

**TSENGULUSO YA KUBVELEDZELE KWA NDEME YA NYIMBO DZA
SIALALA DZA VHAVENDA**

nga

MPHAPHULI MUREMBIWA JULIA

Mushumo uno wo nekedzwa u fusha thodea dza

MASITASI (M.A.)

kha

NGUDO DZA NYAMBO DZA VHAREMA

kha

FAKHALITHI YA NGUDZO DZA VHAREMA

kha

YUNIVESITHI YA LIMPOPO

MUDZUDZANYI WA MUSHUMO WOTHE : PROF N.A. MILUBI

2014

MUANO

Ńne wa tsaino i re afho fhasi ndi ana uri desithesheni iyi yo ḥetshedzwa kha Yunivesithi ya Limpopo, u itela u fusha ḥhodea ya Masiṭasi. Mushumo uyu ndi wanga, ndo u kuvhangana nga ndothe nahone a u athu u swika kha iñwe yunivesithi.

Tsaino :

Datumu : LARA 2013

N

VHUDIKUMEDZI

Mushumo hoyu wo^{the} ndi u kumedzela vhana vhanga Lufuno na Rebotile Mphaphuli vhe vha si nete kha u mpfarisa na u n^{tu}tuwedza kha zwo^{the}. Ndi dovha hafhu nda kumedza mushumo uno kha vhabebi vhanga, musadzi wa vha^{ne} Vho Muthahu Phosa na munna wa vha^{ne} Vho Thogwa Mphaphuli vho konaho u n^{tu}tuwedza kha zwa pfunzo musi ndi kha di tou kanzwiwa ngavho.

DZINDIVHUWO

Ndi tama u livhuwa vhathu vho^{the} vho itaho ndilo muthathe kha uri mushumo uyu ndi u khunyeledze nga vhuronwane. Vhathu vhenevho vhukati havho hu na:

- Vhophurofesa N.A Milubi vhe vha nnyalusa siani ^{la} vhu^{odisisi} vha sa mpheleli mbilu. Ndi tama u amba uri khavho, ndo guda zwi sa vhambedzwi.
- Vhophurofesa R.N Ma^{dadzhe} ndi vha sielani, a thi vha sii ngauri khavho ndo guda zwinzhi, vho ⁿtavhela fulufhelo ^{la} u bvelela siani ^{la} zwa pfunzo vhutshiloni hanga.
- Vhashumisani E Tshirangwani , M.F Ngovheni vhe vha ⁿtu^{uwedza} uri ndi kone u bvuledza mushumo uyu vha sa neti na u ^{ne}a ^{thodiso} iyi tshivhumbeo tsho dziaho.

Zwo^{the} zwi bva kha Mudzimu Khotsi we a ntsireledza kha zwo^{the}.

MANWELEDZO

Mushumo uno wo sumbedza t̄halutshedzo dza nyimbo dza sialala dza Tshivenda, kukhetekanye kwa nyimbo dza sialala, zwifhinga zwa u imba nyimbo dza sialala, tshakha dza nyimbo dza sialala dza Vhavenda na tsumbo dzadzo, vhatu vhane vha imba nyimbo dza sialala, zwilidzo na mutengo wa zwilidzo zwa nyimbo dza sialala, mishumo ya nyimbo dza sialala dza Tshivenda, ndila dza u tsireledza nyimbo dza sialala dza Vhavenda uri dici songo ngalangala.

ZWI RE NGOMU

NDIMA YA U THOMA

1. MARANGAPHANDA

1.1 Thaidzo dzi kwamaho ḥodisiso	1
1.2 Tsenguluso ya maňwalwa	2
1.3 Mutheo wa Thyiori	5
1.4 Ndivho ya ngudo	6
1.5 Zwipikwa	7

1.6 Ngona dze dza shumiswa

1.6.1 Ndila une mafhundo a ḫo kuvhanganywa ngayo	8
1.6.2 Vhathu na zwigwada zwine zwa ḫo kwamiwa	8
1.7 Tsenguluso ya mawanwa	9
1.8 Ndeme ya ḥodisiso	9
1.9 Manweledzo	9

NDIMA YA VHUVHILI

TSENGULUSO YA MAWANWA

2.1 Marangaphanda	10
2.2 Ḥhalutshedzo ya nyimbo dza sialala dza Tshivenda	10
2.3 Kukhethekanye kwa nyimbo	18
2.4 Zwilidzo zwine zwa shumiswa zwa sialala	19
2.5 Ndi lini hune nyimbo dza sialala dza Tshivenda dza imbiwa	23
2.6 Vhathu vhane vha kwamea musi hu tshi imbiwa nyimbo dza sialala dza Tshivenda	

2.6.1 Nyimbo dza u lela vhana	26
2.6.2 Nyimbo dzine dza imbiwa nga vhfumakadzi	26
2.6.3 Nyimbo dza vhusha	28
2.6.4 Nyimbo dza khomba dzi tshi vhuya mulamboni	29
2.6.5 Nyimbo dza dzingoma dza Tshivenda dzine dza imbiwa nga vhathu vho ^{the} nga nn̄da ha vhana vha ^{ku} vha sa koni u amba	30
2.6.6 Nyimbo dzine dza imbiwa nga vhanna dza mu ^{lani}	30
2.6.7 Nyimbo dza vhurereli ha malombo dza vhathu vho ^{the}	31
2.7 Manweledzo	32

NDIMA YA VHARARU

THALUTSHEDZO YA ZWI BVAHO KHA VHAALUWA, MAHOSI NA VHOMAINE ZWI TSHI KWAMA NYIMBO DZA SIALALA DZA TSHIVENDA

3.1 Marangaphanda	33
3.2 Thalutshedzo i baho kha vhaaluwa	
3.2.1 Nyimbo dza sialala ndi mini?	34
3.2.2 Tshakha dza nyimbo dza sialala dza Vhavenda na tsumbo dza sialala	35
3.2.3 Tshifhinga tsha u imba nyimbo dza sialala	38
3.2.4 Tshakha dza zwilidzo zwa sialala	42
3.3 THALUTSHEDZO I BVAHO KHA MAHOSI	
3.3.1 Nyimbo dza sialala ndi mini?	44
3.3.2 Tshakha dza nyimbo dza sialala na tsumbo dzadzo	45
3.3.3 Tshifhinga tsha u imba nyimbo dza sialala	46
3.3.4 Vhathu vhane vha imba nyimbo dza sialala	48

3.3.5 Tshakha dza zwilidzo zwa nyimbo dza sialala	49
3.3.6 U ḥalutshedza vhathu vhanne vha imba nyimbo dza sialala	49
3.4. Ḫalutshedzo i bvaho kha vhomaine	
3.4.1 Nyimbo dza sialala ndi mini?	51
3.4.2 U ḥalutshedza tshakha dza nyimbo dza sialala na tsumbo dzadzo	52
3.4.3 U ḥalutshedza zwilidzo zwa nyimbo dza sialala	55
3.4.4 U sumbedza tshifhinga tsha u imba nyimbo dza sialala	56
3.4.5 Nanga dzo humbelwa u ḥalutshedza uri tshifhinga tsha nyimbo dza u wisisa malombo ndi tshifhio	57
3.4.6 Vhomaine vho humbelwa u ḥalutshedza uri ndi vhafhio vhanne vha tea u imba nyimbo dza sialala	58
3.5 Manweledzo	59

NDIMA YA VHUNA

TSAUKANYO YA ḪALUTSHEDZO DZI BVAHO KHA VHAIMBI VHA NYIMBO DZA SIALALA

4.1 Marangaphanda	60
4.2.1 Zwine nyimbo dza sialala dza Tshivenda dza imbelwa zwone	62
4.2.2 Vhagudisi vha nyimbo dza sialala ndi vhonnyi?	63
4.2.3 Mutengo wa zwilidzo zwa nyimbo dza sialala ndi ufhio?	65
4.2.4 U sumbedza nyimbo dza sialala dza u kaidza	70
4.2.5 Ndila dza u tsireledza nyimbo dza sialala	73

4.3 Nyambedzano i bvaho kha zwigwada zwa vhasiki vha nyimbo dza sialala	
4.3.1 Ndi ngani vhathu vha tshi sika nyimbo dza sialala dza Tshivenda	75
4.3.2 Vhathu vhane vha gudiswa nyimbo dza sialala ndi vhonnyi	76
4.3.3 Mutengo wa zwilidzo zwa nyimbo dza sialala	78
4.3.4 Zwine nyimbo dza sialala dza imbelwa zwone	78
4.3.5 Nyimbo dza sialala dzi nga tsireledzwa hani?	81
4.4 Thalutshedzo i bvaho kha mirađo ya dzangano ja mudzi wa Tshiveda	
4.4.1 Zwine zwa ita uri vhathu vha vhe na dzangalelo ja u imba nyimbo dza sialala	82
4.4.2 Vhadededzi vha nyimbo dza sialala ndi vhafhio?	85
4.4.3 Malamba a u vhambadza zwilidzo zwa sialala ndi afhio?	86
4.4.4 Mishumo ya nyimbo dza sialala ndi ifhio?	88
4.4.5 Nyimbo dza sialala dzi nga tsireledzwa hani?	90
4.5 Manweledzo	92

NDIMA YA VHUTANU

TSENGULUSO YA MANWELEDZO, MAWANWA NA THEMENDELO ZWA INO THODISISO

5. Marangaphanda	93
5.1 Tsenguluso ya manweledzo	93
5.2 Tsenguluso ya mawanwa	94
5.2.1 Mishumo ya nyimbo dza sialala ndi ifhio?	94
5.2.2 Ndi lini hune nyimbo dza sialala dza imbiwa?	94
5.2.3 Ndi dzifhio tshakha dza nyimbo dza Tshivenda	95
5.2.4 Ndi vhafhio vha kwameaho musi hu tshi imbiwa nyimbo dza sialala?	95

5.3 Themendelo	95
5.4 Magumo	96
Bugutshumiswa	97
Vhathu vhe vha kwamiwa	103

NDIMA YA U THOMA

1. Marangaphanda

Tsenguluso ya mushumo uyu ndi ya u sedzulusa ndeme ya nyimbo dza sialala dza Vhavenda. U bva tsikoni Vhavenda vho vha vhe vhathu vhane vha shumisa nyimbo dza sialala u bvukulula zwine vha humbula, u tandulula thaidzo, u davhidzana na zwiñwe zwine vha ḥangana nazwo vhutshiloni ha ḫuvha liñwe na liñwe.

Zwi re afho n̄tha zwi khwañhisedzwa nga Bonny na Savary (1990:14), vha tshi ri, “Traditional songs are used to reveal the state of mind ordinary used for thinking, problem solving, communicating.. as part of daily life”.

Naho ḥodisiso iyi yo no di itwa nga vhañwe vhañtisisi vha fanaho na Vho Rabothatha (2005) na vhañwe, afha hu do shumiswa iñwe ndila kha u ñwala ḥodisiso iyi. ḥodisiso iyi i do ombedzela thyiori ya Marxism na Capitalism.

1.1 Thaidzo dzi kwamaho ḥodisiso.

Musalauno Vhavenda vho furalela mvelele na nyimbo dza sialala, vha hangwa uri mvelele ya Vhavenda yo ḫibvukulula kha nyimbo dza sialala dzine vha imba vho takala, vha tshi khou lila, u ḥuñuwedzana, u hofholana, u nyefulana, u neana ndayo khathihi na u ḫimvumvusa.

Ngoma dza Vhavenda dza sialala sa muña na dziñwe dzo pfuma tshiphiri tsha ndayo dzine dza tou imbiwa nahone nyimbo dza ndayo dza murunduni dzi tou vha khono ine ya hoñela milayo kha Vhavenda vhoñthe vho fumbaho, fhedzi musalauno a hu tshe na tshiphiri, vhunga nyimbo dzi re na milayo ya ngomani dzi tshi tou ḥaniwa, dzo no tou ñwalwa dzibuguni na nga mashuvhuru. Coplan (1985:32), u ri: “The young male initiation graduates and in the praises of secrets *Likoma* songs of initiations are well known.” ḥodisiso iyi i do tsivhudza vhaswa na vhañwali uri vha thusé kha u vhulunga zwiphiri zwa ndayo dza ngomani na u vhulunga ndeme ya nyimbo dza sialala.

Zwilidzo zwa nyimbo dza sialala dza Vhavenda sa khwatha, dzwio, ngube, zwipołolio, mbilamutondo, zwiżiringo na zwiżwe zwo fela mbevha, naho zwa nga vha hone vhalidzi vhazwo vhe ri ndi bva vhubvo. Thodisiso iyi i do bvukulula ndila dzine dza nga shumiswa u thivhela uri zwilidzo zwa nyimbo dza sialala dza Vhavenda zwi songo nzważtimela swiswini.

1.2 Tsenguluso ya mañwalwa

Vhunga thodisiso iyi i tshi kwama tsenguluso ya nyimbo dza sialala kha vhurendi ha tshikale, thalutshedzo ya vhurendi ha tshikale nga vhañwali vho fhambanaho i vha ya ndeme. U khwañhisedza zwo bulwaho afho n̄tha, Mafela na Raselekoane (1994:73), vha ri:

Nyimbo dza sialala dzi dzhiwa sa vhurendi ha sialala vhunga vhuvhili hazwo zwi tshi elana kha mishumo na tshivhumbeo. Nyimbo idzi ndi zwirendo zwine zwa tou imbiwa.

Milubi (2004:183) ene a tshi khwañhisedza izwo zwo ambwaho afho n̄tha u ri, kha vhurendi ha tshikale ri wana zwirendo zwi no rendwa nga vhana, zwine vhañwe vha zwi vhidza zwidade (children rhymes, songs and lullabies). Vhañwali avha vha sumbedza uri vhurendi ha tshikale vhu dzisia nyimbo dza sialala sa zwirendo zwine zwa tou imbiwa nahone zwidade na nyimbo dza u lululedza vhana dzi wela kha vhurendi ha tshikale.

Coplan(1985: 32), ene a tshi isa phanda u ri, “Melodic figurative verbal play in which effective meaning are constituted through the performative intergration of prosody and image.” Thalutshedzo iyi i sumbedza uri nyimbo dza vhurendi dzi dzhiwa sa muzika u re na figara dza luambo lwa u tamba lu re na thalutshedzo dza zwiga, ndi ngazwo Blacking (1967:155), a tshi ri: “Songs are poetry that has been shaped tonally and words and music come into the singer’s mind as one and like poetry.”

Zwothe zwo redzwaho afho n̄tha zwi khwañhisedza uri vhurendi ha sialala vhu wela kha nyimbo dza sialala vhunga maipfi na muzika zwi tshi kwama mihibulo ya muimbi zwine zwa vha tshithu tshithihi na vhurendi. Hezwi zwi nea vhaswa

thuthuwedzo uri vha vhone ndeme ya vhurendi ha sialala uri zwi a fana na nyimbo dza sialala.

Zwo tea uri mvelele na yone i ḥalutshedziwe vhunga sialala hu yone mvelele. Izwi zwi itelwa uri mbuno dza nyimbo dza sialala dici bvele khagala kha vhathu vhothe.

Berrera na Corso (2002:36), vha ḥalutshedza mvelele nga ndila hei:

Culture is a way of life of a group of people, like behaviours, beliefs, values and symbols that they are passed along by communication and limitation from one generation to the next.

Afho kha tshiṭumbulwa itsho hu ḥalutshedza uri mvelele ndi ndila ya vhutshilo ha tshigwada tsha vhathu, ho sedzwa kutshilelele, mikhwa, vhurereli na mvumbo, zwiga zwine vha ḥitanganedza ngazwo zwo ḥoweleaho, vha songo tou humbula nga hazwo, zwine zwa tou pfukiselwa nga vhudavhidzani na u tevhedzela zwi tshi bva kha mirafho u ya nga mirafho i tevhelaho.

Izwi zwi tikedzwa nga Tylor (1987:101), musi a tshi ri:

A culture is a way of life of a group of people, showed the sum of total of people that are general considered to be the tradition of that people and transmitted from generation to generation.

Zwothe zwo redzwaho afho n̄tha, zwi sumbedza uri mvelele ndi ḥhanganyelo ya mikhwa yo gudiwaho nga lushaka lwonolwo kana tshigwada tsha vhathu vhane vha tevhedzela mvelele yavho nahone i tshi pfukiselwa kha mirafho na mirafho ya matshelo.

U ya nga Makuya na Mudau (1988:72), vhone vha ri mvelele dza Vhavenda dici wanala kha tshakha nnzhi dza mitambo ya sialala na kha nyimbo dza dzingoma dzavho dzine dza vha dza vhaṭuku na vhahulwane dza domba, dza khombani, musevhetho, murundu nahone ngoma dzothe dici shumisa nyimbo dzo fhambanaho. U khwaṭhisidza izwo zwi re afho n̄tha, Mafela na Raselekoane (1994: 73), vha ombedzela uri mvelele iñwe na iñwe i na nyimbo dza sialala dzine dza imbiwa nga tshifhinga tsho teaho. Izwi zwi bvisela khagala uri a hu na lushaka lu si na mvelele

yalwo nahone mvelele dza hone dzi wanala kha nyimbo dza ngoma na uri dzi imbiwa lini na lini zwi tshi ḥutshelana na mvumbo ya mvelele ya lushaka Iwonolwo.

Naho ḥodisiso iyi i songo katela vhurendi ha sialala na mvelele, zwo tea u ḥalutshedziwa nga uri nyimbo dza sialala dza Vhavenda dici wela kha vhurendi ha tshikale.

U ya nga Finnegan (1984:299), u ri, "Most of traditional poems were meant to be sung for poetry was born of rhythmic of the primitive man." Ayo o bulwaho a mbo sumbedza tshothe uri nyimbo dza sialala dici na vhuṭama na vhurendi ha tshikale nahone zwi ita uri vhaswa vha ḡivhe uri nyimbo dza sialala na vhurendi ndi vhurukhu na bannda.

Mvelele na yone ndi mvumbo ya vhutshilo ha Vhavenda nahone yo tika ḥoho ya ḥodisiso iyi, hu u ḥodou bvukulula ndeme ya nyimbo dza sialala dza Vhavenda. Izwi zwi ombedzelwa nga Makuya na Mudau (1988: 75), vha tshi amba uri mvelele dza Vhavenda dici wanala kha tshakha nnzhi dza mitambo ya mvelele na kha nyimbo dza dzingoma dzavho, hezwi zwi sumbedza vhushaka vhukati ha vhurendi ha sialala, mvelele na nyimbo dza Vhavenda, hu u ḥodou khwinisa na u bvukulula mbuno dza uri mvelele, vhurendi ha sialala na nyimbo dza sialala ndi madele mapfani.

Coplan (1985:32), u isa phanda a tshi ḥalutshedza muzika a tshi ri:

Music in Sotho ethno aesthetic rhythmic performance creates a conceptual unity of sounding and hearing, sensation and understanding the conflates individual and collective experience.

Coplan (1985), u sumbedza uri nyimbo kana muzika wa Nothern Sotho, uri u na raimi i ḡisaho vhushaka ha muungo une wa unga ndevheni na kuthetshelesele u ya nga muthu muñwe na muñwe.

U ya nga Mafela na Raselekoane (1994: 74), vha ri nyimbo dici dzhiwa sa zwikhodo zwi shumaho u hulisa vhathu sa mahosi, vhahali kana muñwe na muñwe o itaho zwavhuđi nahone ndi dzone dzine dza ḥana zwine vhathu vha humbula. Afha hu ombedzelwa uri nyimbo dici welavho na kha zwikhodo, vhunga mukhodi a tshi khoda nga ipfi ḥo kutelaho nyimbo dici re na u dovhola ha maipfi khathihi na miungo ine ya tou tambiwa, nga u tou lidza zwilidzo zwi shumiswaho kha u imba na u

thetshelesa kutevhedzele kwa maipfi ane a tou rendiwa zwi tshi ya kha mielo ya dzimithara.

U ya nga Blacking (1967: 16), a tshi ḥandavhudza ḥalutshedzo ya nyimbo u ri:

Singing can include songs which are performed in what may be called a speaking voice and the criterion by which it is judged to be song, its rhythmic organization and most people will say it is a combination of melody and lyric.

Afha hu ombedelwa zwine nyimbo dza shumisa sa zwilidzo na maipfi ane a tou imbiwa zwi tshi ḥutshelana na muungo kana raimi ya maipfi nahone ndi ngazwo vhathu vhanzhi vha tshi sumbedza vhushaka vhukati ha muungo wa luimbo na vhurendi ha leriki.

U ya nga Fabian (1985:22), ene u amba u ri:

Songs belongs to public places of entertainment, music live or recorded was first of all music for dancing in church organizations and less for celebrations in private homes but technological limitations and transistor radio resulted in a certain intimacy.

Afho Fabian (1985) u khou engedza nga u sumbedza vhubvo ha nyimbo na u sumbedza uri muzika wo tou rekhodiwa, uri hu tshiniwe madzanganoni a dzikerekeni na mitamboni ine ya itwa mahayani.

Thodisiso iyi i ḥo engedza ḥuṭhuwedzo kha vhaswa ya u sika nyimbo dza sialala dza Vhavenda vhunga hu si tshee na vhuleme kha u rekhoda, musalauno hu na zwishumiswa zwinzhi zwa thekhinolodzhi lune zwa nga vha sia na u wana malamba vha tshi a wana u bva kha thengiso ya muzika wonoyo wa Vhavenda.

1.3 MUTHEO WA THYIORI

Tsenguluso iyi yo ḥisendeka nga thyiori ya “Cultural Marxism” kana “Cultural Bolshevism”. Thyiori iyi ndi ine vhaḍivhi vha amba uri ndi yo shumiswaho kha zwinzhi zwi kwamaho zwa mvelele zwi fanaho na tsenguluso ya zwa mitambo ya zwa midia, vhutsila, zwa matambwa a sialala zwa dzifilimu na mitshino ya sialala.

Izwo ndi zwine ra pfa Dworkin (1997:34), a tshi ri:

Cultural Marxism or Cultural Bolshevism is Marxism as applied in the cultural sphere and the analysis and control of the media, art, theatre, film and other cultural activities in a society and it includes all traditional songs, often with an emphasis on class, race and gender.

Thyiori iyi i ḥutshelana na tsenguluso iyi ya kubveledzele kwa ndeme ya nyimbo dza sialala dza Vhavenda vhunga thyiori iyi itsi kwamavho vhutsila, mitambo ya zwa midia, matambwa a sialala, dzifilimu na mitshino ya sialala. Nyimbo na mizika ro katela na ya Tshivenda ndi vhutsila, vhune vhu a kona u bviselwa khagala kha dzifilimu, kha dziradio na kha thelevishini, nahone ri tea u elelwa uri nyimbo hu na dza vhanna, vafumakadzi u ya nga tshakha nga u fhambana hadzo sa zwine thyiori ya “Cultural Marxism” ya amba nga hazwo.

Tsenguluso iyi i ḥo kwamavho na thyiori “Capitalism” ine Stokes na William (1980: 192), vha tshi ḥalutshedza vha ri:

The production of wealth by the voluntary association and cooperation of private owners of the factors of production (i.e., private owners of labor power and private owners of capital) in which most of the persons involved will function as capitalists as well as workers.

Thyiori iyi i kwama zwa masheleni, na ndila ine wa nga wana ngayo masheleni. Zwi tshi kwama tsenguluso iyi hu vhonala hu na vhushaka na thyiori iyi vhunga na kha nyimbo hu nga vha na vhaswa vhane vha nga bvelela kha u kona u sika nyimbo dza sialala, vha nga rengisa nyimbo idzi lune zwa nga sia hu tshi vha na u vhuyelwa zwi hulu siani ja kha zwa masheleni.

1.4 NDIVHO YA NGUDO

Ndivho ya ḥodisiso ndi u sengulusa nyimbo dza sialala dza Vhavenda. Kha u swikela ndivho ya ḥodisiso iyi hu ḥo lilwa u fhindula mbudziso dzi tevhelaho:

- Mushumo wa nyimbo dza sialala ndi ufhio?
- Ndi lini hune nyimbo dza sialala dza imbwa?
- Ndi dzifhio tshakha dza nyimbo dza sialala, dza Vhavenda?

- Ndi vhafhio vha kwameaho nga nyimbo dza sialala musi dzi tshi imbwa?

1.5 ZWIPIKWA

- Zwipikwa zwa tsenguluso iyi ndi u bvisela khagala zwi tevhelaho:
- U sumbedza mishumo ya nyimbo dza sialala dza Tshivenda.
- U sumbedza tshifhinga tsha u imba nyimbo dza sialala dza Vhavenda.
- U dzumbulula tshakha dza nyimbo dza sialala, dza Vhavenda.
- U bvisela khagala vhathu vhanne vha kwamea musi hu tshi imbwa nyimbo dza dza sialala.

1.6 NGONA DZINE DZA DO SHUMISWA

Kha u sengulusa mushumo uyu, ngona ya khwalithethivi ndi ine ya do shumiswa vhunga i tshi do vha yone ine ya do kona u talutshedza ndeme ya nyimbo dza sialala dza Vhavenda vhunga ngona ya khwalithethivi i tshi shuma nga u talutshedza. Ndi ngazwo ngona ya khwalithethivi i talutshedzwa nga Cohen na Manian (1994:98), nga u rali:

Qualitative research is a form of social inquiry that focuses on the way people interpret and make sense of their experiences and the world in which they live.

Mułodisisi u do shumisavho na ngona ya soshiolodzhikhala vhunga mułodisisi a tshi do shumisavho na ndivho yawe ya luambo lwa Tshivenda ine a vha nayo sa mudededzi wa luambo. Afha kha ngona iyi ndi he mułodisisi a shumisavho ndivho ya nga ha nyimbo dza sialala u bvisela khagala zwi kwamaho tsenguluso iyi. Vhunga musengulusi e mudededzi wa Tshivenda, ndivho yawe sa mudededzi wa Tshivenda i do shuma zwinzhi kha u bveledza ndivho ya tsenguluso iyi.

Nđila ine mafhungo a do kuvhanganywa ngayo.

Mułodisisi u do shumisa zwiko zwivhili zwa u kuvhanganya mafhungo, tshiko tsha phuraimari na tshiko tsha sekondari.

(a) Tshiko tsha phuraimari

Itshi ndi tshiko tshine muṭodisisi a wana mafhungo nga ndila ya u tou ita nyambedzano na vhavhudzisa uri muṭodisisi a tou diwanelo mafhungo nga ene muṇe u bva kha vhavhudzisa.

Muṭodisisi u ḋo nanga tshigwada tshiṭuku tsha vhatu tshine a ḋo wana khavho mafhungo nga u tou vha vhudzisa. Hu ḋo nangwa vha vhudzisa vhaṭuku uri hu ḋo kona u vha na ndango yazwo. Kha u nanga vhavhudzisa, muṭodisisi u ḋo nanga vhane a tenda na u fhulufhela uri ndi kha vhenevho vhe a nanga hune a ḋo kona u wana zwine a khou ṭodisisa ngazwo. Izwi ndi zwi khwaṭhisiwaho nga De Vos (1998:198), a tshi i ḥalutshedza nga ha sambula a tshi ri: “in qualitative research, we use purposeful sampling of information-rich participants”.

Afha muṭodisisi u ḋo dalela zwiimiswa kana zwigwada zwa vhatu zwine zwa vha na ndalukanyo nga ha nyimbo dza sialala dza Vhavenda. Hu ḋo kwamiwa zwigwada na vhatu vha tevhelaho u bva kha vhupo ha tshiṭiriki tsha Vhembe nga vhuphara.

- Vhaaluwa vhararu na u fhira vha u bva kha vhupo Ha Mulima, Valale na Tshiozwi.
- Vhomaine vhaṭanu na u fhira u bva kha vhupo ha Ha Mashamba na Ha-Mulima na huṇwe vho.
- Mahosi maṇa u bva Niani, Muwaweni na Muduluni na huṇwe vho.
- Vhomaine vha ngoma dza sialala dza Vhavenda vhavhili u bva Hamasia na Tshakhuma.
- Vhasiki, Dzangano ja Mudzi wa vhurereli ha Tshivenda na vhaimbi vha nyimbo dza sialala, dza Vhavenda vhararu u bva Ha Mutsha na Ha Masakona.
- Vhaṇwali na vhaḍivhi vha zwa maṇwalwa a sialala ya Tshivenda.

(b) Tshiko tsha sekondari

Muhumbulo wa u shumisa tshiko itshi ndi u sedza uri vhaṇwe vhagudi vhone vha tshi kwama tsenguluso ya lushaka ulwu vhone vha ri mini. Afha hu ḋo sedzwa dzibugu

dza laiburari, ḥthod̄is̄iso dza vhañwe dzo gand̄iswaho na dzi songo gand̄iswaho na mafhungo a bvaho kha inthanete.

1.7 TSENGULUSO YA MAWANWA

Tsenguluso ya mawanwa i ḫdo ḫtalutshedzwa vhunga ngona ya khwañithethivi na ya soshiolodzhikhaña dzi tshi shumisa ḫhalutshedzo nga maipfi musi hu tshi itwa tsenguluso ya mawanwa.

1.8 NDEME YA ḪTHOD̄IS̄ISO

Ngudo iyi i ḫdo vha tshiko tsha nñivho ya nyimbo dza sialala, dza Vhavenda, hune vhaswa na vhaaluwa vha ḫdo kona hone u wana nñivho yo dziaho ya nga ha nyimbo dza sialala. Afha ndi hune lushaka lwa ḫdo ḫtuñwedzwa u dzhiela nñha ndeme ya nyimbo dza sialala vhunga dici na pfunzo i sa ḫtahaliho misi yothe.

1.9 MANWELEDZO

Kha ndima ino ya u thoma ine ya vha mvulatswinga, ho sumbedzwa thaidzo dzi kwamaho ḥthod̄is̄iso, tsenguluso ya mañwalwa, mutheo wa thyiori, ndivho ya ḥthod̄is̄iso, zwipikwa zwa ḥthod̄is̄iso, ngona dzo shumiswaho dzine dza vha tshiko tsha phuraimari na tshiko tsha sekondari na ndeme ya ḥthod̄is̄iso.

NDIMA YA VHUVHILI

2.1 MARANGAPHANDA

Kha ino ndima ya vhuvhili thodisiso iyi i do ita tsenguluso ya manwalwa yo disendeka nga u talutshedza nyimbo dza sialala, dza Vhavenda, ndila ine nyimbo dza sialala dza Tshivenda dzi nga khethekanywa ngayo, u bvisela khagala zwilidzo zwine zwa shumiswa musi hu tshi imbiwa nyimbo dza sialala, u sumbedza tshifhinga tshine nyimbo dza sialala dza tea u imbiwa ngatsho na u dzumbulula vhathu vhanne vha kwamea musi hu tshi imbiwa nyimbo dza sialala dza Vhavenda.

