THE INTERNATIONAL JOURNAL OF HUMANITIES & SOCIAL STUDIES

The Linguistic Construction of Heterosexual Masculinity in Kenyan Rap Music

Sarah Nakhone Lecturer Kibabii University College, Kenya Andrew Musungu Lecturer, Mount Kenya University, Kenya

Abstract:

This paper explores the ways heterosexual masculinity is discursively negotiated, performed and depicted in Kenyan rap music. In particular we investigated whether the Kenyan male rappers articulated the dominant conceptions of masculine heterosexuality or changed such conceptions. The formal linguistic aspects of five Kenyan lyrical texts were analysed using pragmatic resources. The analysis revealed that rappers actively constructed their heterosexual masculinity through evaluating women's bodies, talking about their sexual adventures with women and lastly, emphasising their heterosexual male function.

1. Introduction

Scholars widely acknowledge that gender and sexuality are neither neutral nor biological. On the contrary, they are products of social practices. Van Zoonen (2005) adopts this social constructionist standpoint in her theorisation of language, gender, sexuality and the media. She argues that language plays a particularly fundamental role in articulating the divisions between the genders inside and outside the media. Van Zoonen also contends that contemporary media in both subtle and direct ways reconstruct our sexual identities in a manner that closely reflect how we privately feel. Van Zoonen's arguments not only help us view gender and sexual identities as products of linguistic actions but also guide us to think of mass media content including rap music as quintessential in the construction and representation of heterosexual masculinity.

In line with the arguments that 1) heterosexuality is an indication of masculinity (Connell 1995), 2) rap discourse is underpinned by sexism and homophobia Pareles (1994) and 3) demographically hip hop (rap music) is a male dominated genre (Ntarangwi 2009); the enactment of heterosexual-masculinity in rap texts can be perceived as crucial to the production of gender identities and sexual subjectivities. This paper seeks to explore the ways heterosexual masculinity is discursively negotiated, performed and depicted in Kenyan rap music. In particular, we explore whether the male rappers perform the dominant conceptions of masculine heterosexuality or challenge such conceptions.

The paper is organised as follows. The second section presents the literature review. This entails a critical examination of the work done by both contemporary and pioneer scholars in the field of gender and sexuality. Section three outlines the theoretical framework. This part discusses the paradigm of Critical Discourse Analysis (Fairclough 1989, 1992 and 1995). The fourth section is a presentation of the methodology. This section explains the techniques used to do the research and specifically to collect data. In the fifth section, a sample of five rap texts are analysed using the qualitative method of Critical Discourse Analysis to unravel the discursive practices that inform heterosexual masculinity. The formal linguistic aspects of the rap texts are analysed using the pragmatic resources of presupposition, implicature and transitivity. Lastly, section six is the conclusion.

2. Literature Review

Many scholars argue that masculinity is inherently linked with heterosexuality (see, Cameron: 2005, Norman: 2001, Cameron and Kulick: 2003, and Connell: 1995). The relationship between masculinity and heterosexuality culminates into an understanding that a man must sexually desire women and not other men. This argument is bolstered by Butler (1990, p.151) through the 'heterosexual matrix'. In this matrix, masculinity and femininity are oppositionally and hierarchically defined through the mandatory practice of heterosexuality. Within the 'heterosexual matrix', for bodies to cohere and make sense, opposites attract: males are strictly attracted to females whereas females are strictly attracted to males. Deviants of this norm are considered to lack masculinity and femininity. Reflecting on men who are attracted to fellow men, Connell (1995) notes that 'our patriarchal culture has a simple interpretation of gay men: they lack masculinity.' the problem with Butler and Connell's views is that they make gender and sexuality virtually synonymous. Another issue is that they point to a hegemonic kind of masculinity which is antithetical to the existence of homosexuals. In response, poststructuralists have maintained that gender and sexuality- and by extension masculinity and heterosexuality- must remain analytically distinct categories because they constitute distinct subject positioning. They reason that in some instances gender and sexuality may work in tandem to constitute the identities of some

people in non-contradictory ways (as Butler and Connell maintain), while in other instances, human beings clearly experience these subject positioning in contradictory ways.

Cameron (1997) examines the discourses of young heterosexual American college students and analyses these as performances about and of masculine gendered identities. In the analyses, she emphasizes the codes of understanding that inform the uptake of conversations. She demonstrates that these codes are themselves constructed and relate to a more general discourse on gender difference. Consequently, any specific instance of behaviour and of associated patterns of talk is directly interpreted through conventional filters that are coloured by partiality of shared assumptions Vis a Vis gender differentiation. In the study, Cameron concentrates on the question of heterosexuality and its relationship to gender. She concedes that a performance of heterosexuality is a performance of gender since heterosexuality by definition requires gender difference. In the examples she gives, she shows that men affirm their heterosexual masculinity by contrasting themselves with men who they take to be insufficiently heterosexual and masculine. In another example, it is shown that a performance of heterosexual masculinity can revolve around the sexual objectification of women's bodies. Cameron's study is advantageous since it adopts a social constructionist paradigm. The study reveals that indeed, language can be used to construct sexual and gender identities. The study broadly analyses a series of conversations to demonstrate the relationship between gender and heterosexuality. In contrast, we examine the relationship between masculinity and heterosexuality in Kenyan rap music.

Norman (2001) and Fitzpatrick (2005) have studied the hip-hop genre and particularly rap music. Norman (2001) studied the identity politics of queer hip-hop. He contends that one of the major ways by which rappers can establish themselves is by professing to align themselves with thoughts and actions normally associated with heterosexual men. These are such as promiscuity, flamboyance and aggression. In an analysis of the discourse practices of battling in hip-hop language, Fitzpatrick (2005) shows how rappers establish their heterosexuality in the Hip-hop language. He gives an example of rappers in the USA who repeatedly assert their heterosexual masculinity through lexical items such as 'bitch or 'faggot' or through narratives describing their sexual exploits with women. Fitzpatrick rationalises that these behaviours can be prompted by the desire rappers have to construct status for themselves. Our study is similar to that of Norman (2001) and Fitzpatrick (2005) in that it examines the discourses of misogyny and heterosexuality in rap music. However, our study is broader in that it connects the two discourses with masculinity. More so, our study explores rap music in a Kenyan context while those of Norman and Fitzpatrick (ibid) examine American rap music.

