5) The "Moutya" Dance

Origin: The moutya originates from our African ancestors.

Instruments Used:

Moutya drums are the only instruments traditionally used in the moutya dance. Moutya is accompanied by three drums, 'denote', 'vannen'and 'bas', ranging from the low pitched to the high pitched, each with its specific purpose. Drums are traditionally made from the wood of the 'Var' tree or 'bwa zozo' which are pliable, and the round frames are then covered with goat hide. The drums are heated on a bonfire of dry wood and dried leaves until the desired sound is obtained. The drummers will then start drumming in a rhythmic manner. The moutya drum is played by hitting the surface with the heel and fingers of the hand alternatively. Drummers traditionally tied a handkerchief around their wrists to protect them against the hard edges of the drum and also as a protective pad while beating the drum. Moutya drums are mostly played by men.

Description:

The moutya is a nocturnal dance, traditionally performed outside in open spaces around a bonfire. The dance begins with the heating of the drums over a bonfire. As the drums are warmed, the male members of the crowd calls out various 'themes', usually social commentaries, to which the female dancers respond with high pitched voices. In unison, they repeat the refrain, with variations on the main theme. The song starts on a low tone and eventually reached its climax with a higher tone. The songs, which are traditionally composed on the spot, were originally used as a means of emancipation by slaves at a time of oppression. Through double meanings, they expressed their sufferings, retold everyday occurences and gossip. Nowadays although moutya songs are being composed; not necessarily on the spot, known and popular moutya songs are commonly sang during moutya sessions.

With the beating of the rhythm from three drums; "denote" "vannen" and "bas", the men and women begins to dance on a moderate tempo of movement involving the gyrating of the hips and the shuffling of feet on dusty ground. The dancers trample their feet on the ground, sing, and move

their bodies to the rhythm of the drums. When dancing 'moutya', the waist and upper parts of the dancers' bodies hardly move. The dance is traditionally performed barefoot. The dancers come close but do not touch each other. Occasionally the men would extend their hands as if to touch the women who always move back, still rolling their hips provocatively. With the effects of alcohol, mostly traditional brews, both the lyrics and the dance itself becomes more heated and erotic.

Status: There has been a revival in recent years. It is still being practiced at social gatherings, national and cultural events. It is mostly performed spontaneously within the community, at the end of the month, after payday.

MOUTYA PRATITIONERS IN SEYCHELLES

	NAME OF INDIVIDUALS		D.O.B			1000	MOUTYA ELEMENTS				
		GENDER MALE (M)/ FEMALE (F)	/AGE	ADDRESS	PHONE NUMBER	GROUP	DRUM MAKER	DRUMMER	SINGER	DANCER	
1.	Jeff Bibi	M	39	La Digue	2536693	BWA VER	X	X	X		
2.	Andreix Rosalie	M	55	La Digue		BWA VER		X	Х		
3.	Jourdan Tirant	M	39	La Digue		BWA VER		×			
4.	Tony Franchette	M	44	La Digue		BWA VER		X			
5.	Thomas Adrienne	M	42	La Digue		BWA VER	Х				
6.	Sarry Pascal	F	38	La Digue		BWA VER		X			
7.	Jude Bibi	M	40	La Digue	8 45	BWA VER		X			
8.	Rozania Bibi	F	51	La Digue		BWA VER				X	
9.	Elvis Seraphine	M			2769698	FEK ARIVE		X			
10.	Christopher Rose	M	1			FEK ARIVE		X			
11.	Andre Dine	M			A TO	FEK ARIVE		×			
12.	Berna Dufresne	M			400	FEK ARIVE		×			
13.	June Jean	F		A VA		FEK ARIVE		X			
14.	Sandra Vielle	F				FEK ARIVE				х	
15.	Maya Japha	F				FEK ARIVE				Х	
16.	Carol Albert	F	A. C.			FEK ARIVE				х	
17.	Medline Larue	F		100		FEK ARIVE				х	
18.	Norville Ernesta	М	70	Mont Buxton	2579586	KANMOUFLAZ		X	х		
19.	Jimmy David	М		Perseveran ce	2724573	KANMOUFLAZ		X			

20.	Ericson Ernesta	M		Mont		KANMOUFLAZ	4	X	
				Buxton					
21.	Travis Ernesta	M		Mont		KANMOUFLAZ		x	
				Buxton					
22.	Daniel Freminot	M		Petite Paris	583602	KANMOUFLAZ		X	
23.	Nildon Jules	M				KANMOUFLAZ		X	
24.	Sidna Sally	F		Mont		KANMOUFLAZ			X
				Buxton	6337				
25.	Nisha Savy	F		Mont		KANMOUFLAZ			×
	ű I			Buxton					
26.	Tessy Accouche	F		Point Larue	100	KANMOUFLAZ			X
27.	Jenina Josephine	F		Beau		KANMOUFLAZ			×
	200			Vallon					
28.	Francis Zialor	М		La Pointe	2510250	LATANIER		x	
				(Grand					
			All	Anse	1				
			COL.	Praslin)	100				
29.	Marc Dubel	M	53			LATANIER		x	
30.	Ralph Rosette	M	48	Baie Anne	2504811	LATANIER		x	
		ASSE		Praslin	() ()				
31.	Henrie Marie	M	77	Cot D'or		LATANIER		X	
32.	Allen Lesperance	M			2514052	LATANIER		X	
33.	Bettina	F	28	Grand		LATANIER			X
	Chrisostome	- 1		Anse					
			10	Praslin					
34.	Beguitta Jeanne	F	39	Cote D'or		LATANIER			X
				Praslin					
35.	Sarel Leon	F	24	Grand		LATANIER			X
	Annual Condition of the State o			Anse					
				Praslin					