U ya nga McKinney (2000:268), ene a tshi talutshedza u ri, "Africans virtually marked all human life cycles with appropriate songs which suggest that they have different occasions". Zwine zwa khou ambiwa afha, hu ombedzelwa uri nyimbo dza sialala ndi thikho ya vhutshilo ha vharema vhu re na tshakha dza nyimbo dza sialala fhethu ho fhambanaho.

U tikedza zwo redzwaho kha tshitumbulwa tshi re afho nthia, Cole (1980:152), ene u ri:

Vhavenda understand the use and the meaning of their songs used on different occasions as they understand their language... so much that no occasion be completed without songs".

Afho kha mafhungo a re afho nthia, hu ombedzelwa uri Vhavenda vha pfectsa ndila ya kushumisele kwa nyimbo dza sialala na zwine dza amba zwone na uri a hu na luambo lwo fhelelaho arali hu si na nyimbo.

U khwathisedza zwo bulwaho afho nthia, Miller (1979:33), u ri: "The village where there is no musician is not a place where man can stay". Afha hu ombedzelwa uri nyimbo dza sialala dzi na ndeme vhutshiloni ngauri fhethu hu si na muzika vhathu vha nga si dzule.

2.2 THALUTSHEZO YA NYIMBO DZA SIALALA.

U ya nga Blacking (1990:136), ene u ri: "African music is caused by ethnusicologist who listen to unwritten Tshivenda folk songs with the purpose of discovering resemblances of the music". Thalutshedzo ya mafhungo a re afho , hu sumbedzwa uri vharema vha thetshelesa nyimbo dza Tshivenda dici songo nwalwaho fhethu hu u itela u tumbula nyimbo.

U tikedza zwi re afho n̄ha, Chernoff (1979:154), ene u ri, "Africans use music to mediate their involvement within community and a good musical performance reveals their orientation".

U ya nga Netti (1965:111), ene a tshi talutshedza u ri, "Songs are derived from the language, but notes how the communication varies from tribe to tribe". Izwo zwe redzwaho afho n̄ha, hu sumbedzwa uri nyimbo dici bva kha luambo na u sumbedza uri vhudavhidzani ho fhambana u ya nga lushaka luñwe na luñwe.

U ya nga Allstrom (1952:72), ene u ri:

Traditional songs speak a universal language which lifts people's spirits and joints hearts in a special way... traditional songs brings the magic of friendliness and goodwill to the whole group.

Zwine zwa khou talutshedzwaho kha tshitumbulwa itsho tshi re afho n̄ha, hu dzhiwa nyimbo dza sialala dici na vhushaka na luambo lune lwa t̄t̄uwedza vhathu vhothe uri vha vhe na muya wa vhukonani.

U khwañhisedza zwe bulwaho afho, Miller (1979:33), ene a tshi talutshedza u ri, "... the study of African art of singing serves as one of the ways for understanding the meaning of cultural differences".

Tshitumbulwa tshi re afho n̄ha, tshi sumbedza uri ngudo ya u imba nyimbo dza sialala dza vhutsila ndi iñwe ndila ya u pvesesa uri mvelele dzo fhambana.

U ya nga ḥhalutshedzo i bvaho kha Healey na Sybertz (2004:18), vha ri:

Traditional songs are vital modes of expression that carry on oral culture's information and values... traditional songs are the keys to unlock the doors of African belief systems.

Ṯhalutshedzo iyo i re afho, i bvisela khagala mvelele ine ya dzhia nyimbo dza sialala hu khoṇo dzi honololaho mahothi a zwine vhathu vharema vha tenda khazwo.

U ya nga Msomi (1981:20), ene u ḥalutshedza u ri, "songs are the special tool which is versatile in its characteristics elements are close associated with the routine activities of daily lives".

Izwi zwi sumbedza uri nyimbo dza sialala dzi dzhiwa sa tshishumiswa tsha vhuthogwa vhunga mishumo yadzo yo ḥisendeka nga nyito dza vhutshilo ha vhathu ha ḫuvha ḥiñwe na ḥiñwe.

U ya nga Chernoff (1996:33), ene a tshi ḥalutshedza u ri:

When we try to understand the music of different culture or historical period... people which have different standards for judging musical equality...African music is not just different music but it is something that is different from music.

Zwi ḥalutshedzwaho afho n̄tha, hu khou eletshedza uri nyimbo dza sialala dzo fhambana u ya nga mvelele kana ḥivhazwakale ya vhathu vho fhambanaho.

U tikedza zwo bulwaho afho n̄tha, Mascuse (1937:10), ene u ri:

...music is supposed to assume concern for individual's claim to happiness... at the root of culture, let it admit an internalised and rationalised form.

U ya nga ḥhalutshedzo i re afho n̄tha, nyimbo dzi dzhiwa dzi tshi imbiwa nga muthu muthihi hu u sumbedza u takala zwi tshi bva kha mudzi wa mvelele na u ḥiñganedza.

U ya nga ḥalutshedzo i bvaho kha Coole (1990:xii), ene u ri:

Music is the language of emotions while the analogy between songs and literature make use of a language of sounds or the purpose of expression.

Zwine zwa khou ombedzelwa afho n̄tha, muzika u dzhiwa sa luambo lune lwa vha na ngudo vhukati ha nyimbo na mañwalwa zwi shumisaho luambo lwa muungo wa maipfi.

U khwaṭhiswa zwo bulwaho kha tshiṭumbulwa tshi re afho n̄tha, Burrows (1990:70), u ri:

The relationship between sound, speech and music are the first notion of radiation around a centre entailed as in speech or music, second, the notion of force or resistance between the self and others. Lastly, the notion of human action enclosed in body, mind and soul.

Kha mafhuno o bulwaho afho n̄tha, hu sumbedzwa vhushaka vhu re hone vhukati ha muungo wa maipfi, mafhuno na muzika, uri mafhuno ndi vhubvo ha muzika wo ḫitikaho nga muvhili, muhumbulo na muya wa vhathu.

The World Book Encyclopidia (1985:177), vhone vha ri:

Traditional music is primitive because it comes from people who do not have a written language...are passed on by the word of mouth rather than by the use of written notes.

Afho kha tshiṭumbulwa itsho hu ḥalutshedzwa uri nyimbo dza sialala dici bva kha vhathu vha si naho n̄divho ya luambo lwo ḥwalwaho fhasi nahone vha fhirisa milaedza nga u tou amba maipfi nga mulomo.

Burrows (1990:79), ene a tshi isa phanda u ri:

Song is a verbal purposes that are served by singing...persuasion illustrated by love songs and songs of worship...the listener's defences when sung and a perfusion of his awareness.

Kha tshiṭumbulwa tshi re afho n̄tha, tshi bvisela khagala uri luimbo ndi u amba zwo imelwaho nga nyimbo dza lufuno na nyimbo dza u rerela kana u rabela, vhathetshelesi vha ḫitsireledza musi vha tshi imba.

U khwaṭhisēza zwo bulwaho kha tshiṭumbulwa itsho, The World Book Encyclopadia (1982:283), vhone vha ri:

Folk music consists of people's traditional songs... when one person makes up a song, and other people in turn, sung the song for others who also learn the words and melody.

Afho hu ombedzelwa uri muzika wa kale wo khethekanywa nga nyimbo dza sialala dzi imbiwaho nga vhathe, hune musimi a sima luimbo vhabvumeli vha bhumela hu u ḥodou guda maipfi a muzika.

U ya nga Chernoff (1979:154), ene u ḥalutshedza uri, "...traditional songs are being focus on the values and guides in practical philosophies of people who listen African music".

U ya nga ḥhalutshedzo i re afho n̄tha, nyimbo dza sialala dzo ḥitika nga u tou vhudzwa zwithu zwavhuḍi nga ndila ya vhuṭali ha vhathe vha thetshelesaho muzika wa vharema.

U ya nga Blacking (1990:99), a tshi isa phanda u ri:

The idea of music is the emotions and feelings, musical ideas and cultural forms are the results of intention to something... its meaning depends on what message says.

U tikedza zwo redzwaho afho n̄tha, Netti (1989:171), ene u ri, "...dance music is on the main type folk and ethnic music throughout the world".

Afha hu ombedzelwa uri nyimbo dza mitshino ya sialala dzi dzhiwa sa mvelele na muzika wa zwigwada zwa shango ḥothe nga vhuphara.

U ya nga Mckinney (2000:263/4), ene a tshi ḥalutshedza u ri:

African singing whenever there is a group of women or men together for various activities, for the most part, dancing, clapping, singing and act out drama form a vital community dimension to the African traditional art of singing.

Izwo zwo redzwaho afho n̄tha, hu dzhiwa nyimbo dza vharema dzi tshi imbiwa nga zwigwada zwa vhafumakadzi kana vhanna zwi tshi ya nga mishumo yo fhambanaho ya u tshina , u vhanda zwanda, u imbelela na u edzisela vhutsila ha vharema ha u imba nyimbo dza sialala.

U ya nga vha <http://www.enotes.com/aspects.novel/author-biography> vhone vha ri:

Traditional songs are appropriated only for certain times of the year, songs for important events in a person's life... songs for curing the sick, bringing rain and songs for religious dances.

Kha tshiṭumbulwa tsho bulwaho afho n̄tha, nyimbo dza sialala dzi ḋitika nga khalañwaha dzi re na vhushaka na mishumo ya muthu, hu imbiwa hu tshi bebiwa n̄wana, hu imbiwa hu u ṭodou ilafha mulwadze, hu tshi ḋiswa mvula zwi tshiṭutshelana na vhurereli ha nyimbo dza u tshina malombo

U khwañthisa zwo bulwaho kha itsho tshiṭumbulwa vha The World Book Encyclopadia F.(1985:91), vhone vha ḥalutshedza u ri:

songs are related to seasonal activities which are planting and harvesting but many traditional songs are sung for requesting and enjoyment.

Zwo ḥalutshedzwaho afho n̄tha, hu ombedzelwa vhushaka vhukati ha mishumo ya khalañwaha ya u gobela mbeu (Tshilimo) na ya u kaña (vhuria) nga uri nyimbo dza sialala dzi imbiwa hu u ṭodou humbelna u ḋitakadza.

U ya nga Allstrom (1952:75), ene u ḥalutshedza u ri:

Traditional songs speak a universal language which lifts people's spirits and joints hearts in a special way and brings the magic of friendliness and goodwill to the whole group.

Izwo zwo bulwaho afho n̄tha, nyimbo dza sialala dzi amba luambo lune Iwa fhaña mihumbulo ya vhathu na u vhofhekanya dzimbili dza vhathu uri hu vhe na vhukonani kha tshigwada tshenetsho.

U ya nga The Encyclopedia Brittanica (vol.4.861), vhone vha tshi ḥalutshedza vha ri:

Traditional songs are typical live in oral tradition, is learned through hearing rather than reading and... these songs worldwide are characterised by their close association with the routine activities of daily life.

Afho hu ombedzelwa uri nyimbo dza sialala, ndi iñwe ndila ya vhumatshelo ha u tou amba vhune ha gudiwa nga u tou thetshelesa, u fhira u tou vhala

zwo የውላዬኝ ነහነነ ሆይምቦ ፕሮ እና የዚህጻማንያ እና ሚሻሁሞ ያ የዚህትሮ
ሂል ስሚ ውቃዬ.

U ya nga The Longman Dictionary of Contemporary English (1978:430), vhone
vha ri: "...traditional songs are music that has grown up among country people
as an important part of their way of living and belongs to a particular area".
Afha kha tshiṭumbulwa itsho, nyimbo dza sialala ፕሮ ፕሮዬ ሰማዬ ወ ተንዳቸው
አዋ ክ ተስተዋል ክ ሽንጻ ገኝ የዚህ የዚህ የዚህ የዚህ የዚህ የዚህ የዚህ የዚህ
የዚህ የዚህ የዚህ የዚህ የዚህ የዚህ የዚህ የዚህ የዚህ የዚህ የዚህ የዚህ የዚህ

U ya nga Miller (1979:33), ene a tshi ተልሱሽድዛ በ የ:

*Singing of traditional songs relates to the worldwide of the people
as they reflect an ethical system of the culture as the evident as
people sing about fundamental with norms of the appropriate
behaviour.*

Afho muኑwali u khou ombedzela vhuskaka vhukati ha vhatu vhune ha የኑ
sialala vhuንanzi ha musi vhatu vha tshi imba zwi tshi elana na therō ine ya
vha na vhuvha ha vhatu.

U ya nga Vhavenda People Pilot Guides (2008:09), vhone vha ri nyimbo dza
sialala dza Vhavenda ndi dze Vhavenda vha tou ukhuthelwa dzone u bva
tsikoni uri ፕሮ dzī ዕ ተቱዋ ወ የዚህ የዚህ የዚህ የዚህ የዚህ የዚህ የዚህ
የዚህ የዚህ የዚህ የዚህ የዚህ የዚህ የዚህ የዚህ የዚህ የዚህ የዚህ የዚህ

U ya nga Mafela na Raselekoane (1994:16), vhone vha tshi ተልሱሽድዛ vha
ri:

*Nyimbo ፕሮ dzī dzhiwa sa zwikhōdo zwi shumaho u hulisa vhatu sa
mahosi, vhabali kana muኑwe እና muኑwe o itaho zwavhuđi nahone ndi
dzone dzine dza ተኑ ዝኑ vhatu vha humbula. Vha tshi isa phanda
vha ri nyimbo dza sialala dza Vhavenda ndi dzone dzine dza ተኑ
ዝኑ vhatu vha humbula, ዝኑ vha tama kana ዝኑ vha ተዶዳ እና
ndila ine vha kwamea ngayo ነገሮ ዝኑ vha ተጠናና nazwo vhatshiloni.*

U tikedza zwi re afho ነፃ የዚህ የዚህ የዚህ "Pilot guides", (2008:11), vhone vha ri:

*Nyimbo dza sialala ፕሮ bvukulula ዝኑ vhatu vha imba, u sumbedza
uri vho takala, vha imba ነገሮ u ተቁሳኝ የዚህ የዚህ የዚህ የዚህ*

takala, vha imba nga u ongolowa vha tshi sumbedza u pfa vhutungu hu tshi katelwa na zwine vha vha vha tshi khou ita.

U khwaṭhisēda zwi re afho n̄tha, Hymes (1972:61), ene u ri:

Participants in traditional songs are both singers and listeners. The various kinds of participation in communicative events, senders and receivers, interpreters and spokesman, addressors and addressee.

Afho hu khou tou ombedzelwa uri vhathu vhane vha dženela kha nyimbo dza sialala, ndi vhaimbī na vhathelesi vhane vha dovha vha vha na vhudavhidzani minyanyani, vhabvumeli, vhaṭanganedzi, dzidologi, vhaambeli, vhadivhadzi na vhađivhadziwa.

U ya nga Mphahlele (1999:3), ene a tshi ḥalutshedza u ri:

Traditional songs act as the voice, facial features and other body movements, the context of ritual that takes in an audience as participant, the alteration between song and speech.

Izwi zwi ombedzela uri ipfi ḥi vha ḥone thikho kha zwa mitambo yo thambanaho na zwine vhathelesi vha dženela vhukati ha nyimbo na mafhungo.

U khwaṭhisēda zwi re afho n̄tha, The Concise Oxford Dictionary of Current English (1964:1120) vhone vha ri: "...traditional songs are short poem set to music or meant to be sung".

Afha hu khou džiiwa nyimbo dza sialala sa tshirendo tshiṭuku tsha muzika tshi teaho u imbiwa.

U ya nga Bonny na Savary (1990:15), vha tshi ḥalutshedza vha ri:

Traditional music is used to reveal the state of mind ordinary used for thinking, problem solving, feeding, sensing, remembering and communicating.

Kha tshiṭumbulwa itsho hu ḥalutshedziwa nyimbo dza sialala uri dici dzumbulula zwine muhumbulo wa ita sa u humbula, u tandulula thaidzo, vhupfa kana vhudipfi, u mangadza, u elelwa na u ambedzana.

U ya nga Routley (1978:6), ene a tshi ɻalutshedza u ri: "...traditional music was in very wide use in the culture from the primitive triumph songs". Afha hu sumbedzwa uri nyimbo dza kale dzo ɻandavhuwa nga uri mvelele i shumisa dzone.

U tikedza zwo redzwaho afho n̄tha Stanford (1916:133), ene u ri:

Traditional songs are associated with operations that bear the marks of what this world calls success which means exerting an appeal to large number of people.

Zwine zwa khou ambiwa afho, hu dzhiwa muzika wo ɻitika nga zwiga zwine shango ɻa ri ndi u bvelela ha vhathu vhanzhi.

U ya nga Routley (1978:7), a tshi isa phanda hafhu u ri: "...traditional songs are sung frequently accompanied by the nature of instrument as a part from the most generalised classifications".

2.3 KHETHEKANYO YA NYIMBO DZA SIALALA DZA TSHIVENDA.

Hu na ndila dzo fhambanaho dzine dza shumiswa u khethekanya nyimbo.

U ya nga Rañaga (2001:39), a tshi ɻalutshedza u ri, nyimbo dza sialala dza Vhavenda dici nga khethekanya hu tshi tevhelwa mirole ya vhaimbi.

U tikedza ɻhalutshedzo i re afho n̄tha, Mafela na Raselokoane (1994:75), vha tshi isa phanda vha ri nyimbo dza sialala dza Vhavenda dzo khethekanya hu tshi tevhelwa... mirole ya vhathu vhane vha imba na mbeu ya vhaimbi na u sumbedza maitele. Afha hu sumbedzwa uri nyimbo dza sialala dza Tshivenda dici a saukanyiwa hu tshi sedzwa mirole, mbeu na maitele a vhathu vhane vha khou imba.

U ya nga Coplan (1985:33), ene a tshi ɻalutshedza u ri:

'Lifela' derives from Sesotho in which 'lifela' are classified as 'lipina tse binoang ho nngoe' (songs which are sung, standing still by one person or a group of people, as opposed to dance or action songs) 'lipina tse binoang ka maoto a batho'. 'Lifela' performance avoid any physical actions which might divert attention from the sounds themselves or from the texts of the songs.

Kha tshitumbulwa itsho hu khou tou sumbedziwa uri hu na nyimbo dza zwifhila dzine dza imbiwa nga muthu muthihi o ima zwi sa ḥutshelani na zwine a tshina kana nyito dza nyimbo, hu na nyimbo dzine dza imbiwa ho imiwa nga milenzhe hu u tinya iṭo kha zwe zwa si vhalelwe kha muungo.

U ya nga Adams (1974:134-135), ene a tshi isa phanda u ri:

The typical style of 'lifela' recitation is a self absorbed almost tranceincantation without explicit recognition of audience, who listen in introspective and immobile silence.

Afho hu sumbedzwa tshitaela tsha nyimbo dza zwifhila tsha u dekesha tshi sa dzhieli n̄tha nga vhathelesi vhane vha thetselesa na u qihumbulela.

U tikedza zwi re afho n̄tha, Gage (1989:99), vha tshi ḥalutshedza vha ri:

Traditional songs use principles of social hierarchy that are vividly represented by stylized behaviour of wealthy celebrants in which the captain is invariably a praise singer, who inserts relevant data into formulaic patterns'.

Afha kha tshitumbulwa itshi hu ombedzelwa uri nyimbo dza sialala dza Vhavenda dici na ndila ya u vhekanya mishumo nga ndila i ḥutshelanaho na u khoda muimbi na zwine a zwi takalela.

U ya nga Rabothata (1987:4), ene u ri, "Songs are classified into two main groups such as instrumental songs and choral singing that can be performed by children as well as adults". Afha hu khou sumbedzwa uri nyimbo dzo khethekanywa nga zwigwada zwivhili, nyimbo dici shumisaho zwilidzo na dzine dza tou imbiwa nga vhana na vhathu vhahulwane.

U tikedza zwi re afho, Makuya na Mudau (1982:73-74), vha ḥalutshedza uri nyimbo dza sialala dici khethekanywa u ya nga vhatshini vhadzo zwi tshi yelana na dzine dza vha dza vhotumbumpura, vhomphelekedzeni na vhathu vhahulwane.

2.4 ZWILIDZO ZWINE ZWA SHUMISWA MUSI HU TSHI IMBIWA NYIMBO DZA SIALALA DZA TSHIVENDA.

U ya nga Netti (1965:118), ene u ri:

Instruments of African language are tone languages because of the pitch high or low on which you speak a word of syllable determines the meaning of words.

Zwo ambiwaho afho nga Netti(1965:118), zwilidzo zwi dzhiwa sa luambo lwa vharema lu re na muelo wa kuimbele, u sumbedza khalo ya n̊tha na khalo ya fhasi uri hu waniwe ḥhalutshedzo ya zwine maipfi a amba.

U ya nga, Forley (1986:18), u ḥalutshedza u ri:

Traditional songs use instruments when people communicate with their ancestors... people used to be in touched with them with the spirit world.

Zwine zwa khou ḥalutshedzwa afho, hu sumbedzwa uri nyimbo dza sialala dzi shumisa zwilidzo musi vhatu vha tshi davhidzana na midzimu ya vha fhasi na u vha na vhukwamani na vha tshilaho.

U ya nga ḥalutshedzo i bvaho kha Morgan (2006:29), ene u ri, "Categories of African musical instruments are the wind instruments , flutes instrument, the membrane instruments and string instruments".

Morgan (2006:30), a tshi isa phanda u ri:

Wind instruments need air to produce sound e.g. river reeds or hollowed bones flutes instruments are used to keep cattle thieves away at night, membrane instruments are covered with the skin of a cow or goats which are vary in sizes and Idiophones are shakers or 'mbira' that can be used to make musical sound.

Zwo ḥandavhudzwaho afho , ndi u bvukulula mitavha ya zwilidzo zwa vharema zwine zwa vha zwilidzo zwa u vhudzulela muya (nanga), zwiṭiringo,zwi lidzwaho vhusiku hu u itela uri mavemu a u tswa zwifubo a shavhe. Zwilidzo zwa ngoma na mirumba zwine zwa vhambiwa nga mikumba ya kholomo

kana ya mbudzi na zwa tshayo, zwilidzo zwo^{the} zwi ita muungo wa nyimbo dza sialala uri u vhe na mubvumo u pfalesaho.

U tikedza zwi re afho n̄tha, Groller (1985:79), ene u ri, "The purpose of musical instruments are used to signal information over greater distances than shouting or singing". Afha hu ombedzelwa muungo wa zwilidzo une wa pfalesa kule u fhirisa u ambela n̄tha kana u imbesa.

U ya nga vha <http://www.nasou.viaafrika.com> vhone vha ri:

Traditional instruments are grouped into homophonic and polyphonic music... homophonic has one melody with accompaniment with instrumental sound and polyphonic music that combines different instrumental or vocal parts which has its own melody and rhythmic patterns.

Kha tshi^tumbulwa itsho , hu ombedzelwa uri zwilidzo zwa sialala zwi na tshakha mbili dzo fhambanaho u ya nga muungo u re wa tshilidzo tshithihi na zwilidzo zwi re na miungo yo fhambanaho i re na muzika wa raimi i disaho u elela ha maipfi.

U tikedza zwo bulwaho afho kha tshi^tumbulwa itsho, Vhavenda Pilot Guides (2008:11), vha ri, mirumba na ngoma zwi lidziwa musi hu tshi tshiniwa nyimbo dza sialala dza mitshino ya tshigombela, matangwa, tshifasi na zwiñwe.

U ya nga the encyclopadia (1988:170d), yone i ri:

Stringed instruments are plucked rather than bowed, some are tall harps with many strings or music bow with a small stick while flutes instruments are used by herdboys.

Afha hu ombedzelwa zwilidzo zwa sialala zwi itwaho nga ṭhale sa kaṭara nahone dzi na ṭhale nnzhi dzi lidzwaho nga kutanda kuṭuku na zwiṭiringo zwi lidzwaho nga vhalisa.

U ya nga vha <http://www.vanguardngr.com> vhone vha tshi ṭalutshedza vha ri:

Ingoma and ngoma mean two different things although they have the same function... Ngoma is a drum with an elongated conical-shape wooden drum with single membrane made from goat or cowhide.

Kha tshiṭumbulwa itsho tshi re afho, hu bviselwa khagala uri *ngoma* na *ingoma* a zwi fani naho zwi na mishumo ine ya fana. Hu na ngoma ya tshivhumbeo tsha fagi na ngoma ine ya tou vhađiwa ya thanda, ya dovha ya vhambiwa nga mukumba wa mbudzi kana wa kholomo.

U tikedza two bulwaho afho n̄ha, Vhavenda Culture Alliance (2008:06), vhone vha ri: "Mbila are an instrument that are keyboards made out of pieces of woods, which are the resonator with metal blades". Izwi zwi sumbedza uri mbila na dzone dzi wela kha zwilidzo zwa sialala zwa Tshivenda nahone dzo itwa nga zwipiđa zwa thanda zwi re na tsimbi.

U ya nga Venda African Tribe Kruger Park (2010:16), vhone vha tshi ḥalutshedza vha ri, hu na zwilidzo zwa sialala zwi shumisaho muya, ndwevha, phalaphala na nanga...na zwilidzo zwi lidzwaho nga zwiombo sa ngoma.

U khwaṭhisēza two redzwaho afho n̄ha, vha International Orality Network (2005:4) vhone vha ri, "African cultural groups have categories of African musical instruments that need to produce sound".

Izwi zwi bvisela khagala uri mvelele ya vharema u ya nga zwigwada two fhambanaho zwi na zwilidzo zwi bveledzaho muungo.

U ya nga Netti (1965:119) ene a tshi isa phānda u ri:

African beat the drums with their hands and fingers. African has developed a highly sensitive technique, so that the different fingers can make the drum give out a variety of sounds, various parts of the drum make different kinds of noises. Drums are played singly or in group of upto 5 (five) people.

U ḥalutshedza two redzwaho afho n̄ha, vhatu vha vharema vha lidza mirumba nga zwānda na minwe zwine zwa vha vhutsila he vha vhu tumbula uri minwe u ya nga u fhambana hayo i vha na miungo yo fhambanaho u ya nga kulidzele nahone mirumba i lidzwa nga vhatu vho fhambanaho u bva kha muthu muthihi u swika kha vhatu vhađanu.

U ya nga Venda African Tribe Kruger Park (2010:16), vha ri:

Musical instrument are any of various device or contrivances that can be used to produce musical tones or sounds and is created to make musical sounds.

Kha tshi \ddot{t} umbulwa itshi zwilidzo zwa nyimbo zwo ya nga u fhambana vhunga hu na zwilidzo zwine zwa bveledza thounu ya muzika kana miungo, zwilidzo zwi bveledzwa u ita muungo wa muzika.

U tikedza zwi re afho, vha <http://www.vanguardngr.com> vha ri, "...traditional music instruments are described as a combination of vocal or instrumental sounds or tones in varying in melody".

Zwo redzwaho afho n \ddot{t} ha, zwilidzo zwa nyimbo dza sialala zwi na vhutumanyi na muungo kana khalo zwi tshi fhambana na muungo wa muzika.

U ya nga Burrows (1990:78), ene u ri, "Singing without words we feel impotent and incomplete as though deprived of the use of our hands". Kha tshi \ddot{t} umbulwa itsho hu ombedzelwa uri u imba hu si na maipfi zwi ita uri hu songo vha na maanda a songo fhelelaho sa zwithu zwa vhuthogwa kha u shumisa u vhanda zwanda.

U ya nga Vhavenda Culture Alliance Francaise (2008:18), vha ri:

Hu na zwilidzo zwine zwa shumisa maya sa \ddot{n} anga, phalaphala na ndwevha, zwilidzo zwine zwa shumisa ngoma na mirumba na zwine zwa shumisa mbemba dza \ddot{t} hale sa tshi \ddot{t} iringo.

2.5 NDI LINI HUNE NYIMBO DZA SIALALA DZA TSHIVENDA DZA IMBIWA?

U ya nga Mathivha (1972:312), ene a tshi \ddot{t} alutshedza u ri: "We usually find songs that are sung in the evenings when children are seated around the fire". Kha mafhuno aya hu ombedzelwa tshifhinga tsha nga madekwana musi vhana vha tshi khou dzedza vha tshi khou ora mulilo.

U tikedza zwi re afho, Ellenberger (1962:263), a tshi ḥalutshedza u ri, "Traditional songs are used as arts that are sung by people... as they work during the day and during the evening for entertainment".

Kha tshiṭumbulwa itsho, hu ombedzelwa tshifhinga tshine nyimbo dza sialala dza imbiwa nga vhatu musi vha tshi shuma nga masiari nahone dzi dovha dza imbiwa nga madekwana vhatu vha tshi khou ḥimvumvusa.

U khwathisedza two bulwaho nga Ellenberger, Smalley (1962:63), ene u ri, "Songs are sung as people work during the day and during the evening for enjoyment and entertainment, especially among children and young folks".

Izwi two redzwaho kha tshiṭumbulwa itsho, hu ḥalutshedzwa uri nyimbo dzi imbiwa musi hu tshi khou shumiwa nga masiari na nga madekwana hu u itela u ḥiphina na u ḥimvumvusa ha vhana vhaṭuku.

U tikedza two bulwaho afho n̄tha, Leach (ed) (1949:40), ene u ri:

Lullabies are songs sung during the day and those that are sung during evening by the elderly people with the idea of rocking the child to sound sleep.

Tshiṭumbulwa itsho tshi ombedzela tshifhinga tshine nyimbo dza u lula vhana dza imbiwa ngatsho tshine tsha vha nga masiari kana nga madekwana musi dzi tshi imbiwa nga vhatu vhahulwane hu u luludzela nwana uri a eđele.

U ya nga Mathivha (1972:312), a tshi ḥalutshedza u ri, "Some traditional songs are sung by the herdboys while looking after cattle, sheep and goats". Afha hu ombedzelwa uri hu na nyimbo dza sialala dzine dza imbiwa nga vhatukana vha vhalisa vha tshi khou ḥhogomela dzikholomo, dzinngu na dzimbudzi.

U ya nga Mafela na Raselekoane (1990:35), vhone vha ri vhana vha na tshifhinga tshine vha ḥangana vha ḥimvumvusa nga u imba nahone vha a kona u imba nyimbo idzi nga madekwana na nga masiari musi vha si na mushumo.

U ya nga Mudau na Makuya (1989:20), vha tshi isa phanda vha ḥalutshedza uri tshifhinga tshinzhi vhathu vhahulwane vho fhedza mishumo yavho vha a ḫinetulusa nga masiari kana vhukati ha vhege, hu tshi khou nwiwa halwa, vha tshi ḫimvumvusa nga u imba nahone nyimbo dza hone dzi anzela u imbiwa nga Mugivhela na Swondaha na mañwe mađuvha.

2.6 NDI VHAFHIO VHANE VHA KWAMEA MUSI HU TSHI IMBIWA NYIMBO DZA SIALALA.

2.6.1 Ndila dzine dici nga shumiswa u dzumbulula vhathu vhane vha kwamea musi hu tshi imbiwa nyimbo dza sialala dza Vhavenda.