In yet another study of the Hip-hop genre, Nelson (2000) identifies the 'pimp' or promiscuous man as a primary role model according to the values of the code of the street. He indicates that this is corroborated by the audio and visual images in rap music, which often depict men in positions of power over their environments. Nelson suggests that in order for this power dynamic to exist, it requires the oppression of women. In Hip-hop language, the dynamic is often reinforced by the popularity of public discourse glorifying promiscuous behavior by men while simultaneously decrying that of women. This line of thought is taken up by Fitzpatrick (2005) who describes a 'whore', a derogatory term of describing women, as one of the many women serving a 'pimp'. This labelling serves to characterize women as sexual objects in line with dominant ideologies expressed. The scholars reveal how rap lyrics glamorise sexism. However, they fail to consider how sexism contributes to the articulation of heterosexual masculinity.

Summarily, since the performance of heterosexuality is the performance of masculinity, men struggle to align themselves with thoughts and actions normally associated with heterosexuality. Achieving and claiming to have had heterosexual experience(s) therefore becomes an avenue to accruing a status of masculinity among male peers. This status can be achieved through heterosexual topic talk (talking about girls, what they feel for them and what they would like to do to them), demonstration of sexual interest in women, reports of (hetero) sexual activity, innuendo, sexism and homophobia.

3. Theoretical Framework

This research is based on the theory of heterosexual masculinity as propounded by Herek (1986, 1987). According to the scholar, heterosexual masculinity is the cultural ideology that sanctions the belief that masculinity and femininity incorporate two bipolar sets of behaviours, traits and social roles. In this sense masculinity (and femininity) is measured largely in terms of gender attributes. In line with this research paper, Herek (1986) asserts that the contemporary society deems heterosexuality a crucial attribute of masculinity. Owing to this view, individuals have come to perceive homosexuality as a threat to their gender identities. This anxiety leads many males to engage in homophobic behaviour such as insulting gay men in order to reaffirm and defend their masculinity (Herek 1987). Men also ward off threats to their masculinity by overtly displaying heterosexual behaviour.

4. Methodology

Purposive sampling technique was used to select a sample of five Kenyan rap songs from the accessible population of fifty Kenyan rap songs. Only cases with the required characteristics were selected. The Kenyan rap songs were purposively sampled and chosen on the basis of particular characteristics. To begin with, they were performed by male artistes only. An additional criterion for selection was that the performers whose music videos were included had a Kenyan heritage. This was judged from their biographies posted on www.kenyanlyrics.com.

As the selected rap songs were in sheng, a language mostly associated with the Kenyan youth, the analysis began with translating the lyrics of the songs from sheng to English. The next step was reading through each chosen lyric and in the course, noting salient sub- discourses concerning heterosexual masculinity. This was followed by rereading of the texts at minute levels of analysis (from text level to sentence level to word level). After this, sections of possible interest related to the guiding themes of masculinity and heterosexuality were marked and highlighted in each of the lyrical texts. The various highlighted sections were

then separated and grouped together under similar relevant themes. Lists of examples to illustrate arguments related to the given objective were then compiled and analysed using the qualitative method of discourse analysis.

A formal analysis of the data using discourse analysis was guided by fundamental pragmatic tools namely presupposition, implicature and transitivity. The concepts were applied to linguistic levels of the rap texts ranging from singular words and phrases to entire sentences. The concepts are briefly outlined hereunder.

4.1. Implicatures

The term 'implicature' is crucial in pragmatics and derives from the work of Grice (1975). Implicatures are the kind of meanings conveyed implicitly rather than through an utterance. Grice pointed out how utterances in conversation mean much more than what they say. He reinforces his argument by proposing that conversation proceeds on the basis of a fundamental principle: the co-operative principle. Summarily, Grice (1975) presents four basic maxims (ground rules) which conversationalists tacitly follow:

- The maxim of quality states that speakers should be truthful and should not say things that they believe to be false or for which they lack sufficient evidence.
- **The maxim of quantity** requires that speakers should be as informative as is expected for the purposes of the **conversation**. They should say neither too little nor too much.
- The maxim of relevance states that whatever speakers say should fit in with and relate to the purposes of the conversation at that point.
- The maxim of manner requires that speakers should avoid obscurity, prolixity and ambiguity.

These maxims outline what participants are required to do in order to converse in a maximally efficient and co-operative manner. Grice further points out that the maxims can either be observed or not. He distinguishes three ways of failing to observe a maxim: flouting a maxim, violating a maxim and opting out of a maxim. Crucial to our analysis was flouting of a maxim. When a maxim is flouted by an utterance, a hearer is forced to look for the intended or additional meaning that will leave both the maxim and co-operative principle in place. This inferred meaning is called a 'conversational implicature' (Grice 1975, p.49).

4.2. Transitivity

Transitivity is a way of describing the relationship between participants and processes in the construction of clauses, basically, 'who (or what) does what to whom (or what)? (Halliday 1985). Halliday proposes that transitivity relations are dependent on the kind of processes encoded by the main verb in the clause. He distinguishes four main types of processes: material, mental, verbal and relational.

The material action processes (realised by verbs such as break,wipe, dig) are associated with inherent roles such as **agent** (someone or something that does an action), and an **affected** (**entity**) someone or something on the receiving end of an action (Halliday, 1985). Thus:

Mireille / hurt / the cat AGENT PROCESS AFFECTED

The mental processes (realised by verbs such as know, feel, think, believe) are associated with inherent roles such as **senser** (the one who performs the mental processes of e.g 'knowing') and **phenomenon** (that which is experienced by the **sensor**). Thus:

Mark / understood / the topic.

SENSOR PROCESS PHENOMENON

Verbal processes are processes of saying. They are realised by verbs such as suggest, promise, inquire, tell and inform (Hartley,2002). The participant roles include **sayer**, **verbiage** and **recipient**. Thus:

Warren / said /it was expensive.

SAYER PROCESS VERBIAGE

Lastly, the relational processes involve an entity that is identified by reference to an attribute. The processes are realised by verbs such as be, seem, appears and have and the typical roles are **Identifier** and **identified**. Thus:

The car / is / blue

IDENTIFIED PROCESS IDENTIFIER

Another typical role is of **possessor** and **possessed:**

Andrew / has / money POSSESSOR PROCESS POSSESSED

4.3. Presupposition

Yule (1998:25) defines a presupposition as 'something the speaker assumes to be the case prior to making an utterance'. This is in line with Saeed (1997:3) who states that when we presuppose something, we assume it. In broad terms, presuppositions can be said to be 'implicit meanings which are subsumed by particular wording in the sense that its interpretation is conditional upon the tacit acceptance of the implicit meaning' (Hosney, 2011, p.30). These implicit meanings that Hosney mentions are pragmatic inferences 'based more closely on the actual linguistic structure of sentences' (Levinson and Brown 1989: p.167).

