CultureTalk Ethiopia Video Transcripts: http://langmedia.fivecolleges.edu

Easter
English translation:

N: Nafkote

M: Woman on the left
M: Fasika
 has a very special meaning to me, of all the holidays.
N: Because you wake up in the middle of the night to eat?

M: Not only that but also the period of fasting before it. Many Christians fast at that time, including me. You fast for two months, then Good Friday is the day for sigdet
– the day is spent fasting and then bowing at Church. Then Saturday, at my house, is usually spent with family.
N: To prepare for the holiday on Sunday.

M: Yes for the holiday on Sunday. So, Saturday is spent like that, and at night, my mother usually spends the night cooking for nine hours. Even if we do not help directly, we support her by talking to her and being around her. Then we go to church at night.
N: Overnight.

M: Overnight. Then at 3 a.m. we get woken up and we eat chicken.
N: And then the day begins. Oh, in many ways, Fasika – in Christianity, or even in the Bible – it’s a very major holiday. The resurrection of Jesus Christ is an important day.
About CultureTalk: CultureTalk is produced by the Five College Center for the Study of World Languages and housed on the LangMedia Website. The project provides students of language and culture with samples of people talking about their lives in the languages they use everyday. The participants in CultureTalk interviews and discussions are of many different ages and walks of life. They are free to express themselves as they wish. The ideas and opinions presented here are those of the participants. Inclusion in CultureTalk does not represent endorsement of these ideas or opinions by the Five College Center for the Study of World Languages, Five Colleges, Incorporated, or any of its member institutions: Amherst College, Hampshire College, Mount Holyoke College, Smith College and the University of Massachusetts at Amherst.

© 2003-2009 Five College Center for the Study of World Languages and Five Colleges, Incorporated

� Easter

� bowing