U ya nga Vhavenda People “Pilot Guides” (2008:9), ene uri nyimbo dza sialala dici dzhenelwa nga vhathu vhoṭhe, vhana, vhasidzana, vhatukana, vhanna, vhafumakadzi, vhakegulu na vhakalaha, vhoṭhe vha a kwamea kha u imba nyimbo dza sialala vhunga dzo vha dici tshi dzhiwa hu tshikolo tsha milayo ya mvelele ya Vhavenda.

Izwi zwi tikedzwa nga Blacking (1973:41), a tshi ri, “...songs of the law of the schools are sung by the novices and any graduates present”.

U ya nga Finnegan (1970:301), ene a tshi ḥalutshedza u ri:

Lullabies provide a good example of the way in which might be expected to be simple, natural and spontaneous expression of feeling in all societies.

Afho hu khou sumbedzwa vhuđi ha nyimbo dza vhana na ndila ine dza leluwa u bva tsikoni, hu u ṭodou bvisela khagala vhupfa kha lushaka Iwoṭhe.

U tikedza zwo bulwaho afho n̄tha, Vhavenda Culture Alliance Francaise (2008:17), vhone vha tshi ḥalutshedza vha ri, vhana na vhone vha na nyimbo dzine vha dici imba musi vha tshi khou tamba, vha ita vha tshi ḫimvumvusa nga u imba luimbo, ‘mmbwa yanga’.

U ya nga ḥhalutshedzo ya Blacking (1967:157), ene u ri:

Venda children generally accompany counting songs and most action songs with body movements, which gives some indication of their basic metre.

Zwo redzwaho afho n̄tha, hu ḥalutshedzwa uri vhana vha Vhavenda vha gudiswa u imba nyimbo dza u vhala u ya nga maitele a kuvhalele.

U tikedza zwo bulwaho afho n̄tha, Finnegan (1970:299) a tshi isa phanda u ri:

Children's poetry which is generally regarded as metre children songs...lullabies, nursery rhymes are children's games and verses.

Zwine zwa khou ḥalutshedziwa afho, hu khou ḥandavhudzwa vhushaka vhukati ha zwirendo zwine zwa imbiwa nga vhana uri zwi dzhiwa hu nyimbo dzi imbiwaho nga vhana, nyimbo dza zwidade zwine zwa vha na raimi ya vhana ya u dovholola mitaladzi ya maipfi musi vha tshi tampa mitambo.

2.6.2 Nyimbo dza u lela vhana.

U ya nga Ramaliba na Rankhododo (1984:106), vha tshi ḥalutshedza vha ri nyimbo dza u lela vhana ndi nyimbo dzine dza imbelwa vhana uri vha si dzindele vha eđele... dzi imbiwa nga vhomakhulu na zwixele zwine zwa lela vhana.

U tikedza zwo ḥalutshedzwaho afho, Milubi (1997:35), ene u ri, "Lullabies they could be sung by mothers and nurses or grandmothers when they induce children to sleep".

Afho hu khou ombedzelwa uri nyimbo dza u lela vhana dzi nga imbiwa nga vhomme a vhana, vhaleli vha vhana kana vhomakhulu wa vhana musi vha tshi khou fhumudza vhana uri vha eđele.

2.6.3 Nyimbo dza vhafumakadzi.

U ya nga Gumperz na Hymes (1972:60), vha ri:

When woman sing alone, she can sing all the lines of songs without omitting some of the words because psychologically feels that she is safe and there is no need to hide her feelings.

Afha hu khou bviselwa khagala uri mufumakadzi u a imba luimbo e eṭhe, a tshi imba mitaladzi yoṭhe ya luimbo a sa khou siedza maṇwe maiipfi nga uri muhumbulo wawe u ita uri a pfe o tsireledzea na u ri a si dzumbe vhupfiwa hawe.

U ya nga Van Warmelo (1932:212), ene u ri, "Songs for matangwa are female dance". Afha hu sumbedziwa uri nyimbo dza mitshino ya matangwa dzi imbiwa nga vhafumakadzi.

U ya nga Jackson (1985:58), vhone vha tshi ḥalutshedza vha ri:

There are music types that are performed by women and few writing concerning the role of women in music in their society...Malende and Tshigombela songs for female dance during leisure were analysed as the main occasional songs in the Venda community.

Zwine zwa khou ḥalutshedzwa afho, hu ombedzelwa uri hu na tshakha dza nyimbo dzine dza imbiwa nga vhafumakadzi dzi tshi bvisela khagala uri vhafumakadzi vha shumisa nyimbo kha lushaka lune vha dzula nalwo, malende na tshigombela ndi mitshino ine ya tshiniwa nga vhafumakadzi vha tshi imba na nyimbo dza hone musi vho awela.

U ya nga Msomi (1981:19), ene u ri:

It is appropriate for Vhavenda female singers to use songs in the expression of their feelings and emotions when they suffer from the abuse imposed on them by their mothers-in-law or siter-in-law or their husbands.

Afho n̄ha, hu khou ombedzelwa uri vhafumakadzi vha Vhavenda vha imba nyimbo hu u ḥoda u bvukulula vhudipfi havho na u sumbedza u sa farwa zwavhuđi nga Vhomazwale, vhahalivho khathihi na vhanna vhavho.

U ya nga Rabothata (1991:102) na Mafenya (1988:81), vhone vha tshi ḥalutshedza vha ri:

Female songs used in initiation schools are used to teach mature girl sex education. To them the educational significance of female songs because songs for initiation contain wealth of information concerning adult behaviour.

Zwine zwa khou ambiwa afho, zwi sumbedza uri vhafumakadzi vha na nyimbo dzine vha dzi imba musi vha tshi imbelwa kana vha tshi ya ngomani ya vhasidzana ine ya funza vhasidzana pfunzo ya zwa vhudzekani na uri ngoma idzo dzi vhafunza uri vha vhe na mikhwa yavhuđi.

2.6.4 Nyimbo dza vhusha.

Nyimbo dzine dza imbiwa musi vhana vha vhasidzana vha tshi thoma u ḥamba (u ya mađuvhani) hu vha hu tshifhinga tsha uri a ye vhushani hu u itela u vha lugisela vhutshilo ha musi vho no vha vhatu vhahulwane, musi vha vhushani hu na nyimbo dzine dza imbiwa dzine dza ḫivhiwa nga vhafumakadzi na dzikhomba dzo no fhiraho vhushani, tsumbo ya luimbo, ‘shangula khomba mushangu, (Vhavenda Culture Alliance Francaise Achieved from the original on (2008:17).

Izwi zwi tikedzwa nga Van Warmelo (1932:104), musi a tshi ri: songs for ‘vhusha’ initiation for mature girls.

U tikedza zwo ḥalutshedzwaho afho n̄tha, Blacking (1973:40), ene u ri:

(songs for specialrites) are accompanied certain ordeals that the novices must undergo when they are in the second stage of initiation. Each one has distinctive rhythmic pattern.

Afho n̄tha hu khou sumbedziwa uri nyimbo dza sialala dza ngoma dza vhusha dzi na u fhelekedza vhadabe vhane vha khou ya u dabela sa u tshina ha vhuvhili.

U dadzisa zwo redzwaho afho n̄tha, Jeannerat (1997:53), ene u ri, "No young woman can come out of *domba* final initiation for mature girls and boys without having engaged in a sexual relationship".

Zwine zwa khou ambiwa afho, hu khou ombedzelwa uri ngoma dza sialala dzi gudisa vhasidzana na vhaṭhannga zwa vhudzekani nahone ngoma ya domba i dzhiwa i ya u fhedzisela kha vhasidzana vha dzikhomba, ndi ngazwo hu na murero wa Tshivenda une wa ri, 'no ungulelwa nga matsheloni na vhofha muhwalo nga gavhi', zwine zwa amba uri muthu u fanela u dzula o ḫilugisela kha zwa matshelo. Zwine zwa sumbedza uri ngoma dza sialala dzi gudisa vhaswa uri musi vha tshi rathela kha vhutshilo ha vhaaluwa vha songo vha na thaidzo.

U ya nga Jeannerat (1997:53), ene a tshi ḫalutshedza u ri:

Women expect all initiates to qualify from the ceremony as virgins, hence the inspection of the initiates womanhood on the last day of ceremony of musevhetho initiation by singing.

Zwine zwa khou ambiwa afho, zwi sumbedza uri vhafumakadzi, ndi vhone vha ḫolelaho vhat ei uri a vha a thu u bvula vhusidzana havho naa, nga u tou ḫolela vhudzimu ha vhasidzana nga ḫuvha l̄ine musevhetho wa swa vha vha vha tshi khou imbelela nyimbo dza hone.

U khwaṭthisa zwo redzwaho afho n̄tha, Rabothata (2005:220), ene a tshi ḫalutshedza u ri:

Females songs used in initiations schools are used to teach mature girls sex education... the inspection of the initiates womanhood on the last day of ceremony while singing the following song, 'tshi mukuloni wa khomba', refers to the original membrane which has been raptured.

Zwo redzwaho afho n̄tha, hu tikedzwa uri nyimbo dza ngoma dza vhafumakadzi dzi dzhiwa sa tshikolo tsha u gudisa vhafumbi nga zwa vhudzekani naho zwo ralo hu na u ḫolwa ha vhat ei nga ḫuvha l̄a u swa ha ngoma hu tshi khou imbiwa luimbo lune lwa ri, 'tshi mukuloni wa khomba'. Luimbo ulu lu vha lu tshi khou imbiwa musi hu tshi ḫolela vhudzimu ha khomba uri khuhu a dzi ngo tshotshonya naa?

2.6.5 Hu na nyimbo dza khomba dzine dza imbiwa musi vha tshi vhuya mulamboni.

U ya nga mvelele ya Vhavenda khomba dzi iswa mulamboni na dzipfunzi uri vha kone u sumbedza khomba uri dzi tshi ya mulamboni dzi tea u kamisiwa nga mađi a u rothola nga mađautsha. Khomba i swika ya kamisiwa mađini nga u tou dzhena nga ngomu tivhani ja mađi tshifhinga tshilapfu na pfunzi yawe u swikela khomba khulwane dzi tshi ri kha vha bve mađini, hu vha hu tshi khou imbiwa luimbo lune lwa ri ‘vhanna shavhani ndilani’.

Hu na nyimbo dzine dza imbiwa nga vhavegulu musi vha tshi isa khomba mavhononi u sedza uri khuhu a dzongo tshotshonya kha vhudzimu ha dzikhomba, hu vha hu tshi khou ḥodou vboniwa khomba dzine dza tamba na vhatukana na dzine dza vha dzi sa a thu u tamba na vhatukana, tsumbo ya luimbo lune lwa imbiwa, ‘ri yo tola khomba’.

2.6.6 NYIMBO DZA DZINGOMA DZA TSHIVENDA DZINE DZA IMBIWA NGA VHATHU VHOTHE NGA NNDA HA VHANA VHA TUKU VHA SA KONI U AMBA.

U ya nga Cole (1990:XI), a tshi ḥalutshedza u ri:

Pre-marital initiation that are attended by both female and male in order to teach them the way they can live and to prepare themselves to become the adult and how to treat each other... especially to the girls the initiation songs teach them how to become wives e.g. birth planning, giving birth and childcare, how to treat a husband.

Kha tshitumbulwa itsho hu ombedzelwa uri vhathu vha vhafumakadzi na vha vhanna vha na ngoma dzine vha ḥanga vhothe, hu u itela uri vha kone u vha na mya wa u tshilisana na u ḥilugisela vhumatshelo havho. Milayo ya ngoma idzi yo sendekamela kha vhathu vha vhafumakadzi uri vha lugisele vhutshilo ha u vha mufumakadzi, kha ndugiselo ya u beba vhana, u ḥogomela vhana na kufarele kwa vhanna vhavho musi no vha vhafumakadzi.

2.6.7 NYIMBO DZA VHANNA NGA U ANGAREDZA

Vhavenda Culture Alliance Francaise (2008:19), vhone vha tshi isa phanda vha ri:

Vhanna na vhone vha na nyimbo dzine vha dzi imba dza tshikona dzine dza vha nyimbo dza Vhurereli ngauri dzo vha dzi tshi shumisiwa nga mahosi a kale, vha tshi itela u dzivhela shango na uri musi dzo imbiwa hu vha na ndila ya u divhadza vha Matongoni kana vhadzimu zwi tevhelaho uri, mativha o xa, u phasa vhadzimu nga ndila ya u vha livhuwa kha zwe vha zwi wana na musi musanda hu na mukololo o lovhaho, vhusiku ha hone vha lala vha tshi lidza tshikona tsha u divhadza vhafhasi.

U ya nga Mafela na Raselekoane (1984:86), vha tshi talutshedza vha ri:

Vhatukana na vhone hu na tshifhinga tshine vha ya mułani u fumba vha tshi khou lugiselwa vhutshilo ha matshelo musi vho no vha vhanna vha matshelo. Hu na nyimbo dzine vha dzi imba henengei mułani dza ndayo, tsumbo ya luimbo, ‘sampołoto’ luimbo lwa u goda mashuvhuru.

2.6.8 NYIMBO DZI KWAMANAHO NA SIA ŁA VHURERELI DZINE DZA IMBIWA NGA VHATHU VHOTHE.

U ya nga Vhavenda Culture Alliance Francaise (2008:19) vha talutshedza u ri:

Thevhula dza vhurereli ha Vhavenda dzi vha dzi tshi khou shumisa nyimbo dza sialala dza malombo... vhathu vha vha vha tshi khou imba hu na lutendo lwa uri vhadzimu vha do vha tsireledza.

U tikedza zwo redzwaho afho, Mbiti (1970:79), ene a tshi talutshedza u ri, “Malombo dancers always sing traditional songs as a way of asking strength from their ancestors”.

Tshiłumbulwa itsho tshi tou amba uri mitshino ya malombo i shumisa nyimbo dza sialala sa ndila ya u wana maanda kha vha fhasi.

U ya nga Pritchard (1999:251), ene u ri, “Religion is a complex of ideas and practises that gives ultimate meaning to human existence and enhance the quality life”. Thalutshedzo ya mafhungo aya i amba uri, hu dzhiwa Vhurereli

sa mihumbulu yo fhambanaho ine ya tevhedzelwa nga vhathu uri vha tshile vhutshilo ha vhukuma.

U tikedza zwo redzwaho afho, Mafela na Raselekoane (1984:83), vha ri:

Mvelele iñwe na iñwe i na zwa Vhurereli vhune ha huliswa nga vhathu vha lushaka lwa mvelele yeneyo nga uri vhathu vha tshi ita mishumo ya vhurereli ha Tshivenda vha imba nyimbo dza sialala dza Vhavenda.

U tikedza zwo bulwaho kha tshiñumbulwa itsho, Blacking (1973:38), ene u ri:

During malombo, the malombo dancers always sing songs as a way of asking strength from their ancestors before ploughing season, giving thanks before the eating of the first fruits.

Afho Blacking (1979), u khou sumbedza uri vhurereli ha malombo vhu tutuwedza vhathu vho waho midzimuni uri vha imbe nyimbo dza sialala hu u itela u humbelu maanda kha vhafhasi, a u lima musi tshi sa athu u limuwa na u humbelu u luma mitshelo ya u ranga u vibva.

U khwañhisedza zwo bulwaho afho, Venda Culture Alliance Francaise (2008:19) vha tshi isa phanda vha ri:

Nyimbo dza sialala dza Tshivenda dici ita uri hu vhe na u díkwamanya na Vhomakhulukuku... zwi vhonala musi muthu a re na midzimu hu tshi imbiwa nyimbo dza u hwedzela u fhedza nga u hwelwa musi nyadala wawe o ña.

U ya nga Venda African Tribe Kruger Park (2010:10), vhone vha ri:

Mvelele ya Tshivenda i tenda uri muthu ane a lwalu nahone a sa fholi naho a tshi khou alafhiswa vhahulwane vha tea u ita thevhula... thevhula i vha i tshi khou itelwa u kuvhanganya lushaka uri hu vhidzwe vhadzimu vha humbelwe thuso khavho, ho tikiwa ngoma dza malombo, dzitshela kana mbila.

2.7 MANWELEDZO

Kha ndima iyi ya vhuvhili (2) ho itwa tsenguluso ya marwalwa, henehfa ndi he ha ñewa thalutshedzo ya nyimbo dza sialala, u ya nga vhañwali vho fhambanaho, u sumbedza zwilidzo zwa nyimbo dza sialala zwa Vhavenda, u sumbedza tshifhinga tsha u imba nyimbo dza sialala na u dzumbululela vhathu vhane vha imba nyimbo dza sialala.

NDIMA YA VHURARU

**THALUTSHEDZO YA ZWI BVAHO KHA VHAALUWA, MAHOSI NA
VHOMAINE ZWI TSHI KWAMA NYIMBO DZA SIALALA DZA TSHIVENDA**

3.1 MARANGAPHANDA

Kha ndima ino ḥodisiso i ḥo ombedzela tsenguluso ya nyimbo dza sialala dza Tshivenda yo qitika kha zwine vhaaluwa, mahosi na vhomaine vha ḥo ṭalutshedza zwone, hu ḥo sedzwa ḥalutshedzo ya nyimbo dza sialala, tshaka dza nyimbo dza sialala na tsumbo dzadzo, tshifhinga tsha u imba nyimbo dza sialala, zwilidzo zwine zwa shumiswa hu tshi imbiwa nyimbo dza sialala na u dzumbulula vhatu vhanne vha kwamea musi hu tshi imbiwa nyimbo dza sialala dza Vhavenda.

Kha mushumo uno muṭodisi u ḥo shumisa madzina ane a si vhe a vhukuma kha vhaaluwa, mahosi na vhomaine vhe vha shela mulenzhe hu tshi itwa ḥodisiso, hu u ḥodou tsireledza madzina avho a vhukuma. Muhumbulo muhulwane wa iyi ḥodisiso ndi wa u ḥodou avhelwa mbuno dzo fhambanaho dzine vhaaluwa, mahosi na vhomaine vha sialala vha ḥo dzi bvukulula u itela u thusa muṭodisi kha u khunyeledza mushumo uno. Zwoṭhe zwine zwa ḥo netshedzwa nga vhatu vho topolwaho, zwi ḥo thusa lushaka lwa Vhavenda uri lu vhe na dzangalelo ja u qivha vhubvo ha mvelele yavho nga u imba nyimbo dza kale dzo sikwaho nga vhomakhulukuku.

U ya nga Chernoff (1996:35), ene a tshi ṭalutshedza u ri:

Your identity is not a current thing. It is derived from, and depends upon cumulative sub-total of your cultural heritage. All the things that your ancestors have done on the cultural front,i.e. language, ritual songs...contribute towards your present identity.

Zwo redzwaho afho hu khou ombedzelwa uri vhatu vha songo hangwa mvelele ya Vhomakhulukuku ho sedzwa luambo, Vhureleli, nyimbo na zwiñwe.

3.2 THALUTSHEDZO DZI BVAHO KHA VHAALUWA

3.2.1 Vhaaluwa vho humbelwa u ḥalutshedza uri nyimbo dza sialala ndi mini?

U ya nga thođisiso ye muđodisi a ḥodisisa, vhaaluwa vho ḥalutshedza u ri: Nyimbo dza sialala dza Tshivenda dici sumbedza vhudipfi ha vhatu zwi tshi bvisela khagala khalo ya maipfi, u sumbedza uri muthu o takala kana ho ngo takala, arali vha tshi imba nga khalo ya fhasi, vha sumbedza u vhaisala muyani ha vhaimbii, nyimbo dza u sumbedza u ḥungufhala dici imbiwa nga vhatsei vha tshi hwala ngoma.

U tikedza zwo redzwaho afho n̄tha , Bonny na Savary,(1990:14-15), vhone vha tshi ḥalutshedza vha ri:

“Traditional music is used to reveal the state of mind ordinary used for thinking, problem solving, feeding, sensing, remembering and communicating”.

Ṯhalutshedzo iyi i sumbedza nyimbo dza sialala dici tshi dzumbulula zwine muhumbulo wa ita, u humbula, u tandulula thaidzo, u elelwa na nyambedzano.

U ya nga ḥhalutshedzo ya mukalaha Vho Mmbangiseni vha Valale, vhone vha tshi ḥalutshedza vha ri hu na ḥhalutshedzo dzo fhambanaho dzine dza ḥasulula nyimbo dza sialala. Vha tshi isa phanda vha ḥalutshedza uri nyimbo dza sialala ndi muratho une wa thusa vhaaluwa uri vha laye vhana vhane vha kha di aluwa uri vha tshi rathela kha liphasi ja vhaaluwa vha kone u kondelela na u psesesa vhutshilo vhune vha do ḥangana naho.

U ya nga mawanwa a ḥodisiso e a ḥodisiswa kha tshigwada tsha vhaaluwa vhe muđodisi a vha ta, u ya nga ha tshiko tsha phuraimari, vhaaluwa vho sumbedzisa uri nyimbo dza sialala dza Tshivenda dici nea vhaaluwa maanda, a u gudisa vhana vhutshilo ha mulovha nga ndila ya u bvukulula ndayo dza ngoma dza sialala dza Vhavenda vhunga hu si na ngoma ine ya ima i si na vhaaluwa ngomu.

Mukegulu Vho Ntavhanyeni vha Tshikota, vha tshi ḥalutshedza vho sumbedza u ri:

Nyimbo dza sialala dza Vhavenda ndi divhazwakale ya lushaka lwa Vhavenda naho dzi songo ḥaniwa kha mbemba dza mañwalwa u bva kaleni, vhunga dzo vha dzi tshi imbiwa hu u itela u tinya vhudifhinduleli ha muthu muñwe na muñwe hu u ofha u bula zwi re khanani nga mulomo.

U ya nga mukalaha Vho Rauvona vha Ha Masia vhone vha tshi ḥalutshedza vha ri:

Nyimbo dza sialala dza Tshivenda dzi ḥana zwine vhathe vha ḥoda na ndila ine vhathe vha kwamea ngayo nga zwine zwa khou bvelela vhutshiloni, hu nga vha zwi ḥokonyaho mbilu kana zwi sengenedzaho.

U khwathisedza zwi re afho n̄ha, vhaaluwa vha tshi ḥalutshedza vha ri nyimbo dza sialala dzi na vhudziki ho pfumaho milaedza ya vhuthogwa kha mbingano dzo fhambanaho vhunga hu dzone dzine dza vhofhekanya mbingano miñani yo fhambanaho. Vha tshi isa phanda, vha sumbedzisa uri hu na nyimbo dza sialala dzine dza imbiwa nga phelekedzi dzo fhelekedzaho muselwa dzi re na ndayo dzi fhañaho muselwa na vhañe vha mudi vthane a do tshila navho vhunga vhiða la musadzi ji vhuhadzi hawe.

U ya nga ḥalutshedzo ye mukegulu Vho Nyamuliwani vha Rembuluwani vha ḥalutshedza, vho ri nyimbo dza sialala dzi alusa lushaka lwa matshelo uri lu aluwe lu na vhudifhinduleli kha milayo ya mvelele yo pfumaho thikhedzo ya vhutshilo ha vhathe vhoñthe vhunga nyimbo dza sialala hu dzone dzine dza kaidza, dza khuthadza na u fhaña mihumbulo ya vhathe.

3.2.2 Vhaaluwa vho humbelwa u ḥalutshedza uri tshakha dza nyimbo dza sialala dza Vhavenda na tsumbo dzadzo ndi dzifhio?

U ya nga ḥalutshedzo ye muñodisisi a ḥodisia kha vhaaluwa, vho sumbedza uri tshakha dza nyimbo dza sialala dza Vhavenda dzo fhambana. Hu na nyimbo dza sialala dza u ñimvumvusa, vha tshi isa phanda vha ri u ñimvumvusa, ndi u ñinetulusa kha mishumo ye vhathe vha vha vha khou bobodana nayo u bva tsha matsheloni, nga mathabama vha ya u tshina vha tshi khou imbelela. Vha dovha hafhu vha ḥalutshedza uri hu na tsumbo ya

Iuimbo lwa u q̄imvumvusa lwa tshifasi, vha tshi ḥalutshedza tshifasi vha ri ndi mitshino ya sialala ine ya tshiniwa nga vhaṭhannga na vhasidzana vhe bephani. Tsumbo ya luimbo, ‘nndifheleni’.

Luimbo ulu lu ombedzela uri vhutshiloni hu na tshifhinga tsha u takala na tsha u sinyuwa vhukati ha vhathe vhavhili (muṭhannga na musidzana) vhe vha vha vha tshi funana, lufuno lu tshi duga sa khavhu ya mulilo fhedzi hu swika hune lufuno lwa vha mutsi u kombodzaho maṭo a vhafunani a ela miṭodzi na maduda zwi sa gumi, musi hu tshi vho Iwiwa hu imbiwa luimbo ‘ndifheleni’. Muṭhannga u vhila zwe a shavhedza musidzana na zwe musidzana a fuka nga u shumisa luimbo ‘ndifheleni’.

Avha vhavhili vha vha vha tshi khou tshina vhoṭhe, muṭhannga a tshi khou imba hu u ḥodou lifheliwa zwothe zwe a mu shavhedza, u swikela musidzana a tshi sala nga sheḍo (tshiambaro tsha nga ngomu tshine tsha ambariwa nga vhathe vha vhasidzana) hu u itela u tsireledza vhudzimu hawe. Naho wa musidzana o sala nga tshiluvhelo u vha a tshi khou tshina vhukuma a tshi khou pikisana na wa muṭhannga, musi vha tshi fhedza luimbo lu tshi ḥothela vha a losha, muṭhannga u tou tumba, wa musidzana a wa nga lurumbu.

U ya nga ḥalutshedzo i bvaho kha mukegulu Vho Tshikale vha Maṭhoṭhwe, vhone vha tshi ḥalutshedza vha ri:

Tshakha dza nyimbo dza sialala dici ḥutshelana na zwine vhathe vha vha vha tshi khou ita, vha tshi isa phanda vho sumbedza uri hu na nyimbo dzine dza imbiwa nga vhathe vhahulwane musi vha tshi khou shuma mishumo yo thambanaho.

Vha tshi isa phanda hafhu vho sumbedza uri tsumbo ya luimbo lwa davha ja mifaelo musi hu tshi shumiwa masimuni ndi ‘tshiṭoko tsho wa, ri ya Dzheremane’, vho ḥalutshedza uri mifaelo ndi davha line vhashumi vha vha vha tshi khou kanzwiwa nga zwiliwa na zwinwiwa nga munę wa mushumo, u nga vha u ḥahula masimu kana wa u kaṇa mavhele.

Luimbo lu re afho , lu khou imbiwa nga vhashumi vhane vha khou lima na u kaṇa mavhele, ndi ngazwo ho shumiswa ḥiimela ‘ri’, u sumbedza uri vhatu vhane vha khou imba ndi vhanzhi. Ha dovha ha shumiswa ḥivhumbi ‘tsho-’ u sumbedza uri vhashumi vho fhedza u shuma. Mutualadzi wa luimbo ‘Tshiṭoko tsho wa, ri ya Dzheremene’ u ombedzela uri davha ndi ḥa mifaelo, u fhedza havho u shuma vha khou tea u yo kanzwiwa nga zwiliwa na zwinwiwa vha kona u imba nyimbo dza sialala vho dzelelwa.

Vho Maedza vha Tshinanę na vhone vha tshi ḥadzisa vha ri:

Nyimbo dza sialala musi dici tshi imbiwa vhaalua vha vha na vhukoni ha u thetshelesa uri luimbo lu imbiwaho lu wela kha lushaka lwa nyimbo dza matangwa kana dza tshigombela. Vha tshi isa phanda vha ḥalutshedza uri nyimbo dza matangwa ndi nyimbo dzine dza imbiwa nga vhakegulu na vhabvana vho dziaho ngauri nyimbo dza hone dici a ongolowa na mirumba ya hone muungo wayo u a ongolowa.

Vha dovha hafhu vha sumbedza uri tsumbo dza nyimbo dza matangwa dzo anda, fhedzi vhone vho ri vha ḥo ombedzela luimbo lwa matangwa lune lwa ri, ‘ndila ndi ifhio?’

Luimbo lwo redzwaho afho n̄tha, lu ombedzela uri ḥambi,zwilombe, vhomalogwane na vhabvumeli musi vha tshi dzhena luvhandeni vha tshi ḥodou tshina hu na ndila ya u dzhena na ine vha bva ngayo. Luimbo ulwo lu dovha lwa ombedzela uri nyimbo dza sialala dici na milayo ine ya tea u tevhedzelwa musi hu tshi imbiwa, ndi ngazwo luimbo lu tshi ri, ‘ndila ndi ifhio?’

U ya nga ḥhalutshedzo i bvaho kha vhaalua vha vhakegulu vhe muṭodisisi a ita ḥodisiso khavho vho ḥalutshedza uri hu na nyimbo dza u lela vhana na dza u luludzela vhana uri vha eđele. Vha tshi isa phanda vha ḥalutshedza uri nyimbo dza u lela vhana dza vhakegulu dici sumbedza uri vhakegulu vha na vhuṭali ha u alusa vhana u bva tsikoni, u vha gudisa u amba na u tshimbila u ya nga zwifhinga zwo fhambanaho. Vho dovha hafhu vha sumbedza tsumbo ya luimbo lwa musi vhakegulu vha tshi ḥisa vhana ‘tshiunza tsha ḥwana, tshi a ḥifha’.

Luimbo lu re afho n̄tha, lu ḥalutshedza uri kha mvelele ya Vhavenda, ነwana u kapudziwa mukapu wa tshiunza une ha tou lovheva mishonga ngomu tshitembani musi wo no vhila wa rindiwa; nga vhukhopfu uri u dungelele.

U tikedza zwi re afho n̄tha, Ramaliba na Rankhododo (1984:106), vhone vha tshi ḥalutshedza vha ri, “Nyimbo dza u ulula vhana ndi nyimbo dzine dza imbelwa vhana uri vha si dzindele vha edele... dzi imbiwa nga Vhomakhulu”.

U khwaṭhisēza zwo redzwaho afho n̄tha, Blacking (1967:157), ene u ri, “Venda children generally accompany counting songs and most action songs with body movements, which gives some indication of their basic metre”. Afha hu sumbedzwa uri hu na nyimbo dza vhana vhaṭuku vha Vhavenda dzine dza vha gudisa, u vhala na u edzisela maitele a kuvhalele. Tsumbo ya luimbo, ‘poṭilo hangala’.

3.2.3 Vhaaluwa vho humbelwa u sumbedza uri tshifhinga tsha u imba nyimbo dza sialala dza Vhavenda ndi tshifhio?

U ya nga ḥalutshedzo dici bvaho kha vhaaluwa vhe muṭodisi a ḥodisia khavho, vho sumbedza uri tshifhinga tsha u imba nyimbo dza sialala tshi ḥutshelana na tshakha dza nyimbo dzenedzo. Vha tshi isa phanda vha ḥalutshedza uri nyimbo dza ngoma dza Vhavenda dici imbiwa vhusiku uri mashuvhuru a songo thetshelesa.