Yule expounds on the types of presuppositions in the following ways: a potential presupposition is that which is triggered by some part of an utterance such as a subordinate clause taken in isolation, but may or may not be a presupposition of the whole utterance. For example the utterance 'John says that the president of Kenya is old' have two potential presuppositions: 1) there is someone identified as John and 2) there is a president of Kenya. An existential presupposition is generally found in definite noun phrases. For instance, the sentence 'The tribal clashes in Kenya ended' presupposes the existence of the entities it refers to; in this case 'the

tribal clashes'. A factive presupposition is triggered by factive verbs including know, regret and realise. For example 'I regret having done that' presupposes that 'I did it'. In the lexical presupposition, the asserted meaning of one form is conventionally interpreted with the assumption that another non asserted meaning is understood. In the sentence 'she managed to come' it is presupposed that she 'attempted to come' Structural presuppositions are defined as those that use specific sentence structures (such as a question) so that it is expected that the information given in the sentence is true. For instance, 'who is coming?' presupposes that 'someone is coming.' 'A nonfactive presupposition is one that is assumed not to be true' (Yule, 1998:29). Here, verbs such as dream, imagine and pretend are used. An example is 'she imagined I was sick'. The presupposition of the sentence is that 'I was not sick.' Lastly, the counter-factual presupposition is one that represents structures from which it is understood that the given information is the opposite of what is true (Yule, 1998). 'I am ill' is the presupposition drawn from the statement 'if I were not ill.'

Yule expounds on the types of presuppositions in the following ways: a potential presupposition is that which is triggered by some part of an utterance such as a subordinate clause taken in isolation, but may or may not be a presupposition of the whole utterance. For example the utterance 'John says that the president of Kenya is old' has two potential presuppositions: 1) there is someone identified as John and 2) there is a president of Kenya. An existential presupposition is generally found in definite noun phrases. For instance, the sentence 'The tribal clashes in Kenya ended' presupposes the existence of the entities it refers to; in this case 'the tribal clashes'. A factive presupposition is triggered by factive verbs including know, regret and realise. For example 'I regret having done that' presupposes that 'I did it'. In the lexical presupposition, the asserted meaning of one form is conventionally interpreted with the assumption that another non asserted meaning is understood. In the sentence 'she managed to come' it is presupposed that she 'attempted to come' Structural presuppositions are defined as those that use specific sentence structures (such as a question) so that it is expected that the information given in the sentence is true. For instance, 'who is coming?' presupposes that 'someone is coming.' 'A non factive presupposition is one that is assumed not to be true' (Yule, 1998:29). Here, verbs such as dream, imagine and pretend are used. An example is 'she imagined I was sick'. The presupposition of the sentence is that 'I was not sick.' Lastly, the counter-factual presupposition is one that represents structures from which it is understood that the given information is the opposite of what is true (Yule, 1998). 'I am ill' is the presupposition drawn from the statement 'if I were not ill.'

5. Analysis

In line with the argument that heterosexuality is an indication of masculinity, this section deals with the discourse practices by which rappers through music routinely produce themselves and others as heterosexuals. Words, phrases and sentences related to sexual activity are analysed with the aim of identifying how the selected rap artists portray their own sexuality.

The texts analysed in this section are drawn from the songs 'Nyundo', Joto Wangu, 'Mtoto Mzuri remix', 'wee Kamu Remix and 'Banjuka Remix'. These songs were performed by Flex ft Jua Cali, Circuite ft N2K, Nonini ft Bobby Mapesa, Nonini ft Jua Cali and lastly DNA ft Big Pin, Jimwat, Bishop, DNG, Prezzo and Kaya. The rappers index, allude to and reproduce their heterosexuality thus masculinity by evaluating women's bodies, positioning themselves and women as sexually affecting each other and by calling attention to their erectile function.

In the first song 'Nyundo', the rappers actively reproduce themselves as heterosexual males by using linguistic and visual resources. Two artistes, Flexx and Jua Cali, rap the two verses of this song. The first verse and part of the second verse is rapped by Flexx whereas part of the second verse is rapped by Jua Cali. The video of the song is shot in a workshop where the two rappers are surrounded by several young women. The two rappers sing about their sexual desire for young women and what they would like to do to them. Flexx introduces the chorus of the song while holding a hammer in his hand. In the first verse of the song, Flexx explicitly leads us to presuppose his heterosexual orientation by evaluating the body of a young woman whom he refers to as 'mtoto' (baby [slang]). In the second song 'Mtoto Mzuri', the rapper Nonini also evaluates the body of a young woman. This is illustrated in table 5.1 hereunder:

ARTIST/ SONG	DATA SET	TRANSLATION	PRESUPPOSITION
Flexx ft Jua Cali: Nyundo			
	6 Wacha tu niseme uko fiti	Let me just say you are looking good	The words 'looking good' trigger the presupposition that the girl is sexually alluring
	7 kwanza vile umesimama mtoto	And the way you are standing baby	The reference term 'baby' is an endearment which presupposes that the woman is beautiful and romantic thus the rapper loves her.
	9 Kwanza nikicheki hiyo kifua 10 nasikia karibu kujiua	First, when I check out that chest (breasts) I feel like killing myself	The rapper's exaggerated reaction (killing myself) trigger the presupposition that the woman's breasts are shapely and sexually exciting
	11 Lips zako soft zinasema	Your soft lips say	The word 'soft' presupposes that the lips are appealing and kissable

	13 hizo teke zako	Your legs excite me	The rapper's excitement prompted
	zanikwachu		by looking at the woman's legs
			presupposes that the legs are
			shapely
Nonini: Mtoto Mzuri			
	1ushaona mtoto	Have you ever seen a baby	The posture of the woman
	amesimama ka Range four	(young woman) standing	presupposes that she is physically
	point sita	like a 4.6 Range (rover)	well built. The rapper's question
			regarding the woman's posture also
			presupposes that he loves such kind
			(well built) of women.
	11ngozi yake ni laini	Her skin is <i>smooth</i>	The adjective 'smooth' triggers the
			presupposition that the woman is
			beautiful
	12 macho ukimcheki	When I look at her eyes, I	The rapper's reaction on looking at
	ninawish ningekuwa ndani	wish I was inside them.	the woman's eyes, trigger the
			presupposition that the eyes are
			sexually attractive.
	36 mtoto mzuri ana sura	A good baby 'young	The description of the face and hair
	nzuri	woman' has a beautiful	as beautiful leads us to presuppose
	37 nywele nzuri	face	the kind of woman the rapper finds
		/beautiful hair	sexually stimulating: beautiful
			woman.
	45 wana mahaga mdogo	They have shapely	The adjective 'shapely' triggers the
	mdogo	buttocks	presupposition that the girl is
			beautiful. (at least by African
			standards)

