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

Pregnancy Before Marriage
Shona transcript:
A: Pane dzimwe nzira mbiri dzandingati dziri “abnormal” pakuti murume haaroori mukadzi zviri pachena. Kune kunonzi kutizira kana kuti musengabere.

B: Uum munganyatsondiudzawo here nezvekutizira kuti kuita sei ikoko?

B: Kutizira zvinoitika ndezvekuti mukomana nemusikana vanenge vachidanana zvavo. Vanenge vava nenguva yakati kuti vachidanana, vachifambidzana, vachionana vachifadzana nenzira dzakasiyana-siyana. Asi zvinoitika ndezvekuti dzimwe nguva mukomana nemusikana vanokwanisa kuita vana as in mukomana anokwanisa kuitisa musikana nhumbu asina kumuroora. Ehh patsika dzedu dzeChishona kuti musikana azvare mwana asina murume kana kuti asiri kugara nemurume chinhu chinonyadzisa kwazvo. Saka zvinoitika ndezvekuti musikana anotizira mukomana. Saka zvinoitika apa ndezvekuti dzimwe nguva musikana anokwanisa kuenda ari ega, anokwanisa kungorongedza hembe dzaka makuseni ongobuda ototi ndasvika obva ati ndinonzi nhingi ndine pamuviri pemwanakomana wenyu. Anenge achitaura nevabereki vemukomana. Ndauya kuzogara pano asi kazhinji musikana anotizira natete vake. Anongoenda iye nehanzvadzi yababa vake vari vaviri nembatya dzake votosvika pamba pemukomana vototi ndauya ndine pamuviri pemukomana uyu. Ndatouya kuzoita mukadzi wake. Kazhinji kacho kana mukomana asina mumwe mukadzi, kana kuti asingaende kuchikoro, vabereki vemukomana uyu vanowanzotambira musikana uyu otongoita muroora wepamba ipapo
English translation:
A: There are two other customs that are considered “abnormal” in the sense that the man does not marry in a formal way. There is what we call “kutizira” or “musengabere.”

B: Can you please say more about “kutizira”?

A: With kutizira, usually the boy and the girl will be in a long-term relationship, and spending time together. Sometimes, the girl gets pregnant even though they are not married. Ehh, according to our Shona customs, it is a shame for a woman to get pregnant or stay with a man and bear a child without a formal marriage ceremony. So what happens is that the girl will decide to leave her parents’ house for her boyfriend or husband’s family. She will pack her clothes, leave, and she will announce to her boyfriend’s family that she is pregnant. Usually, the girl will go to the boyfriend’s family with her aunt. The aunt is her father’s sister, who will accompany her, and they will announce to the boy’s family that she is pregnant, and she will stay there and become his wife. If the man does not have any other wife, or if he is not in school, the man’s parents will accept the woman, and she will become a daughter-in-law to that family without a formal marriage ceremony.
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
� Kutizira and musengabere are different ways of marrying, but they are both considered as improper ways of marrying.

