalia Nafasi ya Mwanamke katika Fasihi Simulizi kwa ujumla, si katika kipengele maalum, na katika ujumla wake huo, hakumzungumza mwanamke kama mama wa kambo.

Ramadhani (2007) Nae alihakiki Nafasi ya Mwanamke katika Vitabu vya Mashairi ya Shaaban Robert, na yeyé kwa mujibu wa kazi yake, hakugusia mwanamke kama mama wa kambo.

Mapunjo (2014) katika tasnifu yake ya uzamili, alijikita na Usawiri wa Mwanamke kama Kiongozi ambapo alitumia tamthiliya ya Nguzo Mama na Kivuli Kinaishi, ambapo na yeye kwa mujibu wa utafiti wake, hakushughulika na usawiri wa mwanamke kama mama wa kambo.

Issa (2007) Makala za Semina za Kumuenzi Muandishi Mashuhuri, Muhammed Said Abdullah (Bwana Msa) iliyotayarishwa na BAKIZA, alieleza taswira ya mwanamke katika kazi za muandishi huyo, ambapo alimmueleza mwanamke kama pambo, mwanamke na itikadi na mila, mwanamke ndani ya silka mbaya na nzuri, mwanamke na suala la mapenzi na ndoa, na mwanamke na falsafa ya maisha, lakini na yeye pia hakueleza usawiri wa mwanamke kama mama wa kambo.

Nae Mtarangwi (2004) Amechambuwa kitabu cha S.A Mohammed Utengano, na kutowa maelezo kwamba, Mohammed amemueleza mwanamke kuwa ni sawa na mwanamme, pale bi Farashuu alivyopinga amri ya Maksuudi ya kutoingia mtu yoyote ndani ya nyumba ile pasi na ruhusa yake yeyé (Maksuudi). Kadhalika katika kazi yake hiyo, hakukuwa na sehemu iliyomzungumza mama wa kambo, yawezekana kutokana na dhamira ya kitabu chenyewe.

Chaupele (2015), Safari Intertainment.

Filamu hizi zimesaidia sana kuona namna ambavyo mama wa kambo walivyosawiriwa katika tamthiliya hizo. Lakini bado utafiti haukuweza kuona kazi yoyote ya utafiti iliyozungumzia usawiri wa mama wa kambo kimalezi katika ngano.

Ripoti kutoka ZAFELA (2015) inayohusu migogoro ya mama wa kambo na watoto wao, imesaidia kuona yanaoyojiri katika jamii ya Zanzibar.
Hivyo kwa kupitia vyanzo hivyo ndimo utafiti ulipoibuka na wazo na azma ya kufanya utafiti huu, ili kuziba pengo na kuweza kujuwa sababu zilizopelekea mama wa kambo kusawiriwa katika sura zilizokwisha orodhoshwa huko juu.
2.3
Pengo la Kimaarifa
Pamoja na kusoma kazi zilizoandikwa kuhusiana na usawiri wa mwanamke katika sura tofauti, mtafiti mpaka muda huu ambao anaendelea na utafiti wake, hakuweza kubaini kazi yoyote iliyomsawiri mwanamke kama mama wa kambo, si katika riwaya, tamthiliya wala katika utanzu wa hadithi fupi ikiwemo ngano ambayo utafiti umekusudia kushughulika ingawa Senkoro (1997) kwa upande wake aliandika kuhusiana na Motifu ya Safari katika ngano za Zanzibar. Utafiti ulichunguza umuhimu wa safari za wahusika katika ngano teule, Senkoro alizichunguza ngano za Zanzibar kwa mujibu wa lengo la utafiti wake tu, na hakujishughulisha na maswali ya mama wa kambo,pengo hili ndilo utafiti umekusudia kuliziba.

2.4
Kiunzi cha Nadharia
Katika taaluma ya uchunguzi wa kazi yoyote ya fasihi, matumizi ya nadharia yana nafasi ya kipekee ili uchunguzi huo uthibitishwe kuwa ni wa kisayansi na kazi hiyo zipate uzito unaostahiki.

TUKI (2004:300) imeeeleza nadharia ni mawazo, maelezo au muongozo uliopangwa ili kusaidia kueleza, kutatuwa au kutekeleza jambo fulani.

Matinde (2012) anaeleza Nadharia kuwa ni miongozo ambayo hutambulisha mbinu mbalimbali za kujifunza namna ya kufasiri maana katika lugha. Wamitila (2008:1) amefafanuwa nadharia kama ni maarifa ya kitaalam ambayo mtafiti, msomaji na mhakiki wa kazi ya fasihi anapaswa kuyafaham kwa kina kabla ya kuchunguza kazi husika. Hivyo hapana shaka kwa mtafiti yoyote yule wa kazi ya fasihi, hulazimika kuambatana na nadharia inayohusiana na mada ya utafiti wake, ili utafiti huo utowe jawabu sahihi na ya kisayansi itakayokubalika kwa mujibu wa vigezo vilivyotumika.

2.4.1
Nadharia ya Uhakiki wa Saikolojia Changanuzi
Sigmund Freud (1856-1936), muanzilishi wa nadharia hii, alizaliwa Moravia kutokana na wazazi wake waliotakana na kabila la Mayahudi, ambao hatimae walihamia Vienna wakati Freud akiwa na umri wa miaka minne. Ndoto zake za kuwa profesa wa saikolojia, zilikatishwa na uteuzi wake wa somo la sheria, biashara au madawa, na hatimae alichaguwa somo linalohusiana na madawa kama ni mlango wa kupitia utafiti wake uliohusiana na Bailojia ambapo ulimfikisha kwenye taaluma ya neva za ubongo (neurologist)

Darian Leader (2000), anaeleza:

“There was no psychoanalysis before him, and although we can find many philosophical- psychological motifs and concern in his work, we do not have a geneology of privious psychoanalysists within which to place him as a descendand” Darian Leader anakusudia kueleza kwamba kabla ya Freud hakukuwepo na uchunguzi nafsi uliowahi kufanywa, na pamoja na kuwepo kwa motifu nyingi za kifilosofia na kisaikolojia na mahusiano na kazi zake, bado hakukuwa na ushahidi wa kuwepo kwa wachambuzi nafsi ambao wangeweza kutambuliwa kama waanzilishi (wa nadharia hiyo
). Leader anaendelea na maelezo kuhusu mwanasaikolojia huyo kwamba aliguswa sana na masuala ya ufasiri wa ndoto na ukweli kutokana na mafungamano yake makubwa na wagonjwa wake wa akili, imani yake ni kwamba ndoto zote zinaambatana na ukweli, na hivyo basi kuna uhusiano mkubwa baina ya ndoto na ukweli. Hivyo tunaweza kusema Freud alikuwa na imani kwamba matokeo yaliyopita kabla, yana mchango katika tabia za wakati uliopo.

Walters Lockhart na Wenzake (1990) katika Foundation of Psychology, kwa upande wao, wanaeleza kwamba, Freaud aliamini, kama ambavyo mtoto anavyopata raha kwa mama yake wakati anaponyonya, ingawa awali huwa anayonya kwa ajili ya kutuliza njaa, tabia ile hubadilika na kuwa mazoweya na burudani zaidi. Pamoja na kuonekana kuwepo ukweli katika maelezo hayo, kuna baadhi ya wataalam wanahoji na kudai kwamba maelezo ya Freud si ya kitaalam kwa vile hayana vigezo vya kisayansi.
Kwa mfano, Erik Erikson, katika kitabu hichohicho hapo juu, Uk: 512, anapingana kwa hoja kwamba binaadamu sio viumbe mbumbumbu wanaofinyangwa na wazazi wao, bali ni wavumbuzi shupavu wa dunia yao wanaotumia uwezo wa akili zao wenyewe kuweza kuifahamu dunia hiyo na kutatuwa matatizo yao.

Pyhology Fourth Edition (1998: 13-14) Kimemuelezea Freaud na imani yake kwamba tabia zote; zilizo za kawaida na zisizo za kawaida huwa zinasababishwa na msukumo wa kisaikolojia, na mara nyingi hutokana na ufahamu.

Bandura na Walter (1990:517) pamoja na ukweli kwamba wao ni waumini wa Nadhari ya Kuisoma Jamii (Social Learning Theory), wanaungana na Freud kwamba watoto huathiriwa kitabia kwa namna fulani na yale wanayoyaona yakitendwa na watu wengine.
Freud aliamini pia, tofauti za kijinsia baina ya watoto wa kike na wa kiume zinachangia udhaifu wa mtoto huyo wa kike kupambana na mazingira (uk. 517). Hivyo watoto wa kike huonekana kuwa wapole na wanaoshindwa kupambana na kujitetea kutokana na sababu za kimazingira zilizowajenga kuwa hivyo.

 Mtandao wa www.whatispsychology.biz/about-freaudian-slip-defenition umetowa maelezo kuhusuFreaud kwamba, aliipambanuwa akili ya mwanaadamu na kudai imegawika sehemu tatu: ya fahamu, (conscious) ya kabla ya kuwa na fahamu (pre counscious) na kutokuwa na faham (un conscious). Sehemu ya kutokuwa na fahamu ni sehemu ya kuhifadhia kumbukumbu, fikira, dhamira na hamu ambazo zinazoleta maumivu, hofu na kupayuka mambo yasiyokusudiwa.

Imani ya Freaud kama ilivyoonekana katika kitabu chake, The Psychopathology of Everyday Life (www.whatispsychology.biz/about-freudian-slip-definition), anaeleza kwamba hata matendo yasiyo ya kukusudia ya mwanaadamu, yanaweza kufanunuliwa na utambuzi wa akili (psychoditermism) ambapo alitowa mfano wa mtelezo wa ulimi (slip of the tongue).Kwa maana hiyo, Freaud anaamini yale yanayosemwa na mtu, ndio yaliyomo ndani ya akilia yake na ndio imani yake, na pale anapoyatamka ndio hudhihirisha yaliyofichikana ndani ya akili na mawazo yake, jambo ambalo linaonekana linahitaji mjadala.
Freaud alienda mbele zaid katika hali ya kuwashangaza wengi kwamba, matendo ya utotoni, huleta athari kubwa sana katika tabia za mtu wakati wa ukubwani na muelekeo mzima wa maisha yake.
Abraham Maslow, katika kitabu cha Psychology, Fourth Ed. (1988) alioneshwa kushangazwa na wafuasi wa nadharia ya tabia kwa kule kutolipa kipaumbele suala la akili, na kujikita na kuchunguza tabia zaidi, Maslow anasema:
 “I suppose it is attempting, if the only tool you have is a hammer [that is the behaviourists’ sole reliance on studying onver behaviour], to treat everything as if it were a nail.” (uk.17).
Hapa Maslow anamaanisha kwamba “Nadhani itakuwa ni kujitia katika majaribu ikiwa zana pekee uliyonayonayo ni nyundo tu, [kwa maana ya wataalamu wa tabia kujikita katika kungalia mwenendo wa tabia tu] ili kutibu kila kitu kama kwamba kinachotaka kushughulikiwa ni msumari” (Tafsiri yangu). Kwa maelezo hayo tunaweza kuona kwa namna gani uchunguzi wa kisaikolojia ulivyo na umuhimu mkubwa sana ulionao katika kuchunguza tabia za binaadamu na matendo yao kwa ujumla.
Pamoja na kuonekana kwamba wanasaikolojia changanuzi hawa walitofautiana katika baadhi ya mitazamo, lakini nadharia zao ndizo zitakakazo tumia katika tawi hili la saikolojia changanuzi katika kuwachunguza mama wa kambo katika malezi ndani ya ngano za Zanzibar, Kwa mfano, GUSTAV JUNG, yeye alitofautiana na Freud katika kipengele cha ufasiri wa ndoto, lakini alikuja na hoja nyengine ambayo inaweza kutowa msaada katika utafiti huu, nayo ni kuhusiana na dhana ya ukale. Jung anaamini mtu na utamaduni pamoja na matendo na maisha yake kwa ujumla ni nakala (kopi) ya watu wengine walioishi kabla yake.
Kwa mujibu wa Jung matukio muhimu ya kihistoria, sherehe, matambiko na mambo ya kimila na kijadi na utamaduni kwa ujumla, yana nafasi katika kuathiri tabia na mwenendo wa binaadamu. Maelezo hayo yanathibitishwa kutoka katika kitabu cha Foundation of Psychology, Uk 620, na yamefafanuliwa zaidi katika Pychology, Fourth Ed .Uk. 448 – 449.
Bulinde na wenzake (1996) Katika kitabu cha Misingi ya Nadharia na Mbinu za Utafti, Uk. 74-75, Sigmund Freaud imeigawa akili ya mwanaadaamu imegawika katika sehemu kuu tatu ambazo ni ID, EGO na SUPEREGO.
ID ni sehemu ya akili ambayo husheheni hisia za tamaa za mwili na kiroho. ID ni haja inayotaka ikidhiwe hapohapo. Hisia hizi hutawala watoto, ambapo kama haikudhibitiwa hujenga tabia na mazoweya. Mawazo na matakwa hayo hujitokeza katika ndoto wakati mtu anapokuwa hajifahamu.
EGO ni sehemu ambayo humpa mtu uwezo wa kuyaona mambo kwa uyakinifu na uhalisia. EGO iko katika daraja ya juu zaidi ikilinganishwa na ID kwa vile EGO kwa kushirikiana na SUPEREGO,akili hufika daraja ya kutanabahi, kutambuwa na kuchuja kwa umakini matakwa ya ID kwa kuzingatia uhalisia wa mambo.
SUPEREGO, Sehemu hii ya akili ndio kilele cha utambizi, ambayo huzitawal ID na EGO. Sehemu hii huweka mipaka ya tamaa na utashi wa “ ID” na “ EGO” kwa kuzingatia mila, ada, imani silka na ustaarabu wa jamii husika.
Fread ameitambulisha dhana ya “ Defence Mechanisims” ambayo mtaftiti ameisoma kupita mtandao wa http://pschcentral.com//lib/15-commondefence-mechanism/?all=1 na kuitafsiri kama “ Mikakati ya kujihami” au tabia ambazo tunakuwa nazo au tunazozifikiria kuwa kama ni njia zitakazotufanya tujilinde / tujihami zaidi sisi wenyewe.
Mikakati ya kujihami ni moja ya njia za kuona ni jinsi gani watu wanajitenga na uwelewa wa mawazo, hisia, na tabia zisizofurahisha / mbaya.
Freaud anaeleza ni muhimu mtu kuwa na mikakati ya kujihami ili aweze kujilinda dhidi ya matukio mabaya.
Fread aliifanyia utafuti mikakati ya kujihami “ defence mechanism” kuona namna gani EGO inavojilinda dhidi ya matukio ya ndani ambyo yanachukuliwa kama yana nguvu dhidi ya EGO. Mikakati ya kujihami hutumika kuzuwiya kuzuwiya migogoro / mikinzano baina ya ID, EGO na SUPEREGO.
Fraud ametambulisha matumizi ya mikakati ya kujihami, ni kupunguza hofu ambapo amezigawa hofu hizo katika makundi matatu :
· Hofu inayoambatana na Ukweli

· Hofu ya Kiakili

· Hofu ya Kimaadili

Sigmund Freaud ameoorodhesha aina nyingi za mikakati ya kujihami na EGO zilizonukuliwa katika kazi zake, lakini Anna Freaud (mwanawe) aliziendeleza na kuzichambuwa, kutoka katika mtandao wa http://en.wikipedia.org/wiki/Fread%27. PychoanalyticTheories, ambazo baadhi yake ndizo mtafiti amezitumia katika uchambuzi wa data.

(i) Hali ya kujaribu kukataa Ukweli (Denial) Hii ni hali ambayo mtu hujaribu kukataa ukweli, kujifanya kama kwamba jambo, mawazo au kitu kinachookumiza na kukuzonga kama kwamba hayapo / hayakuumizi wakati ukweli hauko hivyo.
(ii) (Dessosiation) Hii huwaathiri watu ambao wamepitia majaribu mbalimbali wakati wa utoto wao. Mfano watu wenye historia ya kupata manyanyaso walipokuwa wadogo.

(iii) Mtu ambae hana furaha kutoka kwa mtu mwengine katika kiasi kwamba hana furaha tena yule, anaweza kwa kujilazimisha na kujifanya anajituma zaidi kwa mtu yule kwa lengo la kuficha hisia zake na sio kwa kupenda.

(iv) Aina nyengine ni ile ya mtu kukerwa na mtu mwengine, hasira zako ukazihamishia kwaengine. Hii hutokea pale mtu anaposhindwa kuonesha hisia zake moja kwa moja kwa yule aliemkera (Displacement)
Kuweka mbadala (Compensation) Mfano mtu anaposhindwa kufanya jambo fulani, mbadala wake akaamuwa kufanya jengine kwa nia ya kuziba pengo.

2.4.2 Nadharia ya Uhalisia

Gustave Flaubert ni muumini mkubwa wa nadharia hii. Flaubert kama alivyonukuliwa na Natarangwi (2004) ameweka misingi mikuu miwili katika nadharia hii ambayo ni:

(i) Kueleza sanaa katka uhalisia.

(ii) Kutathmini hali halisi ya maisha
Nadharia ya Uhalisia imegawanywa katika mikondo mitatu, ambayo ni:
(i) Muelekeo: Katika kipengele hichi, muelekeo wa sanaa/ kazi ya fasihi uwe ni kulingana na jamii ilivyo ikiwemo imani na itikadi ya jamii husika.

(ii) Mbinu ya kisanii: Usanii uzingatie uhalisia.

(iii) Mbinu ya kuhakiki: Uhakiki uzingatie uhalisia wa muundo, lugha na wahusika.
Natarangwi anaeleza nadhari ya uhalisia ni nadharia iliyoibuka Karne ya Kumi na Tisa (19) kwa ajili ya kuipinga Nadharia ya Ulimbwende. Muhalisia hutakiwa aamini juu ya ukweli wa mambo na namna yanavyokea. Katika utunzi kama ambavyo ilivyokwisha kuonekana hapo juu, muhalisia hutakiwa kumuona muhusika kama kiungo muhimu sana katika kazi ya faihi, na zaidi ya yote, msanii hatarajiwiwi kumsawiri muhusika, matukio na mandhari katika mtizamo wa kilimbwende.
Sengo (2009) katika Sengo na Fasihi za Kinchi, anasema:
“Duniya haiendi ila kwa ukhalisiya wa juzi leo na kesho” uk.11 Ameenda kuuelezea uhalisia huo kuwa ni pamoja wa kiuchumi, hali,hulka, tabia,na mielekeo mengine.
Katika muendelezo wa utafiti wetu huu, nadharia hizi zitatusaidia kwa kiasi fulani katika kuchunguza tabia, mwenendo na matendo ya mama wa kambo katika ngano zetu za visiwani Zanzibar, ambapo hapana shaka, tutakapokuwa tunachunguza usawiri wa mama wa kambo, utafiti utakuwa pia unawajumuisha na watoto hao wanalelewa na mama hao ili kuchunguza tabia, na muonekano wa watoto wanaolelewa na mama zao wa kambo, ambapo lengo kubwa la utafiti huu ni kuapata data za kiasayansi na zisizo na upendeleo kwa upande wowote juu ya mada husika.
2.4.3
Hitimisho
Katika sura hii ambayo utafiti ulishughulika na maandiko ya kazi tangulizi kutoka katika vyanzo mbalimbali, na wataalamu tofauti, utafiti pia ulijadili kwa kina nadharia ya saikolojia changanuzi, ambayo ndio mwega wa utafiti kutokana na yaliyoelezwa na muasisi wa nadharia hiyo pamoja wafuasi wake na wataalamu wengine, ambapo mbinu mbalimbali zilitumika. Katika sura itakayofuata itatowa ufafanuzi zaidi kuhusu mbinu na zana za utafiti.
SURA YA TATU

MBINU, NYENZO NA ZANA ZA UTAFITI

3.1
 Utangulizi

Katika sura hii tutapata sura kamili ya Utafiti. Inahusiana na mbinu zitakazotumika katika kufanya utafiti huu, ambayo imegawika katika sehemu kumi na moja (11), ambavyo ni: Mkabala wa utafiti, Eneo la utafiti, Kundi lengwa, Sampuli na Usampulishaji, Uteuzi wa Madhumuni Maalumu, Uchanganuzi wa Data, Mbinu za Ukusanyaji Data, Zana za Kukusanyia Data, Maswali ya Dodoso, Uchambuzi wa Data na Hitimisho.
3.2
Mkabala wa Utafiti

Utafiti unachunguza usawiri wa mama wa kambo kimalezi katika ngano za Zanzibar, Utafiti umejikita katika kuchunguza baadhi ya sampuli ya ngano hizo ambapo pia mama na Wana wa Kambo wanatumika katika kuufanikisha utafiti huu, pamoja na baadhi ya majirani na watu wa karibu waliotowa msaada wa kupatikana tarifa za kutosha. Utafiti umetumia mkabala wa maskanini pamoja na mahojiano katika kufikia lengo.
Katika mkabala huu, mtafiti amefika sehemu wanayoishi walengwa na kufanya mazungumzo kuhusiana na mada husika katika njia za busara na hekima. Utafiti umetumia mkabala mwengine wa mahojiano kwa lengo la kupata maelezo na ufafanuzi wa kina juu ya mada husika. Mkabala huu umetowa taswira ya mahusiano ya mama wa kambo na watoto wao wa kambo, sambamba na namna walivyosawiriwa katika ngano za Zanzibar, na hali halisi katika jamii.
3.3
Eneo la Utafiti

Utafiti kuhusiana na Usawiri wa Mama wa Kambo kimalezi katika Ngano za Zanzibar, umefanyika katika visiwa vya Zanzibar tu (Unguja na Penba) katika skuli za msingi na sekondari na katika makaazi ya watu, ambapo mtafiti alikutana na watu waliolelewa na/ wanaolelewa na mama wa kambo, na mama wa kambo wenyewe kwa nyakati tofauti.
3.4
Makundi Lengwa

Katika utafiti huu, kundi lengwa ni wanafunzi wa skuli za msingi na sekondari, mama wa kambo, watoto wanaolelewa/ waliolelewa na mama wa kambo, na majirani au watu wa jamaa wa karibu wa walengwa, yaani mama na Wana wa Kambo.
3.5
Sampuli na Usampulishaji

Kwa mujibu wa tovuti ya http://www.socialresearchmethods.net/kb/sampling.php ambayo inahusika na mbinu za tafiti za kijamii, (Social Research Methods) imeelezwa kwamba Usampulishaji ni uteuzi wa vitu vichache kutoka kundi maalumu linalotaka kufanyiwa utafiti ili kuweza kukusanya data muhimu zitakazosaidia kupata matokeo kuhusiana na kundi zima lililoteuliwa.
3.5.1 Sampuli ya Utafiti

3.5.1.1 Wanafunzi wa Skuli za Sekondari
Kundi hili limejibu dodoso juu ya namna gani mama wa kambo walivyosawiriwa ndani ya ngano na kutowa tathmini ya mama hao na hali halisi ya mama wa kambo katika mazingira wanayoishi.
3.5.1.2 Wana wa Kambo

Katika kundi hili ambalo mtafiti ameweza kupata watoto wanaoishi na mama zao wa kambo, ambao wamesaida sana kupatikana kwa baadhi ya tarifa muhimu. Kama inavyoeleweka kwamba upatikanaji wa tarifa hizi, kunahitaji nadhari na makini ya hali ya juu. Kundi hili nalo limesaidia kuufanikisha utafiti huu.

3.5.1.3 Watu Wazima Waliowahi Kulelewa na Mama wa Kambo
Kundi hili nalo limetowa mchango mkubwa kulingana na mada husika. Tunapozungumza malezi, ni dhahiri atakuwepo anaelelewa/alielelewa, na kwa sababu wao ndio waathirika wakubwa katika mafungamano hayo ya kimalezi, kundi hili limetowa maelezo juu ya yanayo/yaliyojiri baina ya watoto na mama zao hao wa kambo.
3.5.1.4 Mama wa Kambo
Kundi hili ambalo ndilo lililozuwa mada hii ya utafiti, ndio kusudio na roho ya utafiti. Kundi hili nalo limejaribu kubainisha muonekano wa mama wa kambo na yale yanayozungumzwa kuhusu wao. Utafiti umesika malalamiko ya mama wa kambo dhidi ya watoto wao wa kambo, lakini pia umebaini baadhi ya mema na mazuri wanayopata mama hao kutokana na watoto wa kambo.
3.4.1.5 Majirani, Ndugu na Jamaa wa Familia Zinazoishi na Mama/Wana wa Kambo

Uteuzi wa kundi hili umetowa msaada mkubwa katika kupatikana tarifa ambazo mtafiti anategemea kutokuwa na upendeleo .Ni sifa kwa mwamba ngoma, kuvutia upande wake, hiyo ndio sababu ya mtafiti kuwa na imani kubwa kwa kundi hili. linalotegemewa, kuwa msaada mkubwa kwa watoto na mama wa kambo ambao kwa namna moja au nyengine uwezo wao wa kujieleza ni mdogo; aidha kwa woga, au sababu nyengine.
3.6
Uteuzi wa Madhumuni Maalumu
Utafiti huu umeteuwa mkabala huu wa Madhumuni maalumu, ambapo mtafiti ameteuwa sampuli yake maalumu kutokana na haja ya utafiti. Uteuzi huu ni ule ambao mtafiti hulenga kundi lake maalumu analolitarajia kushughulika nalo ili kufikia lengo, na sio kujumuisha watu ambao hawahusiki na mada wala hawewizi kutoa mchango wowote katika utafiti. Sababu zilizopelekea kuchaguwa Uteuzi wa Kimadhumuni ni pamoja na:

Kwanza, Uteuzi wa kuwajumuuisha wanafunzi wa Skuli za Sekondari ni kutokana na dhana kwamba ndio sehemu muafaka itayoweza kusaidia kupatikana kwa ngano, tukizingatia ukweli kwamba maendeleo ya sayansi na teknolijia yameathiri na kupoteza njia asilia ya uhifadhi na ueneaji wa fasihi simulizi ikiwemo na ngano kama kipera cha fasihi hiyo.