Table 5.1

In the above data sets, the rappers Flexx ft. Jua Cali and Nonini, strategically evaluate the female body parts including the face, lips, buttocks, hair, legs and breasts. The data sets reveal that a woman's beauty is measured in terms of her physical appearance. From the rappers' point of view an attractive woman has a beautiful face, soft lips, shapely buttocks, full breasts, desirable hair and legs. This suggests that women are evaluated largely in terms of the degree to which they conform to men's sexual needs and desires. This evaluation of women reflects a male centred view of the world and serves men's interests more than women's. By complimenting the women's physiques, the rappers seem to communicate that they are good at interacting with women. In a way, this leads us to believe that the rappers are likely to have casual sex or strike relationships with women.

In other data sets, heterosexuality thus masculinity, is indexed when rappers emphasise their heterosexual male function. This heterosexual male function is achieved through the rappers positioning themselves as being 'affected' by women or as 'agents' who affect women. Potts (2002, in Vares, 2005) reasons that this display of heterosexuality is a surveillance of the self and others or an articulation of 'phallic anxieties'. In this frame, it is argued that the rappers fear being perceived anything less than heterosexual males thus call attention to their heterosexual function. This is enhanced through the process of transitivity (Halliday :1985) and specifically material action processes as illustrated in table 4.5 below:

ARTIST/SONG	DATA SET	TRANSLATION	PROCESS OF TRANSITIVITY
Flexx ft Jua Cali:Nyundo			TRANSITIVITI
	7 kwanza vile umesimama mtoto/ unafanya nashikwa na joto	First the way you are standing baby/ you make me feel hot.	You make agent process me feel hot. Affected
	9 kwanza nikicheki hiyo kifua/ nasikia karibu kujiua.		me feel hot. Affected I feel like killing Agent process myself Affected
	13 hizo teke zako zanikwachu	Your legs excite me	Your legs excite agent process me. Affected
	14 unafanya beste atupe mbachu	You confuse a man	You confuse a Agent process Man Affected

DNA, Big Pin, Jimwat, Bishop, DNG, Prezzo,			
Kaya: Banjuka Remix	13 mi niko tayari ku-ba-ba kujibamba vinasty/ na kuchanganya msichana kiasi	I am ready to excite myself and confuse a girl to an extent.	I am ready agent toconfuse a process girl to an extent. Affected
	35 ananimesea na mimi natabasamu tu	She is admiring me and I just smile.	She is admiring agent process me and just smile affected
	42 na-specialise na kufanya mamanzi waskie poa	feel good.	I specialise in agent making girls feel process affected good.
	73 nachanganisha madame alafu nawa/ 74 nakwachu pointie mpaka ana-turn blue	I confuse girls then I do I excite a half caste until I turn blue.	I confuse Agent process girls affected I excite Agent process a half-caste affected until I turn blue.
	120 madames wananipenda ladies adore me	Girls love me ladies adore me.	Girls love Agent process Me. affected Ladies adore Agent process Me. Affected
Joto Wangu/ Circuite ft N2K	1 Vile nilikucheki	1 When I saw you	You (made)
	2 macho zangu zilistammer 3 blood yangu ilifreeze	2 my eyes stammered 3 my blood froze	Agent process my eyes stammer(ed) affected You (made) Agent process my blood affected froze.(freeze)
	20 joto wangu nimekunoki over 21 nakupenda bila uoga	20 I have fallen for you 21 I love you without fear	20 <u>I</u> have fallen Agent process for you. Affected 21 <u>I</u> love Agent process you without fear affected

Table 5.2

In the above data sets, the processes of transitivity reveal the heterosexual relationship between the male rappers and women. In the first examples drawn from Flexx ft Jua Cali, the display of heterosexuality is done in the service of the rappers positioning themselves as being sexually affected by women. As agents, the women effect the processes of confusing and sexually exciting the rappers. In 'Banjuka Remix', the rappers index their own hetero sexual masculinity, by positioning themselves as both agents

and affected persons of heterosexual processes. As agents, the women admire and love the rappers (35 and 120 respectively). On the other hand, as agents, the rappers affect women in that they confuse them (13), make them feel good (42) and excite them (74). All these processes carry some sexual connotations. For instance, Big Pin exaggerates that he can excite a girl of mixed race to the extent that she can turn blue. The word 'excite' exudes sexual connotations. Big pin chooses to rap about having sexual relations with a girl of mixed race because by local standards, such girls are perceived as beautiful and rare to come by. This association helps build masculine status for Big Pin.

In the song 'Joto Wangu', the rapper uses hyperbole to express how he is deeply affected by a woman whom he refers to as 'joto wangu' (my warmth). The woman affects the rapper in that she causes his eyes to 'stammer' (1) and his blood to freeze (4). The rapper also fearlessly discloses his love for the woman (20, 21). By openly declaring his love for the woman, the rapper constructs himself as vulnerable. This contravenes traditional notions of masculinity that require men to be unemotional and independent. In this way, the rapper articulates an anti hegemonic kind of masculinity whereby men do not feel threatened by the increasing gains in the power of women.

Besides rapping about both being sexually aroused and sexually arousing women, the rappers also articulate a normative version of heterosexuality whereby an erection and penetration are vital for female sexual pleasure. Since talk about matters to do with sexual intercourse is taboo in the Kenyan context, the rappers use metaphors and euphemisims to describe the phenomenon. The analysis of this subsection is done using Grice's conversational implicatures (1975). In the analysis, the existence of flouting or any other way of non-observance of any of Grice's four maxims is recorded. The inferences made from the flouting are also recorded as indicated in table 5.3.

