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

Making Chapati: How to Make Chapati
Swahili transcript:
Upendo: Sasa tutaenda kutengeneza chapati. Chapati ni mojawapo pia ya kitafunwa kwa ajili ya chai wakati ule wa asubuhi. Tunatumia chapati kama kitafunwa tunapokunywa chai ya asubuhi. Kwa hiyo, tutaenda kuona jinsi gani tunatengeneza chapati. Kuna aina nyingi ya kutengeneza chapati. Kuna zile ambazo unatengeneza kwa kutumia mayai na unazisukuma, na kuna ambazo pia unaweka mayai, na unaweka maji, unatengeneza. Zinaitwa chapati maji. Lakini leo tutaona jinsi ya kutengeneza hizi chapati za kusukuma. Kwa hiyo, nazo unaweza ukatumia pia mayai, au unaweza tu ukatumia unga wako, na chumvi, na mafuta na chapati zikatoka tu vizuri.Kwa hiyo tutaenda kuona. Huu ni unga wetu, na haya ni mafuta. Na mafuta kabla hujayatumia, unapoenda kuchangana na ule unga wako, hakikisha mafuta umeyachemsha. Mafuata yawe ya moto kidogo ili kuweza kufanya chapati ziwe laini. Kwa hiyo, nitaenda kuweka mafuta yetu tuyachemshe kidogo, nitaweka kwenye microwave. Na wakati huo huo nikiendelea luweka unga wangu katika chombo chetu hiki cha kukandia. Nitaweka chumvi kidogo katika unga wetu. Na kama nilivyosema kama una mayai, unaweza ukagonga yai moja au mawili, ukayavuruga na ukaweka katika unga wako.Lakini kwa leo, mimi sitatumia mayai, lakini ukitumia mayai inakuwa vizuri zaidi. Kwa hiyo nimeweka chumvi, na nitaichanganya ile chumvi na unga. Hakikisha kwamba ile chumvi imechanganyika vizuri na unga kwa sababu isipochanganyika vizuri na unga, unaweza wakati wa kula ukaona sehemu nyingine ina chumvi nyingi na sehemu nyingine haina chumvi kabisa. Kwa hiyo hakikisha ile chumvi unapoiweka unachanganya vizuri na unga ili kwamba utakapokuja kula chapati yako, chapati iwe nzuri (tamu) na inavutia. Kwa hiyo hapa nimehakikisha tayari, ile chumvi tayari imechanganyika vizuri na unga.
English Translation:
Upendo: Now we are going to make some chapati. Chapati is a kind of snack we eat for morning tea or breakfast. So we will see how chapati is made. There are many ways of making chapati. One way of making chapati is by using chicken eggs, flattening the dough and make chapati. Another way is by using some eggs, water, which is called chapati maji. But today, we will learn how to make flattened chapati. We will need wheat flour, a small amount of salt, and cooking oil. Before you add oil to the wheat flour, make sure you heat the oil. That will make the chapati soft. I heat the oil in the microwave. Meanwhile, I will put wheat flour into this bowl and add a small amount of salt into the flour. As I pointed earlier, you can also add some eggs - one or two - and mix them with the flour. But for today, I will not use eggs. If you can add some eggs, chapati will be soft and more delicious. So I add salt, and now I will mix that salt with flour. You should make sure that you mix the salt and flour well. If not, when eating your chapati, you will find some part of the chapati has more salt, and other part has no salt at all. Now, the mixture of flour and salt is well mixed.
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. 

© 2003-2008 Five College Center for the Study of World Languages and Five Colleges, Incorporated