Uteuzi huo huo wa wanafunzi, umesaidia kupatikana kwa watoto wanaolelewa na mama zao wa kambo, kutokana na ukweli kwamba kumekuwepo na ongezeko la talaka, ambazo kwa namna fulani zinawaathiri watoto inapotokea kuishi na mama zao wa kambo.

Uteuzi wa watoto wanaolelewa/ na waliolelewa na mama wa kambo, nao umeweza kutowa tarifa na mengi yasiyojulikana kuhusu mahusiano baina ya pande hizo kutoka kwa walengwa, kama Waswahili wanavyoesma “Adabu ya kaburi aijuaye maiti”. Uteuzi wa mama wa kambo nao umefanikisha kupatikana taarifa kutoka kwa watuhumiwa wenyewe na hivvyo kutowa tarifa na maelezo kutoka kwa wahusika wenyewe, na sio kupitia kwa wasiohusika wala wasio na uelewa wa wanayozungumzwa.

Na kwa upande wa majirani na watu wa karibu na watafitiwa, uteuzi wao wamesaidia kujaza mapengo, na kusimama kama mashuhuda wa yanayodaiwa na kuaminiwa na jamii na namna mama hao walivyochukuliwa na kuaminika kwamba wako hivyo.

3.7
Uchanganuzi wa Sampuli ya Utafiti

Jedwali Na. 3.1: Makundi Lengwa ya Utafiti

	Wahojiwa
	Unguja
	Pemba
	Jumla

	
	WKE
	WME
	WKE
	WME
	

	Wanafunzi wa Skuli za Sekondari
	40
	20
	20
	10
	90

	Wana wa Kambo
	7
	3
	3
	2
	15

	Watu wazima waliowahi kulelewa na mama wa kambo
	3
	2
	3
	2
	10

	Mama wa Kambo
	10
	-
	5
	-
	15

	Majirani wanaoishi na Mama/Wana wa Kambo
	3
	2
	3
	2
	10

	JUMLA
	62
	28
	34
	16
	140

Chanzo Mtafiti mwenyewe
3.8
Vyanzo vya Data
Kothari (1990) anaeleza mbinu za kukusanyia data ni njia anazochaguwa mtafiti kuzitumia katika kukusanya data kwa ajili ya utafiti wake.
Saunders na wenzake (2007) katika kitabu cha Research Methods for Business Students Fourth Ed. wamegawa vyanzo vya kukusanyia data katika makundi mawili; data za msingi, ambazo hukusanywa pale mtafiti anapoanza kutafuta maelezo au taarifa kuhusiana na utafiti wake, mfano usaili au hata kushuhudia; na data za sekondari ni zile zinazopatikana katika machapisho, majarida au hata kwa kusoma kazi tangulizi.
3.8.1
Data za Msingi

Kutokana na utafiti huu ambao lengo lake kuu ni kuchunguza usawiri wa mama wa kambo kimalezi katika Ngano za Zanzibar, mtafiti ametumia mbinu zifuatazo ili kufikia lengo, mbinu hizo ni: Mijadala ya wazi na wanafunzi wa skuli za sekondari, majadiiano na makundi lengwa, dodoso, kwenda kwenye taasisi husika kama vile ZAFELA, Idara ya Ustawi wa Jamii, Mahakama ya Kadhi, Mahakama Kuu ya Zanzibar, njia ya maktabani, kwa ajili ya kusoma machapisho, kukusanya ngano kupitia kwa wamafunzi wa skuli za sekondari, kwa lengo la kupata taarifa zinazowahusu mama na wana wa kambo.
3.8.2
Data za Sekondari

Mtafiti amefanikiwa kupata data kutoka katika vipeperushi, magazeti, majarida, mitandaoni, vitabu vya riwaya na tamthiliya, ngano, nyimbo za bendi, misemo ya Kiswahili na ya lugha mbali mbali na michezo ya filamu kutoka nchi mbalimbali.
3.9
Mbinu za Data

Katika utafiti huu, mbinu zifuatazo zilitumika katika kukusanya data: usaili, dodoso, maktabani, majadiliano ya viikundi na mahojiano ya mtu mmoja mmoja.

3.9.1
Usaili

Kwa mujibu wa TUKI (2004) Usaili ni mazungumzo yanayoambatana na maswali anayoulizwa mtu na mtu mwengine au jopo la watu ili kudadisi taarifa fulani au kujuwa kama anafaa kwa kazi aliyoiomba.
Njia hii ni nzuri kutokana na ukweli kwamba ni nyumbufu na iko huru kiasi kwamba mhoji na mhojiwa huwa na mawanda mapana ya kujibu, kufafanuwa na kutowa maelezo ya kutosha juu ya kilichoulizwa, Njia hii imesaidia kupatikana majibu anbayo mtafiti hakutegemea kuyapata na tarifa za ziada zilizoweza kujaza mapengo pale palipostahiki. Utafiti unategemea kutumia aina zote tatu za usaili, ambazo ni:
3.9.1.1
 Usaili Huru
Hii ni aina ya usaili ambayo mtafitiwa huwa yupo huru kujibu swali la mtafiti, huwa halijafungwa kuwa na jawabu ya moja kwa moja wala halimfungi mtafitiwa kujibu katika kitu au jambo mahsusi, mtafitiwa anaweza kujibu kwa kutowa mifano na maelezo, kuchanbuwa, kuhoji na kujibu kwa kadiri ya anavyojisikia.
3.9.1.2
 Usaili Funge
Aina hii ya usaili ni tofauti na iliyoangulia, hapa mtafitiwa hutakiwa ajibu juu ya alichoulizwa tu. Katika aina hii ya usaili maswali huwa hayotoi mwanya kwa mtafitiwa kijibu zaidi ya alichouliswa.
3.9.1.3
 Usaili Nusu Funge
Huu ni usaili ambao mtafitiwa huwa yuko huru kidogo na mawanda ya kiasi katika kujibu maswali ya utafiti tofauti na usaili funge. Aina hii ya usaili unakaribiana kidogo na usaili huru, kwa kule kuwepo na uhuru na mwanya kwa mtafitiwa kujieleza kwa maswali yaliyo ulizwa.
3.9.1.4
 Hojaji
Kwa mujibu wa Collins Engilish Dictionary (1991) hojaji ni jumla ya maswali katika karatasi maalumu inayogawiwa kwa (idadi ya) watu ili kukusanya tarifa za takwimu. Uk. 1272.
3.9.1.5
 Mbinu ya Maktabani

Katika kutafiti namna ambavyo mama wa kambo wamesawiriwa katika kazi mbalimbali za fasihi, machapisho, majarida, hadithi za watoto na magazeti, mtafiti alikwenda maktaba za SUZA, Maktaba kuu ya Zanzibar, ZAFELA, TAMWA na Idara ya Ustawi wa Jamii, ili kusoma na kupata tarifa juu ya yaliyoandikwa na kuripotiwa kuhusiana na mama wa kambo. Mtafiti alifanikiwa kusoma na kupata ufafanuzi wa kimaelezo ya waliowahi kuandikwa, kuripotiwa, wapi walipofia katika kumsawiri mwanamke au mama wa kambo katka umahasusi wake.
3.9.1.6
 Majadiliano ya vikundi
Njia hii, kama inavyoaminika kuwa ni miongoni mwa njia stahiki ya kukusanya data, imetumika ili kupata uhalisia wa mada husika na kuona kwa namna gani walengwa, ambao ni wanafunzi walivyoweza kujadili usawiri wa mama wa kambo katika hadithi (ngano) za Zanzibar na uhalisia wa mambo kama yalivyo katika jamii zetu. Majadiliano hayo yaliwakutanisha wanafunzi mbalimbali, wakiwemo wanaolelewa na wasiolelewa na mama wa kambo, ambao waliweza kutowa maelezo kuhusu mahusiano ya mama wa kambo na watoto wao wa kambo kutoka sehemu wanazoishi. Aidha makundi hayo, yametowa mawazo juu ya tatizo ni nini, na nini kifanyike ili kujenga mlahaka mzuri kati ya mama hao na watoto wanaowalea.
3.9.1.7
 Mahojiano na Mtu Mmoja Mmoja
Mbinu hii imetumika zaidi kwa watu wazima, hasa kwa watu wazima ambao waliwahi kulelewa na mama wa kambo, ndugu wa karibu na majirani wanaoishi na wana na mama kambo, na mama wa kambo wenyewe.Mtafiti ametumia njia hii, ambayo haikuchukua muda mrefu, lakini pia ilimsaidia kwa baadhi ya watafitiwa waliokuwa hawajui kusoma na kuandika.
3.10
Zana za Kukusanyia Data

Hizi ni jumla ya vifaa na nyenzo ambazo mtafiti ametumia katika upatikanaji wa data kutegemea na aina na madhumuni ya utafiti husika na wahusika. Katika utafiti huu, mtafiti ametumia zana kama vile:
3.10.1
Kompuyuta
Mtafiti ametumia kompuyuta katika kuchapa na kuhifadhi utafiti ,kadhalika na kusoma taarifa nyengine kutoka katika mitandao mbalimbali.
3.10.2
Daftari na Kalamu
Navyo vimetumiwa katika kukusanya na kuhifadhi kazi, tukizingatia kwamba taarifa nyengine zilihitaji kuandikwa kutokana na masharti ya sehemu husika, na kukosekana kwa chaji katika kompyuta.
3.10.3
Flash
imetumika kuingiza na kuhifadhi utafiti, kwa tahadhari ya kutokea uharibifu wa kompuyuta.
3.10.4
Simu ya Mkononi
Kutokana na mabadiliko wa mfumo wa maisha, kifaa hichi ni muhimu sana katika utafiti kutokana na ukweli kwamba watafitiwa walihitaji kufuatwa na kupewa taarifa kabla, kifaa hichi pia kimetumika kurikodia majadiliano kwa njia ya sauti pale mhojiwa aliporidhia, ambapo baadaye mtafiti aliweza kuandika data muhimu alizorekodi katika mahojiano na majadiliano hayo, mara tu. baada ya utafiti rekodi hizo zilifutwa na hivyo hakuna njia nyengine ya kuweza kupatikana.
3.10.5
Maswali ya Hojaji

Yametayarishwa kwa ustadi, hivyo, yamemuongoza mtafiti kufanikisha utafiti wake. Maswali ambayo hayakutayirishwa kwa umakini mkubwa, yangepelekea ugumu katika kupatikana kwa taarifa, na jawabu zisizohitajika.
3.11
Hitimisho
Katika sura hii iliyohusiana na mbinu, nyenzo na zana za utafiti, imesaidia kutowa taswira ya mwenendo wa utafti huu. Sura inayofata, inahusu Uwasilishaji na Uchambuzi wa Data.
SURA YA NNE
UWASILISHAJI NA UCHAMBUZI WA DATA
4.1
Utangulizi
Sura hii inahusu uwasilishaji na uchambuzi wa data za matokeo ya utafiti ambapo Nadharia ya Saikolojia Changunuzi na Nadharia ya Uhalisia ndio zilizotumiwa kama msingi na kanuni za kuegemea katika uchambuzi huu. Matokeo haya ambayo ni wazi yametokana na malengo ya utafiti huu, ambayo ni Kuchunguza Usawiri wa Mama wa kambo katika Ngano za Zanzibar.
Katika muelekeo wa uchambuzi huu, mtafiti ameigawa sura hii kaika sehemu sita (6) kwa lengo la kufanikisha utafiti huu kwa wepesi zaidi. Sehemu ya kwanza ya uwasilishaji itaanza na Uchambuzi wa ngano (hadithi), ulio wasilishwa kwa njia ya maelezo tu. Sehemu ya pili, itakuwa ya Uchambuzi wa data ambao utafanywa kwa njia ya maelezo na takwimu kila pale inapowezekana. Itaanza na Majadiliano ya wanafunzi wa skuli za sekondari wanaolelewa na wasiolelewa na mama wa kambo, ikifuatiwa na Watoto wanaolelewa na mama wa kambo, baadaye Watu mbalimbali waliowahi kulelewa na mama wa kambo. Baada ya hapo, kutafuata uchambuzi wa data zilizokusanywa kutoka kwa mama wa kambo na kumalizia na Majirani na Watu wa karibu wanaoishi na watoto wanaolelewa na Mama wa kambo.
4.2
Maana ya Uchambuzi wa Data
Kabla ya kuanza uchambuzi, ni busara kutowa maana ya Uchambuzi wa Data kwa mujibu wa vyanzo vifuatavyo:

TUKI (2004) Wanaeleza maana ya Data ni Taarifa au Takwimu inayotumiwa kuelezea au kuthibitisha hoja fulani (uk. 59). Collins English Dictionary (1991) linatowa maana ya Uchambuzi wa Data, ambapo mtafiti ameifasiri kama:
Kuchambua kitu au dhana nzima katika vijenzi vyake ili kuchunguwa au kutambua uhusiano wao au thamani yao.
4.2.1 Uchambuzi wa Ngano
Katika sehemu hii, tutachambua ngano zilizotumika katika utafiti huu kwa kufuata malengo ya utafiti, na kuelezea kwa muhtasari hadithi husika inahusu nini na kuichambua kwa mujibu wa Nadharia ya Saikolojia Changanuzi na Nadharia ya Uhalisia kila pale ambapo nadharia husika itakapotumika. Na kwa kuwa lengo ni uchambuzi wa hadithi hizi kwa kutumia nadharia, kila itapobidi tutachambua hadithi zaidi ya moja pale ambapo maudhui yao yatakuwa yanafanana. Hii ni kutokana na kwamba mbali ya kufanana kwa majina ya hadithi nyingi (kwani inasemwa kuwa hadithi ni ncha saba), vile vile zipo zinazofanana kimaudhui.
4.2.1.1 Hadithi ya Kaningimanga
Katika hadithi ya Kaningimanga, mtafiti ameweza kubaini namna gani mama wa kambo alivyosawiriwa, mama wa kambo amechorwa kama muuwaji ingawa uuwaji wa mama yule, umegundulika kusababishwa na msongo wa mawazo pamoja na utashi, kama ambavyo Freud alivyoutambulisha kama “ID” Tamaa na utashi wa mama wa kambo ya kupata mtoto wake wa kumzaa mwenyewe, kwa lengo la kuzidisha mapezi kwa mumewe, ilimshawishi kukatisha uhai wa Kaningimanga ambae alionekana kama anampenda na kumjali kama kwamba mwana yule amemzaa yeyé. Akiwa katika hali ya huzuni na majuto, baada ya kumuuwa mwana huyo, mama wa kambo alifululiza kwenda makaburini, nyakati za usiku, alimfukuwa Kaningimanga, akamtia mgongoni huku akiimba na kuomboleza kwa huzuni. Siku ya tatu, akiwa katika jitihada za kutaka kumshusha mgongoni ili amrudishe kaburini, kama ada yake, maiti ile iliganda mgongoni, alinasihi na kuomba tena na tena lakini ngo, maiti ya mtoto haikubanduka mgongoni, na siku hiyo ndio ulipodhihirika uwaaji wake. Mama wa kambo alisikika akimnasihi Kaningimanga:
“Eeeh! Kaningimanga mwanangwa shuka tena, au unataka tena, unataka kuniadhiri, shuka, shuka mwanangwa, nitakuja tena kesho. Sijakuuwa kwa kutaka mwanangwa, fikira,mawazo na huzuni,simanzi za kwanini mimi sikuzaa…..”
Maelezo haya, yanathibitisha hoja ya Freud kwamba, ID, hudai kuridhishwa kwa matakwa ya nafsi kwa namna yoyote, bila kuhoji,wala subirá, yale ambayo mtu huyatamani huku akijaribu kuyaficha kwa kuyawaza ama kuyahisi,hufunguliwa na kubainishwa na ID. Kadhalika mtafiti amegunduwa kile kilichotambulishwa na Sigmund Freaud kama “kujitetea” au kujihalalishia uwovu (defence mechanism) katika dondoo hilo hapo juu. Mtafiti ameweza kugunduwa kwamba hata lile neno “Kaningimanga mwanangwa” ambalo mama yule wa kambo alipenda kulikariri, ni kutokana na yaleyale yaliyofichikana katika nafsi yake, ambapo Freud amesema huweza pia kuwasilishwa na maneno, (Mtelezo wa Ulimi) Mtafiti alibaini unafiki wa mama wa kambo, ambao ulithibitishwa na kauli iliyoficha udhati na uthabiti wa nafsi ya mama wa kambo. Neno “Mwanangwa” ni msamiati wa lahaja ya Kipemba, ambalo maana yake ni Mwana /Mtoto wa watu. Kwa maana hiyo, mama yule aliitakidi nafsini mwake kwamba Kaningimanga ni mwana wa watu, ni mwana wa wenyewe, yeyé hayumo.
4.2.1.2 Hadithi ya BaMtendazema

Katika hadithi ya’ BaMtendazema’ na hadithi ya Mama wa kambo alietia sumu katika mkate wa mwanawe wa kambo kwa lengo la kumuuwa, matokeo yake, bila ya kujuwa mwana wa kumzaa wa mama yule aliula, na kuwa ndio sababu ya kifo cha mwanawe. Katika hadithi hiyo, mama wakambo, ameonekana kuwa katili na mwemye choyo, sababu ya mwana wa kambo kupendwa zaidi katika kijiji chao kuliko mwamawe alemzaa, zilitokana na mapenzi ambayo yalichochewa na uyatima wa mtoto yule, lakini kubwa zaidi, hata marehemu mke mwenziwe alikuwa akipendwa sana takriban na wanakijiji wote kuliko yeye.(mama wa kambu) Freud ameeleza kwamba (displacement) kama mbinu moja ya kutowa dukuduku kwa asiyestahiki ilivyjitokeza kwa mama wa kambo kwa kule kuhamisha dukuduku lake kwa mke mwenziwe aliyekuwa anapendwa zaidi, na kuzihamishia kwa mwana wa kambo. Freaud amefafanuwa pia, matukio yaliyopita yana athari kubwa sana katika tabia za binaadam. Mtafiti amegunduwa namna matukio yaliyopita yanavyoweza pia kuathiri tabia za mtu kama ambavyo Freaud alivyobainisha,hadithi inaeleza:
“Kutokana na wema, insafu, upole na ukarimu wa marehemu Bi Amina, watu wote pale mtaani, walimchukulia Nachia (mwana wa kambo) kama hidaya iliyowachwa na jirani yao, hivyo mama wote walichukuwa nafasi ya mama kwa mtoto huyo na baba nao walichukuwa nafasi ya ubaba, wote walimfariji Nachia kama mwana wo wa kumzaa. Ajabu ya binaadamu! Kumbe jambo lile, lilikuwa likimla roho na kumkereketa nafsi mama yake wa kambo….”
Aidha, mtafiti ameweza kugunduwa dhana inayojulikana kama mtelezo wa ulimi, kupitia mama huyohuyo wa kambo, iliojitokeza kutokana na simanzi na bumbuwazi baada ya kifo cha mwanawe wa kumzaa kilichosababishwa na kula mkate wa mayai alioupika kwa mikono yake na kuupeleka kwa Ba Mtendazema, akiwa na dhamiri ya kumuuwa mwanawe wa kambo, ingawa azma yake hiyo haikufanikiwa. Mama wa kambo katika hali ya mfadhaiko na kutojielewa alipiga mayowe;
“Salaleee! Mungu wangu! Ba Mtendazema ushafanya nini? Akaa! Umempa ule mkate wa mayai wenye sumu! Kwanini umempa yeyé?” Maneno hayo yanathibitisha dhana ya mtelezo wa ulimi (slip of the tongue) ambayo Freaud ameieleza, na kuthibitisha nia mbaya aliyokuwa nayo mama wa kambo kwa mtoto yule.
Fread amezungumzia dhana ya kuhamisha dukuduku kutoka kwa muhusika na kulipeleka kwa asiyehusika (displacement). Imedhihirika katika hadithi hii kwamba chuki alizokuwa nazo mama kwa mwana wa zilichangiwa joto la wivu na chuki alizokuwa nazo kwa marehemu mke mwenziwe.
Hatimae matokeo ya ule usemi wa Kiswahili Mchuma Majanga hula na Wakwao, ulimuandama mama wa kambo kwa kumuuwa mwanawe wa kumzaa, na yeyé mwenyewe kujiuwa kwa kunywa sumu huku akiukariri kwa maandishi ule usemi wa Ba Mtendazema; Mtendazemenda zema huindea nafsi yake na Mtenda ziovu pia.
4.2.1.3 Hadithi za Mize na Mboje, Hatima na Mama yake Kambo na Hadithi ya Semeni

Mfatiti ameweza pia kubaini mfanano wa usawiri wa mama wa kambo baina ya hadithi ya nyengine tatu zenye uwiano wa maudhui; Mize na Mboje, ambapo Mize alimuuwa mama yake mzazi kwa kumtumbukiza kisimani, kwa haja ya kutengenezewa kijungu na mama yake wa kambo, hadithi ya Hatima na Mama yake wa Kambo, ambapo Hatima kwa utashi wake wa kutaka mtoto wa bandia, alimtumbukiza mama yake kisimani ikiwa ni ahadi aliyopewa na mama yake wa kambo na hadithi ya Semeni ambae na yeyé pia , kwa tamaa ya kitoto alimtumbukiza mama yake mzazi kisimani kwa kile alichosadiki atapata mapenzi kutoka pande zote mbili, kutoka kwa mama yake mzazi na mama yake wa kambo ambae hakuweza kuficha chuki za waziwazi kwa Semeni. Hadithi zote hizi tatu, mtafiti ameweza kuzijumuuisha kwa kutumia Nadharia ileile ya Freud ya Saikolojia Changanuzi.
Tamaa, umimi, na utashi wa watoto wale watatu ndivyo vilivyopa msukumo wa kufanya mauwaji ya mama zao wa kuwazaa, ingawa ushawishi ule ulichochewa na mama zao wa kambo. Nafsi za watoto wale nazo zilishindwa kuhoji umuhimu wa kuwepo wa mama zao, wala nafasi na thamani ya mama zao na vitu kama kijungu mtoto wa bandia na mapenzi ya kushurutishwa. Sambamba na hayo, ubinafsi wa mama wale wa kambo wa kutaka wabaki wao tu katika nyumba za waume zao, vimeonekana kama ni kichocheo cha ukatili ule. Hapana shaka ni kutokana na yanayozungumzwa kuhusiana na uke wenza, waliyowahi kuyashudia kutoka kwa wake wenza ama sababu mbalimbali za kimazingira ambazo Freud na Jung walivyotangulia kueleza.
4.2.1.4 Hadithi ya Jaala na Mama Yake wa Kambo