ARTIST/SONG	DATASET/TRANSLATION	MAXIM FLOUTED	CONVERSATIONAL IMPLICATURE
Flexx ft Jua Cali- 'Nyundo'			
	1 Nashindwa jo <u>nizame</u> wapi I wonder where to sink	By using the euphemism 'sink' (to go below the surface of a soft substance), the rapper flouts the maxim of quality.	The rapper communicates his wish to have sexual intercourse with a woman.
	2Nyundo yangu sasa <u>itaua</u> wapi? Where will my <u>hammer</u> now <u>kill</u> ?	The maxim of quality is flouted by using the metaphor 'hammer' (denotes a tool used for hitting nails). The rapper also flouts the maxim of quality by using the euphemism 'kill' (denotes the act of making a living thing die.)	The metaphor 'hammer' refers to the rapper's sexual organ. 'kill' refers to penile -vaginal penetration
	22 lakini chunga inaeza <u>rusha</u> But beware it can <u>throw</u>	The maxim of quality has been flouted by use of the euphemism 'throw' (send an object from wherever one is to a far place)	The euphemism 'throw' refers to 'ejaculate'
	natupa bure ukam mara sita. I 24 <u>throw</u> freely you <u>come</u> six times.	'the maxim of quality is flouted when the rapper uses the euphemism 'come'(means, to reach a particular state)	The term means 'to reach orgasm'.
	27 hapa job kuna nyundo moja <u>itadunga</u> wapi Here at work there is one hammer where will it <u>pierce</u> .	The term 'pierce' means 'to push a sharp object into something soft'. It is in this sentence used as a euphemism thus flouting the maxim of quality.	We infer that the rapper's sexual organ (hammer) wishes to 'penetrate' the female sexual organ.
	28 Na <u>msumari</u> ni moja <u>itaingia</u> wapi And there is only one <u>nail</u> , where will it <u>enter</u> .	'nail' is a metaphor which denotes a thin pointed metal used to fix one thing to another. 'Enter' means to get in. Here, the term is used euphemistically. The	'nail' implies the male sexual organ whereas 'enter implies penetration.

	maxim of quality is flouted in both cases.		
Nonini ft Jua Cali/ We kamu Remix		iii botii cases.	
	28 Siku ya leo vile manzi yangu ana kuja kunicheki Today when my girlfriend comes to see me 29 lazima ni make sure I have to make sure	The pronoun 'it' refers to an obvious thing. The term 'enter' as stated earlier means 'to get in'. Both terms are euphemisms which flout the maxim of quality	'it' implies the male sexual organ whereas 'enter' refers to penetration.
	30 bado inaeza <u>ingiza</u> ata ka ameketi I have to make sure it can <u>enter</u> even if she is seated.		
	58 tulia nika fungue <u>mlango</u> kuna <u>mzungu</u> anangoja Be still I open the <u>door</u> there is a <u>European</u> waiting. 59 ana moto jo ananiambia anataka <u>kutoka</u> He is hot he is telling me he wants to <u>exit</u> .	The metaphor 'door' denotes a large flat object that is opened when one want to enter or exit a building. The metaphor 'European' denotes a white person of European origin.	We infer that the term 'door' refers to the zipper of the rapper's pair of trousers 'European' connotes the male sexual organ.
DNA, Big Pin, Jimwat, Bi shop, DNG, Prezzo, Kaya/Banjuka Remix			
	59 Naona umebeba <u>dishi</u> I can see you have carried <u>a dish</u> 60 mi nimebeba <u>kijiko</u> I have carried a <u>spoon</u> 61 si <u>tusosi</u> Let's eat	The terms 'dish' and 'spoon' loosely mean 'food cooked in a particular way' and 'an object used for eating food' respectively. They are used as metaphors thus flouting the maxim of qualiy. This maxim is further flouted when the rapper uses the euphemism 'eat' (to put food in ones	'dish' implies the female genitalia. 'spoon' implies the male sexual organ. 'eat' refers to sexual intercourse.
	m. 1.1	mouth and swallow).	

Table 5.3

In the song 'Nyundo' the rap persona expresses his wish to sink or immerse his body (or some part of it) somewhere (line 1). An initial association between the rap persona's body (or some part of it) and a hammer is made in line 2. Since it is not relevantly true that one of the rapper's body parts is a hammer which can 'kill', 'throw', 'pierce' and make a woman 'come', we are invited to search for interpretations of possible relevance. The most relevant interpretation is that the hammer refers to the male sexual organ which can penetrate the female genitalia and 'ejaculate' thus exciting the young woman to the extent of having orgasms. The rappers' reference to their sexual organs in tool terms as a 'hammer' and 'nail' implicates that it is erect and powerful. It also speaks of the active role of the male sexual organ in sexual intercourse. In essence, it is the female genitals that are 'hammered' and 'nailed'. This in a way illustrates the metaphorical link between sex and violence.

Apart from referring to his sexual organ, Flexx together with Jua Cali, fantasise about having sexual intercourse with the young woman 'mtoto'. In so doing, they discursively construct traditional notions of penetration as an exclusively masculine practice. Here, a man (penetrator) is represented as a heterosexual male and sexually active while the female (penetratee) is represented as feminine and sexually passive. In the chorus of the song, penetration is referred to using the words 'zama' (sink), and 'ua' (kill). In part of the second verse the terms 'dunga' (pierce), and 'ingia' (enter) are used. The rappers can be said to enact a hegemonic kind of masculinity as all the identified terms describing penetration presuppose some degree of aggression. To some extent, masculinity is constituted as having the capacity to please a woman sexually. This notion is explored by Flexx in an attempt to further accrue a masculine status when he implies that his sexual prowess results into female sexual pleasure: 20 'natupa bure ukam mara sita' (I throw freely you come six times). In this line, an active male sexuality and a passive female sexuality is presupposed. The female sexual pleasure denoted by the term 'come' (to have an orgasm), is assumed to be dependent on an active male sexuality denoted by 'throw freely' (ejaculate). In this frame, the man is positioned as powerful and dominant in the heterosexual relationship.

