CultureTalk Zimbabwe Video Transcripts: http://langmedia.fivecolleges.edu
A Woman’s Duty If Her Married Sister Dies
English translation:
Say you sister gets married, establishes a family with her husband, and bears children there. She grows older, you would still be single, and your sister dies. If your sister dies, you will be elected to be the musarapavana
. So it is as if you are going to be given in marriage again to your sister’s husband, but you will be generally taking up your sister’s position to continue with her family. This is what is called kugara nhaka. Others will refer to you as chimutsamapfihwa. They will be considering that since your sister has died… in our traditional culture, the woman is seen as the manager of the kitchen, cooking, etc. So they use… the Shona stove is called mapfihwa
. They use bricks and put a wire on top [usually wire gauze], even just the rocks are fine. They will consider that your sister was taking charge of the mapfihwa. So her absence, her absence requires someone to come and continue using her mafihwa. So you will be called chimutsamapfihwa.
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 Shona word that literally means someone who is left behind to take care of the children.

� There is no electricity in the rural areas, so people use firewood to cook. Generally, they align three to four bricks in making the stove. They put firewood between the gaps in the bricks and start a fire where the wood meets (in the center of the stove). The pot is placed above the gauze.