Vha tshi isa phanda vha dovha hafhu vha sumbedzisa uri ngoma dza vhasidzana vho no semaho vhakegulu (u vhona ነwedzi) vha shumisa zwikhathi zwo fhambanaho, hu na tshikhathi tsha u imba nyimbo dza u wela tshine tsha vha vhusiku, tshifhinga tsha u imba nyimbo dza u vhuya mulamboni ndi nga maṭavhelo na tshifhinga tsha musi khomba dici tshi bva ndi tsha masiari tshine khomba dza losha mahayani adzo, vhabebi vha tshi khou pembela.

Mukegulu Vho Masindi vha Tshiozwi na vhone vha tshi dadzisa vha ri:

Nyimbo dza sialala dza u dimvumvusa dici imbiwa nga lufhimavhaeni musi vhathu vha tshi khou netuluwa nga u nwa halwa ha mahafhe vha tshi ita vha tshi tshina malende hu u dirindidza kha zwe vha tangana nazwo mitani yavho, hu nga vha mishumo ye vha shuma na zwiniwevho.

U ya nga thalutshedzo ye mutodisisi a todisia kha vhaaluwa vhone vho sumbedza uri tshifhinga tsha u imba nyimbo dza sialala dza Tshivenda dza tshigombela na miñwe mitshino, ndi tsha nga masiari vhathu vha tshi dimvumvusa musanda nga u gudisana u sima nyimbo na kutshinele kwa nyimbo dza sialala.

U ya nga mukegulu Vho Makwarela vha Vulenga vhone vha tshi talutshedza vha ri:

Tshifhinga tsha u imba nyimbo dza sialala dza Tshivenda tshi divhiwa nga vha imbiuri vha do thoma u imba nyimbo dza malende nga tshifhingade, dza tshigombela nga tshifhingade. Vha tshi isa phanda vha sumbedza uri tshifhinga tsha u imba nyimbo dza mitshino yo redzwaho afho nthia, tshifhinga tsha hone tshi nga vha nga matsheloni zwi tshi tutshelana na uri bepha ndi ja tshifhingade.

U ya nga mukalahha Vho Malihase vha Nzhelele Ha Mandiwana vha talutshedza uri nyimbo dza vhakalahha dza sialala dici imbiwa nga matsheloni masimuni vho ya u linda zwinoñi na mapfene uri zwi songo fhedza luvhele, vha tshi isa phanda vha talutshedza uri hu na tshifhinga tsha u imba nyimbo dza tshifasi tshine tsha vha tsha lufhimavhaeni, vhathu vha tshi nwa halwa vho ditakalela.

U tikedza zwo bulwaho afho nthia, mukalahha Vho Masala vha Ha Matsila vha tshi talutshedza vha ri tshifhinga tsha u imba nyimbo dza sialala ndi tsha nga matsheloni, masiari na nga madekwana. Vhathu vha a imba nyimbo nga matsheloni vho ditakalela fhedzi vhunzhi ha vhathu vha imba nyimbo nga masiari musi vho awela u shuma, hu na nyimbo dici imbiwaho nga madekwana hu tshi khou dzedziwa.

U khwaṭhisēza zwo redzwaho afho, Smalley (1962:63), u ri, “*Traditional songs are sung as people work during the day and during the evening for enjoyment and entertainment*”.

Izwo zwo ንwalwaho afho, ndi u khwaṭhisēza tshifhinga tsha u imba nyimbo dza sialala musi vhatu vha tshi khou shuma, hu nga vha nga masiari kana nga mathabama u itela u ደitakadza na u ደimvumvusa.

3.2.4 Vhaaluwa vho humbelwa u ታlутshedza uri zwilidzo zwa nyimbo dza sialala ndi zwifhio?

U ya nga ታlутshedzo ya vhaaluwa vho sumbedza uri zwilidzo zwa sialala na nyimbo dza sialala zwi tshimbila zwothe, nyimbo dzi tshi imbiwa dzi thađulwa nga muungo wa zwilidzo zwi pfumbisaho luimbo na tshilombe uri tshi sumbedze vhulombe hatsho nga mafulufulu.

U tikedza zwo redzwaho afho n̄tha, vha www.vanguardngr.com vhone vha ri, “...traditional songs act as a voice,as the first instrument”.

Afha hu ታlутshedzwa uri nyimbo dza sialala dzi dzhiwa sa ipfi ስine ላa vha tshilidzo tsha u thoma.

Mukegulu Vho Naledzani vha Matshavhawe vhone vha tshi ታlутshedza vha ri nyimbo dza sialala dzi na zwilidzo zwo fhambanaho, hu na zwilidzo zwi shumisaho maya nga u tou vhudzulela (n̄anga na phalaphala na zwiñwe).

U tikedza zwo bulwaho afho n̄tha, Mudau (2011:128), ene u ri, zwilidzo zwa mirumba na ngoma zwi lidziwa musi hu tshi khou tshiniwa tshigombela, tshikona na miñwe mitshino ya sialala ya Vhavenda.

U ya nga ተhodisiso ye muđodisisi a ተđisisa ho wanala uri vhaaluwa ndi vhone vhane vha vha na nđivho ya u khethekanya zwilidzo zwa sialala vhunga vho vha vha tshi zwi shumisa. Vha tshi isa phanda vha ri arali ha sa vha na muungo wa zwilidzo, nyimbo dza sialala a dzi nyanyuli vhatetshelesi.

Mukegulu Vho Mudovhi vha Lukau vhone vha tshi ḥalutshedza vha ri:

Zwilidzo zwo fhambana, hu na zwilidzo zwi lidzwaho nga vhanna sa mbila, ḥanga na zwiñwe zwilidzo. Hu na zwilidzo zwi lidzwaho nga vhasidzana na vhatfumakadzi, zwilidzo zwa vhatfumakadzi ndi ngube.

Vha tshi isa phanda vha ḥalutshedza uri ngube ndi zwilidzo zwi lidzwaho nga vhatfumakadzi na vhasidzana vhunga hu tshilidzo tshi lidzwaho nga muthu muthihi, luimbo lwa hone lu vha lu sa pfali maipfi lu pfala muungo une wa ḥisiwa nga u tou lidziwa nga minwe ya zwanda na muungo une wa bva mulomoni. Vhasidzana vha kale vho vha vha tshi tshimbila lwendo lulapfu vha sa lu pfi nga u lidza ngube.

U ya nga ḥhalutshedzo ye mukalaha Vho Mawela vha Tshilapfenę vha i ḥnekedza vho ḥalutshedza uri zwilidzo na nyimbo dza sialala dza Tshivenda, ndi muṭu na muṭango vhunga zwi tshi shuma zweṭhe, nyimbo dzi tikedza zwilidzo, zwilidzo zwi ita uri muungo u nyanyule ḥambi uri i ise phanda na vhuṇambi hayo.

U ya nga ḥhalutshedzo i bvaho kha vhaaluwa vha sumbedza uri zwilidzo zwa nyimbo dza sialala ndi ngoma na mirumba. Vha tshi isa phanda vha ḥalutshedza uri ngoma ndi tshilidzo tshihulwane kha zwilidzo zweṭhe zwa sialala nga uri i a shumiswa u fhodza lushaka. Nga u tou lidza ha pfala mubvumo wayo fhedzi, vha Matongoni vha wana maanda a u sendela tsini na vha tshilaho. Mirumba na ngoma ndi vhurukhu na bannda, nga uri i tshi lila i ḥadulana na ngoma, muungo wa zwilidzo izwi u nuñunela ndevedheni dza tshilombe tsha konaha u sumbedza vhalombe hatsho vhune ha ḥo ḥtuwedza vhalidzi vha zwilidzo izwo.

U tikedza zwo redzwaho afho, Mukegulu Vho Nyatshinavha vha Tshinane vhone vha tshi ḥalutshedza vha ri:

Zwilidzo ndi thikho ya nyimbo dza sialala dza tshigombela, matangwa na tshikona. Musi hu tshi imbiwa nyimbo dza tshigombela, dza matangwa na dza tshikona hu pfala zwilidzo zwa ngoma na mirumba naho kha tshikona hu tshi shumiswa na ḥanga.

3.2.5 Vhaaluwa vho vhudziswa uri nyimbo dza sialala dzi imbiwa nga vhonnyi?

U ya nga ḥhalutshedzo dzi bvaho kha vhaaluwa dze muṭodisisi a ita ḥthodisiso khavho, vho sumbedza uri nyimbo dza sialala dzi imbiwa nga vhatu vha mirole yo fhambanaho, zwi tshi ḥutshelana na murole wonoyo kana vhatu vhenevho. Vha tshi isa phanda vha ḥalutshedza uri nyimbo dza vhana dza sialala dzi imbiwa nga vhana nga tshavho vhunga dzo randelwa u imbiwa ngavho.

Mukalaha Vho Mphagi vha Tshinzereni vhone vha tshi ḥalutshedza nga ha vhatu vho teaho u imba nyimbo dza sialala vhone vha ri:

U ya nga mvelele ya Tshivenda nyimbo dza sialala, dza Tshivenda dzo khethekanywa u ya nga vhaimbi vhadzo, hu na nyimbo dza u pembela dzi imbiwaho nga vhana musi vho takala na nyimbo dzine dza imbiwa nga vhakegulu vha tshi lela vhaḍuhulu. Vha tshi isa phanda vha sumbedza uri vhakegulu vha na ndivho ya u kona u sumbedza nyimbo na vhaimbi vhadzo nga u tevhekana.

U khwaṭhisidza zwo redzwaho kha tshiṭumbulwa tshi re afho n̄tha, vha <http://www.vanguarddgnr.com> vha ri, "People in many cultures use song when they communicate with their ancestors, who mediate between the living and their gods".

U ḥalutshedza zwi ambiwaho afho, vhatu vha mvelele dzo fhambanaho vha shumisa nyimbo dza sialala u davhidzana na vha fhasi kana midzimu ya Vhomakhulukuku sa ḥendila vhukati ha vha tshilaho na midzimu yavho ine vha i rerela.

U ya nga ḥhalutshedzo ye muṭodisisi a i ḥodisia kha vhakegulu, vho sumbedza uri nyimbo dza u rerela midzimu ya malombo musi hu na thevhula, dzi imbiwa nga lushaka lwa vhatu vhoṭhe,vha gwadama tsini na zwitungulo kana zwifhoni. Vhane vha rerela, ndi vhone vhane vha humbela zwine vha zwi shaya kana u livhuwa zwe vha fhasi vha vha kanzwa ngazwo.

Vhaaluwa vhone vha tshi ḥalutshedza vha ri hu na nyimbo dza sialala dza Vhavenda dza mafhuwe dzi imbiwaho nga vhafumakadzi vha tshi khou sinda mavhele na u kuya mavhele. Vha tshi isa phanda vha sumbedza uri mafhuwe ndi nyimbo dzine dza imbiwa nga mufumakadzi a tshi khou shuma e ethe hu u ḥimvumvusa uri a songo ḥavanya u neta. Vha tshi isa phanda hafhu vho sumbedza uri nyimbo dza mafhuwe a dzi kaṭudziwi nga uri muimbi u vha a tshi khou imba e ethe.

Mukalaha Vho Buđeli vha Malavuwe vhone vha tshi ḥalutshedza vho sumbedza u ri:

Vhanna vha na nyimbo dzine vha dzi imba dza tshikona hu u ḥodou ḥimvumvusa bephani na u ḥatisana na vhaňwe. Vha tshi isa phanda vha sumbedza uri vhanna vha imba nyimbo dza tshifasi na vhasadzi musi vhe masosani.

U ya nga ḥhalutshedzo i bvaho kha vhakegulu vhe muṭodisisi a ita ḥodisiso khavho, vhone vha sumbedza uri nyimbo dza sialala dzi imbiwa nga vhatu vhothe, hu nga vha vho mphelekedzeni na vhone vha a imbabvo nyimbo dzine dza vha kwama musi vha tshi tamba nga tshavho.

U khwaṭhisedza uri nangoho vhana vha na nyimbo dzine vha dzi imba, Milubi, (1997:36), ene u ri, “Lullabies are sung by children who have attained a certain level of maturity, the singing of lullaby...for entertainment”.

Izwo zwo redzwaho afho n̄tha, hu khou tikedzwa uri nyimbo dza vhana dzi hone dza zwidade dzine dza imbiwa nga vhotumbumpura musi vha tshi khou ḥimvumvusa.

U ya nga mukegulu Vho Avheani vha Mangondi vhone vha tshi ḥalutshedza vha ri hu na nyimbo dza sialala dzine dza imbiwa nga vhakegulu na vhomme a vhana vha tshi fhumudza vhana uri vha si lile vha fhumule vhe tshete, vha eđele!

3.3 THALUTSHEDZO I BVAHO KHA MAHOSI.

3.3.1 Mahosi a sialala vho humbelwa u ḥalutshedza uri nyimbo dza sialala ndi mini?

U ya nga ḥalutshedzo ye mahosi vha sialala vha i ḥalutshedza uri nyimbo dza sialala dza Tshivenda ndi nyimbode, vha ri ndi vhubvo ha tsiko ya u rerela vha Matongoni. Vha tshi isa phanda vho amba uri nyimbo dza sialala dici dzhiwa sa ḥendila vhukati ha midzimu na vha fhasi vhunga vha tshi vha na vhudavhidzani nga u tou imba fhedzi.

U tikedza zwo bulwaho afho n̄ha, khosi Vho NetshiaVha vha Niani vha tshi ḥalutshedza nyimbo dza sialala dza Tshivenda vha ri, “Nyimbo dza sialala dza Tshivenda ndi ndila ya u sumbedza ḥonifho kha vha fhasi zwi tshi ḥutshelana na mvelele ya Vhavenda nga uri zwothe zwine zwa itwa musanda zwi tea u kwama nyimbo dza sialala, hu tshi vhewa khosi, musi mativha oxa na zwiñwe”.

U ya nga khosi Vho Ntsandeni vha Muyaweni vhone vha tshi ḥalutshedza vha ri:

Nyimbo dza sialala dici na ndeme musi hu tshi dzivhelwa shango, hu tshi vhewa mukoma na musi hu tshi ima ngoma dzo fhambanaho dza Vhavenda. Vho dovha vha sumbedza uri nyimbo dza sialala ndi ngudo yo hwalaho vhutshilo ha vhathu ha ḫuvha jinwe na jinwe nga uri vhathu vhahulwane na vhatuku vha wana ngudo dzo fhambanaho musi vha tshi thetshelesa nyimbo dza sialala dza Vhavenda.

U tikedza zwo redzwaho afho n̄ha, khosi Vho-Ramañavhela vha Muduluni vhone vha ḥalutshedza u ri nyimbo dza sialala dza Tshivenda ndi tshimvumvusi nga uri vhadzulapo vha imba dzone u sumbedza u luvha mahosi avho, u humbelwa zwine vha si kone u zwi swikela kha mahosi avho, hu u sumbedza vhushaka havhudzi vhukati ha mahosi na vhalanda vhavho.

Khosi Vho Mauhelwane vha Ha Mudono vha tshi khwathisesa zwo bulwaho afho n̄ha, vha ḥalutshedza uri nyimbo dza sialala ndi tshitsireledzi tshine tsha shumiswa musi hu tshi miliswa muthu tshivhindi nga vhakololo vha

musanda uri musi a tshi ḥavha mukosi vhadzulatsini vha si mu pfe nga uri nyimbo dzi ḥo vha dici khou imbelelwa vhukuma.

3.3.2 Mahosi vho humbelwa uri vha sumbedze uri tshakha dza nyimbo dza sialala na tsumbo dzadzo ndi dzifhio?

U ya nga ḥhalutshedzo ye mahosi vha i ḥekedza vho sumbedzisa uri tshakha dza nyimbo dza sialala dzo vhala, fhedzi vhone vha ḥo sumbedza nyimbo dza musi hu tshi shumiwa mishumo ya u lima na u ḥahula masimuni ine ya shumiwa nga vhatu vhahulwane nahone vhe tshigwada, vha tshi isa phanda vha amba u ri davhani ḥa u ḥahula dzunde ḥa musanda hu na nyimbo dzine dza imbiwa musi hu tshi shumiwa, tsumbo ya luimbo lwa davha ḥa musanda ‘Vhamusanda ro neta nga u vha shumela’. Luimbo ulu lu sumbedza uri vhadzulapo vha khou gungula nga uri vha khou shuma vha sa ḥi zwiliwa u ya nga mvelele ya Vhavenda hu shumiswa murero une wa ri u luvha a hu na mapone.

U ya nga ḥhalutshedzo i bvaho kha Vhamusanda Vho Gabara vha Luonde vhone vha tshi ḥalutshedza vha ri:

Nyimbo dza u dimvumvusa dzi imbiwa nga vhatu vhahulwane musi vho awela vha tshi khou netuluwa nga u nwa mukumbi wa mafula vho ḥitakalela. Vha tshi isa phanda vha ḥalutshedza uri nyimbo dza malende musi dzi tshi imbiwa vhabvumeli vha vha vha tshi khou vhanda zwanda vhunga malende hu mitshino ine i tshi tshiniwa ha imbiwa hu sa lidziwi murumba, tsumbo ya luimbo lwa malende, ‘kha vha vha kele vha khobe’.

U khwaṭhiswa zwo redzwaho afho n̄ha Burrows (1990:79), ene u ri, “...when singing without words we feel impotent and incomplete of deprived of the use of our hands”.

Zwo buliwhao kha tshiṭumbulwa itsho hu khou ombedzelwa uri hu na nyimbo dzi imbiwaho hu sa shumisiwa maipfi, hu tshi khou vhandiwa zwanda.

3.3.3 Mahosi a sialala o humbelwa u ḥalutshedza uri nyimbo dza sialala dza Tshivenda dzi imbiwa lini?

U ya nga ḥhalutshedzo ye mahosi a sialala a i ḥekedza i sumbedza uri kale nyimbo dza sialala dzo vha dici tshi imbiwa musi hu na vhuṭambo ha u vhea

khosi lune dza imbiwa vhusiku u swikela nga masiari musi vhułambo ha hone vhu tshi khunyelela.

U tikedza zwo redzwaho afho n̄ha, Smalley (1962:63), ene u ri, "Traditional songs are sung when people work during the day and during the evening for enjoyment and entertainment".

Nga u angaredza zwo redzwaho afho, hu sumbedzwa uri nyimbo dza sialala dzi imbiwa musi vhathu vha tshi khou shuma nga masiari na nga madekwana hu u itela u Ʉiphina na u Ʉimvumvusa.

U ya nga khosi Vho Madzivhandila vha Malavuwe vhone vha tshi Ʉalutshedza vha ri tshifhinga tsha u imba nyimbo dza sialala dza Tshivenda, musi hu tshi miliswa muthu tshivhindi ndi tsha vhukati ha vhusiku uri vhakololo na vhałanuni vha si pfe tshithu vha vhe vho no isa marambo mañweni.

U tikedza zwo bulwaho afho n̄ha Vho Rałalulani vha Tshifuđi vha Ʉalutshedza u ri:

Nyimbo dza sialala dza Vhavenda dici nga imbiwa nga matsheloni musi hu tshi shelwa mpambo fhasi hu ndila ya u rerela midzimu u ri i lale, i songo dina lushaka Iwonolwo.

U khwałhisedza Ʉhalutshedzo dzi re afho n̄ha khosi Vho Mphedziseni vha Rembuluwani vha sumbedza uri nyimbo dza sialala dzi imbiwa tshifhinga tshiñwe na tshiñwe zwi tshi ya nga vhułambo vhune ha khou pembelelwa. Arali vhułambo ha hone ha tshiniwa nga masiari na nyimbo dzi Ʉi tea u imbiwa nga masiari uri vhaeni vho Ʉaho vha kone u pembela Ʉi kha Ʉi vhonadza.

U ya nga khosi Vho Ntevheleni vha Doyoyo, vhone vha tshi Ʉalutshedza vha ri tshifhinga tsha u imba nyimbo dza sialala a vha tshi Ʉalukanyi ngauri a vha athu u thetshelesa nyimbo dza sialala musi hu na bepha musanda, nga uri vha iswa bephani nga vhakoma hu sa sedzwi uri bepha Ʉo thoma nga tshifhingade.

U khwathisedza muhumbulo uyo u re afho nthā, khosi Vho Khangale vha Marude vha sumbedzisa uri mahosi a sialala ha ḥivhi tshifhinga tsha u imba nyimbo dza sialala nga uri vha thetshelesa nyimbo dza sialala musi hu na vhutambo hu sa sedziwi uri vhutambo ha hone ho thoma nga tshifhingade.

U ya nga khosi Vho Thiathu vha Tshilaṭa vhone vha tshi Ქalutshedza vha ri, "Tshifhinga tsha u imba nyimbo dza sialala tshi Ქutshelana na tshakha dza nyimbo dzine dza khou imbiwa nga uri nyimbo dza ngoma dza sialala dzine dza dzenela tshivhamboni tsha musanda dzi imbiwa vhusiku. Vha tshi isa phanda vha sumbedzisa uri nyimbo dza ngoma ya vhasidzana dza khombani dza u Ქangisa ngoma dzi imbiwa mađautsha.

**3.3.5 Mahosi vho humbelwa u ḫalutshedza zwilidzo zwine zwa lidziwa
musi hu tshi imbiwa nyimbo dza sialala uri ndi zwifhio?**

U ya nga ḫhalutshedzo ye mahosi vha i ḥnekedza vho sumbedza uri zwilidzo zwa sialala zwine zwa lidziwa musi hu tshi khou imbiwa nyimbo dza sialala dza Vhavenda ndi ḥnanga dzine dza lidziwa musi hu tshi tshiniwa tshikona. Vha tshi isa phanda vha ḫalutshedza uri ḥnanga ndi zwilidzo zwine zwa tou vhudzulelwa maya musi dzi tshi lidziwa nahone dzi vha dzo itiwa nga ḫthanga dza mulamboni dzine dza tou tzhetiwa nga lufhangana nahone dzi na muungo wa luimbo.

U tikedza zwo redzwaho afho nthā, vha [www.contemporary-africanart.com/af...](http://www.contemporary-africanart.com/african-art-articles/afro-renaissance-in-zimbabwe)
vhone vha tshi ḥalutshedza vha ri, "...river reeds need air to produce sound
and are the most prominent wind instruments".

Vhamusanda Vho Nndwakhulu vha Ha Masia vhone vha tshi ḥalutshedza vha ri zwilidzo zwine zwa lidziwa musi hu tshi imbiwa nyimbo dza sialala ndi ngoma ine ya lidziwa musi ho ima domba. Vha tshi isa phanda vha ḥalutshedza uri ngoma ndi tshilidzo tshine tsha tou vhadiwa nga vhanna vha re na vhutsila, vha shumisa mukumba u i vhamba na thanda tsekene. Musi i tshi lidziwa i vha i na muungo une wa pfalesa”.

Izwo zwi tikedzwa nga vha www.contemporary-africanart.com/af... Vha tshi isa phanda vha ḥalutshedza u ri, "Venda ngoma drum is a single-headed drum carved out of wood, it is very large and is played in traditional ceremonies..e.g. Domba ceremony".

Izwo zwe redzwaho afho kha tshitumbulwa itshe hu sumbedzwa tshivhumbeo tsha ngoma na uri hu vhađiwa thanda khulwane nahone i lidzwa musi hu na ngoma ya sialala ya domba.

Khosi Vho-Makahane vha Mukomaasinanndu vha tshi ḥalutshedza vhone vha ri:

Zwilidzo zwa sialala zwi re na vhułumani na nyimbo dza sialala ndi mbila dzine dza lidziwa nga muthu muthihi wa mukalahka kana wa munna, u lidza a tshi khou imba. Vha tshi isa phanda vha ḥalutshedza uri mbila ndi tshilidzo tshine tsha tou vhađiwa tsha rwelelwa zwitsimbi zwine zwa tou lidzwa nga magunwe.

Vhavenda culture Alliance Francaise (2008:19), vhone vha ri, "The mbila is a keyboard made out of a piece of wood, which is the resonator and with metal blades made out of huge nails hammered flat which are the keys". Mafhungo aya a re afho, a tikedza ḥhalutshedzo ya zwilidzo zwa mbila uri zwe itwa nga tshipida tsha thanda ḥukhu yo itaho ḫaba na zwitsimbi zwi no nga zwibigiri zwe kandiwaho zwa ita bande zwine zwa pfi khono dza muzika.

U ya nga ḥodisiso ye mułodisisi a ḥodisisa kha mahosi a sialala vhone vha tshi ḥalutshedza vha ri zwilidzo zwa sialala zwine zwa lidziwa musi hu tshi imbiwa zwe anda fhedzi vha sumbedzisa uri ngoma ndi yone thikho ya zwilidzo zwa mvelele nga uri musi i tshi lidzwa musanda hu vha hu na ngoma kana tshikona tshine tsha ladza shango. Vha isa phanda vha tshi ḥalutshedza uri mvelele ya Tshivenda i dzhia muungo wa ngoma u wone une wa ita uri shangoni hu ele mukhaha na ḥotshi.

U khwałisedza izwo zwe redzwaho nga mahosi a sialala, vha www.buzzle.com/articles/different-t... vhone vha tshi ḥalutshedza vha ri, "...the ngoma drum is used for healing purposes, it is believed that the sound of ngoma drum is the voice of ancestors".

Kha tshitumbulwa itsho tshi re afho, hu khou ombedzelwa uri ngoma dzi shumiswa u onga nahone hu dzhiwa muungo wa ngoma u ipfi ja vha fhasi.

3.3.2.2 Mahosi a sialala vho humbelwa u ḥalutshedza uri vhathu vhane vha imba nyimbo dza sialala ndi vhafhio?

U ya nga mahosi a sialala vhe muṭodisisi a ita ḥodisiso khavho, vho sumbedza uri nyimbo dza sialala dza Vhavenda dici imbiwa nga vhathu vhoṭhe nga nnda ha vhana vhaṭuku vha sa koni u amba. Vha tshi isa phanda vha ḥalutshedza uri hu na nyimbo dza sialala dici imbiwaho nga vhatukana nga tshavho, dzone vha dici imba malisoni musi vha tshi khou lisa zwifubo zwo fhambanaho. Vha tshi isa phanda hafhu vha ri nyimbo dza sialala dzine dza imbiwa nga vhalisa dici ḥutshelana na zwine vha ita henengei malisoni, tsumbo ya luimbo, ‘Mbudzi mavheleni, a dici ji dici a ḥahula’.

U ya nga khosi Vho Muumba vha Ha mutele vhone vha tshi ḥalutshedza vha ri:

Hu na nyimbo dza sialala dzine dza imbiwa nga vhakololo musi hu tshi vhewa khadzi arali iñwe yo ndaluwa, vhakololo vha imba nyimbo dza tshikona, u resha vhathu vhoṭhe vho rambiwaho nga madekwana u sumbedza u hulisa mahosi vho ḥaho vhuṭamboni ha u vhea khadzi pfareli.

U ya nga ḥalutshedzo dze mahosi a sialala vha dici sumbedza vhone vha ri mvelele ya Vhavenda yo ḥitika nga nyimbo dza sialala dza Vhavenda dici imbiwaho u ya nga nyimbo dza ngoma yeneyo, ngoma ya vhanna ya muļa hu imbiwa nyimbo dza u fumbisa mashuvhuru dzine dza imbiwa nga vhadabe. Vha tshi isa phanda vha ḥalutshedza uri hu na luimbo lwa muļa lune lwa imbiwa na nga vha si na mano, vhafumakadzi, mashuvhuru na vhakalahha vha imba ‘Hogo! hogo! huwelele’ u sumbedza u ḥonifha ngoma ya vhanna.

U tikedza zwo redzwaho afho, Khosi Vho Kanakana vha Mamvuka vhone vha tshi ḥalutshedza vha ri:

Ngoma ya Vhavenda ya domba musi yo ima hu na nyimbo dzine dza imbiwa nga vhatsei vhane vha vho haka deu vha tshi khou tshina, tsumbo ya luimbo lwa dombani, ‘Nyamungozwa u haka deu madembe’.

U tikedza zwo bulwaho afho, Rabothata (2005:75), ene u ri, "The domba is a Venda initiation dance performed by women that forms part of a longer initiation ritual".

U ya nga ḥhalutshedzo i bvaho kha mahosi a sialala vha ḥalutshedza uri vhathu vhane vha kwamea kha u imba nyimbo dza sialala dza Tshivenda ndi vhafumakadzi vhunga vhe vhone vha shumisaho nyimbo dza sialala tshifhinga tshothe. U sumbedza uri vho takala naho vha songo takala vha di imba hu u ḥodou bvisela khagala zwi vha dinaho uri zwi bvele dzwaini, vha tshi isa phanda vho ḥalutshedza uri vhafumakadzi vha imba nyimbo musi hu na minyanya yo fhambanaho, u sumbedza uri nyimbo dza sialala na mvelele zwi zwandani zwa vhafumakadzi vhunga vhe vhathu vha re na mbilu ndapfu.

U tikedza zwo buliwaho afho nthā, Jackson (1985:79), ene u ri, "...music types are performed by women and few writing concerning the role of women in music and their society".

Afha kha mafhundo aya hu ombedzelwa uri hu na tshakha dza nyimbo dzine dza imbiwa nga vhafumakadzi na mishumo yadzo kha lwonolwo.

U ombedzela zwo redzwaho afho nthā, Rabothata (2005:65), u ri, "Vhavenda women resort take singing as a way of entertainment during functions".

Izwi zwi khwaṭhisedza uri vhafumakadzi vha Vhavenda vha imba nyimbo dza sialala hu u itela u dimvumvusa.

U ya nga ḥhalutshedzo ye mahosi vha i ḥekedza vho sumbedza uri hu na nyimbo dza sialala dzine dza imbiwa nga vhaṭhannga na vhanna musi vhe musangweni, vhaṭhannga vha vha vha tshi khou imba nyimbo dza u ḥtuwedza vhane vha khou lwa. Vha tshi isa phanda vha ḥalutshedza uri vhanna na vhone vha a dzhenela musangwe nga tshavho. Zwigwada zwa vhathu vha ḥalelaho musangwe vha vha vha tshi khou imba na u lidza dzikhombole uri vhane vha khou lwa vha ḥekhane nga mavili u swikela muñwe wavho a tshi imisa tshanda u sumbedza uri o kundwa.

3.4 THALUTSHEDZO I BVAHO KHA VHOMAINE VHA SIALALA.

3.4.1 Vhomaine vha sialala vho humbelwa u ḥalutshedza uri nyimbo dza sialala ndi mini?

U ya nga ḥalutshedzo ya Vhomaine Vho Muofhe vha Ha Matsila vhone vha tshi ḥalutshedza vha ri nyimbo dza sialala dza Tshivenda ndi mudzi wa mvelele wo pfumaho mulayo wa vhutshilo ha vhathu u bva tsikoni ine ya pfukhiselwa kha lushaka lwa matshelo nga u tou fhirisela milaedza nga mulomo.