Lastly, in the song 'Banjuka Remix', the rapper, (Jimwat) completes his lines by aligning himself with the thoughts of a heterosexual man when he points out the beauty of a girl in the club (56 yule dame anakaa poa-[that girl looks good]). When the aforesaid girl states that she is called Shiko, Jimwat cleverly interjects that he begs to be held by the girl (57 mi naomba mshiko [I am requesting to be held]). The rapper observes that the girl has a dish (59). He suggests that since he has a spoon (60), the two of them could eat the dish (61). It is not true that the girl has carried some food to the bar since this is prohibited. A maxim of quality is violated and a deeper meaning of the sentence is invited. The implication created is that what the girl has 'carried' is part of her body. In the same way, since the rapper could not have carried a spoon to the bar in the hope of meeting a girl who would have carried food, we are led to the assumption that the spoon is part of the rapper's anatomy. These clues together with the opposing sexuality of the rapper and the girl lead us to the conclusion that the metaphoric words 'dish', 'spoon' and 'eat' are sexual in connotation. The girl is constructed as a sexual object since she is described in food terms. The rapper on the other hand constructs himself as an active heterosexual man as he possesses a spoon (male sexual organ) which will assist him to eat (penetrate) the girl's genitalia.

6.Conclusion

An analysis of a linguistic construction of heterosexual masculinity in Kenyan rap music presents several important results. First, such findings suggest a strong link between media messages and real life. The examples cited validate the hetero normative and hegemonic version of masculinity. The sexual aspect of masculinity indexes manhood as sexually dominant, active and controlling. As shown, the rappers actively indicate that they are heterosexual males through evaluating women's bodies, talking about their sexual exploits with women and emphasising their heterosexual male function. Women were shown to have been evaluated largely in terms of their physical appearance and how they conformed to men's sexual desires. Rappers were also shown to align themselves with the thoughts of heterosexual males by rapping about their sexual desire for women and narrating their past and present sexual involvement with women. In addition, the rappers positioned themselves as sexually affecting women and sexually being affected by women. Finally, the findings revealed that the rappers articulated a hetero-normative version of masculinity whereby an erection and penetration are vital for female pleasure. The discourse of heterosexuality is portrayed as completely inseparable from gender power relations as the sexual aspect of masculinity is depicted as active, controlling, powerful and dominant. This discourse is hegemonic because it reduces women to sexual objects.

It is suggested herein that such rapping about women may be a means of reinforcing a homosocial bond not only among the male rappers but also between the rappers and their male audience. Homosociality refers to social bonds between people. Kimmel (1994: 128-129) rationalises that the construction of masculinity is granted and given meaning in men's social circles. In such social circles, men compete to improve their status using markers such as heterosexuality. Therefore, it is argued that what might appear chiefly as heterosexual topic discussion in the analysed songs is in fact a policing of the rappers' homosocial commitment as they all portray themselves as having similar sexual desires.

7. References

- 1. Barker, C. (2008). Cultural Studies Theory and Practice, London: Sage.
- 2. Butler, J. (1990). Gender Trouble: Feminism and the Subversion of Identity, New York and London: Routledge.
- 3. Cameron, D. (1997). "Performing Gender Identity: Young men's talk and the construction of heterosexual Masculinity' in Sally, J and Ulrike, H.M (Eds) Language and Masculinity, Oxford and Cambridge: Blackwell.
- 4. Cameron and kulick (2003)
- 5. Connell, R. W. (1995) Masculinities, Boston: Allen & Unwin
- 6. Fairclough, N. (1989). Language and Power, London: Longman.
- 7. ----- (1992). Discourse and Social Change, Oxford: Polity Press.
- 8. ----- (1995). Critical Discourse Analysis: The Critical Study of Language.London: Longman.
- 9. Fitzpatrick, J. (2005). What's beef: Discourse Practices of Battling in Hip Hop Language M. Phil Thesis, North Carolina State University, Unpublished Thesis, http://www.lib.nesu.edu/theses. Accessed 10/08/2008
- 10. Grice, H.P. (1975) Logic and Conversation. In Cole, P. and Morgan, J. (Eds) Syntax and Semantics. Vol 3. 41-58 New York: Academic.
- 11. Halliday, M.A.K. (1985) Functional Grammar, London: Edward Arnold.
- Norman,D.(2001). The Identity Politics of Queer Hip-hop. http://www.cwrl.utex as.edu/%7Enorman/papers/QueerHiphop.pdf. Accessed 08/08/2008.
- 13. Ntarangwi, M. (2009) East African Hip Hop: Youth Culture and Globolisation, University of Illinois: USA
- 14. Pareles, J. (1994) 'What Do You make of Rap and 2 Live Crew? Rap the Slick, Violent, Nasty and May be Hopeful' in Jack Selzer (ed) (1994) Conversations, New York: Macmillan Publishers.
- 15. Saaed, J. (1997). Semantics. Oxford: Blackwell
- 16. Van Zoonen, L. (2005) 'Gender, Representation, and the Media' in Downing, J., Mohammadi, A., and Sreberny-Mohammadi, A. (2005) Questioning the Media: A Critical Introduction.London:Sage.

8. Appendices

8.1. Text 1

ARTSIST: FLEXX FT. JUA CALI SONG:NYUNDO

Sijui niseme...

Chorus

Nashindwa jo nizame wapi, Nyundo yangu sasa itauwa wapi, Usiwache endelea cheza nayo, Mpaka useme jina zote unazo

Verse 1 (Flex)

Sijui jo nianze kusema vipi, Wacha tu niseme uko fiti Kwanza vile umesimama mtoto, Unafanya nishikwe na joto, Kwanza nikicheki hiyo kifua, Nasikia karibu kujiuwa Lips zako soft zinasema, Nyundo yangu lazima itasema,

Verse 2

Hips zako zinanikwachu Unafanya beste atupe mbachu Hiyo mwili yako ikisonga kidogo, Nyundo yangu inaruka kidogo Come ubonge nayo inazusha Lakini chunga inaeza rusha Cheza nalo nine inch yote sista Natupa bure ukam mara sita Mara sita

Hapa job kuna nyundo moja itadunga wapi

(Jua Cali)

na msumari ni moja itaingia wapi, Tulia nipe msumeno niigware vifiti Na ikiezekana niitengeneze hiyo kiti, Lakini kabati yako ni kubwa sana, Ilalishe hivi niipige randa, Na sandpaper ni kitu ya maana kusugua kitanda ya mtu mmoja sitaki wall unit ni mzito kusongeza We niandalie tu juu ya meza Tutaipima na tape measure niifupishe Niirefushe alafu niikate Rangi ile ya blue niipake, Lakini bado mpaka saa hii nashindwa niipake upande gani Usiwe na wasiwasi, Wewe ni mteja wangu nitaimaliza leo leo Ndio utajua kwa nini siku hizi naitwa nyundo wa komeo