Katika hadithi nyengine, ambapo mama kambo amesawiriwa katika sura ya uwaaji, mama kambo alimtumbukiza Jaala (mwanawe wa kambo) kisimani kwa sababu moja tu, hakutaka kumuona machoni mwake, mwana huyo pamoja kuwa msaada mkubwa pale nyumbani, mtiifu na mwenye nidhamu, haja ya mama yule wa kambo ilikuwa moja tu, nayo ni kumuangamiza. Hadithi inasimulia;
 “Mama yule alikuwa anasema na nafsi yake, hivi kweli inajuzu kwangu kumuuwa yatima wa Mungu, mtoto anaenifaa na kunitumikia…. Aaah! Potelea mbali, kwani nimemzaa mie, baada ya yote, mimi ndie nitakaekuwa mrithi wa mali za mume wangu, kama ni mateso mbona na mimi niliteswa sana nilipokuwa mdogo…. Akamtumbukiza Jaala kisimani tubwiii”
Mtafiti ameichambuwa hadithi hii akihusisha na ” ID”na “ EGO” ambapo katika EGO akili ya mwanaadamu hufikia pahali ikawa inajiuliza juu uhalali wa kutekekezwa kile kilichoamuliwa na ID, ambapo tunaweza kusema EGO, ni ile daraja ya juu kidogo ya kufikiri ukilinganisha na ID, ambayo hutaka kukidhiwa haja yake palepale, pasi na kuhoji wala kufikiri.
Haja ya mama wa kambo ilikuwa ni kumuuwa mwanawe wa kambo, amuondokee machoni mwake, abaki kuwa mrithi pekee wa mali za mume wake, ID, ilishindwa kuhoji uhakika wa nani atakufa mwanzo baina ya mama wa kambo na mumewe, ID ilishindwa kuhoji kwanini anamuuwa mwana yule haliyakuwa ni mtoto mwema na mtiifu, lakini EGO, ilihoji uhalali wa yale yanayotaka kutekelezwa na ID, Lakini kwavile SUPEREGO, Ilizidiwa na Ego, mama yule wa kambo alishawishika kumuuwa mwanawe yule wa kambo.
Kadhalika dhana ya kuhalalisha uwovu nayo imeonekana kama njia ya kutaka kujitakasa mama yule kwa lile alilodhamiria kulifanya, ambalo Singmund Freaud amelitambulisha kama (denial) Kikweli hisia ya mama wa kambo ilikuwa inajuwa kama inataka kufanya uwovu, lakini nafsi ilitowa msukumo kwa kujihalalishia kwa yale yaliyowahi kumtokea mama yule.
4.2.1.5 Hadithi ya Miza na Mboza
Katika hadithi ya Miza na Mboza, mama wa kambo ameelezwa kama mtesaji na mwenye maneno machafu, ambapo mtafiti ameweza kugunduwa sababu za tabia hizo, ni zao la imani za kimila na tamaduni za baadhi ya jamii ya watu wa Zanzibar kwa wakati huo, pengine mpaka wakati huu ambapo utafiti huu unaendelea.
Majina kama Kisalata, Nuksi, Mchuro, Mja wa laana aliyokuwa akiitwa Miza na mama yake wa kambo, kwasababu mama yake alifariki mara tu baada ya kumzaa mtoto huyo, yalikuwa mazito sana, na kama ilivyotanguliwa kuelezwa, yanaweza kuchangiwa na imani za jamii, matukio ya kimila, matambiko na jando, yanavyoweza kuathiri tabia na mwenendo wa mtu, kama ambavyo Carl Jung (muumini wa Nadharia ya Saikolojia Changanuzi) anavyodai. Ushahidi kutoka katika hadithi unaeleza.
“Kiukweli mama yule hakuwa na furaha na Miza tokea alipoolewa, akiwa na imani kwamba mtoto yule amejaa nuksi na mikosi, vyenginevyo, mama yake asingekufa mapema vile hata kabla kichanga hicho hakijachuchuka, bibi, babu na Mboza, wote walielekeza mashambulizi yao kwa mtoto yule, huku wakimwita majina ya masimango kama vile, kisalata, nuksi, mchuro,mja wa laana na majina mengi ya kumtia huzuni……”
Maelezo hayo, yanathibisha imani ya Jung kwamba imani za kimila, matambiko pamoja na visakale, vinavyoonekana kuwa kichocheo cha mabadiliko ya tabia na imani na mielekeo ya jamii, kama ambavyo ilivyothibitika katika hadithi hiyo.
4.2.1.6 Hadithi ya Dhuluma Haidumu
Mtafiti ameweza pia kugunduwa hadithi nyengine ambayo kwa namna fulani ina maudhui sawa na hadithi ya hapo juu ingawa inatofautiana katika muishio. Hadithi,hii inamhusu mtoto wa kambo aliyefiliwa na mama yake akiwa mdogo, baada ya miaka mingi kupita na baba nae alifariki, ikawa mtoto yule anapata manyanyaso, masimbulizi na matusi.
Kwa vile mama yule wa kambo aliolewa na mume mwengine, walishirikiana na mume huyo kumdhulumu mwana huyo mali iliyowachwa na baba yake, kutokana na manyanyaso kuzidi kila uchao, mtoto yule alitoroka na kuelekea kusikojulikana. Waswahili husema “Dhuluma haidumu, na inapodumu hudamirisha” Baada ya miaka mingi kupita, mtoto yule alikwenda kutembea kijijini kwao, aliyoyakuta huko yalimtowa machozi, mama yake yule wa kambo pamoja na mumewe walikuwa mafukara, hohe hahe. Mama alilia kwa kwikwi na kite, alimshika mwanawe yule magoti na kuomba msamaha kwa yaliyopita.
Mtafiti amekigunduwa kitendo cha mama wa kambo cha kukpiga magoti na kuomba msamaha kwa mujibu wa Freaud kama ni ukweli (reality anxiety) uliodhihirika mbele ya mama wa kambo, ndio uliompelekea kujitetea, kujisafisha na kuomba msamaha. Mtoto alimsamehe mama yake, na kwavile alikuwa ameolewa na tajiri, aliwachukuwa wazee wake wote, wakaishi pamoja, raha mustarehe.
Mtafti ametumia pia Nadharia ya Uhalisia katika uchambuzi wa hadithi hizo mbili hapo juu. Wana Uhalisia wanatilia mkazo kazi yoyote ya sanaa kuakisi uhalisia wa maisha ya jamii husika, sambamba na uhalisia wa muundo, lugha na wahusika, ambapo katika uchunguzi, mtafiti amegunduwa ukweli wa malezi ya kikatili na dhuluma wanazofanyiwa watoto wa kambo, na mayatima kutoka kwa baadhi ya mama wao wa kambo na baadhi ya walezi kwa ujumla. Kuanzishwa kwa taasisi zinazosimamia haki za Wanawake na Watoto, Idara ya Ustawi wa Jamii na Majarida ya Watoto yanathibitisha kuwepo wa dhuluma na mateso kwa baadhi ya watoto ambao kwa namna moja au nyengine hawaishi na wazazi wao.
Aidha mtafiti ameweza kugunduwa kwamba si mama wa kambo wote wanakuwa makatili kuanzia mwanzo mpaka mwisho wa hadithi, ingawa wameonekana wachache katika utafiti huu, lakini nao, wanaweza kuwa kama sampuli ya kubainisha uhalisia wa binaadamu katika maisha kama alivyoonekana mama wa kambo na mumewe katika hadithi hii. Kuthibitisha hilo,mtafuti amefanikiwa katika uchunguzi wake, kugunduwa baadhi ya wahusika kutoka katika kazi mbali mbali za fasihi, waliochorwa kama ni waovu, lakini mwisho wanamalizia kama mfano wa kuigwa katika jamii. Mfano wa wahusika hao ni kama vile, Sikudhani katika Mwana wa Yungi Hulewa, (1976) Zuberi katika Asali Chungu (1989) na, Bwana Maksuudi katika Utengano, (1980) na hata Mtolewa katika Kivuli Kinaishi (1990) aliyejisahau na kuleweshwa unga wa ndere, baada ya kusikia sauti za wahenga zikimzinduwa juu ya anachotakiwa kukifanya kama msomi kule Giningi katika Serikali ya Bi Kirembwe, hatimae Mtolewa alikuwa chachu ya mabadiliko na mapinduzi ya kweli.
Hii inathibitisha ukweli usiopingika wa Wana Uhalisia ya kwamba kazi ya fasihi hutakiwa iwe inaakisi na kuzungumzia mambo katika uhalisia, uhalisia wa binaadamu kufanya makosa, hatimae akakiri makosa na kuomba msamaha kama ilivyojitokeza kwa mpelelezi mashuhuri na haodari,katika riwaya ya Kosa la Bwana Msa,(1984) ambae kwa kutojitambuwa, alibatilisha ndowa iliyofungwa kwa sheria zote za kidini, kwa kutumia fikra zake tu lakini mwisho alikiri kosa lake. Tofauti na fasihi za kilimbwende zilizosheheni fantasia ambazo huvuka mipika ya Uhalisia wa wahusika na matukio.
4.2.1.7 Hadithi ya Tumaini na Tunu
Hadithi nyengine inayoonekana kumchora mama wa kambo kama katili na muuwaji, ni hadithi inayomhusu mama wa kambo aliekuwa akiishi na wanawe wawili wakike, mmoja (Tumaini) alikuwa ni kumzaa mwenyewe na Tunu ndie aliekuwa mwanawe wa kambo, ingawa mama wa kambo huyo alikuwa na mwana wa kumzaa mwenyewe, lakini bila sababu ya kutambulika alikuwa anamchukia sana Tunu. Kwa Mujibu wa Freud, ambae anaitakidi kwamba tabia zote, za kawaida, na zisizokuwa za kawaida, husababishwa na msukumo wa kisaikolojia, mtafiti, kwa kuegemea nadharia hii, ameshawishika kuamini kwamba kuwepo kwa sababu ya kisaikolojia iliyipelekea chuki kwa mama yule kwa mwanawe wa kambo. Tendo la kutaka kumuunguza maji ya moto (Tunu) halikuwa la kibinaadamu ukizingatia kwamba hakujaonekana sababu yoyote ya kumpelekekea mama huyo kutekeleza ukatili ule.Hadithi inafafanuwa:
 Tumaini na Tunu walikuwa wanalala chumba kimoja, vitanda tofauti,lakini siku hiyo walibadilishana vitanda. Ilipofika usiku mama alichemsha maji, akaingia chumbani na alipofika kwenye kitanda cha Tunu akamwagia maji ya moto bila ya sababu yoyote. Ilipofika asubuhi alimuona Tunu ameshaamka na mwamawe Tumaini ndie aliekufa, akabaki na majuto huku akijisemea:
“Najuta mie, najuta, nilidhani ninamuuwa Tumaini, kumbe nimemuuwa mwanangu”

Kauli hii, kwa mujibu wa Freud nayo inadhihirisha athari ya kisaikolojia aliyokuwa nayo mama yule na ubaya wake wa nafsi kwa mwanawe wa kambo, bila kujali kwamba Tunu na Tumaini walikuwa wanapendana sana, na bila kujali iwapo mmoja kati ya wale watoto agefaririki ingeweza kumuathiri vipi mwengine. Kwa vile ID, ilimuamrisha atende uwovu, mama yule hakutowa nafasi kwa EGO, wala SUPEREGO, alitimiza unyama wake, ambao matokeo yake alimpoteza mwanawe milele.
4.2.1.8 Hadithi ya Miza na Mboje
Mtafiti aliweza pia kugunduwa mfanano mwengine wa kidhamira baina ya hadithi ya Miza na Mboje, na hadithi iyotangulia hapo juu, katika hadithi iliyotangulia, mama wa kambo hakuonesha ukatili wake kwa dhahiri, alificha dhamiri yake mpaka siku aliyoamuwa kutekeleza ubaya wake, lakini katika hadithi hii, mama wa kambo ameonekana waziwazi kuwa ana chuki, hasira na uwovu kwa mwanawe wa kambo, pamoja na ukweli kwamba ndugu wale walikuwa wanapenda sana, tatizo lilikuwa kwa mama yao tu. Hadithi inaeleza hivi:

“Mboje alikuwa akiteswa sana na mama yake wa kambu, siku moja ,yule mama alikwenda sungosungo ya kisima akachimba shimo kubwa, akaweka majani mabichi juu, siku ya pili akamtaka Mboje ende kisimani wachote maji walipofika, wakapita pale penye shimo, yule Mboje akaingia katika shimo, baadae mama akafukia majani na akarudi nyumbani…”

Kama ilivyothibitika katika hadithi ya juu, ukatili na ubaya wa mama wa kambo, ulishindwa kufikiria athari itakayobaki kwa Miza kutokana na kutokuwepo kwa ndugu yake wanaopendana kikweli. Nyimbo ya maombolezo, aliyokuwa anaimba Miza wakati anamtafuta dada yake, inaonesha kwa namna gani, ID, ilivyoshindwa kushirikiana EGO, matokeo yake athari ile ilivyopelekea huzuni kwa mwengine. (Miza), Hadithi inasimulia Miza alipofika bondeni akawa anaimba:
Mboje! Mboje! baba yetu kankuja sie, katuletea zawadi siye, moja yangu moja yako weye. Njoo, Mboje njoo.

Hivyo matendo yote haya ya mama hawa wa kambo, ambayo sio ya kawaida, mtafiti ameweza kujumuisha kwa kusema kwamba ni matokeo ya msukumo wa matatizo ya kisaikolojia. Aidha katika hadithi nyengine ya tatu katika muktdha unaolingana kama inavyoaminika “hadithi zina ncha saba” Mama wa kambo bila ya kukusudia alimwagia mwanawe wa kumzaa maji ya moto kwa lengo la kutaka kumuuwa, lakini kwa vile usiku wa tukio lile watoto wale walibadilishana kanga, alipoamka asubuhi alimkuta Mboje (mwanawe wa kambo) anafagia na mama yule akabaki na kilio huku akiomboleza kwa sauti:

“Namba nimpiki Mboje kumbe nimpiki Miza, nalia uchungu wa mwana udhia” Hadithi zote hizi mtafiti amezichambuwa kwa mkabala wa Saikolojia Changanuzi, kama ilivyojionesha hapo juu.
4.2.1.9 Hadithi ya Amina na Mama wa Kambo
Hadithi nyengine inayomzungumza mama wa kambo na namna alivyosawiriwa, ni hadithi inayomuhusu bwana mmoja, aliekuwa akijiweza kimaisha, bwana huyo alikuwa akiishi na mkewe na mwanawe aliekuwa anaitwa Amina. Muda mfupi baada ya mtoto yule kuzaliwa, mama yake alikufa, bwana yule ilibidi aowe mke mwengine kwa lengo la kulelewa mwanawe aliekuwa mdogo sana. Awali mama huyo alikuwa mwema kwa mtoto yule, tabia ambayo Freaud ameitaja kama (moral anxiety) ambapo nafsi hujikataza kufanya uwovu kwa msukumo wa kimaadili ya jamii, kama ilivyoonekana katika maelezo ya juu. Kilichokuwa kinamfanya mama wa kambo ajifanye mwema, alihofia jamii itammchukuliaje, lakini baadae alibadilika roho na kuwa mwenye chuki na mateso kwa Amina, alikuwa akimpiga, akimfokea na alithubutu hata kumnyima chakula.

Taratibu maendeleo ya Amina kielimu yakaanza kudidimia, Amina alipata ushauri kutoka kwa mwalimu wake kutowa tarifa kwa baba yake ambae muda mwingi hakuwa anaonekana pale nyumbani na hivyo hana tarifa ya yanayofanywa na mkewe yule. Uwamuzi wa baba ulikuwa mkubwa sana kuzingatia na machungu ya mwanawe, kumbukumbu za marehem mkewe pamoja na jitihada kubwa anayoifanya kumridhisha mkewe yule, alietegemea atakua mlezi mzuri wa mwanawe, bwana yule alimuwacha mkewe talaka tatu, na kumfukuza mkewe kama mbwa. Mtafiti ametumia na Nadharia ya Uhalisia kuthibitisha ya yanayotokea katika jamii na namna ambavyo waume wanavyochukuwa uwamuzi wa kuwataliki wake zao pale wanapobaini kutokuwa na mapenzi kwa watoto wao, zaidi inapotokea watoto wakiwa yatima.
4.2.1.10 Hadithi za Mize na Salama na Mama zao wa Kambo
Katika hadithi hizi, mama wa kambo wamezungumzwa katika sura ya ukatili. Hadithi ya Mize inamhusu mama wa kambo aliyeazimia kumuuwa mwanawe wa kambo, Mize, ingawa katika hadithi hii mama wa kambo hakushiriki moja kwa moja, alituma kikundi cha waovu, kumvizia mwanawe wa kambo ili wamuuwe, kwa bahati nzuri mtoto yule baada ya kutupwa ndani ya mto, ulipita msafara wa mfalme, ulimuona mtoto yule akitapatapa majini akaokolewa na kulelewa katika jumba la mfalme katika maisha ya furaha na starehe. Mtafiti ameweza kubaini mfanano wa visa kale katika hadithi ambapo kwa namna fulani, mtafiti ameweza kuoanisha hadithi na kisa cha Nabii Yussuf (A.S) aliyetupwa kisimani kwa choyo cha ndugu zake kwa kile kilichosadikiwa kuwa anapendwa sana na baba yao kuliko wao, tofauti kubwa ya matukio haya mawili ni kwamba, katika hadithi hii, mama wa kambo ndie alie watuma wauwaji, wakati katika kisa cha Nabii Yussuf (A.S), ndugu wa baba mmoja ndio waliotekeleza dhamira ile ile ya mauwaji, lakini hatimae, mtume yule wa Alla(S:W) aliokolewa na msafara wa wafanya biashara, na mwisho wa kisa kile nabii Yussuf ndie aliekuwa kiongozi wa Missri. Katika muktadha huu, mtafiti ameshawishika kuichambuwa hadithi hii kwa kutumia mikabala yote miwili; Nadharia ya Saikolojia Changanuzi, ambayo iinaelezea sababu za umimi na ubinafsi zinanavyoweza kumsukuma mtu kufanya uwovu, kwa kule mtu kujipendelea binafsi, na Nadharia ya Uhialisia ambayo kama mtafiti alivyoweza kuinasibisha hadithi na kisa cha nabii Yussuf (A.S) akiwa na lengo la kuonesha ukweli wa mambo yalivyowahi kutokea katika historia ya mwanaadamu, na vipi anavyoweza kupitia katika hali ngumu za maisha, kama wana uhalisia walivoigemeza nadharia hio ya kwamba kazi za fasihi hazinabudi kuzungumzia mambo ya jamii katika uhalisia.

Na kuhusu hadithi ya Salama na mama yake wa kambo, hadithi inasimulia ubaya wa mama wa kambo kumtenga na kumbaguwa Salama kwa vile sie mwanawe wa kumzaa, kumyima ruhusa ya kutokwenda kwenye ngoma ya kijiji ni kutokana na udhaifu wake wa nafsi wa kuwapendelea wanawe wa kuwazaa, Salama alilia sana mpaka akalala, alipokuwa usingizini, alimuota mama marehemu mama yake akimpa maagizo aende kwenye zizi la ng`ombe, akifika huko aseme “ Ng´ombe wa baba na mama funguwa domo nipite”.
Hadithi hii nayo imechambuliwa kwa kutumia Nadharia ya Freaud, ambayo inazungumzia mafungamano ya karibu baina ya ndoto na ukweli, kama ilivyothibitika kwa Salama alipokwenda zizini na kusema yale aliyooteshwa, hatimae katika njia ya maajabu na isyokuwa ya kawaida, Salama aliingia katika mdomo wa Ngómbe, alipambwa na kuvishwa vizuri, naye akawa miongoni mwa waliokwenda ngomani.
4.2.1.11 Hadithi ya Mama wa Kambo na Mwanawe wa Kambo
Katika muendelezo wa uchambuzi wa hadithi, mtafiti ameweza kubaini hadithi iliyomzungumza mama wa kambo tofauti kidogo, ambapo mama wa kambo ameonekana kujuta kutokana na uwovu wake. Katika hadithi ya Mama wa kambo na Mwanawe, mama wa kambo hatimae alikiri makosa yake na kuomba msamaha. Katika hadithi hii mama wa kambo alikuwa na tabia ya kwenda kondeni na mwanawe, ikatokea siku mtoto yule alikuwa alikuwa anaumwa, na kwasababu hiyo, alimtaka udhuru mama huyo ya kwamba asingeweza kwenda kondeni mpaka atakapopata nafuu, mama wa kambo bila kujali afya ya mwana yule alimjibu; “Wataka kwenda shamba, sivyo mwangu utahama “

Mtoto baada ya kupata nafuu, alifanya wasiwasi kwa kule kuchelewa kurudi mama yake, jambo lililokuwa si la kawaida, alioona muda unazidi kuwa mwingi, mtoto yule alijikokota mpaka kondoni na kumkuta mama yake anagaragara bila msaada, alipomsogelea alimuona anavuja damu mguuni, kumbe mama yule alitafunwa na mbwa, mtoto alitoka mbio kutafuta msaada kwa majirani, na baada ya kuchanganywa majani haya na yale, mama yule alipata nafuu na hatimae kupona kabisa. Mama alimuomba msamaha mwanawe yule wa kambo kwa yote yaliyopita na kuahidi kuwa wataishi kwa masikilizano, akijuwa kwamba kama sio msaada wa mtoto yule, hali ingekuwa mbaya na pengine angefariki dunia.
Katika hadithi hii, mtafiti ametumia Nadharia ya Freaud ambapo kama alivyoonekana mama wa kambo pamoja na kwamba asingeweza kuubalisha ubaya wake kuwa wema, lakini angalau angeweza kuonesha shukurani kwa kuomba msamaha na kubadili tabia na muelekeo wake kwa mwana na jamii iliyomzunguka. Hali hii ni ile inayojulikana kama mbinu ya kujihami kwa kufidia (compensation defence mechanism) Pamoja na nadharia hiyo, Nadharia ya Uhalisia nayo imetumiwa kwa kuzingatia kipengele kinachodai kwamba Usanii uzingatie Uhalisia; uhalisia wa yanayotokea katika jamii, na uhalisia wa kibinaadamu wa kujifunza na kutubu kutokana na makosa, jambo ambalo katika jamii ambayo mtafiti anaifanyia utafiti, ni jambo linalokubalika na lina ukweli ndani yake.
4.2.1.12 Hadithi ya Bimkali na Mwanawe wa Kambo
Hadithi hii imemsawiri wa mama wa kambo katika mtizamo hasi, ambapo Bi Mkali (kama jina lake lilivyo) na Mwanawe wa Kambo, alikuwa akiishi nae kwa ukali, matusi na masimango. Kama ambavyo mtafuiti ameweza kugunduwa takriban katika hadithi zote, baba wa watoto wameonekana kutokuwa wafuatiliaji wa malezi ya watoto wao, ambapo kwa kiasi kikubwa kumechangia uonevu, ukatili, na mateso kutoka kwa mama zao wa kambo. Hadithi inaeleza, siku moja kwa bahati mbaya baba alisahau kitu nyumbani akiwa njiani kuelekea kazini kwake, alipofika mlangoni alimsikia mkewe akimtukana mwanawe, na kumlazimishe ale uporo kwa makaripio, baba alitulia kusikiliza mashambulizi yale, alipoingia ndani, mama yule akajifanya kama sie yeyé alikuwa akimtukuna na kumsubukuwa yatima wa Mungu, uwamuzi wa baba ulikuwa ni kumuwacha mkewe talaka tatu.
Mtafiti ameichambuwa hadithi hii kwa mkabala wa Uhalisia, ambapo ameweza kugunduwa tabia za baadhi ya mama wa kambo watesaji na wanaotumia ukali zaidi katika malezi kuliko upole na nasaha, mtafiti ameweza kugunduwa unafiki wa baadhi ya mama wa kambo katika maisha ya uhalisia wanaojifanya wema wakiwa mbele za waume zao, wakati kiuhalisia, hawako hivyo.
4.2.1.13 Hadithi ya Mize na Mama wa Kambo
Katika hadithi nyengine ambayo mama wa kambo alifanya majaribio matatu ya kutaka kumdhuru mwanawe wa kambo bila ya mafanikio, majaribio yenyewe ni:
· Kumwagia maji ya moto, ambapo kwa bahati nzuri hayakumpata mwana wa kambo aliemkusudia.Hadithi inasimulia:
“Mama yule alimuunguza mwanawe akawa analia....”
· Kumtuma mtoni akakoshe vyombo, wakati mama yule akijuwa kuwa kuna hatari katika mto ule, lakini bahati nzuri, Mize aliokolewa na bibi kizee aliemkuta njiani akamwambia amrambe tongo, bibi kizee alimpa Mize (mtoto wa kambo) masharti ya mto ule na hatimae Mboje alirudi mtoni salama salmini.Hadithi inaeleza:

“Bibi alimwita, mjukuu wangu unakwenda wapi, Mize akajibu nakwenda mtoni kuosha vyombo,bibi akamwambia Mize nirambe tongo, bibi akamwambia Mize, ukienda huko, yakipita maji buluu usichote, maji kijani usichote, maji meupe usichote, mpaka yapite maji meusi……..”
· Kumtuma kuni sehemu yenye nyoka wa ajabu akiwa na lengo la nyoka yule ammeze Mize na kupotea machoni mwake.Iliopofika usiku mama yule wa kambo alimsikia Mize analia:

