CultureTalk Zimbabwe Video Transcripts: http://langmedia.fivecolleges.edu
Traditional Music
English translation:
A: What kind of music do you have in Zimbabwe?
B: We have a lot of types of music. There is music that is from Zimbabwe and then music that has been taken from the West such as the one with guitars. For Zimbabwean music, we have music such as muchongoyo, mbakumba, jiti.
A: Okay. So what happens with these types of music?

B: Mbira
. They sing it especially for cultural events. When people meet to carry out traditional events, for example, kurova guva, if the person has died. In English, they call it …tombstone…

A: Unveiling?

B: Unveiling of the tombstone. Yah, yah, yah. So, that is when they play jiti, mbakumba, muchongoyo, mbira, madandanda. This originally started back in the [old] days but now people make the instruments and sell them to people.
A: So for this kind of music, what do they play?
B: There is mbira. Mbira is a thing that is made of wood, metal and maddened.

A: It looks like a clay pot?

B: Yeah, it looks like a clay pot. It looks like a clay pot such that you can tune it and is made in such a way that it can produce sound. People dance playing hosho, which are also made of fruits that are grown in the fields.
A: Okay. Hosho?
B: Yes.

A: So is there any ngoma?

B: There will be ngoma. Ngoma is made of wood and cattle hide.
A: Alright. So what kind of dances do people play when there is jiti and mbakumba?
B: There will be dancing skuna. Skuna is done by girls. They dance whilst bending and will be jumping. Men will be following behind dancing like this (illustrates). Ha-ha.

A: Ha ha ha. I guess it is very interesting.

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 every day. 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.

© 2013 Five College Center for the Study of World Languages and Five Colleges, Incorporated
� This is a type of instrument.