8.2. Text 2

ARTIST:Circuite ft N2K SONG:Joto Wangu CHORUS

Wololo, wololo, hey, hey Joto wangu, hey nakutaka Kila saa mama, joto wangu hey, nakutaqka kila saa 'naongea na wewe mami' nakutaka kila saa mama

jo manze jo! Vile nilikucheki macho zangu zilistammer blood yangu ilisimama blood yangu ilifreeze, coz you walked in with a breeze, not to mention vile nitakupatia more attention ata kushiunda vile Kibaki yu pewa attention na bodyguard wake nta make sure tuko tight kama Congestina na gloves zake nta make suretuko tight kama chota na chupa ya keroro, popote unaenda i'll follow you, I'll even kiss your shadow, nimekunoki like ten mad men from Matharewa my luv fro you imeshika nare! Joto wangu

joto wangu nimekunoki over nakupenda bila uoga, my luv for you is deep so deep ata eternity is not long enough to measure it my luv for you ni mzito hata kushinda uzito wa hii dunia joto wangu come closer near joto wangu nta make sure you have a permanent smile on your face kila saa unametameta nta get stuck on you like a stamp to a letter what I feel for you cant be translated into an amount, ntakuwa faithful kwako hata kushinda the way I am faithful to my bank account skiza, skiza joto wangu come nibonge na wewe, mimi nemekunoki vijinga joto wangu mimi si ata fala no. 10 about you mimi ni fala no.1 about you! Joto wangu nimekunoki walai mama yangu,

joto wangu.

Now that umenijua
Wacha nikushow vile
Ntakuhandle kama
Maua instead of giving you the
Red carpet
I'll give you my ganji
Wallet, chuna hizo zote
Unataka coz usiku
Moto itawaka,
sema jina langu?
Jina langu ni nani?

8.3. Text 3

ARTIST: Nonini and Bobby Mapesa SONG: Mtoto Mzuri remix

Verse 1 (Nonini)

Yeah circuite hapa.

Ushaona motto amesimama ka range four point sita Aitwa lima ama Anita
Mrefu kidogo ameniacha ka kitu ka three metres
Nimpande ka maji kwa tap ikitoka kwa mita
Mdogo mdogo anaeza nikatikia
Nikiwa nyuma yake unaweza dhani mi ni mkia
Hii drink yangu amenifanya nikajimwagia
Na anacheka nikimwambia nataka kumtiaaah
Akaipita base kila mtu anamwita auntie
Tabia tabia zake waeza dhani ye ni mlami
Ngozi yake laini na ni rangi ya lame
Macho ukimcheki nawish ningekuwa ndani
Ndani ya jeans yake
Anipeleke kwake

Mateeee aaaaah

Chorus

Aishi kwa mamake

Mtoto mzuri kwangu asiwe ma... Hataki nimpeleke ka... Haoni...tukimaliza...twaruka...

Kila Monday nimuamushe ngware tusilale

Verse 2 (Bobby Mapesa)

Shida yenu madame wataka tuwe same
Mkilemewa na shame wataka kutu-blame
Hii ni kama game hatuwezi kuwa same
Sitakutaja name unanipenda juu ya fame
Kama wewe ni wakusalimiana na watu kwa barabara wee ni swara
Kama wewe ni wa kuchekesha makonkodi usilipe kodi wee ni kugwara
Hapana itisha mimi thao ya salon
Shika mbao nyoa kicwa saf ka balloon
Za lunch za noon, see you soon
Usiwe kula kula kama baboon
Siwezido kama hujaiva, na pia
Siwezi do kama sijaiva
Kwanza make list ya watu washaku-feast

Verse 3

Manze naeza like mtoto anapenda ma-rap sana Hata kama anapenda mablues pia ni sawa Mflexible kila kiungo By nature

Naskia ushachafua mpaka kwetu East kwa ma beast

Na amejibeba vimaja

Na usiwe wa kifalafala

Kuka tu ndee kimalamala

Zako ni kuflash na kungoja hala

Kwa maboys wa ki white collar

Jua kusaka dollar

Na usiniuliza Nonini huwaga na gari gani

Gari gani? Gari gani?...

Kwenda panda matatu usiniitishe fare tafadhali

Usijam nikakam home

Nikinukia madame after ku perform

Mtoto mzuri anavaa ka Origo Manduli

Tabia nzuri, nywele nzuri

8.4. Text 4

ARTIST: DNA, Big Pin, Jimwat, Bishop, DNG, Prezzo, Kaya SONG: Banjuka Remix

SONG: Danjuka Remi

Intro

Remix banjuka reloaded

Jomino tuna ba-ba-banjuka tu

Wanauliza kwani remix inatoka siku gani

Ba-ba-banjuka tu

DNA, Kaya Bishop, Jimwat

Wanauliza kwani remix inatoka siku gani

Ba-ba-banjuka tu

Wanauliza kwani remix inatoka siku gani

DNG,Big Pin, Prezzo

Verse 1 (Kaya)

Mi niko tayari ku-ba-ba

Kujibamba vi-nasty

Na kuchanganya msichana kiasi

Nimguse pale nimuuliza anaskiaje

Leo hatukukutana niaje

Ni shikamoo,

marahaba

nikimshika moo

marahaba

nikimshika moo ni mara haba

tukianza kazi

mina ye ni kinyume

anageuka maji mi nageuka chuma

ni ka magic na shtuka tu

dame anafanya thao zinageuka blu

ni machupa tu

za sambuka tu

mi nainuka juu

wakibanjuka juu

nacheki chupi dress ni ka kichungi

life ni fupi na mi sijifungi

nabeba take away asubuhi katatu mazee (ndani ya nyumba)

sijui nachaguaje

(DNG)

Ni coca cola ka fresh kana nicheki tu

Ananimesea namimi natabasamu tu

DNG mi sina noma angalia tu

Madame na tishio wamekaribia tu

story tu ustaarabu tu unaingiana tu

si unajua vile mi hufanya mzeiya wembe tu

na wazeiya wakishindwa watabanjuka tu

(Jimwat)

Na-specialise na kufanya mamanzi waskie fiti

Madame wenye hupenda kuskiza zetu mziki

Wana-like

Vile si hutumia pesa kwenye bar

Inawafanya wawe generous kugawa

Hatujakuja ndio tuwalipie mamanzi nyumba

Swali ni, watakuja na sisi kwa nyumba

DNA, Kaya, Jimwat, Bishop

Guaranteed collab ukiskia utawika jo

Minaunda calif

DNA na weezy tuko gauge

Mpaka DNA kwa mwili ime-rearrange

Maze sioni poa

Nasikia funny

Yule dame anakaa poa

Anaitwa nani

Naitwa Shiko

Mi naomba mshiko

Naona umebeba dishi,mi nimebeba kijiko

Si tusosi

Na lights zako pozi

Venye uaba-ba-ba-banjuka tu

(Big Pin)

Bado mi nakam tu na chupa yangu ya malibu

Shida nimeweka chini mikono iko juu

Nina ba-ba-banjuka tu

Ndani ya trck ya Jomino ninawakilisha tu

Ka kawaida si unajuanga vile mi hu-do

Nachanganyisha madame halafu nawa...

