

Profile Year: 2004
Language Name: Masaba
ISO Language Code: myx

The Bamasaba of Uganda

The Bamasaaba are a Bantu people group of about 1,000,000 who live in eastern Uganda, Mbale and Sironko Districts, adjacent to Mt. Elgon at the Kenyan border. They were the first people to inhabit the western and southwestern slopes of Mt. Elgon. The area is considered the food-basket of Uganda and is also known for producing high-quality Arabica coffee, the main cash crop. The Bamasaaba are subsistence farmers, growing bananas, sweet and Irish potatoes, cabbage, tomatoes and onions. They also raise cattle and other livestock and trade on a small scale. The main custom that distinguishes them from other tribes is their tradition of male circumcision. They see this rite as their defining feature as a tribe. They also have different naming rituals and worship a different local god than their neighbors although the majority belongs to one of the many Christian churches in the area. The problem they face is the dense population and minimal land; a father's land is inherited by all of his sons, so the land is being divided further and further into very small plots.

Primary Religion:

Christian

Disciples (Matt 28.19):

Churches:

Many

Scripture Status (Matt 28.20):

NT and parts of OT

Population (date):

1,117,661 (2004)

The Bamasaba of Uganda

Item Name **Item Note Have They Heard The Gospel? Profile Summary** Call Themselves Christian (%) >90%

Prophet/Good Man, But Not God's Son (%) more than about 20%

Believe In The Local Traditional Religion (%) 10% Have Not Heard Who Jesus is (%) 0% Number Of Pastors few

Comment (Pastors) there is a need for pastor training

Response To The Gospel rapid church growth but largely nominal and syncretistic Number Of Communities in each community there are several denominations present

Comment (Number Communities) Church of Uganda, Roman Catholic Church, PAG (Pentecostal Assemblies of God),

> Presbyterian Church, SDA (Seventh Day Adventists), Church of God, Full Gospel, LAM (Life Assurance Ministry), Church of Christ, Baptist Church, Living Faith Fellowship, Good News, United Methodists, Salvation Army and Assembly of God. Fruitful, Revival, Covenant, New Apostolic and Friends and a multitude of other small

denominations which came recently to this area.

Number Of Churches Many

Comment (Churches) in each community there is at least one christian church

Is The Word Of God Translated? New Testament and parts of Old Testament in Lumasaaba, Gospel recordings (Living

Word) in Lumasaaba

Translation Medium Printed and Audio

Any Hinderance To Scripture Distribution? Because of dialectal differences, orthography difficulties, and low mother tongue

> literacy rate the Lumasaaba New Testament is not widely used. LC5 education officials are working on a aplan to help with mother tongue education in the schools

> > **Group Description**

Group Description

but there are no published teaching materials in Lumasaaba.

Forms Of Gospel Presentation Available (Summary) Gospel recordings, Literature, Radio

What Kind Of Missionaries Are Needed? well developed area, but need for pastor training. The Bamasaaba are receptive to

Christianity

Countries Where People Group Lives

Geography & Environment

Country Name Uganda

Location On the eastern border of Uganda, adjacent to Mount Elgon

Country

tropical and grassland savannah in the plains, tropical forest and alpine vegetation on Ecosystem Type

the mountain

Plains and mountain slopes Geological Type between 1,299 m and 4,300 m Elevation

Longitude 34' E to 35' E 45' N to 150'N Latitude

Climate Sub-tropical. Temperatures range from high in the plains to low in the mountains and

rainfall reaches up to 1,500 mm per annum (two rainy seasons)

Map Features Mt. Elgon

Language & Linguistics Group Description

Primary Language MASABA Alternate Language Names GISH

Comments (Dialect) Lubuya, Ludadiri Attitude Towards Mother Tongue Very receptive

Second Languages English, Luganda, some Swahili

NYOLE Linguistically Related Languages **BUKUSU** Linguistically Related Languages

The Bamasaba of Uganda

Item Name Item Note

Linguistically Related Languages LUYIA

Comments (Related Languages) Also Lusamia_Lugwe and Syan

Neighboring Languages GWERE
Neighboring Languages KUPSABINY

Neighboring Languages KARAMOJONG

Neighboring Languages TESO
Neighboring Languages NYOLE
Neighboring Languages BUKUSU
Comments (Neighbor Languages) also Jopadhola