“Mama naliwa miguu,” mama wa kambo akawa anajibu “ mle huyo, mle huyo mpaka ummalize,” Ikawa mtoto yule kila kiungo anachokitaja kuwa kinaliwa na nyoka, jawabu ya mama wa kambo ni ileile. Kulipokucha, Mize alirudi nyumbani kwao akiwa amepambwa kwa mapambo ya kila aina, mama wa kabo kuona vile, siku ya pili, alimtuma mwanawe Mize, kuni kwa mategemeo na yeyé atapambwa kama alivyopambwa Mize. Ulipofika muda uleule, mwanawe alianza kulia: “Mama naliwa miguu, mama yake, akajibu, mpambe, huyo, mpambe huyo amshinde mwenziwe. Kulipopambazuka, mama wa kambo hakuna alichokiona zaidi ya mifupa ya marehemu mwanawe.
Hadithi hii mtafiti ameichambuwa kwa kutumia Nadharia ya Freaud ambayo inazungumzia athari za kisaikolojia na matendo yasiyo ya kawaida, ambapo mama wa kambo ameonekana kufanya matukio matatu ya kukusudia kumdhuru mwana asiye na hatia, ni dhahiri kwamba mama huyu alikuwa na matatizo ya kisaikolojia, mbayo mtafiti ameweza kugunduwa ni chuki, ubinafsi na tamaa zilizoshindwa kukinaishwa na mama yule, hatimae zikamgharimu kumpoteza mwana pekee. Hali hii Freaud ameitambulisha katika muelekeo unaofanana na huo wa juu, ambapo ameuwita (neurotic anxiety).
4.2.1.14 Hadithi ya Sania na Mama wa Kambo
Katika hadithi hii mama wa kambo alikuwa na watoto wake wawili, Sania (mwana wa kambo) aliekuwa mzuri wa sura na tabia zaidi kuliko Samira (mwanawe wa kumzaa) Siku moja wakati Sania akiwa matembezini, aliokota pete nzuri ya dhahabu,aliporudi nyumbani hakumuhadithia yoyote, si mama wala ndugu yake. Miaka ikapita, mkuu wa kijiji alioteshwa usingizini, kuwa katika kijiji kile kuna mwanamke mzuri, mbae angeweza kuwa mkewe, mwanamke huyo ana pete ya dhahabu aliyoikota miaka mingi nyuma, akimpata mwanamke huyo, ndie atakaeuwa mke sahihi. Mkuu aliisimulia ndoto ile kwa watu wake wa karibu. Tangazo likatolewa kwamba kuna mwanamke aliokota pete ya dhahabu anatafutwa na mkuu wa kijiji, na atakapopatikana ndie atakae kuwa malikia wa kijiji kile, haraka haraka utafiti ulifanywa na Sania ndie aliekuwa mke wa mkuu wa kijiji, harusi kubwa ilifanyika , wakaishi raha mustarehe kama Sultan bin Jereh.
Katika hadithi hii, mtafiti alitumia Nadharia zote mbili ; Nadharia ya Saikolojia Changanuzi, ambapo ukweli wa kuokotwa pete ya dhahabu, na kupatikana mke sahihi wa mkuu wa kijiji ulithibitishwa kupitia ndoto ya mkuu wa kijiji, kama ambavyo Freaud anaamini kwamba, ndoto zote, husheheni ukweli. Nadharia ya Uhalisia nayo imemsaidia mtaftiti kubainisha uhalisia wa maisha na matukio ya kihistoria kupitia kisa kilekile cha nabii Yussuf (A.S) aliyeota juwa, mwezi na nyota vyote vikimsujudia, ndoto ya pili, aliyoota mfungwa kule gerezani ya kwamba anampelekea mfalme mvinyo, ambayo tafsiri yake ilikuwa ni kutolewa kwake gerezani, na ndoto ya tatu, aliyoota mfalme mwenyewe, aliota ngombe saba wanene wanaliwa na ngombe saba wakondefu na mashuke saba mabichi na mashuke mengine yaliyonyauka, ndoto ambazo baada kutafsiriwa, zote zilithibitika kuwa na ukweli na uhalisia wa matukio. QURANI TUKUFU, (12:36,43-49) Sambamba na ndoto aliyooteshwa nabii Ibrahim (AS) alipotakiwa amchinje mwanawe nabii Ismail, (AS) (37:102) ambapo pamoja na majaribio mawili ya Ibilisi mtume Ibrahim alishinda mtihani ule kwa kumchinja kondoo kama mbadala wa mwanawe. Matukio hayo ya kihistoria, ndio yaliyomsukuma mtafiti kutumia Nadharia ya Uhalisia kama ambavyo wanauhalisia wanavyodai; Kazi ya fasihi hupaswa kuzungumzia mambo katika uhalisia wake, katika kipengele cha muelekeo, fasihi hutakiwa iwe kwa mujibu wa imani na itikadi za jamii ilivyo.
Aidha, mtafiti amegunduwa uhusiano na mfanano wa visa kale katika matumizi ya ndani ya baadhi ya hadithi ya paukwa pakawa (ngano).
4.2.1.15 Hadithi ya Mwamize na Rashidi
Hadithi nyengine inayohusiana na mama wa kambo, ni hadithi ya Mwamize na Rashidi waliokuwa wanalelewa na mama yao wa kambo. Katika hadithi hii, mama wa kambo ameonekana kumtesa sana Mwamwize, mpaka alifika hatuwa ya kumtumbukiza kisimani, bahati nzuri Rashidi aliufahamu uwovu ule mapema, alitowa taarifa kwa baba yake, ambapo kwa mashirikiano walifanikiwa kumtowa Mwamize akiwa hai, baba alichukuwa uwamuzi wa kumfukuza mkewe kwa kujuwa kwamba si binaadamu wa kuweza kuishi nae. Katika hadithi hii mtafiti amagunduwa kwamba Rashid hakupata mateso na masimango makubwa kama aliyokuwa akiyapata Mwamize. Hadithi nyingi ambazo mtafiti alizipitia, zilionekana kuwa na watoto wanawake watupu, na watoto wote hao, ndio waliokuwa wanaathirika zaidi. Freud ameeleza kuwa tofauti ya kijinsia baina ya wanawake na wanaume, humuathiri mtoto wa kike katika kupambana na mazingira na hilo ndilo lililothibutika katika hadithi hiyo. Hii ndio sababu ya mtafiti kutumia nadharia ya Saikilojia Changanuzi kama mwega ili kuthibitisha ya Freaud.
4.2.1.16 Hadithi ya Mke wa Mfalme na Mwana wa Kambo
Mtafiti ameweza pia kuchunguza hadithi nyengine ya kipekee, iliyomsawiri mama wa kambo katika hali ya udhaifu wa nafsi. Upekee wa hadithi hii ni kutokana na mama wa kambo aliyesawiriwa ndani ya hadithi hii,alikuwa ni mke wa mfalme, anaeishi katika maisha ya starehe, hivyo kwa mtazamamo wa harakaharaka hakujaonekna sababu ya mama yule kuwa na ukatili kwa mwanawe wa kambo, kwa hoja kwamba hana shida wala dhiki wala sababu ya kuchoshwa katika malezi. Hadithi inasimulia:
Baada ya kifo cha mkewe wa mwanzo, mfalme aliamuwa kuowa mke mwengine ili awe mlezi mzuri wa mwanawe na yeyé mwenyewe kupata kitulizo cha nafsi. Jambo la kustaajabisha mama wa kambo alikuwa akimchukia mwana yule bila sababu ya kutambulika, na hata baada ya kifo cha mfalme, mama wa kambo alizidisha mateso na ukatili kwa mwana yule. Kwa vile wana kijiji walikuwa wanampenda mfalme wao, pamoja na mwana yule yatima, wanakijiji walijikusanya pamoja na kumuondowa malkia madarakani, na mwana yule akatawazwa kuwa malkia wa kijiji, wakaishi raha musatarehe.
Mtafiti ametumia nadharia ya Freud inayoeleza kwamba tabia zote; za kawaida na zisizo za kawaida huathitiwa na sababu za kisaikoloji. Mtafiti amegunduwa tabia ile ya mama wa kambo, ilisukumwa na dhana kwamba yeyé hakubahatika kupata mtoto, na katika hali yoyote ile, binti pekee wa mfalme ndie anaetarajiwa kuwa malkia atakapokuwa mkubwa, jambo hili ndilo lililokuwa linamzonga kichwani mwake na kumpelekea mama yule kuwa na tabia zisizo za kutarajiwa kwa mwana yule. Freaud ameeleza hofu, wasiwasi (anxiety) inapotawala, jambo la mwanzo amblo akili hufanya na kutafuta njia ya kujihalalishia / kujitetea ili kulikimbia tatizo / hali, uwamuzi huo (defence mechanism) Ambapo (reality anxiety) ilionekana kwa mama aliyeujuwa ukweli wa nani atakaekuwa malkia wa kijiji kile, ambae bila ya shaka ni mwanawe wa kambo, hili halikukubalika kwa mama yule, na ndio sababu ya mateso na manyanyaso yale.
4.2.1.17 Hadithi ya Bijumbe na Asha Mwanawe wa Kambo
Katika hadithi nyengine ambayo imemsawiri mama wa kambo katika sura ya utesaji na uuwaji ni hadithi inayomuhusu mtoto wa kambo (Asha) aliyekuwa anaishi na mama wa kambo (Bi Jumbe). Katika hadithi hii Farida, mtoto wa Bi Jumbe, alishirikiana na mama yake kumuuwa Asha kwa kumtumbikiza kisimani, ili warithi vyombo vya thamani alivyowachiwa Asha na mama yake, tendo hili la mauwaji lilifanywa na Farida.

Freaud anaeleza kwamba iwapo ID haitodhibitiwa inaweza kujenga tabia, na kwa vile ID husukuma katika kutenda maovu, ndio sababu utashi wa mama wa kambo na mwanawe Farida, ulivyowasukuma kufanya tendo la mauwaji ili wapate vyombo vya thamani. Sababu hii ndio iliyomfanya mtafiti atumie nadharia hii kwa lengo la kufanikisha utafiti wake.
Mtafiti ameweza pia kugunduwa tabia mbaya za utesaji, maneno makali, masimango na udhalilishaji wa mama wa kambo, ulivyoweza kupelelekea tabia mbaya na matendo ya ukatili kwa watoto wanaolelewa na mama hao. Freaud anaeleza kwamba mawazo yote hasi, huhifadhiwa katika ung`amuzi bwete (unconcious) ambayo hatimae hujenga tabia na kuharibu mustakabali wa maisha ya mtu.
Katika hadithi hii, mtafiti amegunduwa uwamuzi wa Mosi kumtumbukiza mama yake wa kambo kisimani ni kutokana na yale aliyoyazoweya kuyasikia tokea alipokuwa mdogo, hadithi inaeleza:

“Majibu aliyokuwa akiyapata Mosi pindi anapohadithia mateso ya mama yake wa kambo yalikuwa yakijikariri masikioni mwake, alisikia sauti zikimsusuika, kwa kumwita boza, umezubaa, utateswa maisha yako, kama mimi namuulia mbali, ukifanya upuuzi wako mwisho atakuuwa…” Maneno haya yalijirudiarudia kila wakati, mpaka Mosi akajenga imani ya uthabiti wa maneno yale, na hatimae kutokana na kukithiri kwa mateso na manyanyaso, Mosi alimtumbukiza mama yake wa kambo kisimani.
Mtafiti ameichambuwa hadithi hii kwa mkabala wa Saikolojia Changanuzi kama maelezo yalivyojieleza hapo juu. Mtafiti amegunduwa tabia za mama wa kambo za ukatili wa kupitiliza zinavyoweza kujenga tabia mpya na ya kikatili kwa mwana wa kmbo, tabia ambayo imeweza kugharimu uhai wa mama yule.
4.3
Hitimisho
Sehemu hii katika ujumla wake, imeshughulika zaidi na kuchambuwa namna ambavyo mama wa kambo walivyosawiriwa katika hadithi (ngano) za Zanzibar, sambamba na uchambuzi huo, Nadharia ya Saikolojia changunuzi na Nadharia ya Uhalisia, imetumika kama mwega katika mjadala wa hadithi hizo. Katika uchambuzi huo, kumedhihirika kuwepo kwa hadithi nyingi sana zilizomsawiri mama wa kambo katika sura ya ukatili, utesaji, uuwaji, uchoyo, roho mbaya, na jumla ya matendo maovu.
Katika sehemu inayofuata, mtafiti atatowa tafsiri ya maelezo ilijitokeza katika mijadala ya wanafunzi kuhusiana na namna mama wa kambo walivyozungumzwa katika hadithi (ngano) na mama wa kambo tulionao katika jamii zetu, data za utafiti; maswali na hojaji kupitia kwa makundi lengwa ambayo tayari yamekwishwa bainishwa awali, hitimisho na kumalizia na mapendekezo kwa tafiti za baadae.
4.4
Tafsiri Na Uchambuzi wa Data
4.5
Utangulizi
Katika sura hii, ambayo kimpangilio wa utafiti ni sura ya mwisho, Mtafiti atafanya majumuisho ya Tafsiri ya Uchambuzi na Uchanganuzi wa data zilizokusanywa kupitia wanafunzi kutoka skuli mbalimbali za sekondari za Zanzibar, na makundi lengwa kama yalivyojibanisha katika chati kwenye sura ya tatu ya Utafiti huu, na hatimae kutowa tafsiri ya Utafiti wote kwa ujumla. Mtafiti atatowa mapendekezo ya nini kifanyike katika tafiti zijazo kutokana na aliyoyabaini na kuyashuhudia katika utafiti wake.
Kutafsiri Data kwa mujibu wa Julius Ceasor (1995) ni kufafanua maana ya taarifa zilizopatikana na umuhimu wake kwa uchambuzi wa taarifa hizo, na kuangalia uhusiano na mafungamano yake katika muktadha mapana.
Julias Ceasor anafafanua zaidi kwa kusema kuwa kutafsiri data ni hatua muhimu kwa mtafiti kuweza kupata jawabu sahihi ya utafiti wake kabla ya kuanza kuandika ripoti ya utafiti wake. Lakini pia anaonya juu ya umuhimu wa kuandika ukweli kama alivyoupata katika sampuli yake na kuepuka kabisa kuzichezea na kuzirembaremba data zake kwa kuegemea upande anaoutaka yeye.
Kothari (2009) yeye anafafanuwa umuhimu wa kutafsiri data kama ifuatavyo:
“Interpretation is essential for the simple reason that the Usefulness and Utility of research findings lie in proper interpretation “Uk (344), ambapo mtafiti ameweaza kuitafsiri dhana hiyo kama: “Kutafsiri (data) ni jambo muhimu kwa sababu, matumizi sahihi na thamani ya matokeo ya Utafiti yanategemea tafsiri sahihi ya matokeo hayo ya Utafiti.” Kwa msingi huo, tunaweza kuona namna kipengele hichi kilivyo na umuhimu wa kipekee katika mchakato wa utafiti.
Mtafiti atatafsiri data alizozichammbuwa na kuzichanganuwa kwa njia ya Takwimu na Isiyo ya Kitakwimu katika jumla ya kutumia mbinu za kisayansi kuwasilisha data za matokeo ya Utafiti huu katika usahihi wake ambapo ataanza na Majadiliano ya Vikundi na wanafunzi wa skuli za Sekondari, Hojaji kwa Watoto wanaolelewa na Mama wa Kambo, Watu wazima Waliolelewa na Mama wa Kambo, Hojaji kwa Mama wa Kambo, na Hojaji kwa Watu mbalimbali Kuhusu Watoto Waliolelewa / Wanaolelewa na Mama wa Kambo.

4.5.1
Majadiliano ya Vikundi (Wanafunzi wa Shule za Sekondari) Kuhusu Usawiri wa Mama wa Kambo Kutoka Katika Ngano, na Mama wa Kambo Tulionao Katika Jamii Zetu
Katika kipengele hichi cha kutafsiri data, jumla ya wanafunzi 90 wa skuli mbalimbali za Zanzibar (Unguja na Pemba) walifanyiwa majadiliano ya vikundi, majadiliano ya mwanzo yaliwahusu wanafunzi wanaolelewa na mama zao wa kambo, na majadiliano ya pili, yaliwajumuuisha hata wale wasiolelewa na mama wa kambo, yakiwa na lengo la kupatikana kwa data zisizokuwa na upendeleo wa kundi fulani, hatimae taarifa zifuatazo zilipatikana:
Jedwali Na. 4.1: Wahojiwa
	Wahojiwa
	UNGUJA
	PEMBA
	JUMLA

	
	WKE
	WME
	WKE
	WME
	

	Wanafunzi wa Skuli za Sekondari
	40
	20
	20
	10
	90

Chanzo: Mtafiti
Wanafunzi wamejadili kwa pamoja na kutowa mifano ya hadithi (ngano) mbalimbali zinazohusiana na mama wa kambo, wanafunzi hao wametowa maelezo ya kutosha kuhusiana na usawiri wa mama hao, na uhalisia wa mama wa kambo tulionao katika jamii zetu. Mtafiti alikumbana na tarifa za kuhuzunisha kutokana na matendo ya ukatili na unyanyasaji wanayoyapata baadhi ya watoto wanaolelewa na mama wa kambo. Mfano katika skuli moja ya Sekondari iliyopo katika Mkowa wa Magharibi, (Unguja) mwanafunzi mmoja wa kiume wa kidatu cha kwanza, alimuonesha mtafiti kovu ya kijiko cha moto alichounguzwa na mama yake kutokana na hitilafu zao za kifamilia. Katika hali isiyo ya kutarajia, mtafiti ilimlazimu atumie baadhi ya walimu wa skuli hiyo, kunyamazisha vilio vya wanafunzi walioguswa na mada iliyokuwa inajadiliwa. Mwanafunzi mwengine wa kiume wa kidatu cha nne, aliomba katika jumla ya wanafunzi watakaofanyiwa mahojiano na yeyé ashirikishwe kwa hoja kwamba ana maovu mengi sana ya kuelezea kuhusiana na mama wa kambo kwa vile yeyé binafsi ni muathirika wa malezi mabaya na ya kikatili kutoka kwa mama yake wa kambo. Hata hivyo licha ya kuwepo idadi kubwa ya wanafunzi waliomjadili mama wa kambo kwa mitizamo mibaya,wanafunzi wanane (8) wa Unguja ambayo ni sawa na asilimia 13, waliyazumgumzia malezi ya mama wa kambo ni mazuri kwa upande wao.
Kwa upande wa kisiwa cha Pemba, data hazikuwa tofauti sana, kutokana na ukweli kwamba yale yaliyojitokeza Unguja yalikuwa na mfanano na ya kule Pemba. Kwa ujumla taarifa nyingi zilizokusanywa, zilikuwa zinamzungaumza mama wa kambo katika mtizamo hasi, ingawa kulitokea wanafunzi watatu (3) sawa na asilimia 10, waliomzungumza mama wa kambo katika sura ya wema. Mfano mwanafunzi mmoja wa kiume anaelelewa na mama yake wa kambo, na katika mastaajabu makubwa, mwanafunzi huyo baba yake ameshafariki, lakini mama yake yuko hai, na bado yuko katika mikono na usimamizi wa mama wa kambo, mwanafunzi huyo alisema:
“Mimi baba yangu keshafariki, mama yangu yu’hai, na mpaka leo naishi na mama yangu wa kambo, wala sina shida yoyote, tunaishi vizuri tu, lakini hayo mambo ya mateso ya watoto kwa mama zao wa kambo yapo, nayasikia…”
Katika kundi la pili, ambalo lilikuwa na wanafunzi wasiolelewa na mama wa kambo, wameeleza uwepo wa tabia hizo kwa baadhi ya mama wa kambo, ambao wengi wao ni makatili, waonevu na watesaji, igawa wakijitokeza baadhi ya wanafunzi waliowatetea mama wa kambo kuwa wapo walio wema kwa kutowa mifano kwa majirani wanaishi nao, wanafunzi hao walisema kuna baadhi ya watoto wengine wanafanya vituko vya makusudi, wengine wanachangiwa na mama zao waliowazaa kuwafanyia vitukoa mama zao hao wa kambo.
Kwa uchambuzi huo, mtafiti kwa kupitia majadiliano ya vikundi na wanafunzi wa skuli za sekondari za Zanzibar, ameweza kugunduwa mfanano wa usawiri wa mama wa kambo kutoka katika ngano za Zanzibar, ambazo zimewasawiri mama hao kama ni makatili, watesaji, wauwaji, wenye choyo na jumla ya tabia mbaya, taswira inayoonekana katika uhalisia wa maisha ya malezi ya mama wa kambo kwa mujibu wa maelezo ya wanafunzi hao.
Ingawa pia, mtafiti amebaini kuwepo kwa utetezi kwa mama wa kambo, ambapo wanafunzi hao kwa kupitia majirani wanaoishi nao, wameweza kutowa mifano ya watoto wanaolelewa vizuri na mama zao wa kambo. Wanafunzi wameeleza, tabia mbaya, ujeuri na vituko vya watoto wa kambo pamoja na uchochezi wanaopata watoto kutoka kwa mama zao waliowazaa vinaonekana kuchangia kutokuwepo kwa malezi yenye furaha na mapenzi kutoka kwa mama zao wa kambo, jambo ambalo halikuzungumzwa katika hadithi (ngano) za Zanzibar.
4.5.2
Hojaji kwa Watoto Wanaolelewa na Mama wa Kambo
Mtafiti katika uchunguzi wake kwa watoto wanaolelewa na mama wa kambo ambapo jumla ya watoto waliofanyiwa utafiti ilikuwa ni kumi na tano (15) na majibu ya utafiti yalikuwa kama ifuatavyo:
Swali la Kwanza (1) lilikuwa ni kufahamu umri wa wahojiwa, lengo likiwa ni kuangalia kama jawabu za wahojiwa zinalingana au kutafautiana kwa mujibu wa umri wao. Umri wa watoto wanaolelewa na mama wa kambo ulikuwa kama ifutavyo:

Jedwali Na. 4.2 Data za Hojaji kwa Watoto Wanaolelewa na Mama wa Kambo

	Umri
	14
	15
	16
	17
	18
	JUMLA

	Idadi
	2
	4
	2
	5
	2
	15

	Asilimia
	13.33
	26.70
	13.33
	33.33
	13.33
	99.99

Chanzo: Mtafiti

Majibu ya watafitiwa yameonekana kutofautiana kwa kadiri ya miaka yao inavyopanda juu, kama ambavyo itaonekana katika ujibuji wao wa maswali hapo chini, kwa namna hiyo, mtafiti ameweza kubaini tofauti ya mitizamo baina ya watafitiwa kutokana na umri walionao.
SWALI LA PILI (2), liliwauliza iwapo watafiwa wamawahi kusoma/kusikiliza ngano (haditithi za paukwa pakawa) zinazohusiana na mama wa kambo, watafitiwa wote 15, ambayo ni asilimia100 , wametowa jawabu ya NDIO wamewahi kusoma/kusikiliza hadithi hizo. Hakuna mhojiwa yeyote ambaye alijibu kuwa hajawahi kusikia au kusoma ngano za Paukwa Pakawa.
SWALI LA TATU (3) lilitaka maelezo ya namna mama hao walivyosawiriwa, ambapo walioulizwa walitakiwa kujibu kama ni WAZURI, WABAYA au WAZURI na WABAYA; na majibu yao yalikuwa haya:
Jedwali Na. 4.3: Usawiri wa Mama wa Kambo Katika ngano

	Idadi
	Wazuri
	Wabaya
	Wazuri Na Wabaya
	Jumla

	
	0
	7
	8
	15

	Asilimia
	0
	46.7
	53.3
	100

Chanzo: Mtafiti

Watafitiwa saba (7) ambayo ni asilimia 46. 7 walieleza mama wa kambo wamesawiriwa kuwa ni Wabaya. Watafitiwa wengine wanane (8) ambayo ni asilimia 53.3 wameeleza kuwa mama wa kambo wamesawiriwa Wazuri na Wabaya. Kama inavyoonekana, hakukuwa na mtafitiwa hata mmoja aliyesema moja kwa moja kuwa mama wa ni wazuri tu.
Swali la Nne (4) lililouliza “Kwa nini Mama wa Kambo wamesawiriwa hivyo?” Watafitiwa walitakiwa kuchagua moja kati ya jawabu hizi:

(i) Kutokana na watoto waliowazaaa wao wenyewe

(ii) Kuwa na upendelea na ubinafsi kwa watoto wao waliowazaa

(iii) Roho mbaya na ukatili

(iv) Wana wa kambo huchangia tabia mbaya za mama zao wa kambo.

Kwa mujibu wa jawabu za swali la tatu (3) watafitiwa walijibu kama ifuatavyo:

Jedwali Na. 4.4: Kwa Nini Mama wa Kambo Wamesawiriwa Kama Ilivyo Katika Swali la Tatu Hapo Juu?

	Chaguo
	A
	B
	C
	D
	JUMLA

	
	Kutokana na watoto walowazaa wenyewe
	Upendeleo na Ubinafsi
	Roho mbaya na Ukatili
	Wana wa kambo huchangia tabia mbaya za mama zao wa kambo

	

	Idadi
	0
	7
	7
	1
	15

	Asilimia
	
	46.7
	46.7
	6.6
	100

Chanzo: Mtafiti

Watafitiwa Saba (7), sawa na asilimia 46.7, wamejibu sababu za mama wa kambo kusawiriwa vibaya, ni kutokana na roho mbaya na ukatili walionao.

Wengine Saba (7) ambayo ni asilimia hiyo hiyo, wao wamesema sababu za Mama wa Kambo kusawiriwa Wabaya ni kutokana na Upendeleo walionao kwa watoto waliowazaa.

Mtafitiwa mmoja (1), ambae ni asilimia 6.6 yeyé ameeleza Wana wa Kambo wanachangia tabia mbaya za Mama zao wa Kambo.
Swali la Tano (5) mtafiti alitaka kujuwa iwapo kuna ukweli katika malezi ya Mama wa Kambo wa kwenye Ngano na Mama wa Kambo tulionao katika uhalisia ndani ya jamii zetu. Watafitiwa walitakiwa kuchagua moja kati ya kuna UKWELI na HAKUNA UKWELI kama mama wa kambo walioko katika ngano ndio hao hao waliomo katika jamii zetu. Majibu yalikuwa haya yafuatayo:
Jedwali Na. 4.5: Mtafiti Alitaka Kujuwa Iwapo Kuna Ukweli Katika Malezi ya Mama wa Kambo wa Kwenye Ngano na Mama wa Kambo Tulionao Katika Uhalisia Ndani ya Jamii Zetu
	Chaguo
	Kuna Ukweli
	Hakuna Ukweli
	Jumla

	Idadi
	13
	2
	15

	Asilimia
	86.7
	13.3
	100

Chanzo: Mtafiti

Watafitiwa kumi na tatu (13) ambao ni asilimia 86.7 wamekubaliana na Ukweli wa kuwepo malezi sawa ya Mama wa Kambo waliosawiriwa katika Ngano na Mama wa Kambo tulionao katika jamii zetu; malezi ya ukatili, utesaji, roho mbaya, uchoyo na uuwaji.
Watafitiwa wawili (2) ambayo ni asilimia 13.3, wamekataa na kusema Hakuna Ukweli wa namna Mama wa Kambo walivyosawiriwa katika Ngano na Mama wa Kambo tulionao katika jamii zetu. Mama wa Kambo waliosawiriwa katika Ngano ni imani iliyojengeka tu katika jamii, hawana uhalisia. Maswali Nambari 6, 7, 8 na 9 ni maswali huru, ambapo wahojiwa wanatoa maoni na mitizamo yao wenyewe.