Nawakwachu pointie mpaka ana-turn blue

Bad man si mi ni Mwajabu

DNA

Ndani ya mdundo suppu na steam

All eyes on me dame yangu supuu wazim na

Wananifeel juu nakuwanga on point man

Mr. DNA future ex-boyfriend

Shida chini mikono ziko juu

Na envewe leo lazima tudo

Si uchangamke mbona umekunja sura

Tumekam hepi hii ni party sio funeral

Lakini chunga ukinibo itabaki

Dame transform kakuwa Lucy Kibaki

Ushikwe vibare, maboy wako huku

Niondokee kabisa

Mavi ya kuku

Back to masupuu

Ngoma na maye

Juu ya track na feel good

Noma si usare

Na juu ngoma ni kali

Tupa mikono juu

Na ukiweza pia miguu

Na akisleki mshike...

(Prezzo)

Yeah

Prezzo, I'm still heavy up in this game

Bado nawakilisha

Jomino of course

On your mark, get set

Kuwa tayari ku go

Usiwe na wasi juu mko na mi Prezzo

Kama mnani feel feel free hit the door

Nimekam, kula hepi

Kama DNA ntabanjuka kiasi na

Ku_ madame na ma-miniskirt

At the end of the night kitandani ni sarakas

CMB ndani ya nyumba ni other words nimetua

Nye mnajua mi nakamua kamua

Makamuzi ya hali ya juu

It does'nt matter what you do,

Just do what you do like me

I do what I do like I'm doing it on TV

Wengiwamejaribu but they can't test me

Na kunifikia mimi ni unlikely

Mi ni younger version wa Rama plosi

Madame wananipenda ladies adore me

Ma-G wananiita mi generali

Shida kubanjuka siridhikangi

8.5. Text 5

Artist: Nonini ft Jua cali Song: Wee Kamu Remix

Intro (Nonini)

Calif, genge remix!

Watu wa Kenya wana tabia mbaya,

Nonini ana tabia mbaya

Jua cali ana tabia mbaya

Verse 1 (Nonini)

Bado home leo utanipata sitatoka,

Hii ni remix yangu ya kwanza na nina hope imetoka

Nimekuwa kwa keja tuu nikipika nikishughulikia

Ngoma yako wee kamu si unaisikia

Vile iko poa jako yako na trao kila kitu toa

Kuna siri yeyote unaeza like kuniambia toboa

Ushawahi guzwa pahali ukasikia kukohoa leo mi na we au sio poa poa

Umesahau home ambia Yule concodi atakudondoa

Kwetu hapo nje na gate si ya blue

Kuna style mpya, ebu kwanza inua mguu juu

Ntainua polepole jo sababu mi nashuku

Shingo yako konda inaeza vunjika ka ya kuku

Na ikachemushwa jo na wasee wakunywe supuu

Naeza tembea kwa chupa zimevunjika mguu tupu

Niji fanya sugu sabu yako tu, sabu yako tu

chorus

leo niko kwa keja sabu yako tu sitoki hapa sabu yako tu kwa hivyo ukitaka we we kamu

verse 2 (Nonini)

jua Cali

ushaichota motto kwa haga

Jua Cali

Aa sijaichota motto wowote kwa haga Lakini nakwambia jo Hiyo ndio nimepanga! Siku ka leo vile manzi yangu anakuja kunicheki

Kabla aingie keja

Lazima nimake sure bado inaeza steady

Bado inaeza ingiza ata kea ameketi

Kwanza zile tembe zangu za Viagra vipi?

Zime expire ama bado ziko fiti? (ziko fiti)

Zime tumiwa na mtu ama bado ziko chini ya ile kiti?

(hii kiti!!) achana nazo ikifika atani

Pigia magoti nimbariki

Na juala sitaki mtaani kuwe na mazishi!

Kwa hivo we kamu

Wee kamu tu uongeze raha na watu kwa nchi

Bora leo uniachie nizame vimbichicheza kwa speaker!

Na leo usikuje poeke yako, kuja na beshte zako

Nikupeleke juu nikupeleke juu hadi utapike sukuma wiki

Elephant run, ningeiskia mbaka kwa coach

Akufe itakuwa ibidi

Unashutuka nini bana hii ni remix tu

Ka we ni manzi nakungoja kwa keja we kamu tu

Verse 3

Kuna food poa hapa napika

Na usivae jeans imekushika

Ju ya meza leo lazima utakatika

Bila kiti vile utafanya katika kwa speaker

Na leo usikuje peke yako kuja na beshte zako

Leo nataka combi sikutaki we peke yako

Usi seme unaenda wapi, sitaki noma na masako

Sema unaenda laibu staki nama na budako

Unajua si ni mabeshte leo ni poa

Nikifunga mlango tu hivi nipate usha toa

Una kumba ile chakula nilikuambia

Haiwezi ngija ni tamu kwa ulimi na ukitake unaeza onja

Mdogo mdogo jo hajui inaeza kunyonga

Umejaza mingi mdomo utashindwa kubonga

Tulia nikafungue mlango kuna mzungu anangoja

Ana moto jo ananiambia anataka ku to to to ka

(Nonini)

Nywele leo nimenyoa (sabu yako)

Pia chini nimenyoa (sabu yako)

Nimeoga baada ya wiki moja (sabu yako tu)

Baby boy lazima atruka

Juala nimenunua kibao (sabu yako tu)

Mabeshte nimewafukuza waende kwao(sabu yako tu)

Bed na keja zote ni safi (sabu yako tu)

Pia nimefukuza Gadafi (we we we kamu)

**** pia nimenunua (sabu yako tu)

Mbaka tenje nikaomba (sabu yako tu)

Tape za nyundo niko nazo (sabu yako tu)

Sa fanya hivi (we we we kamu