U tikedza zwo redzwaho afho n̄tha , Mphahlele (1999:13), ene u ri:

Traditional songs are the voice of features and other body movements, the context of ritual that takes place in an audience as participant, the alteration between song and speech.

Kha itshi tshiṭumbulwa hu bvisela khagala uri nyimbo dza sialala dzi dzhiwiwa hu thikho ya u dzinginisa muvhili kha mitambo ya sialala ine ya thetshelleswa nga vhathetshlesi vha dzhenelalaho vhukati ha luimbo na u amba.

Vhomaine Vho Makwarela vha Ha Mulima muvhunduni wa Ha Mashau vha tshi ḥalutshedza nyimbo dza sialala, dza Tshivenda vha ri nyimbo dza sialala dza Vhavenda dzi wela kha maanetshelwa a tshikale a songo ንwaliwaho fethu nga uri dzo vha dzi tshi dzhiwiwa hu thikho ya milayo ya vhutshilo ha vhathu vhoṭhe nga u angaredza.

Vhomaine Vho Aluvhavhi vha Matshavhawe na vhone vha tshi qadzisa ḥalutshedzo ya nyimbo dza sialala dza Vhavenda vha ri nyimbo dza sialala dza Vhavenda ndi muratho wa u rathela kha zwoṭhe zwine muthu a tea u zwi tevhedzela uri a kone u ḥalukanya vhutshilo ha ḫuvha ḥiñwe na ḥiñwe.

Vha tshi isa phanda vho sumbedza uri milayo ya kale yo vha yo ḫisendeka nga nyimbo dza sialala dza Tshivenda, dzi tshi tea u ḫivhiwa nga vhahulwane na vhaṭuku uri vha kone u shumisa nyimbo dza sialala u khuthadza na u gudisa mikhwa yavhudzi.

U tikedza zwo redzwaho afho, Vhomaine Vho Mutsharini vha Lukau vhone vha ri nyimbo dza sialala ndi muratho wa muthu muñwe na muñwe une wa shumiswa musi a tshi bva kha vhuhana a tshi rathela kha u vha mualuwa, hu shumiswa nyimbo dza sialala u laya vhana vhałuku na vhahulwane uri vha vhe na vhutshilo ho pfumaho mikhwa yavhuđi ya u kona u thetshelesa vhathu vhahulwane musi vha tshi vha laya.

U ya nga ḥhalutshedzo ye Vhomaine vha sialala Vho Luambo, Vho Zwavhuđi, Vho Nndanduleni, Vho Masalanadzo na Vho Małodzi vha i ḥnekedza vho sumbedza uri nyimbo dza sialala ndi zwirendo zwa kale zwine zwa tou imbiwa zwi tshi ḥutshelana na tshifhinga tsha musi zwi sa athu u sudzuluswa kha vhuimo ha u vha nyimbo dza sialala. Vha tshi isa phanda vha ri hu na vhushaka vhukati ha vhurendi na nyimbo dza sialala dza Tshivenda nga uri vhuvhili hazwo zwi shumisa muungo wa maipfi ane a tou bulwa nga mulomo zwi tshi bva kha vhutsila ha murendi kana muimbi ene muñe.

Mafhungo a re afho n̄tha a ombedzelwa nga Finnegan (1970:15), a tshi ri, “Unwritten oral tradition literature by words of mouth over time”. Izwi zwi ombedzela nyimbo dza sialala dzi dzhiwa sa mañwalwa a songo tou ḥwaliwaho fhasi dzi tshi shuma u tshimbidza milaedza nga u tou amba nga mulomo u swikela mulaedza u tshi hangwea.

3.4.2 Nanga dza sialala dzo humbelwa u sumbedza tshakha dza nyimbo dza sialala na tsumbo dzadzo uri ndi dzifhio?

U ya nga ḥanga dza sialala dze mułodisisi a ita ḥthodisiso khadzo, vho sumbedza uri tshakha dza nyimbo dza sialala dza Vhavenda dzo fhambana, hu na lushaka lwa nyimbo dza sialala dza vhurereli ha malombo dzi imbiwaho nga vhathu vhahulwane. Vha tshi isa phanda vho ḥalutshedza uri vhurereli ndi ndila ine lushaka lwa ḥinangela midzimu ine lwa tenda khayo. Mvelele ya Vhavenda yo ḥitika nga vhurereli ha midzimu ya vha fhasi nga u shumisa vhurereli ha malombo na u phasa vha fhasi.

Vha tshi isa phanda hafhu vho ḥalutshedza uri hu na tsumbo ya luimbo lwa vhurereli ha ngoma dza malombo dza u hweledzela midzimu ya vha fhasi hu u itela u livhuwa zwe vha fhasi vha vha itela kana u humbelo zwine vha zwi shaya, hu nga vha u lima mavhele, vha ita zwothe nga u imba luimbo lwa malombo lune lwa ri: ‘Nwanamunene tamba na dzembe, ndi tshilimo’.

Luimbo lwo redzwaho afho n̄tha, ndi luimbo lune lwa wela kha lushaka lwa nyimbo dza vhurereli ha malombo. ‘Nwanamunene tamba na dzembe, ndi tshilimo’. Muimbi o shumisa maipfi a luambo lu songo ḥoweleaho nahone lu a kond̄a kha muthu zwawe uri a pfe zwine zwa khou imbiwa.

U tikedza mafhongo a re afho n̄tha, Hawkers (1977:62), ene u ri, “...indeed images and all other purely literary devices...the use of sound not to represent sense, but as a meaningful element”.

Zwine zwa khou ombedzelwa afho n̄tha, hu sumbedzwa luambo lwo pfumaho kushumisele kwa mañwalwa na kushumisele kwa muungo wa maipfi ane a amba zwi sa pfali fhedzi e na zwine a amba.

U ya nga luimbo ‘Nwanamunene tamba na dzembe, ndi tshilimo’, muimbi o shumisa maipfi o pfumaho kushumisele kwa mañwalwa a re na figara ya muambo sa zwiga zwine zwa vha zwifanyiso zwa muhumbulo zwi imaho vhuimoni ha tshiñwe tshithu, tsumbo ‘Nwanamunene’ ndi tshiga tsho imelaho muthu wavhuđi a re na mikhwa ya vhuthu vhunga n̄wanamunene zwi tshi amba muthu a thetselesaho milayo ya mvelele ya midzimu ya hawe nga u tenda zwine luambo lwa amba zwone.

Kha mutualadzi wa luimbo ‘n̄wanamunene tamba na dzembe, ndi tshilimo’ ho shumiswa maipfi a songo ḥoweleaho kha luambo lwa ḥuvha j̄iñwe na j̄iñwe.

Vha dovha hafhu vha isa phanda vha tshi ḥalutshedza uri hu na iñwe tsumbo ya luimbo lwa vhurereli ha malombo lune lwa ri, ‘Vho Hangwani haee! ahee vha a huwelela!. ‘Luimbo ulu lwo redzwaho lu sumbedza muimbi a tshi khou imba luimbo ulwo a tshi khou pfela vhułtungu mulwadze ane a khou lwala, nga u shumisa ‘vho-’ ine ya vha thangi ya kiłasi ya vhuvhili ya vhunzhi, thangi ‘vho-’ i a dovha ya shuma kha u hulisa muthu ane a vha muhulwane

wa maimo. U ya nga luimbo ulu hu khou huliswa mulwadze ane a khou huwelela hu u ḥoda thuso. U sumbedza u huwelela Vho Hangwani uri vha mu thuse. Mvelele ya Tshivenda i ombedzela uri vhathu vha tea u thusana nga u shumisa murero une wa ri, a *dzimana u ja malombe fhedzi mukosi a a phalalana*. Afha hu ombedzelwa uri luimbo lwo redzwaho ndi lwone vhukuma nga uri lu vha lu tshi khou sumbedza vhushaka ha nyimbo dza sialala dza vhurereli ha sialala ha Tshivenda na vha tshilaho. Muimbi u sumbedza u vhea fulufhelo kha vha fhasi uri vha ḥo fhodza mulwadze, u huwelela ha mulwadze zwi sumbedza uri u khwiñe.

Mafhungo a mutaladzi wa luimbo lu re afho n̄ha, a sumbedza o pfuma thikho dza vhurendi. Izwi zwi tikedzwa nga Blacking, (1967:155), a tshi ri, "Songs are poetry that has been shaped tonally words and music come into the singers mind as one and like poetry".

Zwo redzwaho afho n̄ha, hu khou khwaṭhiswa uri nangoho nyimbo dza sialala dza Vhavenda dici wela kha vhurendi ha tshikale.

U ya nga ḥhalutshedzo i bvaho kha Vhomaine Vho Maano vha Dzaṭa vhone vho sumbedza uri tshakha dza nyimbo dza sialala dzo fhambana, hu na nyimbo dzine dza imbiwa dza u mvumvusa na dza u rerela midzimu ya vha fhasi. Vha tshi isa phanda vha ri tsumbo ya luimbo lwa u rerela kana lwa u mvumvusa lu tea u ḥutshelana na lushaka lwonolwo lwa luimbo. Nyimbo dza vhurereli ndi nyimbo dza u rerela midzimu musi hu tshi wisiswa midzimu ya malombo na dza u rerela musi hu na thevhula.

3.4.3 Vhomaine vha sialala vho humbelwa uri ḥalutshedza uri zwilidzo zwine zwa lidziwa musi hu tshi imbiwa nyimbo dza sialala ndi zwifhio?

U ya nga ḥhalutshedzo ye Vhomaine vha i netshedza vho sumbedza uri zwilidzo zwa nyimbo dza sialala zwo fhambana u ya nga vhalidzi vhazwo,vhasidzana vha lidza ndwevha musi vha tshi tshina tshigombela zwi tshi ḥutshelana na luimbo lwa hone.

U ya nga vha <http://www.vanguardngr.com> vhone vha tshi ḥalutshedza vha ri:

Traditional music instruments are voices that are taken as the first instrument that a person has, people in many cultures use songs when they communicate with their ancestors, who mediate between the living and their gods...Vhavenda people use an ingoma (a song) and a ngoma (drum) have to be sung and played.

Izwo zwe redzwaho kha tshitumbulwa itsho, zwilidzo zwa nyimbo dza sialala zwi dzhia maipfi sa zwilidzo zwa u ranga zwine muthu muñwe na muñwe a vha nao, vhatu kha mvelele dzo fhambanaho vha vha na vhutumani na vha fhasi sa ḥendila vhukati ha vha tshilaho na zwidzimu zwavho, mvelele ya Vhavenda i shumisa ngoma dza sialala u imba luimbo na ngoma ya u lidza uri zwi tea u shuma zwe.

U tikedza zwi re afho n̄ha, vha <http://www.vanguardngr.com> vha tshi isa phanda vha ḥalutshedza u ri:

Ingoma and ngoma mean two different things although they both have the same function. Ngoma is a drum, is an elongated, conical-shape wooden drum with single membrane made from goat or cow-hide, attached at one end with pegs...is used as healing purposes.

Izwo zwi bvisela khagala uri zwilidzo zwe redzwaho afho n̄ha, a zwi fani nahe vhuvhili hazwo zwi na mushumo une wa fana, fhedzi hu na ngoma ya tshivhumbeo tsha fagi na ngoma yo tou vhađiwaho ya thanda yo vhambiwaho nga mukumba wa mbudzi kana wa kholomo nahone i dzhiwa hu yone ine ya ilafha vhatu vha tshilaho nga uri mulwadze a re na midzimu ya malombo arali a lidzelwa ngoma musi a tshi wisisiwa u a fhola.

U tikedza zwe bulwaho afho, Vhomaine Vho Mat̄hwana vha Ha Nthabalala vhone vha ri:

Hu na zwilidzo zwine zwa shumiswa nga u tou vhudzulela maya musi u tshi ḥodou zwi lidza, zwilidzo zwa hone ndi zwa ḥanga dza kholomo na zwa ḥanga dza dziñe dziphukha na zwilidzo zwe itwaho nga thanga dza mulamboni dzine dza tou tumuliwa dza nzhētiwa vhukati ha sala hu na buli l̄ine ja tou vhudzulelwa maya kha kubuli kwa ḥanga ha vha na muungo u pfalaho.

U khwađisedza zwe ḥalutshedzwaho afho n̄ha, Venda African Tribe Kruger Park (2010:10) vhone vha ri, "Songs are classified into main groups which are

instrumental songs and choral singing...performed by children as well as adults".

Kha tshi^litumbulwa itsho hu sumbedzwa uri hu na zwigwada zwa zwilidzo na zwa nyimbo zwine zwo^lthe zwa shumiswa nga vhana na vhathu vhahulwane.

U ya nga Vhomaine Vho Mathavhathe vha Sambandou vhone vha ri hu na zwilidzo zwine zwa shumisiwa nga vhatukana, vha^lthannga na vhanna musi vha tshi khou nyanyulea nga mitshino ya sialala na nyimbo dza sialala vha tshi lidza khombole. Vha tshi isa phanda vha ^ltalutshedza uri khombole dzi lidzwa nga mulomo, lulimi lu vha lwo kwamana na meme dza mulomo wa fhasi, ho sala kubuli kwa u bvisa muungo, vhadzimu vho ^ldaho midzimu ya Vhomakhulu vha vhanna, i lidza khombole musi hu tshi tshiniwa nyimbo dza ngoma dza vhurereli ha malombo.

3.4.6 Vhomaine vha sialala vho humbelwa u sumbedza uri nyimbo dza sialala dza Vhavenda dici imbiwa lini?

U ya nga ^lthalutshedzo dzo ^lnekedzwaho nga dzi^langa dza sialala dze dza itwa ngadzo ^lthodiso khadzo vho sumbedza uri tshifhinga tsha u imba nyimbo dza sialala tshi laulwa nga mitshino ine ya khou tshiniwa. Vha tshi isa phanda vha sumbedza uri nyimbo dza u pembela dza vhaselwa musi vha tshi bva nduni dici imbiwa nga lufhimavhaeni, vhathu vho kuvhangana mudini une ha vha na vhaselwa hu u ^ltodou u thetshelesa nyimbo dza sialala dzine dza imbiwa nga dziphelekedzi dici re na milayo ya u laya muselwa na vho^lthe vhane a ^ldo dzula navho.

Vhomaine Vho Muhanganei vha Linyenye vhone vha tshi ^ltalutshedza vha ri, nyimbo dza sialala dza u thusa vhana vha^luku dici imbiwa nga tshifhinga tshine vhomaine vha vhana vha ^ldo vha vho fhedza mishonga yo^lthe ya u thusa ^lrwana. Vha tshi isa phanda vha sumbedza uri arali vhomaine vha fhedza nga ma^lavhelo, vha mbo ^ldi imba na zwenezwo nahone hu imba vhakegulu vho ^ldaho na vhomaine na vhomakhulu.

3.4.7 Nanga dzo humbelwa uri tshifhinga tsha nyimbo dza u wisisa midzimu ya malombo ndi tshifhio?

Kha ḥodisiso ye muṭodisisi a ḥodisia kha nanga dza sialala, nanga dza sialala dzo ṭalutshedza uri tshifhinga tsha u wisisa midzimu tshi ṭutshelana na tshifhinga tshe muwisiswa a ḥiswa ngatsho. Vha tshi isa phanda vha sumbedza uri arali o ḥiswa nga mađautsha nyimbo dza u wisisa midzimu dzi tea u imbiwa na zwenezwo hu sa khou lidziwa ngoma hu tshi tou imbiwa na u lidza dzitshele fhedzi.

U tikedza zwo redzwaho kha tshiṭumbulwa tshi re afho n̄tha, vhomaine Vho Ramaṭala vha Vondwe vhone vha ṭalutshedza uri tshifhinga tsha u imba nyimbo dza sialala dza Vhavenda tshi bva kha mushumo une wa khou itwa, arali hu tshi khou shumiwa nga masiari na nyimbo dzi ḥo ḥi imbiwa nga masiari, arali hu tshi ḥo shumiwa nga maṭambandou na nyimbo dzi ḥo imbiwa nga maṭambandou.

3.4.8 U bvisela khagala vhathu vha kwameaho kha u imba nyimbo dza sialala dza Vhavenda.

3.4.8.1 Vhomaine vho humbelwa u ṭalutshedza uri ndi vhafhio vhane vha tea u imba nyimbo dza sialala?

U ya nga ḥalutshedzo ye vhomaine vha sialala vha i ḥekedza vha ri vhakegulu vha imba nyimbo dza sialala dza vhurereli ha malombo hu tshi tikiwa ngoma dza malombo, hu tshi wisiswa mulwadze ane a Iwadziwa nga midzimu, mulwadze u wisiswa musi hu tshi imbiwa nyimbo dza sialala dza malombo nga vhakegulu.

U khwaṭhiswa zwo redzwaho afho n̄tha Vho Malale vha Mugovhani vhone vha ri:

Nyimbo dza sialala dici imbiwaho nga vhafumakadzi na vhakegulu musi hu tshi thusiwa ḥwana wa lutshetshe, vhakegulu vha imba luimbo lwa u takalela ḥwana uri o ḥa u vha engedza muđini. Vha dovha hafhu vha sumbedza uri vhafumakadzi vhane vha bikela maine na vhakegulu vho

daho na vhone vha a bhumela luimbo lune lwa ri 'vhakegulu vha takadzwa nga mini? ,Nga ḥwana'.

U ya nga ḥalutshedzo ya vhomaine vha sialala vhe ha itwa ḥodisiso khavho, vho sumbedza uri: Hu na nyimbo dza sialala dza Vhavenda dici imbiwaho nga vhasidzana vha dzikhomba musi vha tshi hwala ngoma, vha tshi isa phanda vha ri khomba dici imba luimbo lune lwa ri, 'lunya ndi mavhulaise'.

U tikedza zwo redzwaho afho n̄tha, n̄anga dza sialala dza Vhavenda dici ḥalutshedza uri vhakegulu vha imba luimbo lwa u isa khomba mavhononi, u sedza uri khuhu a dzo ngo tshotshonya kha vhudzimu ha khomba na uri khomba dzo ita mahuke naa? Tsumbo ya luimbo 'sinye sinye tswaroni dza vhasidzana'.

Vhomaine Vho Nyamulađelo vha Boroča vhone vha tshi ḥalutshedza vha ri hu na nyimbo dza sialala dza Tshivenda dzine dza imbiwa nga mulwadze a re na vhulwadze ha ḥwambavu. Vhulwadze uvhu vhu fola arali mulwadze a imba o tumba tsini na tshivhaso o fara tshikuni tsha mulilo a tshi khou sumba hu re na ḥwambavu. Vha tshi isa phanda vha ḥalutshedza uri ḥwambavu ndi guluguđa ċine ċa bva tswaroni dza vhatukana na vhasidzana. Tsumbo ya luimbo '*nwambavu i bva afha, u dzule afho*'.

U ya nga ḥodisiso ino ye muṭodisisi a ḥodisia kha vhomaine vha sialala, vhomaine vha ḥalutshedza uri:

Vhakegulu vha imba nyimbo dzo fhambanaho musi hu tshi bebiswa muthu o dihwalaho ḥwana musi mađuvha a u vhofholowa o swika, vhakegulu vha vhe vhone vha bebisaho vhafumakadzi. Vha tshi isa phanda vha ḥalutshedza uri mubebiswa u vha a tshi khou pfa vhuṭungu vhunga u beba hu si u ka muroho. Vhakegulu vha imba nyimbo dza u tsireledza uri vhatu vha re hone vha songo pfa mukosi, 'vhafumakadzi ndi vha mulovha, vhane u beba ha vha u dzundela nzwaro'.

Vhomaine Vho Nemugumoni vha Hamaila vhone vha tshi ḥalutshedza vha ri vhomaine musi vha tshi ya mulamboni na mufelwa wa munna kana wa mufumakadzi, avha vhavhili vha na ngoma dzine vha hweswa mulamboni, diciṅwe ngoma dici hwaliwa musi mulidzi a tshi khou imba, u imba musi a tshee mulamboni o khurumela nguvho u swikela a tshi dzhena nga khoro ya

mudi wawe. U vha a tshi tou ŋuňuna uri vhathu vha sa athu lovhelwa vha songo mu pfa. Tsumbo ya luimbo, 'yawee, hu binywa fhasi, mubinyiwa o enda'.

U ya nga vhomaine Vho Munyaliwa vha Muledzhi vhe mułodisisi a ita ḥodisiso khavho vho sumbedza uri nyimbo dza vhurereli ha malombo a sialala dzo fhambana, vhomaine vhańwe vha imba nyimbo dza u ḥoda malofha a ŋwana mułuku musi vho wa midzimu, vha imba luimbo hu u ḥoda tshibudzimashanga, midzimu ya vhomaine vhenevho i dzulela u vhomba u nga ndau naho vhomaine vhańwe vha tshi khou i sema, u sumbedza uri tshibudzimashanga a tshiho. Midzimu mińwe i vha i tshi khou tshina, hu u itela uri vhathu vha songo zwi pfa. Luimbo lune lwa simiwa nga midzimu ine ya khou ḫigegenedza, 'Tibani ngoma hu sotodzwe tshibudzimashanga vhalembethu'.

3.5. MANWELEDZO.

Kha ndima ino ya vhuraru, ḥodisiso iyi yo sumbedza tsenguluso ya nyimbo dza sialala dza Tshivenda yo ḫitika nga ḫalutshedzo dzo ḥekedzwaho nga vhaaluwa, mahosi na vhomaine. Afha ho sedzwa ḫalutshedzo dza nyimbo dza sialala, tshakha dza nyimbo dza sialala na tsumbo dza hone, tshifhinga tsha u imba nyimbo dza sialala, zwilidzo zwine zwa shumiswa hu tshi imbiwa nyimbo dza sialala na u dzumbulula vhathu vha kwameaho musi hu tshi imbiwa nyimbo dza sialala dza Tshivenda.

NDIMA YA VHUNA

U SAUKANYA THALUTSHEDZO DZI BVAHO KHA ZWIGWADA ZWA VHAIMBI, VHASIKI VHA NYIMBO DZA SIALALA NA KHA ZWIGWADA ZWA MIRADO YA DZANGANO LA MUDZI WA TSHIVENDA.

4.1 MARANGAPHANDA

Ndima ino yo disendeka kha tsaukanyo ya thalutshedzo dzi bvaho kha zwigwada zwa vhaimbi, vhasiki vha nyimbo dza sialala na kha zwigwada zwa mirado ya Dzangano la Mudzi wa Tshivenda. Hu do fhindulwa mbudziso dzi tevhelaho : Ndi ngani vhathu vha tshi takalela u imba nyimbo dza sialala dza Tshivenda? Vhagudisi vha nyimbo dza sialala dza Tshivenda ndi vhonnyi? Mutengo wa zwilidzo zwa nyimbo dza sialala ndi vhugai? Nyimbo dza sialala dzi imbelwa mini? Na uri nyimbo dza sialala dzi nga tsireledzwa nga ndilade?

Kha ndima ino mutanduli u do shumisa dzialifabethe, A u swika kha J, u ya nga zwigwada zwine zwa do shumiswa sa pfarelavhudzulo, vhuimoni ha madzina a vhukuma a zwigwada zwa vhasiki vha nyimbo dza sialala u ya nga zwigwada zwine zwa do kwamiwa na kha mirado ya Dzangano la Mudzi wa Tshivenda, tshipikwa tshihulwane hu u todou tsireledza madzina a vha vhudziswa a vhukuma. Mułodisisi u do ta vhałodisiswa vha fulufhedzeaho uri vha ite ndilo muthathe kha u todou khunyeledza mutandulo uno.

Ndivho ya thođisiso ino ndi ya u gudisa vhathu vhothe uri vha na pfanelo dza u tułuwedza mvelele yavho nga u tevhedzela zwe vhomakhulukuku wavho vha vha ukhuthela zwone u bva tsikoni na u dzhenelela kha milayo ya ngoma dza sialala dzo hwalaho pfunzo ya matshilisano ine vha i wana musi vha tshi imba kana u thetshellesa nyimbo dza sialala dza Tshivenda.

U tikedza zwe bulwaho kha mafhungo a re afho n̄tha, Masango (2005:103), ene u ri, "All the things that your ancestors have done on cultural front contribute towards your present identity".

U khwaṭhisēza zwi re kha tshiṭumbulwa itsho, Panse (2011:4), u ri, "...you agree to respect your community's rules, you undergo initiation to establish formalities with both the current community members".

Zwo buliわho kha zwitumbulwa izwo zwivhili zwi re afho n̄ha, hu ombedzelwa uri vhatu kha vha shele mulenzhe kha zwa mvelele na u ḥonifha milayo ya ngoma dza sialala dza Tshivenda.

4.2 TSAUKANYO I BVAHO KHA VHAIMBI VHA NYIMBO DZA SIALALA DZA TSHIVENDA.

4.2.1 Vhaimbi vha nyimbo dza sialala vho vhudziswa uri ndi ngani vhe na dzangalelo ja u imba nyimbo dza sialala dza Tshivenda?

U ya nga nganetshelo ye vhaimbi vha nyimbo dza sialala vha i anetshela, vho ḥandavhudza uri dzangalelo ja u imba nyimbo dza sialala dza Tshivenda, li bva kha u edzisela zwe vhomakhulukuku vha vha siela zwone. Vha tshi isa phanda vha sumbedza uri nyimbo dza sialala vha dzi takalela nga maanda nga uri dzo qala milaedza ya vhutshilo ha quvha liñwe na liñwe.

Vhaimbi A, vhane vha dzula Maṭhoṭwe vhone vha tshi khwaṭhisā zwo redzwaho afho n̄ha vha ri nyimbo dza sialala musi dzi tshi imbiwa dzi takadza nga u dovhola maipfi ane a qisa muungo wa kuelele kwa maipfi kune kwa ita uri luimbo lu nuñunele kha mufholi wa ndevhe. Vha tshi isa phanda vha ri muungo wa nyimbo u tshi pfala, hu vha na u dzinginyea hu sa pfali, zwa qisa dzangalelo jo melaho muvhilini wa muimbi ane a khou imba.

Vha tshi isa phanda hafhu vha ri itali sila li tshi funwa nga muambari, dzangalelo ja u imba nyimbo dza sialala dza Tshivenda li bva malofhani. Zwi dovhā zwa amba uri zwine nyimbo dza sialala dza nyanyula ngazwo zwo andesa vhunga vhutshiloni ha muthu muñwe na muñwe hu na zwine a tea u zwi edzisela u swikela a tshi ḥaphudza zwothe nga u nanguludza zwivhuya zwine nyimbo dza sialala dza Tshivenda dza ita zwone vhutshiloni.

U tikedza zwo redzwaho afho, vhaimbì B, vha bvaho Ha Makhitha vha tshi anetshela vha ri u vha na dzangalelo ndi u takalela zwine zwa u nea vhudziki ha u imba nyimbo dza sialala dza Tshivenda. A tshi isa phanda u t̄andavhudza uri muungo wa nyimbo dza sialala dza Vhavenda, u t̄anganyisa dzinambi dzit̄hoho sa izwi nyimbo dza sialala dzi tshi divhitha sa thobvuma ya ūwana wa lutshetshe, u sumbedza uri vhutshilo hawe ndi havhuđi zwo ralo na kha u thetshelesa muungo wa nyimbo dza sialala dzo ḫalaho dakalo ja vhutshilo ha vhaimbì makone.

Vha dovha hafhu vha t̄alutshedza uri dzangalelo ja u imba nyimbo dza sialala ji diswa nga u sa fhela mbilu ho ḫalaho vhuthu ngomu mbiluni nga u thetshelesa na u edzisela zwine vhańwe vhaimbì vha konesaho u imba zwone. Vha tshi isa phanda vha ri tsetsetse i vhidza u gidima, u edzisela zwēthe zwine vhaimbì vha ita, zwi ita uri muimbi muńwe na muńwe a konese u imba nyimbo dza sialala dza Vhavenda.

U ya nga nganetshelo ye vhaimbì C, vha bvaho Dopeni vha i netshedza, vhone vha tshi anetshela vha ri dzangalelo ja u imba nyimbo dza sialala dza Tshivenda ji divhitha khana ya muimbi makone lune musi yo t̄anganedzana zwa dzhenelana mihumbuloni yawe. A tshi isa phanda u t̄andavhudza uri muungo wa nyimbo u nga mutoli wa ḫotshi une wa vha na nambinambi i sa gumi. Maipfi a nyimbo dza sialala dza Tshivenda a ita uri muimbi musi a tshi imba a shande maipfi hu u ita tshinwi uri vhane vha khou imba navho, a vha sie nga tshipida vhunga dzangalelo jawe ji vha lo mela tshōthe kha nyimbo dza sialala dza Vhavenda.

Vha dovha hafhu vha sumbedzisa uri muimbi a tshi imba nyimbo dza sialala, dza Vhavenda, u vha o hwelwa nga zwo mu t̄okonyaho zwine zwa mu nea t̄huthuwedzo hu u itela u phula tshitshimbili tshine tsha khou rema nga u imba nyimbo dzine dza do vha na t̄huthuwedzo kha vhutshilo ha mirafho ya matshelo.

4.2.2 Vhaimbi vha nyimbo dza sialala vho humbelwa uri vha bvisele khagala vhagudisi vha nyimbo dza sialala dza Vhavenda uri ndi vhafhio?

U ya nga phindulo ye mu^łodisisi a i wana kha vhaimbi vha nyimbo dza sialala vhone vho bvisela khagala uri vhagudisi vha nyimbo dza sialala ndi vhathu vhahulwane vho thetshelesaho vhahulwane khavho vha tshi imba nyimbo dza sialala, dza Tshivenda hu sa sedzwi uri ndi vha mbeude. Vha tshi isa phanda vha ri dzinambi makone dzi re na tshenzhemo ya u imba nyimbo dza sialala, dza Tshivenda ndi dzone dzo hakaho deu la u gudisa vhaimbi vhane vha vha na dzangalelo la u imba, fhedzi vha tshi balelwa u tutusa maipfi nge vha vha na u vhiswa. Vho dovha vha sumbedzisa uri vhathu vhane vha gudisa nyimbo dza sialala a vho ngo zwi dzenela tshikolo zwi tou vha mpho yavho vhunga nyimbo dza sialala kale dzo vha dzi tshi tou ambiwa nga mulomo hu si na tswayo dza nyimbo dzo taniwaho fhethu.