Swali la Sita (6) lilikuwa linakwenda sambamba na swali la tano (5) juu, ambapo mtafiti alitaka maelezo mafupi ya kufanana na kutofautina kwa Mama wa kambo wa kwenye Ngano na uhalisia wa Mama wa Kambo katika jamii zetu, ambapo data zilisomeka kama ifuatavyo:
Jedwali Na. 4.6: Maoni ya Watafitiwa Kuhusu Mama wa Kambo

	Chaguo
	Jawabu Zinazofanana
	Jawabu Zisizofanana
	Jumla

	Idadi
	14
	1
	15

	Asilimia
	93.3
	6.7
	100

Chanzo: Mtafiti

Watafitiwa kumi na nne (14) ambayo ni asilimia 93.3, walikuwa na majibu yanayofanana ingawa tafaoti ndogo ilionekana katika kutowa ufafanuzi wa maelezo hayo. Watafitiwa walieleza Mama Kambo kwa vyovyote huwa hamthamini Mwana wa Kambo, huwapendelea watoto walowazaa wenyewe, wana roho mbaya, watesaji, wanawatumikisha watoto wa kambo, Hawana tofauti na namna walivyoeelezwa katika ngano.
Ni mwanafunzi mmoja (1) sawa na asilimia 6.7 ndiye aliyeelezea kuwa matendo ya mama wa kambo katika ngano hayafanani na yale ya mama wa kambo katika jamii, ambapo alimuona mama wa kambo katika jamii naimzuri na yule wa katika ngano ni mbaya moja kwa moja

Swali la Saba (7) lililotaka kufahamu ni yapi Maoni ya watoto kwa Mama zao wa Kambo. Swali lilijibiwa kama ifuatavyo:
Watafitiwa kumi na moja (11) ambayo ni asilimia 73.3, wametowa majibu yanayofanana ingawa tofauti imeeonekana katika ufafanuzi. Maoni ya watoto hao ni kwamba Mama wa Kambo wawe na huruma kwa Watoto wao wa Kambo, Wasiwe na Ubaguzi, Waishi nao kwa Mapenzi kwani hawajui ni yupi kati ya Watoto hao atakaekuja kumfaa baadae, Waachane na Mateso kwani hata Dini ya Kiislam inakataza Hasada, Dhulma, Bughudha na Uwonevu.
Mtafitiwa mmoja (1) amabae ni wastani wa asilimia 6 , Maoni yake yamelenga kwa Mama wa Kambo ni vyema Wasome Dini yao, kupitia dini wanaweza kukuza imani zao na hivyo kupatikana mlahaka mzuri baina ya familia.
Mtafitiwa mwengine mmoja (1) Ametowa maoni kwa Mama wa Kambo kuachana na Mashoga, kwa maelezo kwamba, baadhi ya mashoga ni Wabaya, Wafitinishaji na Wavurugaji familia.
Mwengine mmoja (1) Maoni yake yalikuwa Mama wa Kambo wazidishe subirá na ustahamilivu katika kuwalea Watoto wa Kambo kutokana na jamii tayari imeshajenga potofu juu yao.

Mtafitiwa mwengine mmoja (1) amabe alikuwa wa mwisho katika swali hili, Maoni yake yalikuwa Mama wa Kambo watesaji na wenye matendo ya ukatili, wachukuliwe hatuwa za kisheria ili kukomesha matendo ya udhalilishaji kwa watoto.
Swali la Nane (8) nalo lilitaka kujuwa maoni ya Watoto Wanaolelewa na Mama zao wa Kambo, ambalo lilikuwa na majibu haya:
Watafitiwa tisa (9) ambayo ni asilimia 60, Wametowa maoni yanayofanana ya kwamba Watoto wawe wastahamilivu, kwani Hakuna refu lisilo Mwisho, Wawe wavumilivu, Wawapende, Wawajali, Wasilipize maovu kwa mateso wanayofanyiwa, Kutovumilia mateso yaliyopitiliza, na Wajitahidi kuwa wasikivu ili kuepukana na Matatizo na Shari za mama zao hao.
Watafitiwa wengine wawili, ambayo ni asilimia 13, hawa wameonekana kutolifahamu swali kutokana na majibu yao. Mmoja alieleza “Mama wa Kambo wawalee watoto wao vyema, na Mwengine ametowa maoni “Hata mtoto wa kambo ajitahidi vipi katika majukumu yake ya ndani, jitihada zake ni bure. Majibu yote haya, yametowa picha halisi ya namna nada ya Utafiti ilivyoweza kugusa hisia za watu kwa namna tofauti. Kumeonekana kuwepo kwa kambi mbili zinazovutana; Kambi inayomtetea Mama wa Kambo na kambi ianyomtetea Mwana wa Kambo.
Majibu yote haya yanawezekana ikawa ni kutokana na msongo wa mawazo waliokuwa nao wa tafitiwa , ufahamu mmbaya wa swali, pupa katika kujibu maswali ama sababu nyengine kinyume na hizi.
Watafitiwa wengine wawili, (2) wao wametowa maoni kwa watoto kutowazungumza vibaya Mama zao wa Kambo, huku wakishadidia na msemo wa Kiswahili, “ Mama ni Mama japo kuwa Rikwama” Mtafitiwa mmoja kati ya hao alihoji “ Jee! Inapotokea Mama Mzazi akiwa na tabia kama za Mama wa Kambo, Mwana yule anaweza kutowa kashfa na kusambaza ubaya ule kwa watu wengine, au kwa kuwa huyu si mama yake wa kumzaa? “
Mtafitiwa mmoja (1) katika jumla ileile ya watu 15, ambayo ni asilimia 6.7, alitowa maoni yake kwa Wana wa Kambo kuachana na vituko vya makusudi kwa lengo la kuwakomowa Mama wanowalea na kuwatunza.
Na mtafiwa mwengine mmoja (1) Ametowa maoni kwa watoto wanapoona wanapata mateso na masimango yasiyovumilika kutoka kwa Mama zao wa Kambo, ni vyema wakahama na kwenda kuishi sehemu nyengine iliyo salama kwao.
Swali la Tisa (9) amabalo ni swali la mwisho kwa upande wa watoto wanaolelewa na Mama wa Kambo, swali lililowataka watafitiwa watowe maoni yao kwa Baba ambao watoto wao wanalelewa na Mama wa Kambo, majibu yalikuwa kama ifuatavyo:
Watafitiwa kumi na moja (11) ambao ni asilimia 73.3, walikuwa majibu yanayofanana, ambayo miongoni mwa maoni hayo, Baba wafanye uchunguzi kwa wake zao kuhusiana na malezi kwa ujumla, Wawe wafuatiliaji wazuri wa mienendo baina ya pande zote mbili; mke na mwana,kwani inaweza kutokea mke au mtoto akawa na vituko vya makusudi, au mmoja kati yao kwa kudhamiria, akaamuwa kusema uwongo kwa lengo la kufitinisha, Baba wawe makini katika kutafuta wake wa kuwalelea watoto wao.
Watafitiwa wawili (2) ambayo nia asilimia 13.3, wametowa maoni kwa baba kuwachana na tabia ya kuowa na kuacha, tabia hii ina athari kubwa kwa mustawa wa maelezi na maadili ya watoto. Wengine wawili, nao wamewataka baba watimize majukumu yaoa katika familia, wakayataja majukumu hayo kama chakula, mavazi na elimu. Wamefafanuwa kwa kusema kutekeleza haya, kunaweza kumfariji mama na kumpa wepesi wa malezi wa watoto hao wa kambo.

4.5.3
Hojaji kwa Watu Wazima Waliolelewa na Mama wa Kambo
Katika swali la kwanza ambalo lilikuwa ni kutowa mfano wa hadithi za paukwa pakawa, watafitiwa wote walikuwa kumi (10) na wametowa jawabu zinazofanana pamoja na kutowa mifano mbalimbali ya ngano, na hivyo kupata wastani wa asilimia 100.
Swali la pili, ambalo lilikuwa ni kuelezea Uhusiano wa namna mama wa kambo walivyoelezwa katika hadithi (ngano) walizosoma/ walizosimuliwa, na uhalisia wa mama wa kambo katika jamii, ambapo watafitiwa wanne (4) ambayo ni asilimia 40, wamesema kuwa hakuna uhalisia wa usawiri wa mama wa kambo katika ngano, na mama wa kambo katika jamii husika.
Watafitiwa wanne (4) kama asilimia inavyoonesha, wao wamesema mama wa kambo katika ngano wameelezwa kuwa ni wakorofi, kama wanavyoonekana katika uhalisia wa maisha, lakini pia wamekiri kuwepo mama wa kambo walio wema na wenye mapenzi kwa watoto wao wa kambo. Watafitiwa wawili (2) ambao ni wastani wa asilimia 20, wamesema kuna uhusiano baina ya usawiri wa mama wa kambo wa kwenye ngano na uhalisia wa mama wa kambo tulionao kutokana na mazingira waliyoyapitia ya mateso na manyanyaso.

Katika swali la tatu, ambalo lilikuwa ni kutowa maoni kwa ujumla kwa jamii kuhusu malezi ya mama wa kambo, mtafitiwa mmoja (1), ambayo ni asilimia10, ametowa maoni yake kwamba malezi ya mama wa kambo ni mabaya, hivyo mama wa kambo wabadilike kitabia.
Mtafitiwa mwengine mmoja (1), ametowa maoni yake kwamba, ni kweli katika jamii yapo malezi ya mama wa kambo yaliyo mazuri, na pia yapo mengine mabaya. Mtafitiwa mwengine mmoja (1) ametowa maoni kwa mama wa kambo kuwalea watoto wao vizuri. Watafitiwa watatu (3) wenye asilimia 30, wao wametowa maoni yao kwamba hakuna tofauti ya mama wa kambo na mama mzazi, malezi yote ni mazuri.
Mtafitiwa mmoja (1) amesema jamii ishirikiane katika kupiga vita malezi mabaya ya mama wa kambo ili kupatikane vijana huru na waliokomaa kifikira na kimaamuzi.
Na watafitiwa wengine watatu (3) wametowa maoni kwa jamii kuachana na mitazamo mibaya juu ya malezi ya mama wa kambo. Jamii ielimishwe kuhusiana na nafasi ya mama wa kambo kimalezi kwa watoto wao wa kwamba; mama wa kambo nae ni mama kama walivyo mama wengine. Swali la nne lilokuwa linawataka Wana wa Kambo kutowa maoni kuhusu malezi ya mama wa kambo. Data zilionekana kama ifuatavyo:
Katika swali hili lilikuwa na jumla ya watafitiwa kumi,(10) watafitiwa wote wenye asilimia 100, wametowa maoni yanayofanana; Watoto wa kambo wawapende mama zao wa kambo, wawaheshimu, waachane na fitina, wawe wastahamilivu kama wanavyowastahamilia mama zao wa kuwazaa, watowe mashirikiano kwa mama hao, wasiwazulie uwongo na kutofanya maudhi ya makusudi kwa mama zao hao.
Swali la tano, na la mwisho katika hojaji hii, lilikuwa ni kipengele cha umri, mtafiti amebaini jawaabu na maelezo yanayojaribu kumtetea mama wa kambo kwamba yapo tofauti na namna alivyosawiriwa katika ngano. Umri wa watafitiwa hao ulikuwa ni miaka 58, 75, 54, 48, 62, 76, 41, 52, 40, na 23, Mtafiti amegunduwa tofauti ya muonekano wa kimalezi baina ya miaka ya nyuma na miaka ya karibuni kwa mujibu wa tofauti wa miaka ya watafitiwa wake. Hoja iliyothibitika katika hojaji ifuatayo:
4.5.4
Hojaji kwa Mama wa Kambo
Katika uchambuzi na uchanganuzi wa data kuhusiana na mama wa kambo, utafiti ulikusanya tarifa zinazowahusu mama hao.Mtafiti alichukuwa sampuli ya mama kumi na tano (15) ambao kwa namna fulani walionekana kuwa wanajitetea na kujihami kama ilivyoonekana katika uchambuzi wa hojaji za Watoto wanaolelewa na Mama wa Kambo. Data zilisomeka kama ifuatavyo:
Swali la kwanza lilitaka kuelewa mama huyo yeyé mwanyewe binafsi alilelewa na nani kwa lengo la kutaka kugunduwa uhusiano wa malezi aliyolelewa mama huyo, ikiwa tu, alilelewa na mama wa kambo na yale anayowalea watoto wake wa kambo. Watafitiwa sita, ambayo ni 40.% wamesema wamelelewa na mama zao wa kuwazaa, na hivyo hawakuwa na jawabu kwenye swali namba mbili.
Watafitiwa wanne (4) ambayo ni asilimia 26.7, wao wamesema wamelelewa na mama wa kambo,na watafitiwa haohao kwa asilimia sawa na ya hapo awali, katika swali la pili, wametowa maelezo kwamba malezi waliyoyapata kwa mama zao wa kambo ni mazuri na ya kawaida.
Watafitiwa wawili (2) wamelelewa na mama zao wakubwa, na wengine wawili (2) wameeleza wamelelewa na bibi zao, ambapo watafitiwa wote hao, kwa mujibu wa mgawanyo ni sawa na asilimia13.3, kwa kila kundi moja.

Mtafitiwa mmoja (1) pekee, mwenye asilimia 6.7, amesema amelelewa na dada yake.
Hivyo tukiwacha watafitiwa wanne (4) walolelewa na mama zao wa kambo, watafitiwa wengine wote, hawakuwa na la kujibu katika swali nambari mbili. Swali la tatu lilitaka kujuwa iwapo mama hao wanamjuwa mtu mwengine yeyote alielelewa na mama wa kambo. Majibu yalikuwa kama ifuatavyo:
Watafitiwa kumi na tatu (13) ambayo ni asilimi 86.7, wamejibu NDIO, na Wawili ambyo ni 13.3% wamejibu HAPANA.
Swali la nne (4) lilitaka kujuwa ni vipi yalikuwa malezi ya watoto hao kwa mama zao wa kambo, Swali lililowahusu wale waliojibu NDIO.

Watafitiwa sita (6) ambayo ni asilimia 40, Wameeleza malezi ya watoto hao yalikuwa mabaya na ya manyanyaso. Wakati Wtafitiwa tisa (9) ambayo ni asilimia 60, Wameyaeleza malezi ya watoto hao kutoka kwa mama zao wa kambo yalijkuwa mazuri, yenye mapenzi kiasi kwamba si rahisi kujuwa kama mama wale sio mama zao wa kuwazaa.
Katika swali la tano (5) Mtafiti alitaka mawazo ya mama wa kambo, iwapo kuna tofauti baina ya kulea mtoto wa kambo na kulea mtoto ulomzaa mwenyewe, majibu yalikuwa hivi:

Watafitiwa wanane (8) ambayo ni asilimia 53.3, Wameeleza ipo tofauti unapolea mwana wa kambo na mwana uliemzaa mwenyewe, majibu yao wameyaunganisha na hoja kwamba unapolea mwana wa kambo unakosa uhuru katika malezi, na kadiri utakavyojitahidi jamii haikuoni kutokana na dhana iliyojengeka kwamba “Mama wa Kambo si Mama” Hoja nyengine, katika ufafanuzi wao, ambao takriban ulifanana sana, wameeleza watoto wa kambo wenyewe kutotaka kuwakubali mama zao wa kambo. Mtafitiwa mwenye umri wa miaka 63 anasema:
….tatizo ni kwamba hakuna mtoto anaetaka kulekewa na mama wa kambo, ibaki lisilo budi tu…Ikitokea kumlea mtoto wa aina hiyo, utaucheza unyago wa kima, kibwebwe mkia wake…”

Watafitwa saba (7) ambao ni asilimia 46.7, wamesema hakuna tofauti ya malezi baina mwana wa kambo na mwana wa kumzaa maelezo yaliyoonekana kufanana. Katika ufafanuzi wao, Mama mwenye miaka 56 anafafanuwa;
 “… kama unategemea nguzo ya Mungu, huezi kutafautisha malezi, kwani hiyo ni dhamana, na bila shaka ipo siku ya hukumu utakayotakiwa utowe maelezo juu ya dhamana hiyo…” Pamoja na na ufafanuzi huo, mama huyo amesema ulezi wa mwana wa kambo unategemea na namna mwana huyo atakavyokukubali. Swali la sita (6) Mtafiti alitaka kujuwa mambo yanayochangia Wepesi wa Malezi ya Mtoto wako mwenyewe, majibu yalikuwa hivi:
Watafitwa kumi na mbili (12) ambayo ni asilimia 80, Wamesema unapolea mwana wa kumzaa mwenyewe unakuwa na uhuru, huogopi wala hujali nini watu watesema juu ya mwana uliemzaa mwenyewe, damu na nyama yako, kinyume na unapolea mwana wa kambo, lawama na shutuma zinakuwa nyingi wala hazina msingi wowote.

Watafitiwa wawili (2) ambayo ni asilimia 13.3, Wao wameeleza wepesi uliopo katika kumlea mwana uliemzaa ni sawa na kulea mtoto mwengine yoyote, awe wa kambo au wa ndugu yako, cha msingi ni kuzingatia vipi unavyotaka kulea. Mtafitiwa mwenye miaka 53 ameeleza:
“Hakuna ugumu wala wepesi, nina uhuru, siogopi chochote, sijali wala sichelei mtu, naangalia sheria na hukumu zangu. Dunia hii tulonayo sasa kila mmoja ana namna yake ya kulea, unaloliona wewe nia baya, kwa mwenzako ni zuri, muhimu kuzingatia mila, desturi, na tamaduni zetu zinataka nini…. Ukiendekeza maneno ya watu utaharibikiwa….. “
Mtafitiwa mmoja (1) mwenye asilimia 6.7,alieonekana mkubwa zaidi kiumri kulinganisha na watafitiwa wengine hakuwa na majibu ya moja kwa moja, inaweza kuwa kutokana na umri wake, au kukata tamaa na mwenendo wa malezi, ingawa maelezo yake yalionekana kuwa na muelekeo wa kuyaona malezi yote yamebadilika na magumu. Mtafiti alimnukuu:
“Mwanangu dunia iko ukingoni, hajulikani mwana ulomtowa matumboni wala ulomuokota jaani, tuombe salama tu… Watoto wote macho juu…”

Swali la saba, kwa asilimia kubwa lilijibiwa sambamba na swali la sita, ambapo watafitiwa waliopkuwa wanajibu mambo yanayochangia Wepesi wa Malezi ya Mtoto wako mwemyewe, walitofautisha na ugumu wa malezi ya mwana wa kambo.
Hivyo tarifa za majibu ya sawli hili, tayari imekamilishwa na swali nambari sita (6).

Swali la nane, lilihusiana na Ujumbe wa Mama wa kambo kwa watu wenye mtizamo mbaya kuhusu Mama wa kambo. Jawabu zilikuwa kama ifuatavyo:

Watafitiwa wote kumi na tano (15) ambayo ni asilimia 100, wametowa maoni yanayofanana, tofauti ilikuwa katika kufafanuwa tu.

Watafatiwa walitowa maoni yao, Jamii isiwajumuuishe mama wa kambo wote kuwa ni wabaya, makatili, wakorofi na wenye roho mbaya, ingawa wote wamekiri kuwepo kwa mama wa kambo wa aina hizo.

Mtafitiwa mmoja amesema mama wa kambo ni binaadamu, na hivyo kila binaadamu ana kasoro zake, usichukukiwe ubaya wa mtu au kasoro zake, zikanasibishwa na dhana ya Mama wa Kambo.

Mtafitiwa mwengine alifafanuwa kwa kusema jamii inakosea kuwahukumu mama wa kambo kuwa si mama. Alitowa mfano wa mwanawe wa kumzaa, na kumueleza ukorofi alionao, alihoji hivi:

“ Hivi unafikiri huyu mwanangu kama angekuwa analelewa na mama wa kambo watu wangesemaje? Mwanangu mwenyewe, namjuwa kama mkorofi, na sidhani kama kuna anaemuweza….”

Mama wa kambo mwengine alifafanuwa kwa kusema:

“Kuna matukio mengi ya kikatili na ya udhalilishwaji wa watoto yanayofanywa na mama wazazi, mama wadogo, bibi na mashangazi, hayazungumzwi kama anavyozungumzwa mama wa kambo…. Jamii lazima ifike pahali ichunguze matukio, na sio kutowa hukumu ya jumla kwamaba Mama wa Kambo si Mama, kufanya hivyo ni kuwazidishia kiburi watoto na kuwatovuwa adabu kwa mama zao wa kambo, wanaojitahidi katika malezi”.

Mtafitiwa alimalizia kwa kukosowa msemo wa Kiswahili kwamba Samaki Akioza Mmoja Huozesha Mtungo Mzima, hauna nafasi kwa hao samaki wala kwa mama wa kambo.
4.5.5
Hojaji kwa Watu Mbalimbali Kuhusu Watoto Waliolelewa Wanaolelewa na Mama wa Kambo
Katika swali la kwanza mtafiti ameweza kupata majibu sawa, Swali lilitaka kujuwa iwapo watafitiwa wanawafahamu Watoto Waliolelewa au Wanaolelewa na Mama wa Kambo. Majibu yote yalikuwa NDIO, ambayo ni wastani wa asilimia 100.
Swali la pili, watafitiwa sita (6) ambayo ni asilimia 60, wameelezea kwamba Watoto wa Kambo wanaowajuwa wao wamepata malezi mazuri kutoka kwa Mama zao wa Kambo ambapo ilikuwa vigumu kubaini kuwa Mama hao sio mama zao wa kuwazaa. Watafitiwa wawili (2) ambayo ni asilimia 20, walitowa maelezo ya malezi ya kikatili na yasiyoridhisha waliyopata Watoto kutoka kwa Mama zao wa Kambo. Mtafitiwa mmoja (1) ambayo ni asilimia 10, amesema amewahi kuona uhusiano mzuri wa kimalezi baina ya Mama na Mwana wa Kambo, ingawa pia amewahi kushuhudia uhusiano mmbaya baina ya pande hizo.
Mtafitiwa mwengine mmoja (1) yeye amesema uhusiano hutegemea na namna Mama huyo anavyomlea Mtoto wake wa Kambo. Yeye binafsi amesema alilelewa na Mama wa Kambo na hakuona ubaya wowote kutoka kwa Mama huyo.

Swali jengine la utafiti lililouliza sababu gani zinazopelekea kuwepo kwa uhusiano Mzuri au Mbaya kati ya Mama na Mwana wa Kambo lilikuwa na majibu yafuatayo:
Watafitiwa wawili (2) ambayo ni asilimia 20, wameeleza kuwepo kwa huruma, mapenzi na mashirikiano katika kazi za nyumbani ndizo zinazopelekea uhusiano mzuri, na kinyume chake, mahusiano baina ya watu hao huwa mabaya pindi vitakapokosekana vitu hivyo.
Mtafitiwa mwengine mmoja (1) ameonekana kuathiriwa na dini ya Kiislamu, yeyé amesema iwapo Mama wa Kambo atakuwa na mategemeo ya kupata “pepo” siku ya kiama, atajitahidi kumlea Mtoto huyo vyema kwa hofu ya kusimamishwa na kuulizwa juu matendo yake na malezi kwa ujumla.
Mwengine mmoja (1) amesema sababu inayoweza kupelekea uhusiano mbaya baina ya Mama na Mwana wa kambo ni pale inapotokea baba akawa si mfuatiliaji wa malezi wala maendeleo ya Mwanawe, inapotokea baba akawa anashughulika na kazi zake tu, yumkini panaweza kutokea hitilafu baina ya pande hizi.

Swali la nne (4) lililotaka kujuwa mtizamo wa watafitiwa juu ya Mama wa Kambo na Wana wa Kambo, limejibiwa ifuatavyo:
Mtafitiwa mmoja (1) Hii ni asilimia 10,ameeleza mtizamo wake kwa Mama wa Kambo, wajaribu kuishi vizuri na Watoto wao hao, kwani hali hii inaweza kumtokea yoyote, inaweza kutokea ama kwa kuachwa, au kifo cha mume na hivyo ikabidi wanawe alelewe na mama wa kambo.

