

Ennyanjula

Empandiika y'Oluganda Entongole by Livingstone Walusimbi

Revised February 2015

Ennyanjula

Ebisooka

1.1 Ennukuta empeerezi oba enjatuza (vowel)

1.1.1 Enjatuza etewangaalwako

1.1.2 Enjatuza ezoogerwa ne
ziwangaalwako

1.1.3 Ennukuta enjatuza ewangaalwako ku
ntandikwa

1.1.4 Ekigambo ekimu bwe kigattibwa
n'ekirala

1.1.5 Ennukuta **m** ne **n**

1.1.6 **WneY**

1.1.7 Ebikolo by'ekikolwa ebikomarefaayo
empeerezi....

1.1.8 Obuwakatirwa **we yo ko ne mu**

1.1.9 Nnakasigirwa ez'obwanannyini

1.1.10 Ebikolo ebirina ennyingo
eziwangaala

1.2 Ennukuta ensirifu (consonants)

1.3 Okwawula ebigambo

Olulimi Oluganda lumaze emyaka egisukka mu asatu okuva mu 1966 nga terusomesebwa mu masomero ago asookerwako ge tuyita aga pulayimale. Kino kyajjawo olw'okubanga gavumenti ezizze zibaawo bukya enfuga eya fedulo eggibwawo oluvannyuma Iw'enkyukakyuka ezajjawo mu 1967, ebbanga eryo lyonna essira libadde liteekewba ku Lungereza okuviira ddala omwana Iw'ayingira mu ssomero okutuusa Iw'amalako pulayimale.

Olwokubanga Oluganda lubadde terusomesebwa mu pulayimale ne mu matendekero g'abasomesa aga pulayimale nayo lubadde terukyaliyo. Kino kiviiriddeko abasomesa ba pulayimale abatendekedwa okuva mu myaka gy'enkaaga obutamanya Luganda era n'empandiika yaalwo entongole. Bwe kitoy n'abaana abayise mu masomero ago nga kati bantu bakulu nabo tebamanyi mpandiika yaalwo okuggyako abatono ennyo abafunye omukisa okusoma mu sekendule Oluganda gye lusomesebwa era ne balusomako.

Naye nno olwokubanga abaana babadde Oluganda balutandikira waggulu eyo ng'ate tebafuna biseera bimala nga balusoma mu kibiina, era tebalukaza yadde empandiika yaalwo. Eky'omukisa kati, Gavumenti yamala okuyisa ekirangiriro ng'ennimi ennansi bwe zija okutandika okusomesebwa okutandika n'omwaka ogwa 2000 okuviira ddala wansi mu kibiina ekisooka era nga n'ebiyokuyiga byonna bijja kusomesebwanga mu nnimi ezo okutuusa mu kibiina ekyokuna ekya pulayimale. N'olwensonga eyo ekitabo kino kye kivudde kiwandikiwba olw'okuyamba abasomesa n'abayizi ab'amadaala gonna okuyiga empandiika y'Oluganda entuufu. Muteereddwamu n'ebiyokukola bisobole okuyamba abayizi okwejjukanyanga. Abasomesa basabibwa obutesiba nnyo ku bya kukola ebyo byokka ebiri mu kitabo kino, naye bafubenga

okuwa abayizi eby'okukola ebirala bingi bisobole okuyamba abayizi okukaza empandiika eyo. Empandiika y'Oluganda bw'eriddibwamu okulongoosebwa era n'ekakasibwa ekitabo kino kiriddibwamu ne kiterezebwba okusinziira ku nkyukakyuka eziriba zizzeewo.

Neebaza nnyo Mukyala wange Nightingale Erunensi Nampeera eyassa ekitabo kino ku kompyuta era n'akitegeka bw'ati.

Empandiika y'Oluganda Entongole

1.0. Ebisooka

Mu mwezi gwa Mugulansigo (March) 1947 Gavumenti eya wakati n'eya Buganda zakkiriziganya ne zissaawo olukiiko olwatereeza empandiika y'Oluganda. Olukiiko olwo lwalimu ababaka abaakiikirira Ekitongole ky'Ebyenjigiriza, Olukiiko Olukulu olw'e Mmengo, ababaka b'enzikiriza eya C.M.S., W.F.M.. n'Abasiramu okwo gattako abaamawulire.

Dr, A.N. Tucker munnannimi (omukugu mu byennimi) eyava mu London School of Oriental and African Studies ye yakulembera mu kuteesa okwo era ye yali omuwi w'amagezi.