Vha tshi isa phanda vha ri vhaimbi makone vha re na tshenzhemo ya u imba nyimbo dza sialala dza Tshivenda, ndi vhone vho hakaho deu la u gudisa vhaimbi vha re na dzangalelo la u todou guda u imba nyimbo dza sialala, dza Tshivenda, fhedzi vha tshi balelwa u tutusa maipfi nge vha vha vha tshi vhiswa. Izwi zwi vhangwa vhunga vhagudisi vha nyimbo dza sialala a vha ngo tou pfumbudzwa tshikoloni, hu tou vha mbidzo vhunga kale nyimbo dza sialala dzo vha dzi tshi tou thetsheleswa nga ndevhe, hu si na tswayo dza maipfi dzo redzwaho tarini.

U tikedza zwo redzwaho afho nt̄ha, The World Book Encyclopaedia (1968:78), yone i ri, "... songs are passed on by the word of mouth rather than by the use of written notes".

U ya nga tshigwada D, vhane vha wanala vhuponi Hatshitereke vha ri:

Vhaimbi vho godombelaho kha u imba nyimbo dza sialala mabephani vho vha vha na vhukoni ha u gudisa vhathu vhane vha takalela u imba nyimbo dza sialala nga nungo dzothe. Vha dovha vha sumbedza uri vhagudisi vha kale vho vha vha tshi takalela u gudisa vhana vha konaho u amba nga u tou

imbelela nyimbo dza sialala dza ngano dza sialala nga madekwana musi vha tshi khou ora mulilo. Nga ḫuvha ji tevhelaho vhana vha vha vhone vhane vha humbelo uri vha imbe nyimbo dze vha gudiswa nga vhomakhulu mulovha.

Vha tshi isa phanḍa hafhu vha ri vhadededzi vhane vha dededza vhathu vha sa athu u swikela kha u imba nyimbo dza sialala, dza Tshivenda, ndi vhana vhone vhane musi vhomphelekedzeni vho kuvhangana, vha vha na ṭhuthuwedzo ya u imba nyimbo dza sialala, dza Tshivenda nga u tou imba mazha nahone vha tshi tou imbelo n̄tha. Izwi hu u itela uri vha kone u thetshelesa ane a khou balelwa u bu la maipfi a luimbo lune lwa khou imbiwa, zwa ita uri vha mu gudise nga u tou mu vhudza uri vha tshi khou imba, a tevhedzele kha vhane vha kundelwa, zwi ita uri vha gude u bu la maipfi nga u tou imba. Vha sumbedza uri nyimbo dza sialala dza Tshivenda a dzi na mugudisi vhunga hu si na we a zwi dzenela tshikolo, muthu muñwe na muñwe u tou ḫine tshifhinga tsha u ya bephani hune vhaimbi vha tshi imba na ene a buumela vho na vhañwe. Vha tshi isa phanḍa vha ri zwilombe zwi tshi tshina zwi nyanyulwa nga luimbo, musimi makone ndi ene ane a ṭuṭuwedzwa nga vhabvumeli heneffo ndi hone hune vhathu vha sa koni u imba vha ḫine mafulufulu a u vhanda zwanḍa uri vha songo pfala u vhiswa ha vho musi vha tshi khou buumela luimbo lwa sialala, lwa Tshivenda.

U ya nga ṭhalutshedzo i bvaho kha vhaimbi E, vhane vha bva Ha Mutele vhone vha tshi ṭhalutshedza vha ri vhomalogwane ndi vhone vhane vha hweswa maanḍa a u gudisa vhatshini vha tshigwada tshavho u imba hu tshi itelwa uri ḫuvha ḫine musimi ane a vha simela luimbo a siho, vhatshini vha re hone vha tou vhangisana u sima nyimbo dza sialala dza Tshivenda. Vha tshi isa phanḍa vha ombedzela uri vhomalogwane vha takalela uri vhathu vhane vha vha gudisa u imba na u tshina a vhongo fanela u sa dzenela musi hu tshi imbiwa na u tshina heneffo hune vha vha vha tshi khou tshina hone vhunga zwi tshi ḫo vha ḫea gonobva ḫuvha ḫa muṭatisano na miñwe mivhundu vhunga vha tshi ḫo fhiriwa nga vhañwe.

4.2.3 Vhaimbi vha nyimbo dza sialala vho humbelwa uri vha bvisele khagala uri zwilidzo zwa nyimbo dza sialala zwi ita vhugai?

U ya nga ḥodisiso ye muṭodisisi a ḥodisisa kha vhaimbi vha nyimbo dza sialala, dza Tshivenda, vhone vho sumbedzisa uri zwilidzo zwa nyimbo dza sialala dza Vhavenda zwo vha vha zwi sa rengisiwi vhunga vhalanda na vhadzulapo vha shango ḥenejo vho vha vha tshi kuvhangana musanda musi tshikhathi tsha miṭatisano ya bephani tshi tsini uri vha humbele u vhamba mirumba na ngoma dzine dza ḥo lidziwa musi vha tshi ya u ḥatisana na vha miñwe mivhundu. Vha dovha vha ombedzela uri zwilidzo zwo vha zwi tshi vhewa musanda ndi ngazwo ho vha hu tshi imbiwa nyimbo dza sialala na u lidza zwilidzo musi vhakalaha na vhakegulu vho ya u nwa tsumbavhulo.

U khwaṭhisedza zwo redzwaho afho n̄tha, Milubi (2004:149), ene u ri, “Tsumbavhuļo ndi halwa vhune ha iswa ha mukoma”.

U ya nga vhuṭanzi he vhaimbi vha nyimbo dza sialala vha vhu ḥekedza vho ri hu na zwilidzo zwa sialala zwine zwa lidzwa nga muthu muthihi zwine vhalidzi vhazwo vha tou ḥivhađela nga u tou vhađa thanda u swikela i tshi vha kha tshivhumbeo tsha zwilidzo zwenezwo. Tsumbo ya zwilidzo zwine zwa khou ḥalutshedzwa ndi *mbila*.

U tikedza mafhongo a re kha tshiṭumbulwa itsho, Vhavenda Culture Alliance Francaise (2008:20) vha ri, “Mbila are instruments that are keyboards made out of pieces of woods which are the resonator with metal blades”.

Vhaimbi F, vha bvaho Makonde vhone vha ḥalutshedza uri zwilidzo zwa nyimbo dza sialala zwo vha zwi tshi lidziwa musi hu tshi rerelwa midzimu ya vha fhasi, ndi ngazwo zwo vha zwi sa rengisiwi. Vha tshi isa phanda vha sumbedza uri kale zwilidzo zwa nyimbo dza sialala zwo vha zwi tshi hadzimiwa miđini ya vhomaine vhane vha tika ngoma dza malombo. Musi vha tshi zwi humisela kha vhañe vhazwo, vho vha vha tshi isa mvuvhelo yo ḥala nga halwa ha mahafhe hu yone mbadelo ya u shumisa zwilidzo zwa sialala zwa Tshivenda.

Vha tshi isa phanda hafhu vho sumbedza uri hu na zwilidzo zwa sialala zwine zwa lidziwa musi hu tshi imbiwa nyimbo dza sialala, dza Tshivenda. Izwi ndi zwine zwa tou lunzhedziwa sa thuzwu dzine dza vhofhiwa milenzheni uri musi muthu a tshi khou tshina dzi na muungo une wa tutshelana na muungo wa nyimbo nahone ha na mutengo vhunga muñwe na muñwe a tshi kona u dirungela.

U khwañisa zwo bulwaho afho kha tshiñumbulwa itsho vha www.vanguardngr.com vha ri:

Shakers or leg rattles are traditional instruments which do not have membrane... they are played for many different reasons but mostly for entertainment, people use to tie the leg rattles around their ankles.

U ya nga vhaimbì G, vha u bva Ha Mbokoña vhone vha tshi amba vha ri, zwilidzo zwa sialala zwo fhambana, hu na zwine zwa rengiswa na zwine muthu muñwe na muñwe ane a tshina mitshino ya sialala ya vhafumakadzi a tou ñiitela uri musi hu tshi imbiwa hu pfale muungo wazwo. Vha tshi isa phanda vha ri naho kale tshelede yo vha i sa wanali vhunga vhunzhi ha vhathu vho vha vha tshi shuma bulasini he vha vha vha sa wani magavhelo fhedzi divhilishi yo vha i mutengo wa u renga murumba na ngoma kha lushaka lwa Vhalemba.

U ya nga tshigwada H, vhane vha bva Ha Tshavhani, vhone vha talutshedza uri zwilidzo zwa sialala zwo vha zwi sa rengisiwi vhunga zwo vha zwi tshi wanala mukomani musi hu tshi tödou tshiniwa. Vhomalogwane vho vha vha tshi ya vha gwadama mukomani vha humbela mirumba na ngoma, musi vha tshi fhedza u tshina, vha zwi humisela murahu vhunga ho vha hu mulayo wo vhewaho musanda.

Vha tshi isa phanda vha ri mafhuno a mutengo wa zwilidzo zwine zwa shumiswa musi hu tshi imbiwa nyimbo dza sialala a u farei vhunga vhunzhi ha vhathu vho vha vha tshi tshina na u imba nyimbo dza sialala musi hu na mutambo musanda, zwa sia vhathu vha si na dzangalelo ja u renga zwilidzo zwa sialala.

U ya nga vhaimbī vha nyimbo dza sialala vhone vha ri zwilidzo zwa sialala zwe vha zwi sa rengisiwi vhunga vhathu vho vha tshi shumisa zwilidzo musi hu na thevhula nahone luthihi nga ንwaha. Vha tshi isa phanđa vha ri a si vhathu vhothe vhe vha vha na tshenzhemo ya uri mutengo wa zwilidzo u nga shandukisa vhutshilo havho vhunga mirumba na ngoma zwi tshi tou vhađiwa nahone thanda dzo vha dzi tshi wanala musi miri yo tivhiwa mikumba. Vho vha vha tshi humbelwa kha vhoramadanga, vha konaha u vhamba mirumba hu si na tshelede yo shumiswaho.

4.2.4 Vhaimbī vha nyimbo dza sialala vho humbelwa uri vha sumbedze zwine nyimbo dza sialala dza imbelwa zwone.

Vhaimbī vha nyimbo dza sialala vho ታlalutshedza uri nyimbo dza sialala dza Vhavenda musi dzi tshi imbiwa hu vha hu na tshipikwa tshine tsha tea u ደivhiwa nga vhathu vhahulwane na vhaļuku hu u sumbedza vhuthihi na tshumisano vhutshiloni ha vhathu.

U tikedza zwe bulwaho kha tshiļumbulwa itsho, Ahmed (2004:188), u ri:

Degree and type of intergration is shown by a society or group of people and their neighbors... it refers to the social relation that bind people to one another and share values.

Ṯalutshedzo ya zwe bulwaho afho, hu sumbedza ታhanganelano ya matshilisano vhukati ha zwigwada zwa vhathu, zwi dzhiwa hu u vhofhekanya vhathu vha vha ንanda nthihi.

U ya nga tshigwada tsha vhaimbī (I), vha Mukondeni vhone vha tshi khwathisedza vha ri nyimbo dza sialala dzine dza imbiwa musi hu tshi shumiwa mishumo nga zwigwada, dzi vha dzi tshi gudisa vhathu vho dzuleelanaho uri vha vhe na tshumisano vhutshiloni. Vha tshi isa phanđa vha ri hu na nyimbo dzine dza imbiwa u sumbedza tshumisano ya vhathu vhane vha shuma vhe vhanzhi. Vhathu vha hone vha shuma u lima, u kaļa na u ታhula nga tshigwada vha tshi khou imba na u bvumelana u sumbedza

vhuthihi na tshumisano musi vha tshi shuma davhani, tsumbo ya luimbo, ‘tshiṭoko tsho wa, ri ya Dzheremane’.

Kha luimbo lwa sialala lwo redzwaho afho, lu sumbedza uri lu imbiwa nga vhathu vhanzhi nga u shumisa ḥiimela ‘ri’ nahone uri *tshiṭoko tsho wa ri ya Dzheremane* zwi amba uri vhathu vhane vha khou shuma vho vuledza ndima ye vha randelwa yone nga u shumisa ḥivhumbi ‘tsho’ ḥa tshifhinga tsho fhiraho. Vhaimbi vha nyimbo dza sialala vha tshi isa phanda vho sumbedza uri nyimbo dza sialala dza Tshivenda dici gudisa vhathu vhothe u hangwela, u pfumedzana, u kaidza na u ḥonifha.

Vhaimbi vha nyimbo dza sialala dza Vhavenda vho humbelwa uri vha ḥandavhudze zwine nyimbo dza imbelwa zwone kha zwo redzwaho kha tshiṭumbulwa itsho, hu u ḥodou bvisela khagala mishumo ya nyimbo dza sialala kha vhathu vhothe.

Tshigwada tsha vhaimbi, vha tshi isa phanda vho khwaṭhisidza uri u hangwelana ha vhathu musi vho khakhelana ndi yone khoṇo ya vhutshilo vhunga o khakhelaho muṇwe, u ḥo imba luimbo lwa u humbelia pfarelo uri ḥi tshe ḥi tshi ya phanda. U hangwelana ndi u vhuedzedza dzembe mufhinini waļo ha tshiliwa vhutshilo ha maṭhakheni, hu si na u nyefulana. Vha tshi isa phanda hafhu vha ri vhathu ndi ḥanga dza kholomo dici a kuđana, vha sumbedza uri vhathu vhane vha dzula vhothe vha a lwa fhedzi vha dovha vha farelana.

U tikedza zwi re afho n̄ha, Enright (2001:3), ene a tshi ḥalutshedza u ri:

Forgiveness is the process of conducting a resentment indignation or anger as a result of a mistake or difference...in terms of relationship between the forgiver and the person forgiven, forgiveness may be granted without any expectation.

Zwo redzwaho afho kha tshiṭumbulwa itsho, hu ombedzelwa uri vhathu vha tea u hangwelana nahone o khakhaho u tea u humbelia pfarelo kha o mu khakhelaho nga u ḥigogovhadza u sumbedza uri pfarelo i tea u humbelwa hu si na u kombetshedzwa.

U ya nga vhaimbī vha nyimbo dza sialala, vha ri nyimbo dza sialala dzi ita uri hu vhe na u hangwelana vhunga pfarelo yo ombedzelwa vhutshiloni ha vhathu. U sumbedza uri nyimbo dza sialala dzi a imbiwa hu iñwe ndila ya u humbela u farelwa lufhangā kha o khakhelwaho, tsumbo ya luimbo, 'kha vha mpfarele mazwale wanga, a tho ngo zwi ḫivha'. Luimbo ulu lu sumbedza uri mazwale o khakhela mazwale wawe, u sumbedza u humbela u hangwelwa kha zwe a ita, muimbi ene muñe u humbela pfarelo u sumbedza u ḫonifha nga u shumisa thangi ya dzina (vha-) ya kiłasi ya vhuvhili yo imelaho u ḫonifha muthu ane a khou mu humbela pfarelo. Thangi (vha-) yo imela vhathu vhanzhi fhedzi afha muimbi u sumbedza u hulisa mazwale wawe nga u ḫigogovhadza uri vha mu hangwele.

Vha tshi isa phanda vha ri u pfumedzana ha vhathu vho Iwaho, vha ranga nga u hangwelana vha konaha u pfumedzana nga u tou imba luimbo u sumbedza uri ndi ḥa maladze vhutshilo ha ya phanda.

U tikedza mafhungo o bulwaho afho, Nabudere (2011:17), u ri:

Reconciliation is about accepting responsibility for wrong committed since guilty is not the main point of the process...recognising the problem, acceptance of responsibility for what has happened and willingness to be part of a solution.

Afha hu ombedzelwa uri vhathu vho khakhelanaho vha tea u songa mutumba nga u pfumedzana, uri hu waniwe ndila ya u tandulula thaidzo.

U ya nga ḫalutshedzo ye vhaimbī vha nyimbo dza sialala vha i ḫekedza, vhone vha ri vhathu vha imba nyimbo dza u kaidza vhana nga u tou imba luimbo lune lwa sumbedza u vha kaidza. Vhana vha tea u imbiswa luimbo lune vha tea u lu edzisela, u fana na nyimbo dza malisoni musi kholomo dzo ḥa mavhele, vhalisa vha imba luimbo lu sumbedzaho u vha kaidza.

U tikedza zwi re afho n̄tha, Blacking (1973:29), ene u ri:

People sing songs for mockery, for children in order to reprimand them so as to never repeat in his mistakes again and thus remain accepted as the member of the community, e.g. mafhala tombo mulovha dzo ḫwa fhi?

U ya nga ḫhalutshedzo ye muṭodisisi a i wana kha vhaimbi vha nyimbo dza sialala vhone vha ri:

Nyimbo dza sialala dza Vhavenda dici imbiwa hu u ḫodou sumbedza ḫthonifho kha vhathu vhoṭhe, vhunga mvelele ya Vhavenda yo ḫala ḫthonifho u bva tsikoni, ḫwana wa muṭhannga a tshi ḫangana na vhathu vhahulwane khae, u bvula muṇwadzi a ri ndaa!. Na wa musidzana u tea u khotha nga u tou gwadama fhasi a ri aa! Zwoṭhe zwe vha ita ndi u sumbedza ḫthonifho.

U tikedza mafhungo a re kha tshiṭumbulwa itsho, Engelbrecht (2006:17), ene u ri:

Respect is one of the most central values of the worldview as it stipulates the social position of an African in society as well as highlights a hierarchical relationship.

U ḫalutshedza zwo redzwaho afho, hu sumbedzwa uri ḫthonifho i na vhushaka na ndango yo tou dzudzanywaho u ya nga maimo zwi tshi kwama vhushaka vhu re hone vhukati ha vhathu.

4.2.4 U sumbedza nđila dzine dici nga shumiswa u tsireledza nyimbo dza sialala uri dici si mele mihaba.

Vhaimbi vha nyimbo dza sialala vho vhudzisa uri nyimbo dza sialala dici nga tsireledzwa hani?

U ya nga ḫhalutshedzo ye muṭodisisi a i wana kha vhaimbi vha nyimbo dza sialala dza Tshivenda, vhone vha ri:

Vhaimbi vha nyimbo dza sialala dza Tshivenda kha vha fare vha khwaṭhise kha u imba nyimbo idzo uri dici ḫo nyanyula muthu muṇwe na muṇwe zwa ita uri vhathu vha takalele u thetshela zwine nyimbo dza sialala dza vha gudisa zwone vhutshiloni.

Vha tshi isa phanda vha ri, nyimbo dza ngoma dza Vhavenda dza sialala kha dici vhuye uri hu ḫo vha na u vhofha pfundo ḫa milayo ine ngoma dza sialala, dza kanzwa mashuvhuru nga u imba nyimbo dzo pfumaho milayo ya vhutshogwa kha vhafumbi vhoṭhe. Vha tshi isa phanda hafhu vha ri ngoma dza sialala dza Vhavenda dici shumisa nyimbo dza sialala u ḫonifha vhahulwane vha ngoma nga u gwadama nga magona fhasi vha luvha.

U tikedza zwo bulwaho afho, Blacking (1973:11), ene u ri:

Songs of the law of the school are sung by the novices and any graduates present, they kneel on the ground by drums while muluvha, the girl appointed to be in charge of the novices leads the singing.

Zwine zwa khou ambiwa afho, hu sumbedziwa uri hu na nyimbo dza mulayo wa tshikolo tsha ngoma dzine dza imbiwa nga vhadabe na mashuvhuru vha tshi sumbedza u ḥthonifha muhulwane wavho ane a vha laula na u sima nyimbo. Afha hu khou sumbedzwa uri nyimbo dza ngoma dza Tshivenda dici gudisa vhafumbi mulayo wavhudzi.

U ya nga ḥthalutshedzo ye vhaimbii vha bvaho Ha Rasikhuthuma vha i ḥtalutshedza vha ri:

Nyimbo dza sialala dici tea u funziwa zwikoloni, u bva kha murole wa 'R' u swika kha murole wa vhufumi-mibili (12). Hezwi zwi ḥdo nea vhaswa dzangalelo ja u guda nyimbo dza sialala musi vha tshi ya yunivesithi uri vha ḥdo kona u dzenela kha ngudo dza Tshivenda.

Vha tshi isa phanda hafhu vha sumbedzisa uri vhazulapo vhane vha dzula vhuponi ha mahayani kha vha dzhiele vhurangaphanda ha sialala ha mahosi, vhakoma n̄tha vhunga nyimbo dza sialala dici tshi imbiwa musanda musi hutshi vhewa khosi na zwiñwe hu u sumbedza mitshino ya sialala i ita uri nyimbo dza sialala dza Tshivenda dici navhe uri dici imbiwe na nga vha si na mano, zwa ita uri vha takalele u imba nyimbo dza mvelele yavho. Vha dovha hafhu vha sumbedzisa uri nyimbo dza sialala dza Vhavenda kha dici imbiwe, hu u ḥtodou takadza vhañwe, arali zwa tou ralo nyimbo dza Vhavenda dza kale dici ḥdo simuwa sa muroho wa phuri vhuria une wa tamiwa nga vhatu vhothe.

U ya nga ḥhalutshedzo ye muñodisisi a i wana kha vhaimbii vha nyimbo dza sialala dza Vhavenda vha ri:

Vhaimbii vha nyimbo dza sialala kha vha vhe na mbilu ndapfu uri vha songo fhela mbilu kha u imba nyimbo dza vhurereli ha Tshivenda vhunga dici tshi humbudza vhatu vha lushaka lwonolwo u rerela midzimu ya vhomakhulukuku vhavho, zwa ita uri vha simese u dici imba misi yothe.

Izwo zwi ombedzelwa nga Mbiti (1970:74), musi a tshi ri:

The spiritual world of African people is very densely populated with spiritual being and living dead, their insight of spiritual realities and understand their religious.

Afha hu ombedzelwa uri vharema vhanzhi vha tevhela vhurereli ha mimuya ya vhathu vho lovahao vhunga vha tshi tenda kha vhurereli ha midzimu ya vha fhasi.

U tikedza zwi re kha tshitumbulwa itsho, vhaimbi vha nyimbo dza sialala vha ri, vhathu vhane vha tenda kha vhurereli ha midzimu arali vho andesa zwi do tujuwedza uri nyimbo dza vhurereli ha sialala dzi si nyamalale.

Vha tshi isa phanda vha ri, Vhavenda kha vha futelele kha u thonifha nwedzi wa zwa vhufa une wa vha Khubvumedzi, hu u itela u sumbedza vharema vha dziñwe mvelele ndeme ya nyimbo dza sialala.

Vha dovha vha amba uri, vhomaine vha sialala kha vha tujuwedzane u imba nyimbo dza vhurereli ha malombo u ilafha vhalwadze vha re na midzimu ine ya todou tikelwa ngoma dza malombo. Nyimbo dza malombo kha dzi imbiwe u sumbedza vhaswa uri vhurereli ha malombo vhu na maanda a u fhodza mulwadze nge vhaimbi vha imba nyimbo dza sialala, dza Tshivenda. Izwi zwi do ita uri vhaswa vha vhe na dzangalelo ja u dzhiela nzhele nyimbo dza vhurereli dzo sikwaho nga vhomakhulu wavho.

Vhaimbi vha sialala vho sumbedzisa uri arali mbekanyamushumo dza radioni na dza thelevishini dza engedza tshifhinga tsha u imba nyimbo dza sialala, dza Vhavenda u fana na nyimbo dzine dza takalelwa nga vhaswa dza madikita zwi nga ita uri nyimbo dza sialala dzi si mele mihaba.

U khwathisa zwi re kha tshitumbulwa itsho, Rabothata (2005:209), u ri:

The media could become a powerful instrument in encouraging the use and understanding the traditional songs...radio talks could be embarked upon to create an awareness in those who do not listen to such songs and bring about positive result to see singer of abuse songs interviewed on television.

U ḥalutshedza zwo ambiwaho nga Rabothata (2005), zwi sumbedza uri radio na thelevishini zwi dzhiwa hu zwilidzo zwine zwa ṭuṭuwedza mishumo ya nyimbo dza sialala na u ita uri vhathu vha nyimbo dza sialala vha vha na dzangalelo ja u vhona vhaimbi vha nyimbo dza u tambudza vhathu vha tshi vhudziswa kha thelevishini.

Zwothe zwo redzwaho afho zwi khwaṭhisrauri nyimbo dza sialala a dzi na vhuvo vhunga vhathu vhanzhi vha tshi takalela u pfa zwine zwa andadziwa radioni na zwine vha zwi sedza kha thelevishini.

Rabothata (2005:206), ene a tshi tikedza u ri:

Singing helps learners to deal with deep-rooted psychological issues...educators would encourage learners to express their thoughts, feelings and experience through constant singing.

Izwo zwo ambiwaho afho nt̄ha, hu dzhiwa u imba hu tshi ḫo thusa vhagudisrauri vha sedze thaidzo dza mihumulo na uri vhadededzi vha tea u ṭuṭuwedza vhagudisra u bvisela khagala zwine vha humbula, zwine vha zwi pfa na zwine vha vha na tshenzhemo nazwo musi vha tshi ya u imba. Izwi zwi sumbedza uri nyimbo dza sialala dzi nga si ngalengale arali vhadededzi na vhagudisra vha shela mulenzhe kha u shumisa nyimbo dza sialala vhutshiloni.

U ya nga vhaimbi vha nyimbo dza sialala vho sumbedza uri nyimbo dza sialala dza u tambudza vhathu dzi tea u sendedzwa kule kana dza si tsha imbiwa vhunga vhaswa vha sa takaleli u thetshesela thambulo ya vhathu vhakale u bva tsikoni. Vha tshi isa phanḍa vha ri, arali nyimbo dza u tambudzwa ha vhana na vhabumakadzi nga vhanna vhavho dza tou fa, vhaswa vha matshelo vha ḫo takalela u imba nyimbo dza sialala.

4.3 THALUTSHEDZO I BVAHO KHA ZWIGWADA ZWA VHASIKI VHA NYIMBO DZA SIALALA, DZA TSHIVENDA.

4.3.1 U bvisela khagala zwine zwa vha ḥuṭuwedza uri vhasiki vha sike nyimbo dza sialala, dza Vhavenda.

Vhasiki vha nyimbo dza sialala vho vhudziswa uri ndi ngani vha tshi sika nyimbo dza sialala, dza Vhavenda?

U ya nga ḥodisiso ye muṭodisisi a ḥodisisa kha vhasiki vha nyimbo dza sialala, vhone vha tshi ḥalutshedza vha ri, dzangalelo ḥa u sika nyimbo dza sialala, dza Vhavenda ḥi bva tsikoni. Hu u itela u tevhedzela milaedza ye vhomakhulukuku vha vha ukhuthela yone ine ya rathela kha vhatu nga u tou thetshelesa nyimbo dza sialala musi dzi tshi imbiwa nga vhañwe vhasiki vhomakone.

Vha tshi isa phanda vho sumbedzisa uri, sila ḥi funiwa nga muambari, zwo ralo na kha vhasiki vha nyimbo dza sialala uri zwi bva malofhani vhunga mvumbo ya lushaka lwa Vhavenda i songo nwela khothe. Vhasiki vha nyimbo dza sialala vha tshee na dzangalelo ḥa uri vhuñambi ha u imba nyimbo dza sialala vhu si homelwe. Vha tshi isa phanda hafhu vha ḥalutshedza uri nyimbo dza sialala dzi sikelwa uri mahothi a mvelele ya nyimbo dza sialala dza Tshivenda a vulee hu dzhene muthu muñwe na muñwe ane a vha na dzangalelo ḥa u sika nyimbo dza sialala dza Vhavenda.

Mafhungo o redzwaho afho,a tikedzwa nga Tylor (1987:98), a tshi ri:

“... your identity depends upon the cumulative and sub-total of your cultural heritage..all the things that your ancestors have done on the cultural front i.e, language, song, ritual contribute towards your present identity”.

Zwine zwa khou ambiwa afho, hu ombedzelwa vhubvo ha muthu muñwe na muñwe uri vhu bva kha mvelele ya hawe na u tevhedzela zwoñhe zwo

itwaho nga vha Matongoni, luambo, nyimbo na zwa vhurereli zwi tea u dzhenelwa.

U ya nga tshigwada A, tsha vhasiki vha nyimbo dza sialala tshi bvaho Ha-Masakona, vhone vha tshi ḥalutshedza vha ri u sika nyimbo dza sialala a si malanga ane a bva musi muthu o ḥedela, ane wa mangala o khakhathela kha tsie dza maṭo. Vha dovha vha sumbedza uri u sika nyimbo zwi a vhavha, zwi ḥoda u ḥiimisela wa kondelela naho zwi tshi ḥamara. Tshihulwane ndi u kondelela wa fhedza wo vha muñwe wa vhaimbvi vha nyimbo dza sialala dza Tshivenda nga uri milayo ya u sika nyimbo dza sialala, dza Tshivenda yo ḥalesa lune wa balelwa u i tevhedzela, u ḥo sala wo fara mabesu, tshinoni tsho fhufha kale.

Vha tshi isa phanda vha ḥalutshedza uri, u vha na dzangalelo ḥa u sika nyimbo dza sialala zwi ḥitika nga milaedza ine ya vha na khaṇo mbuya vhutshiloni ha ḥuvha ḥiñwe na ḥiñwe. Milaedza ya nyimbo dza sialala i fhaṭa vhutshilo ha vhathe vhoṭhe nga u angaredza nga uri hu tshi gudiwa u sika nyimbo dza sialala a u ḥilumi nahone a hu ḥanganyisi nyambo dzisili, hu shumiswa luambo lwa ḥamuni, u bulu maipfi a musiki lwo pfumaho muungo wa u dovhola maipfi a tshi tou lunzhedzana.

U tikedza zwo bulwaho kha tshiṭumbulwa itsho, Coplan (1985:31), u ri, "...music in South ethno aesthetic rhythmic performance creates conceptual unity of sounding...".

Afho hu ombedzelwa u ri muzika wa Southern Sotho u na raimi i ḥisaho muungo wa u dovhola maipfi. U ombedzela zwo ambiwaho afho, tshigwada tsha vhasiki (B) vha nyimbo dza sialala tshi bvaho vhuponi Ha Mutsha vha ri, u thetshelesa nyimbo dza sialala musi u tshi khou guda u imba luimbo lu sa fani na lwe wa guda lwone zwi na masiandoitwa a si avhudzi vhunga mudengu a sa ḥidenguli. Vha tshi isa phanda vha sumbedza uri hu milayo musi vhasiki vha nyimbo dza sialala vha tshi sika nyimbo vha fhedza vha diciisa kha vhalanguli uri vha vha thuse u khakhulula zwe vha ita zwine zwa si vhe zwavhudzi, vha tshi fhedza u khakhululwa vha dovha vha thetshelesa kha

tshiñwe tshigwada uri vha kone u wanulula vhukhakhi havho nga u tou vhudzwa nga mulomo hu si na zwo redzwaho fhasi.

U tikedza zwo ambiwaho afho, Rabothata (2005:12), ene u ri:

“... the purpose of discovering resemblance of the music ...they should not listen to African songs with the discovering their own values, but should listen to them to enjoy”.