36.	Janice Jeannevol	F	16	Grand	= - v	LATANIER				X
	v			Anse Praslin						
27	Judette Esther	F	35	Grand	2776632	LATANIER			х	
37.	(triyang)	r	33	Anse	10.0 U.S PARESPECTALISM 15	All				
38.	Berno Cedras	M	42	Beau	2570797	L'ECHO	X			
				Vallon						
39.	Channel Kilindo	M		BEAU	2508525	L'ECHO/VWAZE	х			
	S 2019 and the Control of the Section Control			VALLON		N				
40.	Lester Augustin	M		JJULIETTE		L'ECHO	100	X		
				@NACSEYC						
				HELLES						
41.	Jean Claude Polite	M				L'ECHO		X		
42.	Joenise Juliette	F	1		2722277/ 4295200	L'ECHO				х
43.	Ronda Labrosse	F	(1-0)			L'ECHO				х
44.	Stephanie	F	10			L'ECHO				Х
	Augustin			A Allen						
45.	Vanessa Juliette	F			O	L'ECHO				X
46.	Jenna Isidore	F	1		810	L'ECHO				Х
47.	Manuel Knowles	M		D TO		MANGLIER	Х			
48.	Christian Philoe	M	49	Baie St	2562823	MANGLIER		X		
				Anne,						
				Praslin						
49.	Terry Cedras	M	35	Consolatio n	2519099	MANGLIER		Х		
50.	Terrence Payet	М	36			MANGLIER		X		
51.	Steven Joubert	M			2722679	MANGLIER		X		
52.	Jerry Jeanne	M				MANGLIER		X		

53.	Philip Leon	М	61	Baie st Anne		MANGLIER	x		
54.	Flavien Esparon	М	49	Baie Lazare	2729326	MANGLIER	х		
55.	Jerry Jeanne	М				MANGLIER	х	Х	
56.	Marius Franchette	М		La Digue	2722329	MASEZARIN	х		
57.	Eddie Jean	М	25	La Digue		MASEZARIN	х		
58.	Henry Ladouce	М				MASEZARIN	Х		
59.	Wilby Franchette (triyang)	М				MASEZARIN	х		
60.	Corentino Bibi (lasinyal)	М				MASEZARIN	х		
61.	Molly Ladouce	F		La Digue	2591241	MASEZARIN		Х	х
62.	Stephane Ernesta	F		La Digue	4234451	MASEZARIN		Х	X
63.	Doris Jean Batis	F				MASEZARIN		Х	х
64.	Louise Ladouce	F	-			MASEZARIN		Х	×
65.	Amanda Jean	F	A			MASEZARIN		Х	X
66.	Marie Aselle Ladouce	F	A.			MASEZARIN		Х	х
67.	Marie Ladouce	F				MASEZARIN		Х	х
68.	Bernard Havelock	M		Baie Lazare	The Party of the P	TANMI			
69.	Najoie Philoe	F	40	Belonie		TANMI			x
70.	Venna Fanny	F	46	Belonie	2716825	TANMI			Х
71.	Jemina Jouneau	F	37	Anse Poule Bleu		TANMI			х
72.	Dalidette Jolicoeur	F	34	Maldive		TANMI			Х
73.	Shira Anacoura	F	27	Belonie		TANMI			Х
74.	Colvin Barra	M	33	La Gogue		TANMI			х
75.	Kersha Dupres	F	28	Les Mamelles		TANMI			х

76.	Petrina Valentin	F	31	Le Niole		TANMI			Х
77.	Joseph Sinon	М	53	Perseveran ce	2712398	TANMI	X	х	Х
78.	Felix Etienne	M				VWAZIN	Х	Х	х
79.	Darrel Havelock	M				VWAZIN	X	х	х
80.	Richard Hoareau	M				VWAZIN	X		
81.	Margaret Vielle	F				VWAZIN			х
82.	Dorothy Moumou	F				VWAZIN			х
83.	Maxime Toussaint	M		Anse Boileau	2629835	MAZENGA	х	Х	х
84.	Andre Rachelle	М		Anse Boileau		MAZENGA	Х	х	х
85.	Damien Hoareau	М		Anse Boileau		MAZENGA	Х		
86.	Bryan Elizabeth	М		Anse Boileau	100	MAZENGA	Х		
87.	Nelson Albert	М		Anse Boileau	1	MAZENGA		х	х
88.	Ashley Toussaint	М		Anse Boileau		MAZENGA		х	х
89.	Jahdel Gabriel	М		Anse Boileau		MAZENGA		х	х
	RECORDING ARTISTS								
90.	Sandra Esparon	F							

91.	Joseph Sinon	M					
92.	Joseph Louis	М			1		
93.	Raymond Libanotis	М					
94.	Winsley Cedras	M					
95.	Jean-Marc Volcy	M					
96.	David Andre	M					
97.	Daniel Freminot	М					
98.	Phillip Thomas	M					
99.	Saturn Band						
100.	Keven Valentin	М			100		
101.	Brian Matombe	М		A STATE OF THE STA	100		
102.	Jany de Letourdie	F	-				
103.	Antoinette Dodin	F					