Ebyateesebwa era ne bisembebwba olukiiko olwo byakakasibwa Gavumenti eya wakati n'eya Buganda. Eyo ye yali entadikwa y'empandiika eno eyitibwa **Empandiika y'Oluganda Entongole**, era okuva olwo Gavumenti ya Uganda yalagira empandiika eyo y'eba egobererwa mu kuwandiika ebiwandiiko byonna ebikwata ku mirimu gyayo era n'ebitabo byonna ebisomebwba ebikubibwa Gavumenti mu kyapa oba ebifulumizibwa olw'okukozesa mu masomero ne mu byenjigiriza wonna.

1.1. Ennukuta empeerezi oba enjatuza (vowels)

Ennukuta ezo ze zino:-

a e i o u

Ennukuta ezo zonna ziyinga okuwandiikibwa ebbiri oba eza nnabansasaana, kasita ziba nga ziwingaalwako mu kwogera.

1.1.1 Enjatuza etewangaalwako ewandiikibwa emu yokka nga mu bigambo bino:

lega - okunuya ku mwenge okulaba obanga gukuze.

fuka - okuyiwa ekintu eky'amazzi oba empeke oba olusennyente ku ttaka oba mu kintu kyonna.

siba - okunyweza ekintu oba ebintu awamu obulungi.

sima - okuggyga emmere ey'omu ttaka oba eddagala
eryemirandira oba ekintu ekirala *kyonna* mu ttaka, oba
okuggyga ettaka, oba amayinja we biri ne wajja ekinnya.

mala - okulekera awo okukola ekintu

sera - ekkolwa eky'okuzinira mu nnimiro ekiro, okusamba
ebitooke n'okulya ennyama y'abafu ekirowoozebwa nti
kikolebwa abantu ekiro.

kola - okugira

Bw'osoma n'oyatula ebigambo ebyo tolina w'owangaala. Bwe
kityo kyebiva biwandiikibwa n'empeerezi emu.

1.1.2 Enjatuza ezoogerwa ne ziwangalwako
ziwandiikibwa nga za nnabansasaana nga mu
bigambo bino:-

leega - okwanjuluza ekintu n'okisika n'amaanyi ne
kigaziwa.

fuuka - okukyuka mu bbala oba mu ndowooza.

siiba - obutalya kyamisaana oba okubeera mu kifo mu kiseera
ekyokulya eky'emisana.

siima - okusanyukira ekiweereddwa oba ekyogeddwa

maala - okusiiga obusa oba ekintu ekirala ku ttaka mu kisenge.

seera - okutunda ekintu omuwendo ogusukkiride

koola – okukuula omuddo

Weetegereze

Kasita ennukuta ensirifu (consonants) ezisooka oba eziddirira

empeeerezi ziba nga tezeeegasse bbiri ate nga za njawulo,
eddoboozi bwe liba eggwanvu enjatuza ziwandikibwa nga za
nnabansasaana.

Ebyokulabirako:-

ettaala ettaawo emmeeza eggaaali essaala
eddiiro eddaaia essaali ezzaaliro eppaapaali

Ebigambo ebirala ebiwangaala:-

amaaso	ekiseera	leeta	okukiika
okukoota	okutuula	bbaasi	okuseera
okuyuuya	okuyunga	laama	ekisiibo
okudaaga	okuboola	okukeeta	ebaasa
okusaawa	okuwuumma	okuyeeya	okuteeba
okusiita	loota	okuniina	fuula
okunaanya	okukaaba	wandiika.	

Ekyokukola 1

a) Ebigambo bino wammanga byawule, owandiike ebirimu
ennikuta enjatuza nnabansasaana byokka n'eb'yemu emu
byokka bw'oti:-
kussaawa bala
kuziika baka

Ebigambo:

maka, ttayi, bbasi, bbati, ttawulo, boga, bola, bogera, bebase,
afudue, yazukira, essawa, bawesa, bawule, batefu.

b) Wandiika ekitundu kino mu mpandiika entuufu nga buli
aweetaaga empeeerezi eza nnabansasaana ozissaawo:

Nasoka kutunulira mama oluvannymuma arnaso ne ngazza ku tata.
Nasalirwanyo okulaba nga nnyabo akaba ate nga ne ssebo awukera!
Nekubagiza nnyo nga mmaze okutegezebwa nti ne baba yali
yefudde bereje ku kyalo mbu yatandikiriza mpola okusawula bana

ba bandi emiggo n'okubatata ganya buli lwe yaba sanganga.
 Elikolwa ey'okufirwa abana ababiri kyayanamiriza era kiwawaza
 amatu g'abantu. Naye kizibwe wange olw'okuba omugumikiriza
 era omwekumi ennyo mu by'aba atekateka okukola abantu abasinga
 tebalaba bonyikavu bwe wadde obweralirikirivu.