Zwo sumbedzwaho afho, hu khwathisedzwa uri ndivho ya u wana khumbulo ya muzika, a zwo ngo tea u wana nyimbo dza sialala nga iwe muñe fhedzi u tea u thetshelesa musi hu tshi imbiwa vhunga u tshi ño vha u khou ñiphina nga luimbo.

4.3.2 Vhasiki vha nyimbo dza sialala vho vhudziswa uri vhathu vhane vha vha gudisa u sika nyimbo dza sialala ndi vhonnyi?

Vhasiki vha nyimbo dza sialala vha ri u ya nga mvelele ya Tshivenda nyimbo musi dzi tshi sikiwa, vhagudisa vha tou thetshelesa musi vhathu vhahulwane vha tshi imba nga murahu vha tevhedzela u swikela vha tshi kona u sima luimbo lwe vha lu guda. Vha tshi isa phanda vha sumbedzisa uri vhakegulu ndi vhone vhagudisi vhavhu ñi u fhira vhagudisi vha vhakalaha nga uri a vha fheli mbilu nahone vha na mbilu ndapfu. Arali u tshi balelwa u sika luimbo lwa sialala nga wothe, vhakegulu na vhafumakadzi vha ya u thusa uri u kone u imba nyimbo dza sialala, dza Tshivenda.

U tikedza zwo bulwaho afho, Watson (1994:54), a tshi ombedzela, ene u ri, “The culture into which I was born and where I grew up sees a women as honour and glory”.

Zwo ɬalutshedzwaho afho, hu khou khwathisedzwa uri vhafumakadzi ndi vhathu vho lugaho vha re na vhuthu ndi ngazwo vha tshi vha na mbilu ndapfu.

U ya nga ḥhalutshedzo ye vhasiki vha nyimbo dza sialala, dza Vhavenda vha ḥalutshedza vho ri:

Vhanna na vhone vha a gudisa vhatukana u sika nyimbo dza sialala hu sa sedzwi uri muthu ane a vha na dzangalelo ja u sika nyimbo dza sialala ndi muṭuku kana muhulwane. Vha tshi isa phanda vha ri vhatukana vhaṭuku musi vho gudiswa u sika nyimbo dza sialala dza Tshivenda musi vha tshi imba, zwi nea vhañwe ngavho mafulufulu a uri na vhone vha vhone u sika luimbo lwa sialala zwi na ndeme vhutshiloni.

4.3.2 U sumbedza mutengo wa zwilidzo zwa nyimbo dza sialala.

4.3.3.1 *Vhasiki vha nyimbo dza sialala vho vhudziswa uri zwilidzo zwa nyimbo dza sialala zwi ita vhugai?*

U ya nga ḥhalutshedzo i bvaho kha vhasiki vha nyimbo dza sialala vha ri, zwilidzo zwa nyimbo dza sialala zwo vha zwi tshi vhađiwa nga vhanna vha khoro musi vhe musanda, u itela uri arali muñwe wa vhadzulapo a vha na mushumo wa u lidza malombo u tea u ya u hadzima ngoma na mitungwa kha vhakoma vhunga vhe vhone ambadzifhele wa zwishumiswa zwa musanda, vha tshi isa phanda vha sumbedza uri vhasiki vha nyimbo dza sialala musi vha tshi ḥodou u shumisa zwilidzo zwo fhambanaho zwa nyimbo dza sialala vha guda u lidza zwilidzo henengei, ndi ngazwo vha sa ḥalukanyi mutengo wa ngoma na mitungwa vhunga hu zwone zwine zwa shumiseswa kha zwilidzo zwothe zwine zwa lidziwa hu tshi imbiwa nyimbo dza sialala dza Tshivenda.

Vha tshi isa phanda vha ri zwilidzo zwa sialala zwo vha zwi si na mbadelo nga uri ho vha hu si na mitambo minzhi ine ya vha i tshi khou tshiniwa nga nn̄da ha musi musanda hu na mushumo wa u rerela vha fhasi kana u phasa. Mahosi a kale o vha a tshi tenda uri ḥwaha muñwe na muñwe hu tea u phasiwa midzimu ya vhomakhulukuku, hu u itela uri hu pfale muungo wa ngoma une wa ḥo ita uri vha Matongoni vha takale. Vha dovha vha ombedzela uri zwilidzo zwa nyimbo dza sialala, zwo vha zwi si na mutengo nga uri vhunzhi ha vhanna vha kale vho vha vha na vhutsila ha u kona u vhāđa. Muvhađi o vha a tshi vhāđa zwilidzo zwa nyimbo dza sialala, zwa musanda, u swikela a tshi fhedza hu si vhe na mbadelo, tshine muvhadi a

nga tshi nekedzwa ho vha hu halwa nahone a tshi khou nwa na vhañwe vhanna hu sa sedziwi uri u khou vhaða ngoma kana mirumba.

Vha tshi isa phanda hafhu vha ombedzela uri zwilidzo zwa sialala zwo vha zwi si na thengo khulu vhunga vhathu vhe vha vha tshi funesa u lidza zwilidzo ho vha hu vhafumakadzi musi vha tshi tshina tshigombela na matangwa. Mitshino iyo i shumisa zwilidzo zwa mirumba na ngoma, vhanna vho vha vha tshi lidza ngoma na mirumba musi vha tshi tshina tshikona nahone hu si tshifhinga tshoþhe.

4.4 U SUMBEDZA ZWINE NYIMBO DZA SIALALA DZA IMBELWA ZWONE.

4.4.1 Vhasiki vha nyimbo dza sialala vho humbelwa u þandavhudza uri nyimbo dza sialala dici imbelwa mini?

U ya nga þodisiso ye ya þodisiswa kha vhasiki vha nyimbo dza sialala dza Tshivenda, vhasiki vha nyimbo dza sialala vho sumbedza uri nyimbo dza sialala dici tea u imbiwa nga uri dzo hwala milayo ya mvelele ya Vhavenda ine ya vha yone thikho ya u alusa lushaka lwa matshelo. Vha tshi isa phanda vho ombedzela uri nyimbo dza sialala dici dzhiwa hu yone ndila ine ya vha na vhuñumani na vha fhasi.

Vha tshi isa phanda hafhu, vha ri Vhavenda vha shumisa nyimbo dza sialala, dza tshikona u dzivhela shango na u vha na vhukwamani na midzimu ya vhomakhulukuku. Vhavenda vha dovha vha tenda uri musi vho kana mavhele manzhi zwi vha zwo ðiswa nga vhadzimu vha fhasi, ndi ngazwo vha tshi shumisa nyimbo dza sialala u ðiþanganya na vha Matongoni.

Zwo ambiwaho afho ntsha, zwi tikedzwa nga Mbiti (1970:23), musi a tshi ri, “The acts of pouring out libation of beer in water to the living dead are symbols of communication, fellowship and remembrance”.

U þalutshedza zwo redzwaho afho kha tshitumbulwa itsho, hu khou sumbedzwa uri ndila ya u phasa nga halwa na madi hu vha hu tshiga tsha

u sumbedza vhukwamani ha vhathu vho lovahao uri vha na vhutshilo naho vha si tsha tshila.

Tshigwada tsha vhasiki vha nyimbo dza sialala tsha (C) tshine tsha bva Ha Mutonga tshone tshi ḥalutshedza uri vhurereli ha ngoma dza malombo vhu wela kha miñwe ya mishumo ya nyimbo dza sialala. Vhunga vhurereli ha Vhavenda vhu tshi wela kha u gwadamela midzimu ya vha fhasi nga u lidza ngoma dza malombo na u imba nyimbo dza malombo. Mvelele ya Vhavenda i tenda uri vhathu vha tshilaho vha vhe na ndila ya u amba na vhadzimu uri vha vha tsireledze na u vha ḥekedza zwine vha zwi lila nga u shumisa nyimbo dza sialala, dza Vhavenda.

Vha tshi isa phanda vha sumbedza uri musi hu tshi tshiniwa malombo hu imbiwa nyimbo u itela u wana ndila ya u humbelo maanda kha vhadzimu. Nyimbo dza u rerela midzimu dzi a imbiwa musi vhathu vha lushaka Iwonolwo vha sa athu u lima na u livhuwa nga u sumetshedza mitshelo ya u thoma u vhibva uri vha kone u i fula vha i le. Tshiñwe tshifhinga nyimbo dza sialala dzi imbiwa hu u ḥodou sema vhadzimu musi muñwe na muñwe wa lushakani a tshi khou Iwala, vha tshi isa phanda hafhu vha ḥea tsumbo ya luimbo lwa malombo lune lwa ri ‘Vhomaine ri a fa ra fhela, iwe vhathu’.

Luimbo lu re afho n̄ha, ndi lwa u vhudza midzimu uri vha khou tambula nga vhulwadze vhu sa fholi ndi ngazwo vho shumisa liimela ‘ri’ u sumbedza uri arali mulwadze a sa fholo zwi amba uri midzimu ya vha fhasi i ḥo kundelwa u tsireledza na vhane vha si Iwale, zwa sumbedza uri vha ḥo lovha vhothe nga lushaka nge vha Matongoni vha vha lañela zwanda.

U tikedza zwo redzwaho afho, vha <http://www.vanguarddgnr.com> vha ri, “...people in many cultures uses song when they communicate with their ancestors who mediate between the living and their gods”.

U ya nga phindulo ye vhasiki vha nyimbo dza sialala vha i ḥekedza vho ri nyimbo dza sialala dzi imbiwa musi hu tshi pembelwa, hu vha hu tshi khou vhandiwa zwanda khathihi na u fhululedza u sumbedza u takala. Vha tshi isa phanda vha ri vhathu vho takala kanzhi vha vha vha tshi khou imba nyimbo

dza sialala dzine dza yelana na zwe vha takalela zwone, vhathu vha shumisa nyimbo dza u pembelela muselwa u sumbedza uri ndi kale vho mu lindela uri midi yo engedzea.

Vha tshi isa phanda hafhu vha sumbedza uri nyimbo dzi vha dzi tshi khou imbiwa uri muselwa na phelekedzi dzawe vha bvele nnda vha tshi khou kokovha nga magona, nga u tevhekana fhedzi muselwa u vha o sala murahu. Vhomakhadzi vha vha vhone vhane vha sima luimbo na u fhia luvhundi vhaselwa, tsumbo ya luimbo lwa musi vhaselwa vha tshi bva, ‘mmane wee! Vhommane vha qodzwa luvhundi thohoni’. Vha tshi isa phanda hafhu vha ri mishumo ya nyimbo dza sialala ndi ya duvha linwe na linwe nga uri dzi imbiwa tshifhinga tshothe.

U tikedza two bulwaho afho, Finnegan (1970:242), ene u ri,

“We sing when we fight, we sing when we work, we sing when we love, we sing when we hate, we sing when a child is born and also when death takes a toll”.

Afho hu khou ombedzelwa zwithu zwine zwa itea duvha linwe na linwe vhutshiloni ha vhathu vhothe, vhathu vha imba musi vha tshi funana, vha tshi vhengana, nwana a tshi bebiwa naho ho lumiwa bai nyimbo dzi a imbiwa.

4.4.2 Vhasiki vha nyimbo dza sialala, dza Tshivenda vho vhudziswa uri nyimbo dza sialala dici nga tsireledzwa hani?

U ya nga thalutshedzo ye mutandululi a i wana kha vhasiki vha nyimbo dza sialala, dza Tshivenda vhone vha ri, “Nyimbo dza sialala dza Tshivenda dici fanela u imbiwa mahayani nga tshifhinga tshiñwe na tshiñwe nga vhathu vhothe uri vhathu vha songo dici hangwa”.

Vha tshi isa phanda vha sumbedzisa uri vhana vhatuku na vhotumbuyampfura vha tea u tufuwedziwa u imba nyimbo nga tshavho. Izwi u itelwa uri vha songo hangwa u shumisa luambo lwavho vhunga nyimbo dza

sialala dzi tshi imbiwa hu si na ane a si pfe zwine zwa khou imbiwa nga eṭhe.

Vha tshi isa phanda hafhu vha ri vhabebi vha vhana kha vha fhungudze mapfuluwo u nga vhathu vho ḥaho ḥoho ya khanga nga uri hune vha ḫo vha vha tshi khou pfulutshela hone vha nga wana hu fhethu hune ha ambiwa luñwe luambo. Izwi zwi nga ita uri vhana vha songo imba nyimbo dza Vhavenda ḫuvha ḥiñwe na ḥiñwe fhedzi arali vha pfulutshela fhethu hune ha vha Venda zwi amba uri luambo lwa nyimbo dza sialala, dza Vhavenda lu ḫo tou shumiswa tshoṭhe ha dovha ha vha na u guda nyimbo dziñwe dza sialala kha vhana vhane vha ḫo vha vha tshi khou tamba navho henecho miragani.

U ya nga vhasiki vha nyimbo dza sialala, dza Tshivenda vhone vha ri:

Nyimbo dza sialala dza Tshivenda ndi thikho ya luambo lu shumiseswaho musi hu tshi imbiwa nyimbo dza sialala vhunga nyimbo dza sialala dzi tshi ḫutula dzangalelo ḥa vhathu uri vha dzule vha tshi dzi thetshelesa, hu u ḫodou guda vhatshilo ho pfumaho mikhwa yavhuđi. Zwenezwo zwi ḫo nea ḫuṭhuwedzo uri vhathu vhanzhi vha vhe na dzangalelo ḥa u ḫodou imba nyimbo dza sialala dza Tshivenda.

Vha tshi isa phanda vha ri khaedu kha lushaka lwa matshelo lwa Vhavenda arali vha sa ḫimisela u dzhenela kha u imba nyimbo dza sialala, dza Tshivenda, luambo lwa Tshivenda lu ḫo xedza gwala fhedzi uri luambo lwa Tshivenda lu nge dziñwe nyambo, vhaswa kha vha futelele kha u imba nyimbo dza mvelele ya havho hu u itela uri vha aluwe vhe na dzangalelo ḥa u thetshelesa tshiphiri tshine nyimbo dza sialala dza ḫo vha dzumbulela thone kha kutshilele kune kwa ḫo gudisa lushaka lwa Vhavenda na vhañwe uri vha imbe nyimbo dza sialala, zwa sia nyimbo dza sialala dzi tshi ḫo imbiwa hoṭhe.

Vha tshi amba hafhu vha ri, vhabebi kha vha fuwe zwifuwo nga u fhambana hazwo uri vhana vha vhe na dzangalelo ḥa u vha vhalisa vha zwifuwo zwenezwo ḫuvha ḥiñwe na ḥiñwe musi vho vhuya zwikoloni nga uri musi vhe malisoni vha ḫo kona u vha na dzangalelo ḥa u imba nyimbo dza sialala dza vhalisa. Vhalisa vha a imba nyimbo u sumbedza u takala naho vha tshi khodana kha zwine vhañwe vhavho vha ita, hu nga vha u swoga kholomo uri

dzi songo ya mavheleni na zwiñwevho. Zwoþhe zwine vhalisa vha ita malisoni vha vha vha tshi khou shumisa nyimbo dza sialala. Zwoþhe zwe ambiwaho zwi dzhiwi hu þuþhuwedzo ya uri nyimbo dzi imbiwe u swika nga u sa fheli.

4.5 THALUTSHEDZO DZI BVAHO KHA MIRADO YA DZANGANO LA MUDZI WA TSHIVENDA.

4.5.1 Mirado ya Dzangano la Mudzi wa Tshivenda vho humbelwa uri vha bvisele khagala vhathu vhane vha imba nyimbo dza sialala dza Tshivenda uri vha takadzwa nga mini?

U ya nga þhalutshedzo ye mirado ya Dzangano la Mudzi wa Tshivenda vha tshi þalutshedza vhone vha ri mirado ya Dzangano la Mudzi wa Tshivenda ndi vhomaine vho fhambanaho vhane vha bva Limpopo tshiþirikini tsha Vhembe, vhe vha ita mutingati wa u vhumba ndayotewa ya Dzanano la Mudzi wa Tshivenda ine ya vha na mirado yo fhambanaho ine na yone ya ðitika nga u imba nyimbo dza sialala sa wone mudzi wa vhurereli ha vha Matongoni vhunga vha tshi wana thikhedzo ya vhuñanga kha vhadzimu vha havho.

Vha tshi isa phanda vha sumbedza uri nditsho nditsho tshine muthu a ita tshi na nyimbo dza sialala ngomu. Ndi ngazwo vhathu vhe na dzangalelo la u imba nyimbo dza sialala vhunga dzi tshi vha nea ngeletshedzo musi vha tshi dzi imba naho hu si vhoþhe vhane vha takalela u imba nyimbo dza sialala dza Tshivenda, fhedzi lushaka lwa Vhavenda ndi lwone lwa u dzhiela mvelele yalwo ntha. U bva tsikoni vhunzhi havho vho vha vha tshi rerela midzimu ya vha fhasi na u tenda uri nyimbo dza sialala dzi na vhudavhidzani ho khwaþhaho na vha fhasi. Vhunga nyimbo dza vhurereli ha malombo dzi tshi imbeswa nga ñanga dza sialala dzine dza shumisa mudzi wa Tshivenda musi dzi tshi ilafha vhalwadze, vha tshi vhea miði, u dzivhela shango, u thusa vhana naho vha tshi wisisa, vhathu vhane vha totwa nga midzimu ya vha fhasi vha vha vha tshi khou imba nyimbo dza sialala uri vha Matongoni vha vha fhe maanda a u ilafha vhathu uri vha rwiwe nga muya vha songo lwala.

U tikedza zwo redzwaho afho kha tshitumbulwa itsho, Benjamin (1999:42-43), a tshi ḥalutshedza fhethu hune mirađo ya dzangano ḥa mudzi wa Tshivenda ya imba hone nyimbo dza vhurereli ha malombo ha Tshivenda na u ilafha vhathu vho fhambanaho hone u ri:

It is the healing centre consisting of the spirit medium, his or her spokesman and assistants and other inyangas... it is a divinely centred healing community, where patients gain access to expert knowledge of relationship that bear on his problems and receives spiritual sanctioned advice.

Afha hu khou ḥalutshedzwa uri mirađo ya Dzangano ḥa Mudzi wa Tshivenda i na fhethu hune ha pfi senthara ya dzilafho hu re na ḥanga dzo fhambanaho u ya nga mishumo yavho ya u khuthadza vhalwadze vha re na thaidzo dza malwadze avho na u gudisa vho ḫaho u bikelwa vhuñanga.

U ya nga ḥalutshedzo i bvaho kha mirađo ya Dzangano ḥa Mudzi wa Tshivenda vha ri, u vha na dzangalelo ḥa u imba nyimbo dza sialala dza vhurereli ha malombo zwi ḫoda u thetshelesa zwine vhahulwane vha vha tshi imbisa zwone uri u vhe na tshenzhemo kha nyimbo dza u hweledza midzimu na dziñwe. Vha dovha vha sumbedzisa uri u takalela u imba nyimbo dza sialala dza Tshivenda a zwi rengiwi lini, zwi bva kha u ḫinea tshifhinga tsha u sendela tsini na vhaaluwa vhane vha imba nyimbo dza sialala uri u kone u ḫivha nyimbo dzo fhambanaho zwi tshi bva mbiluni nga uri muthu a re na dzangalelo ḥa u imba nyimbo dza sialala u vha o ḫokonywa nga zwo mu ḫokonyaho zwine nyimbo dza sialala dza mu funza zwone vhutshiloni, hu nga vha u mu khuthadza kha zwe zwa mubvelela zwi si zwavhuđi vhutshiloni fhedzi a tshi imba nyimbo dza sialala a pfa dici tshi mu vhea murunzini, a rotholelwa nga vhutshilo ha shangoni.

Vha tshi isa phanda hafhu, vha amba kana u sumbedza uri vhathu vhane vha vha na dzangalelo ḥa u imba nyimbo dza sialala dza Tshivenda, ndi vhafumakadzi zwi tshi ḫutshelana na tshigwevho tshe vha lambedzwa tshone u bva tsikoni. Vhafumakadzi vho gagađela mpho ya u shuma mishumo yo fhambanaho, musi vha tshi khou shuma vha imba nyimbo dza sialala hu u itela u tinya zwikhukhulisi zwi vha khukhulisaho vhutshiloni. Vhafumakadzi vha

dzhia nyimbo dza sialala dza Tshivenda hu tshitangu tsha philamisevhe nga uri ndi dzone dzine dza vha pilela.

U tikedza zwo redzwaho afho kha tshitumbulwa itsho, Rabothata (2005:135), u ri:

Victims of abuse are saddened by the behaviour of their abusers, resulting in feelings of rejection by the husband, in laws, these victims usually lose hope completely and end up looking down upon themselves, such experiences are revealed by the following song: ‘Nne ndi a ḫuwa ndi yo vhonavho hayani’.

Luimbo lwo redzwaho afho n̄ha, lu sumbedza uri muimbi u pfa vhułtungu nga zwine a khou itiwa zwone nga munna na vhatu vha re hanefho mudini. Muimbi o shumisa lisala ‘n̄ne’ u sumbedza u onesa uri a fhambane na vhutshilo ha u hała sa ḫanzwa, a ye a yo tshila vhutshilo vhune a ḫo vha a tshi khou tshila zwavhudzi, lune a ḫidzhia o no vha mubikelaphondi, tsevhi ya lala na n̄dala. Milubi (2004:154), murero uyu u bvisela khagala musi a tshi ri muthu ane a thusa vhatu vhane a vha shumela fhedzi vha tshi mu vhenga, zwołhe zwine a ita avha zwi takaleli.

U ya nga ḫodisiso ye mułodisisi a ḫodisisa kha mirađo ya Dzangano ja Mudzi wa Tshivenda vhone vho amba uri vhakegulu vha kale vho vha vha tshi shumisa nyimbo dza sialala u lela vhana musi vhomme a vhana vho ya masimuni na huñwe, zwine zwa sumbedza uri vhakegulu vho vha vhe na dzangalelo ja u imba nyimbo dza u luludzela vhana uri vhana vha songo vha dzindela musi vho sala navho.

U tikedza zwo bulwaho afho n̄ha, Ramaliba na Rankhododo (1984:106), vha ri, “Lullabies ndi nyimbo dzine dza imbelwa vhana uri vha si kole vha edele...dzi imbiwa nga vhomme a vhana,vhakegulu na zwixele zwine zwa khou lela vhana”.

U khwałhisidza zwo ambiwaho afho kha tshitumbulwa itsho, Groller (1967:287), ene u ri, "...grandmothers sing lullabies to babies".

Afho hu khou ombedzelwa uri nangoho vhaleli vha vhana vhane vha imba nyimbo dza u luludzela vhana ndi vhakegulu.

4.5.2 U dzumbulula vhagudisi vha nyimbo dza sialala dza Vhavenda.

4.5.2.1 Mirađo ya Dzangano ja Mudzi wa Tshivenda yo humbelwa uri i dzumbulule vhathe vhane vha gudisa nyimbo dza sialala dza Tshivenda uri ndi vhafhio?

U ya nga phindulo ye tshigwada tsha miňwe ya mirađo ya Dzangano ja Mudzi wa Tshivenda vha i ḥekedza vha ri:

A hu na muthu o bebiwaho e na nđivho ya u kona zwođhe zwi re fhasi ha murunzi wa ḫuvha vhutshiloni. Ndi ngazwo hu tshi vha na vhathe vhane vha kona u gudisa vhařwe uri vha kone u swikela kha zwine vha si zwi kone fhedzi nge vha ḫine tshifhinga vha fhedza vho guda u imba nyimbo dza sialala dza Vhavenda zwi tshi bva mbiluni. Vhagudisi vhomakone vhane vha gudisa nyimbo dza sialala ndi vhakegulu vhane vha vha na tshenzhemo ya u imba nyimbo dza sialala nge na vhone vha gudiswa nga vhařwe vhahulwane khavho.

Vha tshi isa phanđa vha sumbedza uri vhagudisi vha ngaho vhakegulu ndi vhadededzi vhane vha kona u dededza vhathe vha re na mafulufulu a u ḫodou guda u imba nyimbo dza mvelele ya Vhavenda. Mugudiswa u tou thetshelesa o pangula nđevhe uri maňwe maipfi a si mu fhire, nyimbo dza sialala dza u isa mashuvhuru mahukeni dzi imbiwa nga vhakegulu ndi vhone vhane vha ḫivha nga ha kutambele kwa vhasidzana musi vha tshi ita mahuke. Vhafumakadzi vha gudiswa u imba nyimbo dzenedzo uri musi vhakegulu vho no lovha vha sale vha tshi isa phanđa na u imba nyimbo dza ngoma dza domba na dza musevhetho dza u isa vhatei mavhononi.

Zwo ḫalutshedzwaho afho zwi tikedzwa nga Rabothata (2005:198), a tshi ri:

The inspection of the initiate on the last day of the domba “the final initiation ceremony and singing of tshi mukuloni wa khomba, tsho ḫa tsho ḫumana hani? Must hurt the initiate because strong words are used even though the words are not used literally since

mukulo ‘neck’ refers to the mouth of the vagina, tunama “upside down” refers to a vaginal membrane which has ruptured.

U ḥalutshedza zwo ambiwa afho, hu ombedzelwa uri u iswa mavhononi ha vhatei zwi itwa nga ḫuvha ḥa u fhedzisa musi vhuṭambo ha domba vhu tshi guma. Hu vha hu tshi khou imbiwa luimbo lwa u isa vhatei mavhononi lwo bulwaho kha tshiṭumbulwa itsho. Luimbo lwa hone lu vhaisa vhatei muyani nga uri maipfi a luimbo a si avhudi nahone a dzumbulula vhudzimu ha vhathu vha tshifumakadzini.

U ya nga ḥalutshedzo ye murađo wa Dzangano ḥa Mudzi wa Tshivenda vhane vha dzula Madombidzha vhone vha ri:

U gudisa vhathu vho fhambanaho u imba nyimbo dza sialala a zwi dzenelwi tshikolo vhunga kale ho vha hu si na tshikolo fhedzi vhathu vho vha tshi gudisana u imba nyimbo dza sialala dza Tshivenda vhunga tshihulwane kha mugudiswa hu u thetshelesa na u edzisela zwine zwa khou itiwa nga mugudisi vhunga muthu muñwe na muñwe ane a kona u sima nyimbo dza sialala o vha a tshi kona u gudisa vhañwe.

A tshi isa phanda u ḥalutshedza uri vhana na vhone vha a gudisana u imba nyimbo dza u ḫimvumbusa na dza u guda u vhala musi vhe nga tshavho. Vhane vha khou gudiswa vha edzisela maitele a luimbo Iwonolwo vhunga vhunzhi ha nyimbo dza vhana hu na raimi ine ya vha na u dovhola ha maipfi zwi tshi ḥutshelana na muungo wa maipfi a luimbo Iwonolwo nahone nyimbo dza vhana dici dzhiwa hu vhurendi.

U tikedza zwo bulwaho kha tshiṭumbulwa tshi re afho n̄ha, Milubi (1991:35), u ri:

Lullabies may sung by children who have attained a certain level of maturity, the singing of lullaby is not meant to lull a child to sleep but for entertainment... some of the songs may contain a moral lesson while others may not...some songs help children learn country.

Zwine zwa khou ḥalutshedza afho hu khou ombedzelwa uri nyimbo dza sialala dzine dza imbiwa nga vhana vho no ḥalifaho a dici imbelwi u luludzela uri vhana vha eđele, dici vha dici tshi imbelwa vhana uri vha gude zwine vha si zwi kone na zwiñwevho.

U tikedza zwo bulwaho afho kha mafhungo a re afho, Blacking (1967:157), u ri,

"Venda children generally accompany counting songs and most action songs with body movement, which give some indication of their basic metre".

Zwo ambiwaho afho n̄tha zwi tikedza luimbo lwa vhana lwa u guda u vhala lune lwa ri 'pōilo, hangala, hangala...'.

Kha zwitumbulwa izwo zwivhili zwi sumbedza uri vhañwali vho redzwaho khazwo ndi vhomakone kha u sengulusa nyimbo dza vhana dza u guda u vhala na maitele a hone zwi tshi ḥutshelana na kutshimbilele kwa muvhili. Hu tshi edzisiwa u vhala minwe ya zwanda i tshi khou sumbiwa uri pōilo zwi amba uri nthihi (1) une wa vha munwe mułuku wa u thoma kha tshanda tsha monde, *hangala* yo imela munwe une wa vha wa vhuvhili (2) u tevhelaho, vhana vha i vhala nga u ralo u swikela minwe ya tshanda tsha monde i tshi fhelela u vhaliwa ha rathelwa kha ya tshanda tsha u ja.

Zwothe zwi ombedzela uri nangoho nyimbo dza sialala dzi na pfunzo khulwane kha vhana na uri vhana vha vha vha tshi khou gudisana nga tshavho naho vhane vha khou vha gudisa vho gudisawho nga vhañwe.

U ya nga tshigwada B, tshine tsha wanala Thohoyandou, tsha Dzangano ja Mudzi wa Tshivenda vha ri:

Vhafumakadzi na dzikhomba vhane vha vha na tshenzhemo kha u imba nyimbo dza vhusha khombani vha dzhiwa vhe vhagudisi vhunga musi mashuvhuru a tshi ya u khombisiwa vha vha vha sa ñivhi zwine vha khou ya u gudiswa zwa milayo na nyimbo dza vhusha dzine vha do thoma vha gudiswa nga vhathu vho bulwaho afho n̄tha na uri dzi vha gudisa uri vha vhe na tsha khanani vhutshiloni.

U khwañthisa zwo redzwaho afho n̄tha, Rabothata (2005:103), a tshi isa phanda u ri:

Participants in a ritual ceremony such as vhusha (initiation for nature girls) are women, initiates and older initiated mature girls...women attend only during the day of admission and participate in singing, but

for the rest of the initiation period, it is the initiated girls together with the initiates who participate..., the example of vhusha initiation song, ‘tsukambele i a ndidza’.

Zwo redzwaho afho, hu sumbedzwa uri hu na vhathu vhane vha gudisa mashuvhuru a re khombani u imba na u ḥaga vhane vha vha vhafumakadzi, vhadabe, khwakhwatheli na khomba khulwane ndi vhathu vhane vha dzenela vhushani naho vhafumakadzi vha tshi ya ḫuvha line khomba dza dzenela hu u itela u imba nyimbo dza vhusha. Tshifhinga tshothe vhasidzana vho bulwaho afho n̄tha vha vha tshi khou gudisa mashuvhuru u imba nyimbo dza vhusha, tsumbo ya luimbo, *tsukamadamu i a ndidza*.

Luimbo lwa ‘tsukamavhele i a ndidza’, ndi luimbo lwa u hwala ngoma, mutei ene muṇe u vha a tshi khou ḫisuka mađamu naho luambo lwo shumiswaho *tsukamavhele* lu si lwa ndowelo vhunga kha Tshivenda hu si na ipfi mavhele line ja amba mađamu, muimbi u sumbedza uri ngoma i a mu lidza (ndidza).