Mwengine mmoja (1) ameeleza mama wa kambo ni wabaya, ingawa na watoto wa kambo nao wapo walio wabaya.
Mtafitiwa mwengine mmoja (1) ameeleza mtizamo wake kwamba hofu ya Mama wa Kambo kwa Mtoto,kuwa ana haki ya kurithi mali za baba yake pindi baba huyo atakapo fariki, huchangia chuki za Mama wa kambo, hivyo Mama wa kambo waachane na fikira hizi.
Watafitiwa wengine watatu (3) amabayo ni asilimia 30, mtizamo wao ni kwamba lazima kuwepo mahusiano mazuri baina ya pande hizo, kwani mahusiano mazuri ndiyo yanayoimarisha mshikamano ndani ya familia.
Mtafitiwa mwengine mmoja (1) mtizamo wake ni kwamba familia ziwachane na misuguwano na mivutano kwani huchangia uhusiano mbaya kati ya Mama na mwana wa Kambo. Ameendelea kufafanuwa kwamba mama wa kambo wapo wazuri na wabaya.
Mtafitiwa mwengine mmoja (1) ameonesha mtizamo wakwamba Mama wa Kambo mara nyingi wanakuwa wabaya.
Kumejitokeza mtafitiwa mwengine mmoja , mtazamo wake ni kutowatizama Mama wa Kambo kwa mtizamo hasi, wapo Mama wa kambo wema na wenye malezi mazuri kwa Watoto. Aidha, ameonesha mtizamo wake kwa Watoto wa kambo kuwachana na chuki na uchochezi unaotoka kwa mama zao, majirani na jamii inayowazunguka.
Na mtafitiwa wa mwisho mmoja, anaechukuwa asilimia sawa na zilizotangulia hapo juu, ameelezea mtizamo wake kwamba mara nyingi, ndugu na jamaa wa karibu wa Mwana anaelelewa na Mama wa Kambo, ndio wanaochochea mtafaruku na kujenga uhasama baina ya Mama na Mwanawe wa Kambo anaemlea. Amemalizia kwa kusema “Watoto wa Kambo wanaweza kuwa wazuri iwapo watapata malezi mazuri, na wema wa Mama wa Kambo unachangiwa na mashirikiano baina ya ndugu na jamaa wa karibu wa mwana huyo.
Swali la tano, ambalo mtafiti alitaka kusikiliza nasaha za watafitiwa wake kuhusiana na mitizamo ya jamii kuhusiana na Mama wa Kambo na Watoto wanaolelewa na Mama wa Kambo, majibu yaliyopatikana yalikuwa hivi:
Watafitiwa nane (8) ambayo ni asilimia 80, wametowa nasaha zao kwa jamii kutowachukulia Mama wa Kambo wote ni wabaya, kwani hata Mama Mzazi anaweza kutokea akawa mtesaji kwa Mwana aliemzaa mwenyewe. Wameongeza kuinasihi jamii isiwe inawahukumu Mama wa Kambo kwa jazba, ni vyema kufanywa uchunguzi wa sababu za tofauti baina ya pande zote mbili: Mama na Mwana wa Kambo. Watoto nao wamenasihiwa kuyakubali malezi wanayopewa na Mama zao hao, na kuwachukulia Mama hao kama Mama zao walio wazaaa, kuwa watiifu na kuwachana na uchochezi utakaowapelekea wao kuwa na hitilafu na walezi wao.
Mtafitiwa mwengine mmoja (1) ambae ni sawa na asilimia 10, ametowa nasaha zake kwamba kuwepo kwa Mama na Mwana wa Kambo ni maandiko ya Allah (SW) Hivyo inapotokea hitilafu baina ya pande hizi mbili, ni vyema kutatuliwa kwa njia za busara, na sio kuegemea upande mmoja.
Na mtafitiwa mmoja wa mwisho, ambae nae ni asilimia sawa na ya hapo juu, ametowa nasaha zake kwa Mama wa kambo, kama ambavyo wanavyowapenda waume zao, wawapende na watoto wa waume zao, akishadidia masemo wa Kiswahili usemao “Ukipenda boga, upende na mauwa yake”
Katika swali la mwisho, ambalo lililkuwa ni kujuwa umri wa watafitiwa kama hawatojali, mtafiti alipata mashiririkiano mazuri, kwani watafitiwa wote walitaja umri wao.
Mtafiti alibaini utofauti wa mawazo na maelezo. Watafitiwa wenye umri kati ya miaka thelathini na nane (38) mapka hamsini na mbili (52) wamejadili na kuchambuwa hoja kwa kuzingatia pandea zote mbili na kidogo sana wamezungumzia upande mmoja tu, mama/mwana wa kambo.
Watafitiwa wenye umri chini ya hapo, wengi wamezungumzia upande mmoja wa wahusika hao, na mtafitiwa mmoja mwenye umri wa miaka kumi n asaba (17) amesema Watoto wawepende Mama zao wa Kambo kwani nao wanastahiki heshima kama Mama zao wa Kuwazaa.

4.6
Hitimisho
Katika sura hii ambayo ilikuwa ni uwasilishaji na uchanganuzi wa data mtafiti alichambuwa ngano kwa kutumia nadharia zote mbili kama alivyoeleza kabla, uchambuzi wa majadiliano ya vikundi na wanafunzi wa skuli za sekondari, uchanganuzi wa hojaji kwa watoto wanaolelewa na mama wa kambo, uchanganuzi wa hojaji kwa watu wazima waliowahi kulelewa na mama wa kambo, uchanganuzi wa hojaji kwa mama wa kambo wenyewe,na uchanganuzi wa hojaji kwa watu mbalimbali kuhusu watoto waliolelewa / wanaolelewa na mama wa kambo na kupatikana majibu kama yaliyojionesha kwa njia ya majadweli na maelezo.
Sura inayofuata, itahusu muhtasari wa utafiti na mapendekezo.

SURA YA TANO
MUHTASARI NA MAPENDEKEZO
5.1
Muhtasari
Sehemu hii, ni muhutasari wa matokeo ya Utafiti huu, ambapo Mtafiti ataelezea kwa ufupi yaliyojitokeza katika Ngano kuhusu Mama wa Kambo, Majadiliano ya Vikundi kwa Wanafunzi wa Skuli za Sekondari za Zanzibar, majadiliano yaliyojumisha idadiya wanafunzi tisiini (90) Wanawake na Wanaume, Watu wazima waliolelewa na mama wa kmbo, jumla yao ilikuwa kumi(10), Watoto kumi na tano (15) wanaolelewa na Mama wa Kambo, Jumla ya watu kumi (10) wanaowajuwa watoto waliowahi / Wanaolelewa na Mama wa Kambo, na kumalizia na Mama wa Kambo kumi na tano (15) Mtafiti amegunduwa taofauti ya Usawiri wa Mama wa Kambo katika Ngano za Zanzibar na Uhalisia wa Mama wa Kambo tulionao katika jamii, kama ambavyo maelezo na takwimu mbalimbali zilivyotowa Ufafanuzi.
Katika jumla ya hadithi alizokusanya matafiti, zote zimeenekana kumsawiri Mama wa Kambo kama ni mtu mbaya, muovu, muuwaji, mtesaji, katili , mwenye choyo na jumla ya ila mbaya, kama ilivyodhihirika katika hadithi ya Kaningimanga, ambapo Mama wa Kambo ailimuuwa mwanawe wa kambo kwa sababu ya tamaa yake iliyoshindwa kuridhishwa, kama ambavyo Singmund Freaud alivyoichambuwa katika Nadharia ya Saikolojia Changanuzi. Tamaa ya Mama wa Kambo ilikuwa ni kupata mtoto wa kuzaa mwenyewe akiamini kungeweza kuengeza mapenzi kwa mumewe.
Hadithi ya Ba Mtendazema, nayo imemsawiri Mama wa Kambo kama mwenye roho mbaya, muuwaji na mwenye choyo. Choyo cha kwanini Mwanawe wa Kambo anapendwa zaidi kuliko Mwanawe mzazi, Ubaya wa nafsi ya kwamba kwanini marehemu mke mwenziwe alikuwa anapendwa sana kuliko yeyé, kulimpelekea kuhamisha hisia zake kwa Mwanawe wa Kambo, kitendo hichi kimeelezwa na Freaud kama ambavyo mtafiti alivyoonesha kwenye Sura ya Nne ya Utafiti.
Katika hadithi ya Miza na Mama yake wa Kambo, Hadithi imeendelea kumsawiri Mama wa Kambo katika muonekano huohuo, Mama huyo ameonekana mtesaji na mwenye maneno machafu kwa Mwanawe wa Kambo. Imani ya Mama wa Kambo juu ya Miza ilikuwa, Mwana yule ni mchuro na amejaa nuksi, kutokana na mama wa mtoto yule alikufa mara baada ya kumzaa, na hivyo majina aliyokuwa akimwita yalikuwa ni ya kumuumiza moyo Mwana yule, majina kama kisalata, mchuro, nuksi na mjaalana, yalidhihihirisha imani ya Mama yule. Wana Saikolojia Changanuzi (Jung) Wanaamini matukio ya Kimila, Matambiko na Jando, yana mchango katika tabia na matendo ya jamii, na hivi ndivyo ilivyoonekana katika hadithi hii. Dhati ya hadithi hii imeweza pia kuthibitishwa kwa Nadharia ya Uhalisia, ambapo katika baadhi ya jamii za Zanzibar katika miaka ya zamani, pengine mpaka sasa, baadhi ya watu wana imani potofu kwa watoto waliofiwa na mama zao wakati wa kazaliwa, wapo pia wanaoamini mtu anapozaliwa na ulemavu, huwa amepunguzwa kasi na ya uwovu na Mungu.
Mama wa Kambo amesawiriwa kama Katili katika hadithi ya Tunu na Mama yake wa Kambo, Tunu ailiunguzwa maji ya moto na Mama yake wa Kambo. Mtafiti pamoja na kuichambuwa hadithi hii kwa kutumia Nadharia ya Saikoloji Changanuzi, wakati wa majadiliano ya vikundi na wanafunzi wa Skili za Sekondari, aliweza kuthibitisha Uhalisia wa hadithi na tukio la mtoto wa kiume wa kidatu cha kwanza, alieumguzwa kijiko kimoto na Mama yake wa Kambo.
Hadithi ya Mwamize na Mama yake wa Kambo, nayo imemsawiri Mama wa Kambo kama muovu na asiye huruma. Mwamize pamoja na kwamba walikuwa wakilelewa wawili na Mama yao wa Kambo, yeyé ndie aliekuwa akipata mateso zaid kuliko kaka yake (Rashidi) Hili limethibitishwa na Freaud alipofafanuwa kwamba, kutokana na udhaifu wao, wanawake mara nyingi huwa waathirika zaidi ya wanaume.
Pamoja na Mifano hiyo michache ya ngano tulivyozichambuwa, Utafiti ulichunguza Ukweli kuhusu Mama wa Kambo kupitia Majadiliano ya Vikundi, ambapo Wanafunzi tisiini (90) wa Skuli za Unguja na Pemba walifanyiwa Majadiliano na kubainika taswira nyengine mbaya kuhusiana na Mama wa kambo.
Katika jumla wanafunzi hamsini (50) wa Unguja, Wanafunzi wanane (8) ambayo ni asilimia 16, Wameelezea malezi mazuri wanayoyapata kutoka kwa Mama wa kambo, na Wanafunzi thelathini mbili (32) waliobaki ambayo ni sawa na asilimia 64 waliyazungumzia malezi mabaya na ya kikatili waliyonayo Mama hao.
Kwa upande wa kisiwa cha Pemba, Wanafunzi wote walikuwa arobaini (40), wakiwemo wanaolelewa na wasiolelewa na Mama wa Kambo, Wanafunzi watatu (3) ambayo ni asilimia 7.5, Wameyaeleza malezi ya Mama wa Kambo ni mazuri. Wanafunzi thalathini na saba (37) waliobaki ambayo ni asilimia 92.5 wameyaeleza malezi mabaya ya Mama wa Kambo.
Kwa tafsiri hiyo, kulingana na Majadiliano ya Vikundi na Wanafunzi wa Skuli za Sekondari za Zanzibar, Utafiti umegunduwa pamoja na kuwepo kundi kubwa linalomzungumza mama wa kambo kuwa ni mbaya (asilimia 87.8), Mtafiti amegundua kuwepo kwa Mama wa Kambo wengine ambao ni wema na wazuri (asilimia 12.2) Wanafunzi, waliwatupia lawama baadhi ya wana wa kambo wakorofi, wanaochangiwa na Mama zao wa kuwazaa, na kusema Majirani wengine wanachangia mahusiano mabaya baina ya Watoto na Mama zao wa Kambo. Hivyo, kundi hili limesaidia kupatikana Uhalisia wa Mama wa Kambo tulionao katika jamii, ni tofauti na Mama wa Kambo walioaswiriwa katika Ngano za Zanzibar kuwa wote ni Wabaya na Waovu.
Utafiti umegunduwa kupitia Watoto wanaolelewa na Mama wa kambo kwamba upo ukweli wa Uhalisia wa Mama wa Kambo waliosawiriwa katika Ngano na Mama wa kambo tulionao katika jamii zetu kama data zilivyoonesha.
Watoto kumi na tatu (13) ambayo ni asili mia 86.7, walikubali, na Watoto wawili (2) ambayo nayo ni asilimia 13.3, Walikataa kuwa Hakuna Uhalisia kati ya mama wa Kambo wa kwenye Ngano na Mama wa Kambo tulionao.
Kwa Upande wa maoni, zaidi ya asilimia 70 ya Watoto, wametowa maoni kwa Mama wa Kambo, wawe na huruma, mapenzi, waachane na mashoga wabaya, na kuwataka wafahamu mafundisho ya Dini yamekataza Dhuluma na Uonevu. Sambamba na maoni hayo, kumeonekana mawazo mengine, ambayo ni asilimia 16, yanayomtaka Mama wa Kambo kuzidisha subirá na uvumilivu kutokana na yale yanayozungumzwa kuhusu wao na dhana iliyojengeka kwa jamii.
Aidha Watoto wamewataka baba wawe wachunguzi na wafuatiliaji wa mienendo ya malezi ya Watoto wao, Waachane na tabia ya kuowa na kuacha, na watimize majukumu yao kwa Watoto, yakiwemo Chakula, Mavazi na Elimu.
Kupitia maelezo hayo, Utafiti umegunduwa kuna baadhi ya Watoto wa Kambo wanachangia tabia mbaya za Mama zao hao, lakini pia Utafiti Umegunduwa Kutokuwajibika, kwa baadhi ya baba kwa Watoto wao, kunachangia Mahusiano mabaya vaina ya Mama naWatoto wa Kambo, kama walivyoonekana katika Ngano.
Utafiti umegunduwa kuwepo Uhalisia baina ya Mama wa Kambo wa kwenye Ngano na Mama wa kambo katika jamii, kwa mujibu wa maelezo kutoka kwa Watu wazima waliolelewa na Mama hao, ambayo ni asilimia sitini, na asilimia arobaini wamekataa kuwa hakuna Uhalisia.
 5.2
Hitimisho
Kwa maelezo hayo, ni dhahiri kuwa kuwa hakuna uhalisia baina ya mama wa kambo wa kwenye ngano za Zanzibar na mama wa kambo katika uhalisia wa jamii ya Zanzibar kwani katika jamii, kwa mujibu wa data zilizopatikana sio mama wa kambo wote ni wabaya kama walivyo kwenye ngano.
Utafiti umegunduwa tofauti ya nyakati ilivyoweza kubadilisha mtizamo wa watu waliolelewa na Mama wa Kambo. Hii ni kusema kuwa, wakati vijana wadogo wa umri katika ya miaka 14 na 18 wanawaona mama wa kambo kuwa ni wabaya, watu wazima wa umri wa kuanzia miaka 23 hadi zaidi ya 70 wamekiri kuwa mama zao wa kambo walikuwa wema.
5.3
Mapendekezo kwa Tafiti Zijazo
Swali la malezi ya watoto katika jamii ya Zanzibar, Tanzania na Afrika kwa ujumla, ni swali linalo hitaji majadiliano makubwa tofauti na linavyoonekana katika dhahiri yake. Ni vyema kwa tafiti zijazo zikachunguza mambo yafuatayo:
Kwanza, Kwanini watoto wa umri chini ya miaka ishirini (20) wanamtazamo mmbaya juu ya mama wa kambo, na kuna sababu gani watu wazima wenye umri zaidi ya miaka thelathini (30) wanamtizamo mzuri juu mama wa kambo?

Pili, Ni busara ukafanywa utafiti wa sababu za kisaikolojia zinavyowafanya baadhi ya mama wa kambo kuwa waovu?
Tatu, Kufanywe uchunguzi wa misukumo ya nje, yanavyoweza kuwafanya baadhi ya mama wa kambo wawe wabaya. Mambo ambayo kama yakijulikana yanaweza kupunguza dhana potofu iliyonayo jamii kuhusiana na mama wa kambo.
Nne, ambalo ni pendekezo la mwisho, ni busara kwa tafiti za baadae zikichunguza matendo ya unyanyasaji na uvunjwaji wa haki za watoto kupitia kazi mbalimbali za waandishi wa fasihi wa Tanzania, kama vile riwaya na tamthilia kwa lengo la kuchunguza kwa namna gani siasa, uchumi na mabadiliko ya wakati yalivyoweza kumuathiri mtoto. Hilo likifanyika, litaweza kuwakwamuwa watoto wa Tanzania na Afrika yote, kunasuliwa katika changamoto za dhiki za maisha na mustawa mzuri wa kizazi kijacho ambalo ndio taifa la kesho.
MAREJELEO
Abdalla, A. A. (1997). Mwanamke na Umasikini (Haijachapishwa), Chuo Kikuu cha Dar es Salaam, Tanzania.
Abdulla, M. S. (1984). Kosa la Bwana Msa, Nairobi: Africana Pulishers.
Abdulla, M. S. (1776). Mwana wa Yungi Hulewa, Dar es Salaam: Heiinemann Publishers.

Al-Farsy, A. S. (1991). Qurani Takatifu, Nairobi: The Islamic Foundation,

Ali, H. A. (2008). Nafasi ya mwanamke katika hadithi simulizi za lugha ya Kiswahili (Haijachapishwa). Dar es Salaam, Tanzania.
Answani, B. (1996). Misingi ya Nadharia na Mbinu za Utafiti, Dar es Salaam: Serengeti Educational Publishers (T) Ltd.

Brothers, G., (1812). Snowhite and the Seven Dwafs, University of Marburg, Germany.
Brothers, G., (1812). Cinderella 19th-Century German Stories, University of Marburg, Germany.
Collins English Dictionary, (1991). Collins Cobuild Advanced Learner's English Dictionary. 5th ed. Glasgow: Herper Collins Publishers.
Darian, L. (2000). Freauds Foot Notes, London: Faber and Faber Limited.

Darner, L. (2004). Research Methods and Data Analysis in Psychology, London: Pearson Education Limited.
Edwin, S. (1992). Ngoswe Penzi Kitovu cha Uzembe Dar es Salaam: Dar- es Salaam Universty Press.
Enon, J. C. (1995). Educational Research, Statistic and Measurement Report, Department of Institute of Adult Education, Makerere Universtity, Kampala, Uganda.
Grusec, J. E. (1990). Foundation of Psyhology. Toronto: Copp Clark Pitman Ltd.

Issa, H. (1981). Misingi ya Nadharia ya Fasihi Simulizi Zanzibar. Zanzibar: TAKILUKI.
Kothari C. R. (2009). Research Methodogy. Methods and Techniques. (2nd ed). New Delhi: New Age Internationl Publishers Ltd.
Kubo, M. (2011). Mwangaza wa Fasihi. Nairobi: The National Educational Service.
Langdridge, D. (2004). Research Methodogy Analysis in Psychology. England: Pearson Education Limited.
Said, A. (BWANA MSA), (2007). Makala za semina ya kumuenzi muandishi Muhammed. Baraza la Kiswahili la Zanzibar. Tanzania.
Mapunjo, G. C. (2014). Usawiri wa Mwnanamke Kama Kiongozi, katika Tamtthiliya ya Nguzo Mama na Kivuli Kinaishi (haijachapishwa). Dar es Salaam, Tanzania.
Materu, M. (1983). Fasihi Simulizi na Uandishi wa Kiswahili katika Fasihi. Makala ya semina za Kimataifa ya Waandishi wa Kiswahili, Dar es- Salaam: TUKI.
Matinde, R. S. (2012). Dafina ya Lugha, Isimu na Nadharia kwa Sekondari. Vyuo vya Kati na Vyuo Vikuu, Mwanza: Serengeti Educational Publisher (T).
Mbarouk M. A. (2015). Athari za Teknojia katika Ngano. (Haijachapishwa). Dar es Salaam, Tanzania.
Mohammed, S. A. (1988). Kiza Katika Nuru. Nairobi: Oxford University Press.
Mohammed, S. A. (1980). Utengano. Nairobi: Longhman Publishers (U) Ltd.
Mohammed, S. A. (1990). Kivuli Kinaishi. Nairobi: Oxford University Press.
Mohammed, S. M. (1976). Nyota ya Rehema. Dar es Salaam: Oxford University Press.

Mohammed, S. M. (1989). Asali Chungu. Nairobi: East African Educational Piblishers Ltd.

Mtarangwi, J. P. (2004). Nafasi ya mwanamke katika riwaya ya utengano ya S.A.M. Nairobi: Oxford University Press.
Mulokozi M. M. (1996). Fasihi ya Kiswahili. Dar es Salaam: Chuo Kikuu Huria cha Tanzania.
Pannerselvan, R. (2007). Research Methodogy. New Delhi: Prentice- Hall of India Pvivate Limited.

Ramadhani, S. H. (2007), “Nafasi ya Mwanamke katika Vitabu vya Mashairi ya Shaaban Robert.” Tasnifu ya Shahada ya Kwanza, Chuo Kikuu cha Taifa cha Zanzibar.
Saunders, M. (2007). Research Methods for Business Students, 4th Edition. London: Prentice Hall.
Sdorow, L. M. (1988). Psychology Fourth Edition. New York: McGraw-Hill Companies.

Sengo, T. S. Y. (2009). Sengo na Fasihi za Kinchi. Dar es Salaam: AERA Kiswahili Research Products.
Senkoro, F. E. M. K. (2011). Fasihi - mfululizo wa lugha na fasihi. Dar-es-Salaam: KAUTTU Publishers.
Senkoro F. E. M. K. (1997). “The Significance of Journey in Folk Tales from Zanzibar” Tasnifu ya Uzamivu , Chuo Kikuu cha Dar es Salaam.
Shaaban M. S. (2007). Nafasi ya Mwanamke katika Tamthiliya za Penina Muhando. Tasnifu ya Shahada ya Kwanza, Chuo Kikuu Cha Taifa Cha Zanzibar.
TUKI, (2004). Kamusi ya Kiswahili Sanifu, Toleo la Pili, Nairobi: Oxford University Press.
Wafula R. M. na Kimani, N. (2007). Nadharia za Uhakiki wa Fasihi. Nairobi: The Jomo Kenyatta Foundation

Wamitila, K. W. (2003). Kichocheo cha Fasihi - Fasihi Simulizi na Andishi. Nairobi: Focus Publication Ltd.

Wamitila, K. W. (2008). Kanzi za Fasihi Misingi ya Uchambuzi wa Fasihi. Nairobi: Vide Muwa Publishers Ltd.

FILAMU

CHAUPELE (2015) Safari Interteinment.

MAMA SI MAMA (2015) An Apex Film Intertainment.

VIAMBATISHO
Kiambatisho Na. 1: Hojaji kwa Watoto Wanaolelewa na Mama wa Kambo

Weka alama ya √ katika chaguo lako kwenye kiboksi

1 Umri wako
Miaka _________
2 Umewahi kusikiliza au kusoma hadithi za Paukwa Pakawa zinazohusiana na mama wa kambo?
a) NDIO
 □
b) HAPANA □

3
Katika hadithi hizo, mama wa kambo wameelezwa vipi?
a) Wazuri
□
b) Wabaya
□
c) Wazuri na Wabaya
□
4 Unadhani kwa nini wameelezwa hivyo?

a) Kutokana na watoto waliowazaa wao wenyewe
□
b) Kuwa na upendeleo kwa na ubinafsi kwa watoto wao waliwazaa wenyewe
□
c) Roho mbaya na ukatili tu
□
d) Wana wa Kambo huchangia tabia mbaya za mama zao wa kambo □
5
Kuna ukweli katika malezi ya mama wa kambo kwenye hadithi za Paukwa Pakawa za

 Zanzibar na mama wa kambo tulio nao katika jamii zetu?

a) Kweli ()
b) Si Kweli ()
6 Kama KWELI au SI KWELI katika jawabu ya nambari 4 juu, toa maelezo mafupi ya kuthibitisha chaguo lako.

……Una maoni gani juu ya Mama wa Kambo? ……
7 Una maoni gani juu ya watoto wanaolelewa na Mama wa Kambo?
……

8 Una maoni gani juu ya Baba ambao watoto wao wanalelewa na Mama wa Kambo?

……

Asante sana kwa kushiriki katika utafiti huu.

Kiambatisho Na. 2: Hojaji kwa Watu Wazima Waliolelewa na Mama wa Kambo

1. Unaweza kutoa mfano wowote wa Hadithi ya Paukwa Pakawa inazohusiana na Mama wa Kambo?
2. Una maelezo gani kuhusiana na namna ambavyo Mama wa Kambo ameelezewa katika hadithi hiyo/hizo na hali halisi ya Mama wa Kambo tulionao katika jamii zetu?

3. Kuna kufanana au kutafauiana kupi kati ya malezi ya Wana wa Kambo katika Hadithi za Paukwa Pakawa na malezi uliyoyapata wewe kutoka kwa Mama yako wa Kambo?
4. Nini maoni yako kwa jumla kwa jamii kuhusu malezi ya malezi ya Mama wa Kambo?

5. Nini maoni yako kwa Wana wa Kambo wanaopata malezi ya Mama wa Kambo?

6. Na mwisho, unaweza kuniambia una umri gani?

Asante sana kwa kushiriki katika utafiti huu.

Kiambatisho Na. 3: Hojaji Kwa Mama wa Kambo

1. Umelelewa na nani?

2. Kama wewe binafsi umemelewa na Mama wa Kambo, unayaelezeaje malezi yake kwako?

3. Wewe kama Mama wa Kambo, unahisi kuna tafauti gani baina ya kulea mtoto wa kambo na kulea mtoto wako mwenyewe?

4. Unahisi ni mambo gani yanachangia wepesi katika malezi ya mtoto wako mwenyewe?

5. Unahisi ni mambo gani yanachangia ugumu wa malezi ya mtoto wa kambo?

6. Una ujumbe gani kwa watu wenye mtizamo mbaya kuhusu Mama wa Kambo?
7. Unaweza kuniambia umri wako tafadhali?

Asante sana kwa kushiriki katika utafiti huu.