Literacy Group Description

Adult Literacy Percentage between 50 and 60 %

Percent Literate For Men about 64%
Percent Literate For Women about 49%

Literacy Attitude Somewhat receptive

Active Literacy Program Yes

Comment (Active Literacy Program) vernacular literacy is taught in some schools by teachers who take the initiative but

there are no published teaching materials. LC5 Education Officer is working on a aplan to help with vernacular education in schools. Lumasaaba Language Academy has started an adult literacy program but it came to a halt because of lack of funds.

Publications In Vernacular New Testament in Lumasaaba. Lumasaaba Language Academy published "The

Standard Orthography of Lumasaaba", a pamphlet on children's rights and is working on a Lumasaaba primer. The Cultural Center is printing some pamphlets in

Lumasaaba. Kumuumu Publishers published a Hymnbook in Lumasaaba.

Comment (Literacy) people see it as beneficial

Economics Group Description

Subsistence Type Agriculturalists
Occupation subsistence farming

Income Sources cashcrops: coffee and cotton

Trade Partners some trading with neighboring groups and cross-border trading with Kenya

Comment (Economy) there are some industries: Manufacture of animal feeds, footwear, grain milling, pipes,

garments, furniture, cotton ginning. Processing of milk, coffee, skins. Mbale district

has also tourism potential because of Mt. Elgon National Park.

Community Development Group Description

Health Care (Quality) Fair

Comment (Health Care) 2 hospitals, 28 healt centers and 16 dispensaries in Mbale district; 24 health centers, 17

dispensaries and 12 sub-dispensaries in Sironko district (one health unit per sub county

on average)

Diet (Quality) Poor

Comment (Diet) millet, bananas, rice, sweet potatoes, little meat and vegetables

Water (Quality) Poor

Comment (Water) urban supply more reliable and of better quality than in rural areas. Access to safe

water: 52%, protected wells:1,,200, unprotected wells: 1,703, functional boreholes: 371, non-functional boreholes: 24, Gravity flow scheme: 4, Latrine coverage: 85%

Shelter Description about 55% of the housing units in rural areas are generally of poor quality,

predominantly consisting of mud and wattle, with grass or banana fibre thatched roofs.

Electricity only in towns

Energy/Fuel (Quality) Fair

Comment (Energy) wood fuel in rural areas, hydro-electric power and solar energy in towns

Clothing western style

The Bamasaba of Uganda

Item Name Item Note

Transportation mainly public transport or walking or bikes, few motorized vehicles

Infant Mortality Rate 9

Community Development) most of the health problems in the districts can be linked to poverty, poor nutrition,

poor living conditions, malaria and AIDS

Society & Culture Group Description

Family Structures patrilinear, extended family

Neighbor Relations good working and trading relationships with almost all neighbors

Authority / Rule government leaders at district, county, sub county, village levels

Social Habits/Groupings family and clans

Cultural Change Pace Medium
Identification With National Culture Integrated
Self Image Neutral

Judicial / Punishment System Ugandan government judicial system

Celebrations circumcision celebrations, public and christian holidays, family feasts

Recreations socializing, church meetings, group drinking

Media radio, TV, newspaper

Attitude To Outsiders Somewhat receptive

Attitude To Change Somewhat receptive

History Of People Group The Bamasaba originated from a man called Masaba. He came from Mt. Elgon and

was the brother of Kintu, the first King of the Baganda. Masabas wife was Sarah and they had three children: Wanale-ancestor of the people in central Bugisu, Mubuya-ancestor of southern Bugisu and Mugisu-ancestor of north Bugisu. Clothes of men were hides of goats, antelopes and calves. They covered one shoulder and tied them on the left side with a knot. Men did always carry a spear. Clothes of women were out of banana stem material. They tied them around the waist and under the legs but with the

sides free. They used small hides to cover the breasts.