4.6 U SUMBEDZA ZWINE NYIMBO DZA SIALALA DZA SHUMA ZWONE.

4.6.1 Tshigwada tsha mirađo ya Dzangano ja Mudzi wa Tshivenda vho humbelwa u ḫalutshedza uri nyimbo dza sialala dici shuma mini?

U ya nga mirađo ya Dzangano ja Mudzi wa Tshivenda vhone vha tshi ḫalutshedza vha ri, nyimbo dza sialala dici imbiwa hu tshi phasiwa midzimu, u sumbedza u vhaisala, u tandulula thaidzo na u humbudza. Nyimbo dza sialala dici imbiwa musi hu tshi phasiwa midzimu ya vha fhasi nga u nwisa kholomo kana mbudzi ine ya pfi makhulu mpambo yo gwadama tsini na zwitungulo na lushaka Iwonolwo. Vha gwadama fhasi vha nwa mpambo na kholomo ine ya pfi makhulu i benefho, vha tshi isa phanda vha ri makhulu ndi kholomo kana mbudzi yo khethwaho nga lushaka Iwonolwo uri ndi tshiga tsho imelaho midzimu ya vhomakhulukuku. Lushaka lu a takala musi makhulu i sa vha Iwisi, i tshi takuwa i tea u sia vhutoko sa tshiga tsha u sumbedza uri thevhula kana u phasa vha fhasi vho zwi ḫanganedza nahone i tshi ḫuwa hu lidzwa mifhululu na nyimbo u sumbedza uri vhushaka vhukati ha lushaka Iwonolwo

na vhadzimu ndi havhuđi. Luimbo lwa u phasa ‘madembe khae, kholomo (makhulu) i tshila vhutshilo ha vhathu! Ahee! huwee! ahee-ahee!’.

U tikedza zwi re afho, Mbiti (1970:23), ene u ri, “Societies believe that animals have spirit which continue to live in the spirit world together with human and other spirit”.

U ombedzela zwi re kha tshiđumbulwa itsho, Routely (1978:73), u ri:

The spiritual world of African is densely populated with living-dead and understand the religious songs ethos...the acts of pouring out libation of beer or water to the living-dead as the symbol of communication.

Kha zwiđumbulwa izwo, Mbiti (1970) na Routely (1978), vha tikedza uri lushaka lwa vharema vha tenda kha u phasa nga u shela halwa kana mađi fhasi hu ndila ya u tevhedzela vhurereli ha nyimbo vhune ha ḥanganyisa vhathu na vha fhasi.

U ya nga tshigwda D, tsha mirađo ya Dzangano ja Mudzi wa Tshivenda vhone vha tshi ḥalutshedza vha ri, nyimbo dza sialala dza malende dzi imbiwa hu u sumbedza u vhaisala, hu tshi thuswa ḥwana, vhathu vha re hone vha imba u sumbedza uri vho takala fhedzi mufumakadzi a si na ḥwana u vha a tshi khou vhaisala na u vhilaela uri luimbo lune lwa imbiwa (matakadza mbiluni ndi ḥwana) lu vha lu tshi mu ḥea mutsiko une wa mu ḥisela tshifanyiso tsha u sumbedza u kolelwa uri ha bebi kana u vhudzwa uri ndi muumba nga u tou shumisa u imba.

U tikedza izwo zwi re afho, Rabothata (2005:199), u ri:

Malende's songs for leisure are revelation of emotional abuse... any feeling a person has can be expressed through songs. The song matakadza mbiluni ndi ḥwana.

U ya nga tshigwada tsha mirađo ya Dzangano ja Mudzi wa Tshivenda vha ri nyimbo dza sialala dzi imbiwa hu u sumbedza u vhilahela nga zwine zwa khou itiwa, kanzhi vhafumakadzi ndi vhone vhane vha shumisa nyimbo dza u sumbedza u vhilahela nga kufarelwe kwavho nga vhahalivho vhane vha dzula

navho, vha tshi isa phanda vha ḥalutshedza uri muhalivho ndi khaladzi a munna wawe.

U ombedzela zwe zwa ambiwa nga tshigwada tsha mirađo ya Dzangano ja Mudzi wa Tshivenda, Msomi (1981:19), ene u ri, "Vhavenda female singers use songs in the expression of their feelings emotions, when they suffer from abuse imposed on them by their sisters in-laws".

U tikedza zwo bulwaho afho, Rabothata (2005:209), u ri, "Women used to voice out their complaints to construct meaningful learning and experience".

Kha zwitumbulwa izwo zwivhili, Msomi (1981) na Rabothata (2005), vha ombedzela uri vhafumakadzi vha shumisa nyimbo hu u ḥodou bvisela khagala uri vha pfa vhuṭungu nga u tambudziwa nga vhahalivho kana u vhilahela nga ndila ine vha tshi tshiliswa ngayo.

U ya nga ḥalutshedzo ye muṭodisi a i wana kha mirađo ya Dzangano ja Mudzi wa Tshivenda vha i ḥekedza vhone vha ri:

Nyimbo dza sialala dzi imbelwa u lamula nndwa vhukati ha vhafunani (munna na musadzi) vhane vha dzula vhoṭhe, zwi tshi bva kutshilele ku si kwavhuđi. Hu nga vhangwa tshelede, vhafarekano na zwiñwe vho zwine zwa swikisa vhathu vhane vha dzula vhoṭhe uri vha swike hune vha ambedzana hu u sumbedza u lamula nndwa, o khakhaho a ḫivhona mulandu nga u shumisa luimbo, 'mpfareleni'.

U tikedza zwo bulwaho kha mafhuno ayo, Pecey (1983:18), ene u ri:

Traditional songs speak to everyday difficulties of marital life and relationship between sexes. Greed money is blamed for many of the problems...search for the causes point inwardly to speak, to personal quality example of a straditional song, 'Nakukosea kintu gani wee bibi...?'

Luimbo lu re afho, ndi luimbo lune lwa sumbedza u imbiwa nga munna a tshi sumbedza u lamula nndwa uri i fhele nga u sumbedza u ḫivhona mulandu, u vhudzisa mbudziso u sumbedza u ḫigogovhadza kha musadzi o sinyuwaho vhukuma uri 'Ndi ngafhi he nda u vhaisa'?

4.7 Mirađo ya Dzangano ja Mudzi wa Tshivenda vho humbelwa u sumbedzisa uri nyimbo dza sialala dzi nga tsireledzwa hani?

U ya nga ḥodisiso ye muṭodisi a ḥodisa kha mirađo ya Dzangano ja Mudzi wa Tshivenda vhone vho ri:

Nyimbo dza sialala kha dzi imbiwe nga vhuronwane, u sumbedza matshilisano vhukati ha vhathu vhothe, hu sa sedzwi vhuimo ha muthu na zwine a vha zwone. Nyimbo dza sialala kha dzi imbiwe hu u sumbedza maya wa muthu hu si na u tambudzana na zwiñwe, zwothe zwavhuđi zwi nga ita uri vhuñambi ha vhaimbī vhu vhe na ndeme vhutshiloni ha muthu muñwe na muñwe, zwa ita uri nyimbo dza sialala dzi imbiwe u swika nga hu sa fheli.

Vha tshi isa phanda vha ri nyimbo dza sialala arali dza shumisa vhurereli ha u rerela midzimu ya vha fhasi dzi re na vhułumani na vhuthu, vhunga vhurereli vhu tshi ḥutshelana na nyimbo dza sialala dza u ḥonifha vhathu vhothe zwine zwa wela kha vhathu, muimbi u shumisa nyimbo dza sialala musi o khakheliwa, u ranga u ḥoda thandululo ya thaidzo i vhuedzaho vhothe, arali a balelwa ha fhedzi u imba luimbo lune lwa ri ‘Vhadzimu vha ḥo zwi vhona’.

U tikedza zwo redzwaho afho, Panse (2011:4), u ri,

“Ubuntu usually has a strong religious meaning,... African believe is that of your ancestors, if you are in distress or need, you approach your ancestor’s spirit in the form of singing songs”.

U ya nga ḥalutshedzo ye mutodisi a i wana kha mirađo ya Dzangano ja Mudzi wa Tshivenda vha ri, mvelele ya Vhavenda i dzhia vhafumakadzi hu vhathu vhane vha vha na dzithaidzo dzi ḥiswaho nga vhanna vhavho vhane vha vha na vhafarekano, ndi ngazwo hu tshi pfi vhuhadzi ndi ḥama ya thole, ya fhufuma ri a fhudzhela. Zwi tshi ambelwa kha vhafumakadzi vhadzewa vhane vha kondelela naho munna a sa dzuli nae, a ḥiisa phanda na u kondelela.

U tikedza zwo redzwaho afho, Rabothata (2005:127), u ri, “The husband behaviour is a source of grief to his wife, who longs to be impregnated but cannot due to another women’s involvement with her husband”.

U ya nga Vhavenda African Tribe Kruger Park (2010:10) vhone vha ri:

Nyimbo dza sialala dza vhurereli dici na vhudziki ho dalaho mvelele ya vhathu vhukati ha vhurereli ha malombo vhune ha nea vhomaine vhutali ha u lafha malwadze nga u tou imba nyimbo dza u wisisa malombo, mulwadze a re na midzimu a fhola, izwi zwi do tутuwedza dziнanga na vhathu uri vha simese u imba nyimbo dza sialala.

U ya nga tshigwada A, tsha vhařwe vha mirađo ya Dzangano ja Mudzi wa Tshivenda vhone vha ri, Nyimbo dza ngoma dza sialala dza vhusha na musevhetho dzine dza vhaisa vhafumbi ndi phephenyane, ulu luimbo lu imbiwa hu u ḥodou vhaisa vhafumbi muyani na nama (lukanda lwa muthu), luimbo lwa milayo ya u kamisa vhatei madini manzhi a mulamboni arali dza fhungudzwa, vhaswa vhane vha si takalele u vhaisiwa vha do takalela u ya u fumba na u imba nyimbo nga uri hu nga si tsha vha na mavhadzi a u vhaisiwa nga ngoma, zwa ita uri nyimbo dza ngoma dza sialala dici si ngalengale.

Vha dovha vha amba uri vha ri nyimbo dza sialala a dici na vhujo vhunga hu si na shango line vhadzulapo vha si takalele nyimbo dza sialala nga uri dzo vha hwalela ndayo dzo pfumaho milaedza ya vhutshilo havhudzi kha mirafho ya matshelo.

U tikedza two bulwaho afho, Miller (1990:45), u ri, "The village where there is no musician is not a place where man can stay". U ḥalutshedza two redzwaho afha, nyimbo ndi dza vhutshilo havhudzi kha mirafho ya matshelo.

4.8 MANWELEDZO.

Kha ndima iyi ya vhuна, ḥodisiso yo sumbedza tsaukanyo ya ḥalutshedzo dzo nekedzwaho nga vhaimbi, vhasiki na zwigwada zwa mirađo ya Dzangano ja Mudzi wa Tshivenda dzo gitika nga zwi tevhelaho, u sumbedza zwine zwa ita uri vhathu vha takalele u imba nyimbo dza sialala, u bvisela khagala vhagudisi vha nyimbo dza sialala, u bulu mishumo ya nyimbo dza sialala dza Vhavenda na u tsireledza nyimbo dza sialala uri dici si mele mihaba.

NDIMA YA VHUTANU

TSENGULUSO YA MANWELEDZO, MAWANWA NA THEMENDELO YA THODISISO

5. MARANGAPHANDA

Kha ndima ino ya vhutānu hu ḋo ḋewa mvalatswinga ya mushumo uno ine ya vha tsenguluso ya manweledzo, mawanwa, themendelo.

5.1 TSENGULUSO YA MANWELEDZO

Kha ndima ya u ranga ya ino ḫthodisiso ho redzwa mvulatswinga u sumbedza thaidzo dici kwamaho ḫthodisiso, tsenguluso ya manwalwa, mutheo wa thyiori dza mañwalwa, ndivho ya ḫthodisiso, zwipikwa zwa ḫthodisiso, ngona dzo shumiswaho dzine dza vha tshiko tsha phuraimari na tshiko tsha sekondari na ndeme ya ḫthodisiso.

Kha ndima ya vhuvhili (2) ine ya vha tsenguluso ya mañwalwa, hu u sengulusa ḫthalutshedzo ya nyimbo dza sialala dza Vhavenda u ya nga vhañwali vho fhambanaho, u sumbedza zwilidzo zwa sialala zwa Tshivenda, u bvisela khagala tshifhinga tsha u imba nyimbo dza sialala na u dzumbulula vhathu vhane vha imba nyimbo dza sialala.

Ndima ya vhuraru (3) yo ḫisendeka nga zwe vhaaluwa, vhomaine na mahosi a sialala vha ḋekedza zwone vho ḫitika nga nyimbo dza sialala, dza Vhavenda. Kha ndima iyi ho sedzwa kha mafhungo a u ḫalutshedza nyimbo dza sialala, dza Tshivenda, u dzumbulula tshakha dza nyimbo dza sialala, dza Tshivenda na tsumbo dzadzo, u sumbedza tshifhinga tsha u imba nyimbo dza sialala, u bvisela khagala zwilidzo zwine zwa lidziwa musi hu tshi imbiwa nyimbo dza sialala, dza Tshivenda na u sumbedza vhathu vhane vha imba nyimbo dza sialala, dza Tshivenda.

Kha ndima ya vhuṇa (4) ho sumbedza tsaukanyo ya ḫhalutshedzo dici bvaho kha zwe zwigwada zwa vhaimbi, vhasiki vha nyimbo dza sialala na zwa

mirađo ya Dzangano ja Mudzi wa Tshivenda vha ḥalutshedza , hu u sumbedza vhathu vha re na dzangalelo ja u imba nyimbo dza sialala, u dzumbulula vhagudisi vha nyimbo dza sialala, u bvisela khagala mutengo wa zwilidzo zwa sialala, u sumbedza zwine nyimbo dza sialala dza imbelwa zwone na u sumbedza zwine zwi nga itwa u tsireledza nyimbo dza sialala, dza Tshivenda.

Ndima ya vhučanu (5) ine ya vha mvalatswinga, ho sumbedziwa manweledzo a ndima dzothe, mawanwa na themendelo zwa ḥodisiso ino khathihi na magumo.

5.2 TSENGULUSO YA MAWANWA

Tshiteňwa itshi tshi ombedzela mawanwa a ino ḥodisiso u ya nga ndivho na zwipikwa zwo redzwaho kha ndima ya u thoma kha 1.5 (siačari ja 8) nga u tehekana. Mawanwa a ino ḥodisiso o bveledza ndivho ya ḥodisiso ino, vhunga vhathu vhe vha humbelwa u fhindula mbudzisavhathu, vho humbelwa u fhindula mbudziso dzothe dici yelanaho na ndivho ya ḥodisiso.

5.2.1 Mishumo ya nyimbo dza sialala ndi i fhio?

Mbudziso iyi yo newa ḥalutshedzo dici tevhelaho:

- U gudisa vhana u vhala na u edzisela zwine luambo lwa amba.
- U nea vhashumi mafulufulu musi hu tshi shumiwa.
- U gudisa vhathu u pfumetzana, u hangwela, u kaidza, u ḥonifha vhathu vhothe, u kondelela, u rerela midzimu ya vhafhasi na zwiňwe.

5.2.2 Ndi lini hune nyimbo dza sialala dza imbiwa?

Phindulo iyi yo nea ḥalutshedzo dici tevhelaho u sumbedza zwifhinga zwa u imba nyimbo dza sialala dza Tshivenda.

- Madautsha
- Matsheloni

- Masiari
- Lufhimavhaeni
- Madekwana

5.2.3 Ndi dzifhio tshakha dza nyimbo dza sialala dza Tshivenda?

Mbudziso iyi i dzumbulula tshaka dza nyimbo dza sialala dzi tevhelaho:

- Nyimbo dza sialala dza ngoma dza Tshivenda.
- Nyimbo dza sialala dza vhurereli ha Vhavenda.
- Nyimbo dza sialala dza davhani.
- Nyimbo dza mitshino ya sialala.
- Nyimbo dza sialala dza u luludzela vhana.
- Nyimbo dza sialala dza u pembela.

5.2.4 Ndi vhafhio vha kwameaho musi hu tshi imbiwa nyimbo dza sialala?

- Vhana vhatuku (vhomphelekedzeni)
- Vhasidzana, dzikhomba na vhafumakadzi.
- Vhalisa.
- Vhatei.
- Vhakegulu.
- Vhanna na vhakalaha.

5.3 THEMENDELO

Mawanwa a iyi ḫoḍisiso a themendela zwi tevhelaho:

- Nyimbo dza sialala kha dzi funziwe zwikoloni u bva gireidi R u swika kha gireidi 12.
- Nyimbo dza musangweni kha dzi bvele phanda uri musangwe u si fhele.
- Nyimbo dza u lela vhana na u gudisa vhana u vhala kha dzi simese u imbiwa uri vhana vha vhe na ludungela lwa mvelele ya havho.
- Vhurereli ha vhadzimu vha fhasi kha vhu pfumbiswe.

- Ngoma dza nyimbo dza sialala nga dzi vhuye uri vhaswa vha gude milayo ya vhutshilo.
- Duvha ja vhufa ha zwa sialala kha ji dzhielwe nzhele uri vhathe vha elelwe mvelele yavho.
- Vhaaluwa, vhomaine, mahosi, vhaimbis na vhasiki vha nyimbo dza sialala kha vha vhe na fhethu hune vha kuvhanganya zwilidzo zwa sialala zwa Vhavenda uri zwi t̄aniwe, hu u t̄odou thusa vhana uri vha zwi d̄ivhe na u thetshelesa miungo yazwo.
- Vhadededzi vha zwikoloni zwa vhaaluwa kha vha gudise vhaaluwa vha sa koni u nwala, u imba nyimbo dza sialala dza Tshiven̄da na u dzi nwala uri vha kone u dzi vhala tarini.
- Nyimbo dza sialala dza u hwala ngoma dza sialala dza Vhavenda dza u vhaisa vhatei (vhafumbi) kha dzi fhele vhunga dzi tshi tambudza vhatei nga u semiwa, u rwiwa na zwiñwe.
- Nyimbo dza ngoma dza vhusha dza u isa vhasidzana mavhononi kha dzi ngalangale vhunga hu u vhaisa na u nyadza vhasidzana vhane vha t̄olelwa vhudzimu havho.
- Nyimbo dza ngoma dzine dza gudisa vhañhannga na vhasidzana zwa vhudzekani kha dzi nzwañimele.
- Mbekanyamushumo dza radioni na dza thelevishini kha dzi dzudzanye tshifhinga tshilapfu tsha u imba nyimbo dza sialala dza Vhavenda u fana na nyimbo dza sialala dza dziñwe mvelele.
- Vhafumakadzi kha vha imbe nyimbo dza sialala dzo pfumaho vhudzifhinduleli havho na uri vha songo tsha tambudziwa nga vhanna vhavho na vha vhuhadzi vhothe nga u angaredza.

5.4 MAGUMO

Iyi ndi ndima yo bvisela khagala mawanwa na themendelo ya thodisiso ya nyimbo dza sialala dza Vhavenda. Thodisiso iyi a yo ngo katela mishumo yothe ya nyimbo dza sialala dza Vhavenda, hu kha di do vha na dziñwe thodisiso dzine vhañdisisi vha do dzi todisia nga ha nyimbo dza sialala.

BUGUTSHUMISWA

Adams, C.1974. *Ethnography of Basotho Evaluation Expression in the cognitive domain: Lipapali (Games)*. Unpublished PhD dissertation.

Ahmed,S.2004. The Cultural Politics of Emotion.<http://en.wikipedia.org/wiki/solidarity>. Retrieved 2011/11/29

Allstrom , E. 1952. *Let's play a story*. New York : Friendship Press.

Berrera , F.W. and Corso, B.A. 2002. *Culture theory essay on mind*. Chicago : University of Chicago.

Blacking, W. 1967. *Venda Children's Songs*. Johannesburg : Wits University Press.

Blacking, J. 1973. *How musical is Man*. Washington : University of Washington Press.

Blacking, J. 1990. *A commonsense view of all Music*. Cambridge : Cambridge University Press.

Benjamin, C.R. 1999. *African Religions, Symbol, Ritual and community* : New York : New York Academic Press.

Bonny , L. H. na Savary, L. M. 1990. *Music and your mind*. Barry Town : Station Hill Press Inc.

Buchanan, I.19773. Encyclopadia of Literature. Vol 13. London Brown.

Burrows, D. 1990. *Sound, speech and music*. Amherst: The University of Cohen.

Chernoff, J.M. 1979. *African Rhythm and Sensibility*. Chicago : University of Chicago.

Cooke, D. 1990. *The language of music*. Oxford : Clarendon Press.

Cole, P. 1981. *Radical Pragmatics*, New York : New York Academic Press.

Coplan, D. 1985. *In Township Tonight ! South Africa's Black City Music and Theatre*. London : Longman.

De Vos, A.S. na Strydom , H. 1998. *Research at grass roots*. Pretoria : Van Schaik.

Dictionary of Folklore Mythology and Legend, Vol.1A. New York : Funk and Wagnalls Company.

Dworking, D. 1997. *Cultural Marxism in post war Britain* : History, the new left and the origins of cultural studies. Missouri : University of Missouri Press.

Ellenberger, J. D. 1962, *The Beginning of Hymnology in a New Guinea church in Practical Anthropology*, Vol. 9, November-December, ed. New York : New York Academic Press.

Fabian , T. 1985. *Oral tradition as history*, London : I. B. E.

Finnegan, R. 1984. *Oral literature in Africa*. Oxford : Oxford University Press.

Forley, J.M. 1986. *Oral Tradition in Literature : Interpretation in Context*. Missouri: University of Missouri Press.

Fowler, H.W and Fowler, F.G. 1964. *The Concise Oxford Dictionary of Current English*. Oxford : Oxford University Press.

Gage, A.1989.*Hitian Dance Band Music* : The Political Economy of Exuberance : PhD Dissertation. London : Longman.

Gracger, P.1915. *The impress of personality in unwritten music.*(The musical Quarterly, 19 July) 416-35. Journal of the song society.

Hawkers, 1947. *Structuralism and Semiotics*. London : Claredon Press.

Healy, J na Sybertz, D. 2004. *Towards an African Narrative Theology*. Maryknoll, New York : Orbis Books.

<http://www.contemporary-africanart.com/af>. Retrieved 2010-09/03

<http://www.enotes.com/aspects.novel/author.biography>. Retrieved on 2011/06/19

Hymes, D. 1972. *Directions in sociolinguistics* In. Gumperz. J.J (ed). *The ethnography of communication*. New York : New York Academic Press.

International Orality Network, 2005. *Making Disciplines of Oral learners*. Lausanne Committee for World Evangelization.

Jackson, L.V. 1985. *More Than drumming. Essays on African and Afro-Latin American Music and musicians*. West Port : Greenwood Press.

Jeannerat, C. J. 1997. *An Anthropology of Listening. A study of Discourses on Tradition, Ritual and the situation of women in Tshiendaulu in Venda in the early 1990's*. Unpublished M.A. Dissertation. Johannesburg : Wits University Press.

Mafela, M.J. na Raselokoane, R.N. 1990. *Dza Makhulukuku*. Polokwane : NAM Publishers

Mafenya, L.L. 1988. *The Venda Female Songs and their functions*. Unpublished Hon.Article. Univen.

Makuya , T.N. na Mudau, M.R. 1988. *Kha ri gude Luvenda*. Pretoria : De Jager Haum.

Marcuse, H. 1937. *The Affirmative Character of Culture*. London : Abacus.Massachusetts Press.

Masango, M.2005. *The African Concept of caring for life*. Herformole Trilogies Studies 61 (3) : 915-925.

Mathivha, M.E.R. 1972. *A survey of Literacy Achievement in Venda*, D. LIT. Pietersburg : University of the North.

Mbiti, J.S.1970. *Concepts of God in Africa*. London : Oxford University.

Mbiti, J.S. 1975. *Introduction to African Religion*. London : Claredon Press.

Mckinney, Carol V. Globe.2000. *Trotting in Sandals : A field Guide to cultural Research Dallas* : Texas : SIL International.

Miller, C. J.1979. *African Rhythm and African Sensitivity*. Chicago : University of Chicago Press.

Milubi N. A. 1977. *Aspects of Venda Poetry*. Pretoria : Van Schaik.

Milubi, N.A. 1981.*A Literacy Survey of the Traditional Poetry in Venda*. Unpublished B.A. Hons Mini-Research. Limpopo : University of North

Milubi, N.A 2004. *Ngoma ya vhatei*. Polokwane: Nam Publishers.

Mphahlele, E. 1999. *Themes of alienation and African humanism*. Anthens (mhtml :file :/internet oi/ my document\Mphahlele. mht. Retrieved on 2009-10-29.

Msomi, J.E.B. 1981. *The Role in an African society*. Zululand Branch : Alasa.

Nabudere,D.N.2011.UbuntuPhilosophy.Memoryandreconciliation.<http://nkwankala.blogspot.com/2011/02/Ubuntu-philosophymemory-and-html>. Retrieved 12/12/2011

Netti, B. 1965. *Folk and Traditional music of the Western continents* Englewood Cliffs. New Jersey : Prentice-Hall, Inc.

Pacey, A. 1983. The Culture of Technology. Basi/Blackwell Publisher Limited.

Pense, P.S. 2011. *Ubuntu-African Philosophy*. (<http://www.buzzle.com/authors.asp>) Retrieved 2011-03-28.

Poovan, N. Du Toit, M.K na Engelbrecht, A.S. 2006. *The effect of the social values of Ubuntu on team effectiveness*. South African Journal of business management 37 (3) : 17-25.

Pritchard, E. 1937. *Witchcraft. Oracles and magic among the Azande*. Oxford : Oxford University Press.

Rabothata, T.T. 1987. *The classification and functional value of folksongs in Venda*. Unpublished Honors Article. UNISA.

Rabothata, T. T. 1991. *A Survey of Traditional Songs in Venda*. Unpublished M.A Dissertation. UNISA.

Rabothata, T.T. 2005. *Women Abuse as Expressed in Tshivenda Female songs*. Unpublished. PhD and Literature African Languages. Limpopo : University of Limpopo.

Ramaliba, T.Z na Rankhododo S. *Ambadzifhele*. Pretoria : Lectio Publishers.

Ranaga, N.C. 2001. *Zwila kale*. Petersburg : Lobelia Publishers.

Routley, E. 1957. *The Gift of Conversion*. London : Independent Press.

Routley, E. 1978, *Church music and Christian Faith*. New York : Hope Pub Co Paperback.

Smalley, W.A. 1962. *Practical anthropology* vol.9 Tarrytown. New York : Essex Press.

Stanford, C.V .1916. *History of Music*. London : Longman.

Stayt, H.A. 1931. *The Bavenda*. London : Oxford University Press.

Strokes, J.R na Willliam, S. 1980. *Emancipation: The Politics of West German Education*. Review of Politics 42 (2) : 191-215

The New Book Of Knowledge, Vol. 1 of 1985 : New York.

The Longman Dictionary of Contemporary English. 1978. London : Longman Group.

The New Encyclopadia Britannica, Vol .4, Fifteenth Edition. London : Encyclopadia Britannica, Inc.

The World Book Encyclopadia , Vol. 7, 1982. Childcraft, International, Inc. A subsidiary of Scott and Fertzer Company. London : Longman.

Van Warmello, N.J. 1932. *Contributions Towards Venda History, Religion and Tribal Ritual*. Ethnological Publications Vol. 3 Department of Native Affairs. Union of South African. Pretoria : Government Printers.

Venda African Tribe Kruger Park. Retrieved 2009-09-16

Vhavenda Culture Alliance Francise . Achieved from the original on 2008/06/16.

Vhavenda People “Pilot Guides”. Retrieved 2008-10-09

Wantson, R.R. 1994. *Addictive behaviours in women*. Totowa : Hamana Press.

VHATHU VHE VHA KWAMIWA

VHAALUWA

Mukalaha Vho Maedza: Tshinane
Mukalaha Vho Malihase: Nzhelele ha Mandiwana
Mukalaha Vho Mawela: Tshilapfene
Mukalaha Vho Mmbangiseni: Valale
Mukalaha Vho Nthanyeni: Tshikota
Mukalaha Vho Tshikale: Mathothwe.
Mukegulu Vho Masindi: Tshiozwi
Mukalaha Vho Masala: Ha-Matsila
Mukegulu Vho Naledzani: Matshavhawe
Mukegulu Vho Mudovhi: Lukau
Mukegulu Vho Nyatshinavha: Tshinane
Mukalaha Vho Mphagi: Tshinzereni
Mukalaha Vho Budeli: Malavuwe
Mukegulu Vho Avheani: Mangodi

MAHOSI

Khosi Vho Ntsandeni: Muwaweni
Khosi Vho Mauvhelwane: Niani
Khosi Vho Ramatvhela: Muduluni
Khosi Vho Madzivhandila: Malavuwe
Khosi Vho Mphedziseni: Rembuluwani
Khosi Vho Ntevheleni: Doyoyo
Khosi Vho Khangale: Marude
Vhamusanda Vho Nnndwakhulu: Ha Masia
Khosi Vho Muumba: Ha Mutele
Khosi Vho Kanakana: Mamvuka
Khosi Vho Madzivhadila :

VHOMAINE

Vho Makwarela:Ha Mulima
Vho Aluvhavhi: Matshavhawe

Vho Luambo: Lukau
Vho Nndanduleni: Ha Malamulele
Vho Masalanadzo: Ha Mashamba
Vho Małodzi: Gogobole
Vho Mathavhathe: Sambandou
Vho Mathwana: Nthabalala
Vho Muhanganei: Linyenye
Vho Ramalała: Vuvha
Vho Nyamuladelo: Boroła
Nemugumoni: Ha Maila
Vho Nyamuliwa: Muledzhi

VHAIMBI VHA SIALALA

Tshigwada tsha vhaimbī A: Małhothe
Tshigwada tsha vhaimbī B: Ha Makhitha
Tshigwada tsha vhaimbī C: Dopeni
Tshigwada tsha vhaimbī D: Tshiżereke
Tshigwada tsha vhaimbī E: Ha Mutele
Tshigwada tsha vhaimbī F: Makonde
Tshigwada tsha vhaimbī G: Ha Mbokoła
Tshigwada tsha vhaimbī H: Ha Tshavhani
Tshigwada tsha vhaimbī I: Mukondeni
Tshigwada tsha vhaimbī J: Rasikhuthuma

VHASIKI VHA NYIMBO DZA SIALALA

Tshigwada A: Ha Masakona
Tshigwada B: Ha Mutsha
Tshigwada C: Ha Mutonga

MIRADO YA DZANGANO LA MUDZI WA TSHIVENDA

Tshigwada A: Ngudza
Tshigwada B: Sereni
Tshigwada C: Tshikhuthula
Tshigwada D: Phaphama