Kiambatisho Na. 4: Hojaji kwa Watu Mbalimbali Kuhusu Watoto Waliolelewa au Wanaolelewa na Mama wa Kambo
1. Unamfahamu mtoto au watoto wowote wanaolelewa au waliowahi kulelewa na Mama wa Kambo?
2. Unaweza kutoa maelezo ya uhusiano uliokuwapo au uliopo baina ya mama hao wa kambo na watoto wao wa kambo?
3. Unadhani ni sababu gani zilizopelekea kuwapo kwa uhusiano mzuri au mbaya kati ya Mama wa Kambo na Watoto wao wa Kambo?

4. Wewe binafsi una mtazamo gani juu ya Mama wa Kambo? Vivyo hivyo kwa Wana wa Kambo?
5. Unatoa nasaha gani kwa jamii kuhusiana na mitazamo yao kwa Mama wa Kambo na kwa watoto wanaolelewa na Mama wa Kambo?
6. Na mwisho, unaweza kuniambia umri wako tafadhali?

Asante sana kwa kushiriki katika utafiti huu.

Kiambatisho Na. 5: Ngano

1. Hadithi ya Kaningimanga Mwanangwa

Hadithi hadithi (mtambaji)

Hadithi njoo utamu kolea (hadhira)

Hapo zamani za kale alikuwepo bwana mmoja aliekuwa akiishi na wake wawili, waliokuwa wakipendana sana na kuishi katika hali ya amani, nyumba yao ilijaa furaha, upendo ,baraka na mafahaiano.
Kabla bwana huyo hajakata shauri la kuengeza mke wa pili, alishauriana na mkewe wa kwanza kwa kule kudumu kwao katika ndowa kwa muda wa miaka saba bila ya dalili yoyote ya uja uzito, basi, wakakubaliana juu ya shauri hiyo kwa imani asaa huenda ikawa dawa kwao, au pengine mke huyo wa pili angeweza kujaaliwa kupata mtoto na akawa mtoto wao wote na hatimae nyumba ingezidi kuchangamka
Kusema kweli jitihada zilipita, walisali, walichinja, wakatowa sadaka na makafara,walisubiri, wakaomba na kuomba na tena, lakini kama Waswahili walivyotangulia kusema JITIHADA HAIONDOWI KUDURA, hatimae bwana yule aliowa mke huyo wa pili, wote waliishi ndani ya nyumba moja, paa moja kwa raha na furaha.
Ama kweli, Mungu akitaka kupa hakuletei baruwa, hukupa usingizini pasi mwenyewe kujuwa , haukupita muda mke yule mkubwa (wa kwanza) alishika uja uzito na kujifunguwa mtoto wa kike aliekuwa tunu na tamasha ndani ya nyumba yao, jina la mtoto huyo lilikuwa Kaningimanga. Basi, kama kawaida ya nyoyo zilivyo, huficha na kufumbata yasiyoweza kuonekana kwa dhahiri, maskini mke yule wa pili kumbe alikuwa akiuungulika maini, na kusokoteka ndani kwa ndani kwa nini mtoto yule hakumzaa yeye, kusudio lake lilikuwa ni kumfanyia mwenziwe vitimbi na aonekane yeye ndie aliekamilika kwani miaka mingi imepita bila ya kumpatia mume yule mwana.
Utamu wa kubimba, raha ya kuchombeza, furaha ya kumuogesha na kumkosha mtoto yule kwa jimbo kulikuwa kukimtowa machozi wakati wa kukihudumia kichanga hicho, mara nyingi alisikika akimwambia mke mwenziwe

“Niachie mie tu huyu ni mawanangu nitamhudumia kwa haja zake zote, mpaka utakapokoga arubaini”

Kwa vile mke yule mkubwa hakuweza kubaini uwovu wowote wa dhahiri dhidi ya yule mkemwenziwe, alimsabilia mwana yule pasi na chembe ya shaka. Ghafla, jitimai, huzuni, simanzi na majonzi viliigubika nyumba ile. Kaniningimnga aliaaga dunia, mama yule wa kambo alimziba pumzi wakati alipokuwa anamkogosha akikishuhudia kimalaika hicho kikijiacha mwili taratibu, maskini Kaningimanga alifariki na kuzikwa siku ileile. La kustaajabisha mama yule wa kambo alilia sana kwa kwikwi na kite kuliko mama mzazi, alilia akiomboleza :
Oooh! Kaningimanga Mwanangu, mwanangu umekuja duniani tukuone tu, tukuzowee, tucheke nawe halafu utukimbie ghafla namna hii”
Basi, kwa kuwa mtoto mchanga haekewi matanga, baada ya maziko watu wote walitawanyika na kubaki wawili watatu ambao ni jamaa wa karibu na familia. Kumbe mama yule wa kambo alikuwa na tabia ya siri, ambaapo siku ya arubaini yake ilipofika kama Waswahili wanavyozihesabu siku za mwizi, mama yulealiamka usiku wa manane, nyatu,nyatu, nyatu mpaka kwenye tumbuo ya mlango, alitoka nje moja kwa moja mpaka makaburini, akamfukuwa mtoto, akamfunga mbeleko na kuanza kuchez a nae huku akiimba:
“Kaningimanga mwanangwa, Kaningimaga mwanangwa”

Alipomaliza kufanya hivyo akamrudisha maiti yule kaburini, ikisha akalia, akalia, akalia weee, mpaka macho yakamvimba. Kumbe kule nyumbani mumewe kwa siku ya tatu anasikia mlango wa nje unafunguliwa kila ukifika muda ule, ndipo aliposhtuka na kutoka nje kutizama nani anaetoka usiku ule na anakwenda wapi? Alipohakikisha kwamba yule anaetoka nje ni mkewe ndipo alipoamuwa kuamsha baadhi ya jamaa wakawa wanamfata nyuma nyuma, lakini siku ile ya tatu mambo yalimtamirira mama yule wa kambo, ikawa baada ya ngoma yake ile, kila akitaka kumshusha Kaningimanga amrudishe kaburini, mtoto kaganda ndii, hatoki, mtoto toka, sitoki, mama wa kambo akawa anarudia tena tena :
Kaningi manga mwanangwa, lakini mtoto kaganda mgongoni, mama wa kambo alilia na kunasihi:
Kaningimanga mwanangwa shuka tena, au unataka uniadhirishe, mimi sikukuuwa kwa kukuchukia ,nakupenda mwanangu, nafsi tu na roho ya kukata tama, nina huzuni mama ako, kwa nini mimi sikupata mtoto, kwa nini awe mama ako na nisiwe mie, shuka mwanana gu, teremka mwanangu, mimi niliharibiwa uzazi na marehem bibi yangu, alikuwa mchawi mkubwa sana kijijini kwetu, na sababu ya kuachwa mama yangu kinasemekana kinatokana na bibi yangu huyo mzalia baba aliemshurutisha baba amuache mama eti katika fuko lake la uzazi halioneshi kama atazaa watoto wenye manufaa, teremka Kaningimanga kesho nitakuja tena,teremka mama eeh, shuka mwanangu, shuka Kaningimanga”
Kumbe siku ile, mama yule matendo yake yote yalikuwa yakishuhudiwa na mke mwenziwe, mumewe na baadhi ya jamaa, wote waliduwaa, walishagaa,wakapigwa na butwaa, bumbuwazi liliwavaa, aah! Astaghfirullah, kumbe mama yule, mapenzi yote yale, kilio na majonzi yote yale, kumbe yeye ndo muuwaji! Watu wale machozi rovorovu, huku wakijiuuliza kasibiwa na nini mama yule mpaka akafikia uamuzi ule, au ni yaleyale walomsikia akiyatamka kwa kinywa chake?
 Baada ya majadiliano marefu yaliyochukuwa siku saba mbele ya mfalme, wa kijiji ,mama yule wa kambo alihukumiwa kuuwawa mbali ya kijiji chake, mbali sana kutoka kijiji anoachoishi, mfalme alimkabidhi kwa walinzi , akiwa njiani kuelekea katika kijiji kilichoamuliwa kupitishwa hukmu yake, mama yule alikufa kihoro,na hivyo ikabidi walinzi warudi na maiti. Mama yule alifanyiwa taratibu zote anazostahiki kufanyiwa maiti, akazikwa pembeni ya kaburi la Kaningimanga.

Na huo ndio ukawa mwisho wa hadithi yetu hii.

2. Hadithi ya Semeni na Mama yake wa Kambo.

Hadithi hadithi

Hadithi njoo, utamu kolea

Hapo zamani za zama, zamani sana, paliondokea bwana aliekuwa na wake wawili, wake hao kila mmoja alikuwa mwanawe ambao wote walikuwa wanawake, mmoja anaitwa Semeni, na dada yake alikuwa aniatwa Mafunda, Mafunda alikuwa anapendwa sana sana na mama yake, na alikuwa anapewa kila kitu, tofauti na Semeni, ambae si kama alikuwa hapendwi na mama yake, lakini mapenzi ya mama yake Mafunda yakikuwa ya waziwazi, kila alichokuwa anakihtaji mwanawe aalikuwa hasiti kumpatia. Jambo lile lilikuwa linamsonenesha Semeni. Siku moja Semeni alimwambia mama yake wa kambo, mama na mimi nataka unipende kama unavyompenda Mafunda, Pamoja na mama yule kushindwa kuficha chuki zake kwa mtoto huyo, Semeni aliendelea kubembeleza mapenzi. Mama wa kambo akamwambia kama unataka nikupende, nenda kamtumbikize mama yako kisimani, Nae Semeni kwa tama ya kutaka mapenzi alimtumbukiza mama yake kisimani. Mama wa kambo kusikia hivyo, alimfukuza mtoto yule, huku akimtukana, na kumtipia nguo zake njee. Usirudi tena nyumbani kwangu, shetani mkubwa wee, na akija baba yako nitampa hadithi yote,Bilisi mmoja we!

Na huo ndio ukawa mwisho wa hadithi hii.

3. Hadithi ya Mize na Mama yake wa Kambo

Paukwa (mtambaji)

Pakawa (hadhira)

Palipoukwa hukaliwa. Hapo zamani za kale, paliokuwa na kijiji kimoja kilichokuwepo karibu na bahari, kwenye kijiji hicho ilikuwepo nyumba ndogo ya kimasikini ambayo Mize na mama yake wa kambo walikuwa wanaishi pamoja na ndugu yake wa mama mmoja aliejulikana kwa jina la Mboja. Siku moja palipigwa mbiu ya mgambo, kwa mfalme kuna jambo. Mtoto pekee wa mfalme alikuwa akitafuta mchumba, hivyo taarifa ikaenezwa kijiji chote, ya kwamba kutakuwa na sherehe kubwa kwa muda wa siku tatu, watoto wote wakike, waliofikia umri wa kuolewa wahudhurie, ili mwana wa mfalme, apate fursa ya kuchaguwa mchumba.
Siku ilipowadia, mama yule alimpamba mwanawe kwa mapambo ya kupendeza, akamvisha maridadi, mtoto alifuatana na wenziwe mpaka katika jumba la mfalme, njia nzima mazungumzo yao yalikuwa ni nani kati yao atabahatika kuolewa na mtoto wa mfalme. Huku nyumbani Mize alikuwa hayajuwi mangapi yepi, alikuwa yeye na kazi na kazi nay eye, usiku mchana, juwa mvuwa, kazi zote, tokea kufyagia , kufuwa, kupika, kuchota maji kisimani, kuchanja kuni, alimuradi alikuwa akipata hilaki kama punda kirongwe!
Siku ya kwanza ikapita, bila ya mtoto wa mfalme kumpata aliemridhi, ya pili nayo ikapita kama ilivyopita siku ya kwanza, mpaka wanawake wale waliokuwa na tama wakaanza kutamauka. Siku ya tatu ambayo ilikuwa ni siku ya mwisho, ambapo hata kwa mwana wa mfalme mwenyewe alianza kupoteza matumaini, mwana yule alisema kwa kiburi na sauti iliyojaa deko la mtoto wa kifalme:
“Mama mimi nikikosa mchumba leo, sitoowa tena maishani mwangu, wala sitokuwa tayari kusika habari za kuowa“ Maskini mama yule wacha roho impae, naye alikuwa hana hila wala ujanja isipokuwa kusubiri jaala na majaaliwa ya Subuhana,

Siku hiyo Mize alikwenda kisimani kuchota maji, kama kawaida ya siku nyengine, kutokana na machofu ya kazi zisizo na kipimo wala kadiri, mtoto yule alijipumzisha chini ya mti mkubwa, kutokana na upepo mzuri uliokuwa ukivuma kutokea baharini, usingizi ulimchukuwa, na watu husema “Ubwabwa wa mwana mtamu” alipokuwa usingizini, aliota sauti ya kinyonge ya marehem mama yake ikimwambia:

“ Leo ifikapo laasiri, nenda nyumbani kwa mfalme, kuna kheri kubwa inakingojea “, Miza nae ndani ya usingizi alimjibu mama yake:
Mi,mimi, ? Nitakwendaje huko? Mimi sina nguo, sina viatu, lakini pia sina ruhusa ya kwenda popote zaid ya hapa kisimani. Mama amesema mimi ni wa kazi za nyumbani tu, sina hadhi ya kuolewa na mwana wa mfalme. Sauti ile ikamjibu “Fanya kama nilivyokwambia, hakikisha unapitia eneo hili wakati wa kuelekea huko.
Mize aligutuka kutoka katika ndoto ile, akajaza maji haraka haraka katika hando akafukukuzia nyumbani kumaliza kazi zake kwa wakati ili asichelewe. Alipohakikisha ndugu zake washatoka kuelekea kwa mfalme, na mama yake amekwenda kwa jirani kuzungumza, Mize alitoroka taratibu, alipofika usawa wa sehamu aliyoagizwa na sauti ile iliyomjia ndotoni, ulivuma upepo mkali, kufumba na kufumbuwa, Mize alikuwa kabadilika, kuanzia kidole gumba mpaka utosini, yumo ndani ya kasri la mfalme, watu wote wanamuajabia kwa uzuri ma vito vya lulu na almasi alivyokuwa amepambwa navyo. Mtoto wa mfalme bila kimeme, alimkamata Mize mkono, mguu mosi mguu pili mpaka kwa wazazi wake akisema:
Wazazi wangu wapendwa, huyu ndie atakaekuwa mke wangu”

Vifijo, nderemo, vigelegele na hoihoi zilihanikiza ndani ya jumba lile, hatimae hayawi hayawi, sasa yamekuwa, baba amepata mama, naiwe leo furaha. Sherehe ya siku saba ya ndovu kumla mwanawe iliandaliwa,palichinjwa, mbuzi, ng”ombe, kondoo, tokea vyakula na matunda ya aina zote yalikuwepo,wasokula kuku, samaki walikuwepo, wasokula nyama, kuku walimuitikia labeka!
Baada ya muda, Mize na mumewe walipata mtoto wa kiume, siku ya kutimiza arubaini , mfalme alifanya maulidi na kutowa sadaka kwa masikini wote pale kijijini, siku hiyo mama yake Mize wa kambo na ndugu yake Mboje alihudhuria, mama yule aliungama makosa yake kwa tahayuri kubwa, nae Mize bila kinyongo alimsamehe mama na ndugu yake yule, Mize alitowa risala fupi iliyojaa msisimko, “ Maisha ni safari ndefu, na mambo kangaja,huwenda yakaja, Aliejuu mgonje chini,Hatupaswi kuishi na binaadamu wenzetu kwa uovu na kuwatesa. Wote walikumbatiana, wakapeana mikono, Siku ileilikuwa ndio ya kupewa jina mtoto yule, nao walimwita mtoto yule Abdul hakim (Mja wa mwenye kuhukumu) Nao wakaishi raha mustarehe kama Sultani bin Jereh.

Na hadithi yetu hii imeishia hapa.

4. Hadithi ya Mboji na Mama wa Kambu

Paukwa!

Pakawa!

Hapo zamani za kale palikuwepo mama wa Kambu ambaye alikuwa akimtesa mtoto wa mke mwenzake ambaye ameshakufa mtoto wenyewe alikuwa anaitwa Mboje, Mama huyo alikuwa na mtoto wake mmoja naye anaitwa Mize, siku moja na Mboje walikuwa wanakwenda kutafuta kuni Yule mama akachimba Shimo na kumtumbukiza Mboje katika shimo akaenda nyumbani kwao akawa yeye peke yake Baba yao aliporudi safari akawa anamtafuta mwanawe mpendwa ambaye anaitwa Mboje akaenda kutafuta mtoto wake. Pamoja na Mize alipofika Mize akaimba nyimbo ili ampate dadayake, nyimbo wenyewe ni Mboje
Mboje Mboje x 2

Baba yetu kankuja katuletea zawadi miye moja yangu moja yako moja weye njoo mboje njoo x2

Mboje akasema kavae pekeyo

Mama yako hanitaki miye kanichimbia handaki miye.

Baba akasikia ule wimbo wa Mboje . Mboje akafukuliwa upande wa kulia umeoza ndipo baba akamuwacha mkewe huyo talaka tatu na ndio ukawa mwisho wa mama huyo aliyekuwa akimtesa mtoto anayeitwa Mboje.

MWANAMIS SEIF OTHMAN FI O PEMBA

5. Hadithi ya Fatuma na Mama yake wa Kambo

Paukwa!

Pakawa!

Hapo za mani za kale alikuwa mama wa Kambu aliyekuwa na mtoto wa kumzaa aitwa Mwajuma na mtoto wa kambu aitwaee Fatuma siku moja mama huyu akimtuma mwanawe wa kumzaa aende kwa bibie na Yule wakambu akabaki mama alikuwa na lengo la kumuuwa. Sasa akafanya mikate minne akiitia sumu. Akamtayarisha mtoto Fatuma, alikaa chini na kutaka kula. Ghafla Mwajuma akaingia, wakati Fatuma anafunguwa mlango, Mwajuma akaaza kula, pindi Baba na Fatuma afika ankutia Mwajuma kashakufa, ndipo wamuita mama walilia na kulaani alijuta sana sana.

Hadithi yangu imemelizia hapo.
MBWANA KOMBO FAKI. PEMBA
6. Hadithi ya Bikombo na Mama wa Kambu

Paukwa! Pakawa!

Hapo zamani za Kale palikuwpo mtu na Mwanawe ambao walikuwa wakiishi pamoja,Siku moja Mama wa kambu na mwanawe waende kondeni, lakini kutokana na hali ya Bikombo kuwa mbaya, alimuomba mama huyo ajipumzishe mapaka atakapopata nafuu Mama alimwambia mwanawe wataka kwenda shamba sivyo mwangu utahama . maana wewe si mwanangu unanitegea kazi tu. Mama alitangulia kondeni alipofika Shamba aliyona Mbwa wawili wanapigana katika shamba huku anaharibu mazao alichukua mawe akaanza kuwarushia Mbwa hapo hapo wale Mbwa wakaja alipo na mmoja akamtafuna mguu.
Mtoto alipopata pumzi alistaajabu kuona muda mrefu umepita na mama yake hajarudi, akatoka akenda kondeni alipofika alimuona Mama yake amelala na mguu mmoja unatoka danmu nyingi ndipo mtoto aalipopiga mayowe kuwaita majirani, majirani walipofika walichanganya majani mbalimbali ya mwituni na kumfunga nayo mguuni. Baada kupona mama yule,akamwambia mtoto asante sana Mwanangu naomba unisamehe mtoto akasema mimi sina mashaka nishakusamehe mama yangu pole.
Tokea siku hiyo, akampenda mtoto kama mwanawe aliyemzaa na alikuwa hambuguzi tena.

MASHA MBAROUK ALLI, PEMBA

7. Hadithi ya Salama na Mama yake wa Kambu

Paukwa!

Pakawa!

Hapo zamani za kale alikuwepo mama mmoja na watoto wake wawili, mmoja wa kambu. Siku moja kuliwa na ngoma ya kijijini kwao. Wote wakavaa nguo zao ispokuwa Salama. Salama akamwambia mama yake mama na mimi nataka kwenda kwenye ngoma. Mama yake akamjibu hamna kwenda, Salama alilia sana mpaka akachukuliwa na usingizi, alipokuwa usingizini alimuota mama yake, Salama akamshitakia mama yake kuwa anataka kwenda ngoma lakini mama wa kambo kamnyima ruhusa, hana nguo wala viatu. Mama akamwambia nenda kwenye zizi la ng’ombe umuambie ng’ombe wa baba na mama fungua mdomo nipite. Ng’ombe akafungua mdomo Salama akapita.akavishwa nguo nzuri, viatu vizuri kaenda zake ngoma.

Hadithi yangu ikaishia hapo
ZAINAB SALIM MOH’D FORM J, PEMBA

8. Hadithi ya Dhuluma Haidumu.

Paukwa!

Pakawa!

Hapo zama za kale palikuwa na baba mmoja na mama mmoja wakiishi na watoto wawili mmoja wa kambo na mmoja mtoto wake wa kumzaa ikawa anampenda sana yule mtoto wa kumzaa, na anamtesa sana yule wa kambu. Baada ya miaka miwili baba yake alifariki, baada ya kufariki ikawa ni shida, yule mama wa kambo akaolewa na mume mwengine baada ya siku nenda siku rudi wakamdhulumu mali yote ya baba yake, yule mtoto akaamuwa kuhama pale kijijini akaelekea kusikojulikana kutafuta maisha siku nenda siku rudi akawa tajiri mkubwa pale mjini siku mmoja alikwenda kijijini Yule mama ake wa kambo na baba wa kambo ikawa mali walizo mzulumu imeshafilisika. Mama na baba yule walimpigia mtoto na kumuomba msamaha,mtoto aliwasamehe wazee wake, na kwa vile alikuwa ameolewa na tajiri, aliwachukuwa wazee wake wote, wakaishi raha mustarehe. Na hadithi ikaishia hapo.

9. Hadithi ya Tumaini, Tunu na Mama yake wa Kambo.

Hadithi hadithi!

Hadithi njoo utamu kolea!

Hapo zamani ya kale kulikuwa na watu na vijitu jitu na watu n’siye .

Kulikuwa na baba na mama na mtoto wao mmoja, wa kambo.

Yule wakumzaa anaitwa Tumaini na Yule wa kambo anaitwa Tunu, mama yule alikuwa anamchukia Tunu bila ya sababu. Tunu na Tumaini walikuwa wanalala chumba kimoja, tofauti vitanda tu, na wenyewe walikuwa wanapendana sana. Siku moja Yule mama alikusudia kumua kwa kumchoma maji moto. Ilipofika usiku mama alichemsha maji akaingia chumbani na akenda kumwagia maji.

Ilipofika asubuhi alimuona Tunu anafagia, akajuwa kuwa Tumaini ndie aliekufa. Mama yule alilia sana huku anasema najuta miee najuta miee, nilidhani nimemuuwa Tunu kumbe nimemuuwa mwanangu Tumaini. Mama aliendelea kulia na kulia , lakini haikusaidia kitu.

Na huu ndio mwisho wa hadithi yangu
KAUTHAR KHAMIS SULTAN, FORM I M

10. Hadithi ya Amina na Mama yake wa Kambo.

Hadithi hadithi!

Hadithi njooutamu kolea!

Hapo zamani za kale paliendokewa na mzee mmoja aliyekuwa tajiri,akiishi na mkewe na mwanawe aliekuwa anaitwa Amina.
 Baada ya muda mfupi mama yake akafa. Amina alikuwa mdogo sana hivyo baba yake hakuweza kumlea mwenyewe akaamua kwenda kuoa mke mwengine ili amlelee mtoto wake, , mama huyo alimlea mtoto vizuri kwa kuogopa jamii iliyomzunguka, mpaka akafikia umri wa kuanza Shule, mtoto alipelekwa shule, Baada ya muda mfupi mama yake wa kambo akabadilika roho, akaanza kumtesa kwa kumpiga Akirudi shule anamfanyisha kazi kama punda,alithubutu hata kumnyima chakula. Siku moja Amina alishikwa na njaa kali. Akamwambia mama yake wa kambo ampe chakula akaanza kumpiga na kumfokea .siku moja Amina alikwenda shule akahisi nja kalii akaanza kulia alipokuja mwalimu mwalimu akamuona Amina analia akamuuliza Amanina unalilia nini? Akamwambia nahisi njaa kali sana Akamuuliza kwani unaishi na nani:
Akamwambi naishi na mama yangu wa kambo, ananinyanyasa hanipi chakula, hanishughulikii, Akamuuliza kwani baba yako yuko wapo?
Akamwambia baba yupo kazini wala hanishughulikii. Mtoto yule alipewa ushauri mzuri na mwalimu wake. Amina aliporudi nyumbani akamwambia baba yake aliyokuwa akifanyiwa na mama yake wa kambo. Baba yake Amina alimkumbuka marehemu mkewe, akamfikiria na yule mkewe alienae ambaye alikuwa akimpa huduma zote lakini bado alikuwa mbaya. Aliamuwa kumuwacha talaka tatu, akabaki anaishi yeye na mwanawe tu. Na huo ndio ukawa mwisho wa hadithi hii.
BUBUBU SECONDARI CHOOL
YUSRA MUHIDINI FORM TWO “F”

11. Hadithi ya Mke wa Mfalme na mwanawe wa kambo

Paukwa!