Youth Group Description

Labor and tasks (6-12 year olds) babysitting of younger siblings, working in the fields, carrying water

Youth Problems (Teens) teenage pregnancy rate is 15.2 percent, alcoholism of parents, many children drop out

of schools after P5 or P7

Youth Greatest Needs (teens) establishing of good christian homes

Comment (Youth) the orphan burden added to those created by the post-civil strife outcomes is ever increasing and the number of widows is also rising. As a result there is an increasing

number of street children, sex workers, elderly-and child-headed households

Education Group Description

Primary Schools 351 Mbale district; 164 Sironko district

Primary School Enrollment 242,321 Mbale district; 99,953 Sironko district

Secondary Schools 64 Mbale district; 28 Sironko district

Secondary School Enrollment 28,782 Mbale district; 5,775 Sironko district

Percent Of Eligible Students Enrolled about 75%

Teacher To Pupil Ratio 1 teacher for 60 students

Comment (Teacher to Pupil Ratio) primary school teachers in Mbale district: 4,016 and 1,682 in Sironko district;

secondary school teachers in Mbale district: 1,444; 387 in Sironko district

Language Of Instruction Early Years

Language Of Textbooks Early Years

ENGLISH

Language Of Instruction Later Years

ENGLISH

Language Of Textbooks Later Years

ENGLISH

Comment (Language Of Textbook) there are only few english textbooks in english if there are textbooks at all in primary

school

The Bamasaba of Uganda	The	Bamasa	ba of l	Uganda
------------------------	-----	--------	---------	--------

Item Name Item Note

Church Growth Status of Christianity

Reached Status Engaged

Comment (Reached Status) it is not quite reached because the Old Testament is not translated into mother tongue

yet

Reached Classification Evangelized

Bible Schools 1 Bible College in Mbale district
Christian Literacy Centers 1 Anglican bookshop in Mbale

Comment (Christian Literacy Center) people very often do not know where they can buy a Bible

Comment (Church Growth) many small churches came to the area during the last 5 years

Religion & Response Status of Christianity

Religious Practices & Ceremonies christian traditions: baptism, weddings, burials; circumcision ceremonies

Attitude To Christianity

Attitude To Religious Change

Somewhat receptive

Somewhat receptive

Resistance / Receptivity

receptive to the gospel

Spiritual Climate And Openness the people are open to accept God and Christ as savior but may be reluctant to change

behaviors

Items For Prayer Pray for the Bamasaaba that the Word of God will take more root in their lives and

that God will transform people and the whole area. Pray also for unity among all the different organizations working on the development of the language and the Bible translation into Lumasaaba. Also pray for development of mother tongue literacy programs in Lumasaaba so they can read and understand God's Word in their mother

tongue

History Of Christianity In Group Status of Christianity

Year Began About 1900

By Whom Church of Uganda

Comments (History of Christianity)

Anglican Church and Catholic church (came about 1914) are the main churches.

During the last years many other churches appeared in the area

Scripture Status of Christianity

Translation Status Revision

Available Scripture New Testament

Form Of Scripture Available Printed

Scripture Published When 1904 first Gospels, 1977 New Testament in Lumasaaba

Scripture Use few pastors and mainly pastors in Catholic church

Comment (Scripture) The Anglican church uses the Bible in Luganda, most other churches use the Bible in

English, only the Catholic church uses the Bible in Lumasaaba. Not all people

however do understand Luganda or English

Other Forms Of Gospel Available: Literature yes
Other Forms Of Gospel Available: Recordings yes
Other Forms Of Gospel Available: Film/Videos unknown
Other Forms Of Gospel Available: Radio yes

Missions and Churches Status of Christianity

Organization Name
Roman Catholic Church

Christian Literature And Media Status Status of Christianity

The Bamasaba of Uganda			
Item Name	Item Note		
Literature Available	New Testament and portions of Old Testament in Lumasaaba. Lumasaaba Language Academy published "The Standard Orthography of Lumasaaba, a pamphlet on children's rights and is working on a Lumasaaba primer. The Cultural Center is printing some pamphlets in Lumasaaba. Kumuumu Publishers published a Hymnbook in Lumasaaba		
Audio Recordings Available	Gospel recordings (Living word)		

unknown

yes

Films Available

Radio Programs Available