Pakawa !

Hapo zamani zakale alikuwepo bwana mfalme, Bwana mfalme huyo alikuwa na mke ambaye anampenda sana, mke huyo ni mfano wa kuigwa katika kijiji hicho kwa sababu alikuwa anasaidia watu wasiojiweza na kuonea huruma watu.
Hii ilipelekea mfalme kwa na ndoto za kupata malikia aliyebora huko mbeleni. Siku moja, wakati binti anarudi matembezini,aliwaona watu wamekusanyika mahali pao alipiuliza kunanini kumbe maskini mama yake amepoteza maisha, alilia kwa mayoe mtoto huyo kwa sababu mama yake alikuwa ni mama yake pekee ambae aliyekuwa anaeweza kumsaidia ndoto zake. Mfalme alihuzunika sana mkewake kufariki dunia. Baada ya kifo cha mkewe, mfalme aliamuwa kuowa mke mwengine ili awe mlezi mzuri wa mwanawe, na yeye mwenyewe kupata kitulizo cha nafsi. Jambo la kustaajabisha, mama wa kambo, alikuwa anamchukia mwana yule bila ya sababu ya kutambulika. Na hata baada ya kifo cha mfalme, mama wa kambo alizidisha mateso na ukatili kwa yatima wa Mungu kwa hofu kwamba kwa vile yeye hakujaaliwa kupata mtoto na mfalme, mwana yule ndie atakaekuwa malkia kwa miaka ya mbele.

Wanakijiji walijikusanya pamoja na kumuondowa madarakani na mwana yule akatawazwa kuwa malkia wa kijiji. Wakaishi raha mustarehe.
Na hadthi yetu hii imeishia hapa.
KHAIRATI DHAMIRI FAKI

FORM II ‘E’ BUBUBU SEC

12. Hadithi ya Mboje na Mama wa Kambo

Paukwa!

Pakawa!

Hapo zani za kale alikuwepo bibi mmoja na mwanawe anaitwa Mize. Yule bibi akaolewa alipoolewa akamkuta mtoto wa mumewe anaitwa Mboje, yule mama alikuwa hampendi Mboje,alimchukia sana. Lakini wale watoto wenyewe walikuwa wanapendana
Mama wa kambo akawa akipika chakula hampi Mboje lakini yule ndugu akawa hakubali kula pekeye.Yule mama wa kambo akawa anakereka kumuona mwanawe anampenda sana Mboje.
Siku moja akaandaa ubaya wake, bila kujuwa wale watoto wakaambizana wabadilishane kanga wakati wa kulala, wakalala usiku wakababadilishana kanga wakati wa kulala , wakalala usiku wakabadilishana kanga zao . Mama wa kambo alikuja na maji ya moto akamwagia nayo.
Usiku ulipokucha akamuona Mboje anafagia uwanjani alipomtupia macho akamuona Mboje akaanza kulia huku akisema namba ni mpiki Mboje kumbe nimpiki Mize nalia mii nalia uchungu wa mwana udhia x 3.
Akaja jirani wa kwanza akajaomba chumvi, hodi ! Karibu, za asubuhi nzuri .Leo mbona uko hivyo? Mama wa kambu akajibu jino linaniuma haya jirani akasema nigaiye chumvi akapewa akaend zake akajabanza pembeni yule mama wa kambo akasema tena namba nimpiki Mboje kumbe nimpiki Mize, nalia mimi nalia uchungu wa mwana udhia x3.
Akaja jirani wapili akajaomba limau, akaja watatu akamuuliza mama Mize, akaitikia bee, akamwambia nigaiye moto, akamjibu kachukuwe. Jirani akamuuliza leo umepika nini asubuhi jungu kubwa kama hili? Akawa hana chakusema akabaki kujibabaishasha. Yule jirani akafinua. Walipofanya uchunguzi,walimuona Mize kawiva kama kuku wakunyofua tu ukala akapelekwa salamu baba ake kwani yeye alikuwa anafanya kazi pwani na kulikuwa hakuna simu wakati huo hata alipofika akakuta kuna watu wengi akauliza kuna nini akaambiwa halafu akaulizwa Mboje akasema kila kitu Yule baba akamuacha mkewe kwani aliona tayari ameshamuona kwamba hakuwa binaadamu na wala hakuwa na utu. Na hapo ndo mwisho wa hadithi yetu.

13 Hadithi ya Mize, Mboje na Mama wa Kambo

Paukwa!

Pakawa!

Hapo zamani za kale palikuwa na mama na watoto wake wawili, mmoja wa kuzaa na wapili wa kambo. Yule wa kuzaa akiitwa Miza na yulenwa kambo akiitwa Mboje. Mboje alikuwa akiteswa sana ni mama yule wa kambu. Siku moja ule mama alikwenda sungo sungo ya kisima akachimba shimo kubwa akaweka majani mabichi juu. Siku ya pili akamtaka Mboje wende kisimani wakachote maji wakenda kisimani alipofika wakapita pale penye shimo na yule Mboje yeye akaingia katika shimo baadae mama akamfunika na akarudi nyumbani. Baba aliporudi nyumbani alimuliza Mize.Mboje yuwapi?Miza akasema kankwenda bondeni hadi sasa hajarudi.Hapo yule baba akamwambia Mize ende akanzinge, akenda kumzinga huko bondeni. Alipofika bondeni akawa anaita:-

Mbojeee! Mbojeee1 baba yetu kankuja sieee

Katuletea zawadi siyee, moja yangu moja wako weyeee,

Njoo Mboje nnjoo

Yule mboje akajibu

Mama enu hanitaki miee,
amenichimbia shimo miee

Juu kaeka majani miee
ili mimi niingie miee

Na hadithi ikamalizia hapo.

14. Hdithi ya Mize na Mama yake wa Kambo

Paukwa!

Pakawa!

Alikuwepo Chanjagaa chanjagaa, akajenga nyumba kaka, mwanangu Mwanasiti, vijino kama chikichi, niatamjengea kijumba, na vilango vya kupita. Buwa elea, jiwe zama.
Hapo zamani za kale, alikuwepo mama wa kambo aliekuwa akiishi na mke mweziwe, ambapo mume wao mara nyingi anakuwa katika safari zake za kibiashara.

Mtoto yule alikuwa anapendwa na mama yake na anahudumiwa vizuri. Siku moja walipokuwa wanacheza na ndugu yake akamwambia, mwambie mama yako na mie anitengenezee mtoto wa bandia kama wako. Yule mtoto akamwambia mama yake mama Hatima anasema na yeye anataka mtoto wa bandia, mama akamwambia mwanawe, mwambie akamtumbikize mama yake kisimani nitamtengeneza mtoto wa bandia. Siku moja wakati Hatima anakogeshwa na mama yake, akamtumbukiza kisimani, mama yule alikufa.
Hatima aliporudi nyumbani akamwambia ndugu yake kamwambie mama yako anitengenezee mtoto wangu, mama nishamtia kisimani. Mama yule kusikia maneno yale, alimpiga mtoto mpaka, huku anamtukana, mwanga mkubwa wee! Umethubutu kumuuwa mama yako, mie ndo nikuamini kweli kama hutokuja kuniuwa wewe.

Mtoto yule alikosa mama na maji ya moto.Na hdithi yetu hii imeishia hapa.

ZAINAB HAJI SHEHA
BUBUBU SECONDARY

15. Hadithi ya Mize na Mama yake wa Kambo

Paukwa!

Pakawa!

Hapo zamani za kale alikuwepo Mboje na baba ake na mama ake

Siku moja Mama Mboja aliumwa na mwisho aalikufa.Baba yake aliowa Mboja akapata mama wakambo Mama wakambo akazaa mtoto akamwita Miza, sasa yule mama akawa anampenda Miza na kumchikia mwanawe wa kambo. Siku iyo Mboja akaambiwa akachote maji akaenda kufika usiku mama Miza akataka kumuunguza lakini Yule Mize alijua akamwambia dada yake mama anataka kukuunguza tubadilishane nguo na vitanda mboje akasema haya kufika usiku mama Yule akamunguza mwanawe Mize, Mize akawa analia. Sikuyapili alimtuma Mboje kwenda kuosha vyombo mtoni ilhali anajuwa htari iliyopo katika mto uleule.
Bibi alimuuliza unakwenda wapi mjukuu wangu? Mize akajibu nakwenda mtoni kuosha vyombo. Bibi akamwambia Mize nirambe tongo,bibi yule alimpa masharti. Akamwambia, Mize, ukienda huko, yakipita maji buluu usichote, maji ya kijani usichote, maji meupe usichote, mpaka yapite meusi.wapi.usikoshe, ukikuta buluu usioshe mpaka yapite meusi akajibu haya bibi Mboje akayasubiri mpaka maji meusi, akakosha vyombo na kurudi kwao salama.
Mama wa kambo alioona mipango yake imefeli, alipamga mpango mwengine wa kumtuma kuni sehemu yenye nyoka wa ajabu akiwa na lengo la mtoto yule amezwe na nyoka. Kwa vile ilikuwa usiku, mtoto yule alipokuwa anatafunwa na nyoka alikiwa anapiga kelele na mama yake alikuwa anasikia, Mize alikuwa analia;

Mama naliwa miguu, mama wa kambo akawa anajibu mle huyo, mle huyo mpaka ummlize. Ikawa mtoto yule kila kiungo anachokitaja kinaliwa na nyoka, jawabu ya mama wa kambo ni ileile. Kulipokucha, Mize alirudi kwao akiwa amepambwa kwa kila aina ya mapambo, Mama wa kambo kuona vile, siku ya pili alimtuma mwanawe Mboje kuni, kwa mategemeo nay eye atapambwa kama alivyopambwa Mize, Ulipofika muda uleule mwanawe alianza kulia:
Mama naliwa miguu, mama yule akajibu mpambe huyo mpambe huyo amshinde mwenziwe. Kulipopambazuka, mama wa kambo hakuna alichokiona zaidi ya mifupa ya marehemu mwanawe. Mama alilia sana sana na kujutia matendo yake.

Na hadithi hii imeishia hapa.
MOH’D FARID MOH’D MTONI SECONDARI SCHOOL
16. Hadithi ya Uovu wa Mama wa Kambo

Paukwa!
Pakawa!

Hapo zamani za kale alikuwepo mtoto na mama wa kambo, lakini mtoto huyoalikuwa hapendwi na mama wa kambo, kila siku ya Mungu anamfanyia vitimbwi mbali mbali mfano kumpiga, kumwambia maneno yalokuwa machafu na na kadhalika.
Ikatokea siku moja ambayo ni mbaya kwa mtoto, siku hiyo yule mama wa kambo alitaka kumuua yule mtoto, akaweka vijana wake maalum ili kumuangamiza yule mtoto.Yule mama wa kambo akamwambia yule mtoto nenda mtoni ukachote maji ya kunywa na yakuoga uniletee haraka sana iwezekanavyo, yule mtoto kajibu kwa utaratibu sawa mama nitaenda. Mtoto akaanza kutembea kule alikotumwa na mama yake wa kambo, njiani mwa msitu alikutana na vitisho mbali mbali vikamtokea, akaanza kuogopa lakini akaendelea, akaanza kuogopa lakini akaendelea na safari yake, pale pale alikutana na wale vijana pembezoni mwa msitu wakamwambia kwa sauti ya kutisha njoo hapa, mtoto akajibu sitaki kwani nyinyi akina nani mbona siwaelewi, wakamuambia utatuelewa tu wakaanza kumtia mbioni mpaka wakafika pembezoni mwa mto wakamkamata na kumtumbukiza kwenye mto akaanza kupiga kelele. Muda si mrefu ulipita msafara wa mfalme uliomuona mtoto yule akitapatapa majini,wakafika kwenye jumba kubwa la huyo mfalme na yule mtoto akawa analelewa kwa mfalme, akakaa kule na kuishi vizuri bila ya tabu yeyote na mwisho wa yote yule mama wa kambo akajua yule mtoto keshakufa, lakini usilolijua ni sawa na usiku wa kiza yule mama wa kambo akatoka alifikwa na njaa, ikabidi atoke kutafuta chakula, bila kutarajia alijikuta amefika kwenye jumba la mfalme akiwa taabani kwa njaa na kiu,kufika kule anataka kupewa kile alichokiomba, hakuamini macho yake alimkuta yule mtoto, hapo hapo alipata mshituko mkubwa na mwisho mwa hadithi yule mama alipata mshituko alikufa bila ya kutamka lolote. Na huu ndio mwisho wa hadithi hii.
RAHMA IBRAHIM
17. Hadithi ya Mwamize na Rashidi

Paukwa!

Pakawa!

Hapo zamani za kale aliondokea baba mtu na mkwe, baada ya muda yule mke alifariki na kumuwacha mumewe na watoto wawili, Mwamize na Rashidi, sasa baba ilibidi aowe mke mwengine ili awalee watoto wake,mke yule nae alikuwa na mwanawe, hivyo hakuonekana kama alikuwa tayari kuwalea watoto wa mumewe. Alikuwa hawawapendi watoto wale zaidi Mwamize,mpaka alifikia kumtumbukiza kisimani, bahati nzuri Rashidi aliufahamu uwovu ule mapema, alitowa taarifa kwa baba yao. Siku moja mama wa kambo alimchukuwa kondeni kulikuwa na kisima kirefu akamtia Mwamize kisimani, mama akamwambia Rashidi akikuuliza baba mwenzako yuko wapi mwambie simjui yuko wapi wala alipokwenda. Rashid alikwenda kwa dada yake kule kisimani. Rashid alianza kumwita dada yake kusema : Dada Mwamize dada Mwamize mimi ndugu yako na nawanwa kuchinjwaaa, hata ilipofika jioni, Rashidi alimwambia baba yake, wakashirikiana kumtowa kisimani akiwa taabani
Baba alimfukuza mkewe kwa kujuwa hakuwa binaadamu wa kuishi nae, Mwamize, Rashidi na baba yao wakaishi raha mustarehe. Na hadithi yetu hii ikaishia hapa.

ABDALLAH HAJI FIV A MTONI SECONDARY

18. Hadithi ya Sania na Mama wa Kambo

Hapo zamani za kale, paliondokewa na mama aliyekuwa akiishi na mtoto wa kambo kwa upande wa baba aliyekuwa ameondoka kwa kipindi kirefu sana. Mama huyo alikuwa nae amezaa mtoto mmoja ajulikanae kama Samira na huyu mtoto wa kambo alikuwa akiitwa Sania” huyu alikuwa mrembo sana kuliko Sania’.
Mama huyu alikuwa akimdhihaki na kumkejeli kwa sababu ya uzuri wake binti huyu alikuwa hana raha kila wakati kwake yeye ni huzuni tu kwa mateso anayopata kwa huyu mama, kazi zote humuachia yeye bila ya kushirikishwa yule mwenzake ambae alikuwa akipendwa sana hakuwa na kosa la aina yoyote, hata majirani waliokuwa wakiishi katika kile kijiji walimjua huyu mama jinsi alivyokuwa akimpatia mateso yule binti yake wa kambo.
Sikumoja moja wakati Sania alipokuwa matembezii, aliokota pete nzuri ya dhahabu, aliporudi nyumbani hakumuhadithia mtu yoyote.
Baada ya miaka mingi kupita,Mkuu wa kijiji aliota kuwa ndani ya kijiji kile kuna mwanamke amabae anastahili kuwa mkewe,na mwanamke huyo ana pete ya dhahabu aliyoikota miaka mingi nyuma.
Mkuuwa kijiji aliihadithia ndoto lie kwa watu wake wa karibu,ili kutolewa tafsiri. Mbiu ya mgambo ikapigwa kwa mkuu wa kijiji kuna jambo, kazi ya kutafutwa mke ikaanzana hatimae, Sania ndie aliyekuwa mke wa mkuu wa kijiji. Harusi ilifanywa kwa muda wa siku saba, Sania alizidi kupendeza, alipambwa kwa vito vya dhahabu na marijani.
Wakaishi raha mustarehe kama Sultani bin Jerehe

Na huo ndio mwisho wa hadithi yetu hii.
SAL-HA SAIDSLEIMAN

BUBUBU SECONDARY SCHOOL

19. Hadithi ya Miza na Mboje

Paukwa!

Pakawa!

Hapo zamani za kale alikuwepo mama wa kambo alikuwa akiishi na mke mwenziwe, wote wlikuwa na watoto wanawake, mmoja Miza na mwengine Mboja. Mama yule alikuwa anafanya vituko ya makusudi kumuonesha Mboja kuwa yeye hapendwi na mama yake kama yeye anavyompenda mwanawe Miza, siku moja mama yule alitengeneza kijungu kizuri, Mboje alipoona vile, akamwambia mama yake wa kambo maa na mimi nataka kijungu, mama wa kambo akamwambia,kamtumbukize mama yako kisimani nitakutengenezea kijungu, tena chako kitakuwa kizuri zaidi. Maskini Mboje kwa akili yake ya kitoto, na tama ya kupata kijungu, alimtumbukiza mama yake kisimani na kumuuwa.
Aliporudi kisimani akamwambia mama yake wa kambo huku anacheka, ma, ma, tayari nishamuuwa mama, mama wa kambo akamtokana, maluuni mkubwa we, umeweza kumuuwa mama yako mzazi atashindwa kuniuuwa mie. Akamfukuza kwenye nyumba.

Na hadithi yangu imeishia hapa.
ASMA SAID FORM BUBUBU SECONDARY 2016.
20. Hadithi ya Bijumbe, Asha na Faida

Hapo zamani za kale alikuwepo bi Jumbe na watoto wake wawili Asha na Faida, Asha ndie aliekuwa mtoto wa kambokambu Asha na Faida walikuwa ndugu, udugu wao ulikuwa baba mmoja.
Asha alikuwa na vitu vyake vya dhahabu alivyorithi kwa mama yake aliyekuwa akiitwa Ripato .
Bi jumbe alikuwa anamtuma Asha kama punda na kumpiga bila ya sababu, siku moja Faida alimwambia vitu vya Asha nimevificha mama Faida alimwambia usiwe na wasi wasi vitu hivyo vyako mwenyewe .
Siku moja Asha alitumwa na mama yake akashote maji kisimani Faida alimfuata Asha kisimani, Asha alifurahi sana kuwepo mwenziwe, kumbe Faida alikuwa amepanga na mama yake amtumbukize kisimani Asha alipofika kisimani akashota maji yake alipomaliza anajitwika tu Faida akamsukuma kisimani akafa, vitu vyake alivyorithi kwa marehemu mama yake wakavichuwa. Na hapa ndio mwisho wa hadithi hii.

21. Hadithi ya Ba Mtendazema

Paukwa!

Pakawa!

Hapo zamani za kale, aliokuwapo mzee mmoja mtu mzima, aliejulikana kwa jina la Ba Mtendazema, bwana huyo alikuwa fundi seremala aliekuwa akipendwa na watu wote kijijini pale. Kutokana na msemo aliokuwa akipenda kuukariri katika mazungumzo yake, jina lake halisi la bwana Maftaha, halikuwa likijulikana na wengi, bwana huyo alikuwa na msemo wake; “MTENDA ZEMA HUITENDEA NAFSI YAKE, NA MTENDA ZIOVU PIA”
Basi ikawa waendao na warudio, wakipita kwa bwana huyo lazima wamwite “ Ba Mtendazemaaaa” Nae huitikia “Naam! Mtendazema huitendea nafsi yake, na mtenda ziovu pia…”
Hatuwabkidogo ya kibanda cha Ba Mtendazema, palik;;uwa na nyumba ya bwana Mattar, aliekuwa akiishi na mkewe, na watoto wake wawili wadogo, mmoja katika watoto hao, alizaa na marehemu mkewe wa mwanzo, ambaye kifo chake kilijaa utatanishi, watu waliamini alifanyiwa ushirikina na mke mwenziwe, Bi Amina alibanwa na pumzi ghafla na kuwa ndio sababu yake ya Jongomeo.
Kutokana na wema, insafu , upole na ukarimu wa marehemu bi Amina, watu wote pale mtaani walimchukulia Nachia (Mwana wa kambo) kama hidaya, iliyowachwa na jirani yao, hivyo mama wote, walichukuwa nafasi ya umama kwa mtoto huyo, na baba nao walichukuwa nafasi ya ubaba. Ajabu ya binaadamu! Kumbe jambo lile lilikuwa likimla roho na kumkereketa nafsi mama yake wa kambo, ya kwamba kwanini awe Nachia na sio mwanawe aliemzaa (Bahati).
Ba Mtendazema alikuwa na kawaida ya kuwagaiya watoto sadaka kama vile embe sakuwa, mapera, shokishoki, kunazi, chongoma, fuu,au wakati mwengine visheti, Bi Amina alifikiri njia gani angeweza kuitumia kumuondowa yatima yule asimuoni machoni, alitumia mwanya ule, kupika mkate mayai, akautia sumu na kuutuma kwa ba Mtendazema akiwa na lengo la kumuuwa Nachia, kama alivyofanikiwa kumuuwa mke mwenziwe, amabapo mapaka leo, ni bibi yule tu na Mungu wake ndie wanaojuwa sababu ya kifo hicho.
Alipomaliza kuupika mkate ule, aliuufunga vizuri, akaiandama njia , kiguu bandika, kiguu banduwa mpka kwa ba Mtendazema, alipofika pale, aliita kama desturi yake:

“Ba Mtendazemaaaaa” Nae akaitikia “Naam! Mwanangu, Mtendazema, huitendea nafsi yake, na mtenda ziovu pia” Baada ya maamkizi alimpa bwana yule mkate wa mayai, na kujidai nimekuletea mkate huu kwa ajili ya sadaka ya wajukuu zako, maana bwana wewe kwa watoto, huku akijichekesha kinafiki. Ba Mtendazema, aliupokea mkate kwa mikono miwili, huku akifululiza kumuombea duwa mama yule. Ba Mtendazema aliomba.
“Kula ajae na shari, waijuwa yake siri, ivunje yake dhamiri, asiweze kusimama. Mwanangu, mwenye shari, shari yake mwenyewe, na mwenye kheri, in sha Allah yetu sote…”Bibi yule alijidai kuitikia “Amiin, amiin ya Rabbi” Harakaharka akaondoka kukimbilia nyumbani, alipofika tu, akamtowa Nachia, alimtuma duka lilikuwa puwa na mdomo na nyumba ya ba Mtendazema kwakujuwa lazima atakwenda kumuamkia. Alipofika, alimsalimia na kufanyiana matani ya babu na mjukuu wake, na kwa kuwa siku ile alikuwa hakuwa na cha kumgaiya, aliukata mkate wa mayai kipande, kabla hakuwahi kumpa, lilipita kundi la watoto wakimsindikiza mwenzao alievishwa matambara machafu, amepakwa na masizi ya uso, kichwani ametwishwa mbacha mbovu. Watoto walikuwa wanamuimbia:
“Kindumbwendumbwe chalia, eee kindumbwendumbwe chalia, kikijozi kakojowa na nguo kaitia motoooo! eeeeeeh. Nachia nae alivutwa na shangwe ile, nae akajiunga na msafara, hakuwa na habari tena na utumwa wala mkate wa mayai.
Huku nyuma mama alipoona kimya kimezidi, alimtuma Bahati kwa ba Mtendazema kwa matumaini ya kupata taarifa ya kifo, alipofika ba Mtendazema alimpa kile kipande alichokuwa ampe Nachia, Bahati aliupokea mkate ule, akaula, huku akimsubiri Nachia, mara akaanza kulalamika tumbo linamuuma sana, alilia na kupiga mapindi kama mkizi,alitapika, alitapika, akatapika na kutapikiana mapaka kipovu kikwa kinamtoka. Ghafla palijaa watu tele, wakijaribu kuuliza ilikuwaje na kumpatia huduma ya mwanzo. Hamkani si shuwari, msalie mtume, ya ilahi ya Syidi, Ba Mtendazema kaemewa, ijasho kinamkatika.
“Wallahi sijui kimemsibu nini mtoto huyu, sasa hivi tulikuwa tunazungumza , kaja mzima jadidi, nimempa kipande cha mkate wa mayai alionileta mama yake, ndo alikuwa anamsubiri dada yake ivoo” Bahati alijipoulizwa alijibu kwa taabu, kwamba hakuna alichokola tokea alipoamka zaidi ya mkate ule.

Mara mama yake Bahati aliingia kundini wangu wangu, kaghumiwa, sauti inametemeka
“Salaleee! Mungu wangu! Ba Mtendazema ushafanya nini? Akaa! Umempa ule mkate wa mayai wenye sumu! Kwanini umemuuwa yeye?
Mnaona kizaazaa hicho, aibu, fedheha na siri ya mama yule wa kambo ilijulikana. Maskini Bahati alikuwa keshakata roho. Vilio, huzuni, simanzi viliugubuka mtaa, ba Mtendazema ndo alikuwa hakamtiki, mafuwa yanamchirizika njia mbilimbili, alilia, alilia alilia bwana yule mpaka sauti ikamkauka.
Wiki moja baada ya maziko, mama wa kambo alikutikana amekufa kwa kilichosadikiwa kuwa amekunywa sumu, huku akiukariri kwa maandishi msemo wa ba Mtenda zema huitendea nafsi yake, na mtenda ziovu pia.
ASMA JUMA – SKULI YA SEKONDARI YA MTONI

√

√

� Msisitizo wangu