1.1.3 Ennukuta enjatuza ewangalaako mu kwogera bw'esooka
 oba okukomererayo ku kigambo tewandiikibwa mirundi ebiri.

Ebyokulabirako:-

awo	a	teyongerwako	ginnaayo
ate	a	"	"

Naye ebigambo bino byo tebifugibwa tteeka eryo:-

yee	aaa
iii	ooo

1.1.4 Eki gambo ekimu bwe kigattibwa n'ekirala ennukuta emu
 ey'ekigambo ekisooka n'evaawo mu kifo kyakyo ne wateekebwawo
 akabonero **akasukkize** (apostrophe) kyokka eddoboозi ne lisigala
 nga ggwanvu, ennukuta empeerezi esigalawo ewandiikibwa emu
 yokka nga mu bigambo bino:-

Omwami ne omukyala kiwandiikibwa **omwami n'omukyala**.

ne ekyo	"	n'ekyo
ne eyo	"	n'eyo

Weetegereze.

Ennukuta enjatuza esemba ku kigambo ekisooka bulijjo y'evaawo
 mu kifo kyaylo ne wateekebwawo akabonero akasukkize.

Ebyokulabirako:

olwa ekyo kiwandiikibwa **olw'ekyo**

a evuddewo n'esikirwa akabonero akasukkize.

ne ebyo kiwandiikibwa **n'ebyo**

bwe asooka **bw'asooka**

lwe alidda **lw'alidda**

ne amaaso **n'amaaso**

Akabonero Akasukkize (Apostrophe) (')

Akabonero ako kakozesebwa okulaga nti enjatuza ekomerera ku
 kigambo eggiddwawo olw'okuliraana enjatuza endala csooka ku
 kigambo ekikiri mu maaso. Wabula obugambo **mu** ne **ku** bwe
 bukulembera ebigambo ebikozesebwa mu kulaga ebintu,
 ng'ebigambo ebyo bisookako njatuza, olwo akabonero akasukkize
 tekakozesebwa era buli kigambo kiwandiikibwa kyokka.

Ebyokulabirako:-

ku olwo ku ebyo

mu ezo

mu eyo mu ekyo

Ekyokukola 2

Wandiika ekitundu kino wammanga mu mpandiika entuufu.

Awo Kalali ne agenda alagulwa, bwe yalagulwa, lubale ne
 amugamba addire emiggo emiwanvu ne endege. Ne amugamba nti
 bwe omala okukola bwe otyo ne okung'anya abana abato oba
 obulenzi ne obawa egyo era ne obasiba ne essanja mu bulago
 bwabwe.

Bwe olikola bwe otyo, Mmande ne Kajubi olibawangula. Awo Kalali ne, agenda ne akola bwe atyo ne alyoka agenda okulwanyisa Mmande. Bwe yamuwangula ne alumba Kajubi ne alwana naye ne amuwangula.

1.1.5 Ennukuta ‘m’ ne ‘n’

Ennukuta ezo ziyitibwa ensirifu ez'omunnyindo (ezekinnyindwa). Ennukuta ezo bwe ziba zigattiddwa ku nsirifu endala, ennukuta empeerezi ezibeera emabega waazo teziwandiikibwa nnabansasaana eddoboobi ne bwe liba nga liwanvuyizibwa mu njogera.

Ebyokulabirako:-

- mb twogera nti **ekigambo** naye tuwandiika **ekigambo** ne ‘a’ emu kubanga ‘m’ yeegasse ne ‘b’.
- nd twogera nti okulunda tuwandiika okulunda.
Tuwandiise ‘u’ emu kubanga **n** yeegasse ne **d**.

-nd	okulinda	-ng	kubanga
-nt	okwetantala	-nj	okujjanjaba
-nk	okwekatankira	-ns	amasansa
-nz	omulenzi	-nv	amenvu
-nf	effunfugu	-nc	okuconcona

Lowooza ku bigambo ebifaanana bwe bityo weemanyiize okubiwandiika.

1.1.6. Wne **T** ennukuta ezo bwe zeegattwako ennukuta endala ensirifu emabega waazo, enjatuza ezibeera mu maaso gaazo teziwandiikibwa nga za nnabansasaana.

Ennyingo ez'engeri eyo ze zino:-

bw- okubwatuka ‘a’ tewandiikibwa mirundi ebiri newankubadde

ng'eddoboobi liwanvuwa kubanga yeegasse ku ‘w’

tw	okutwaka	my	okumyuka
pw	mpwangali	nyw	okunywera
cw	okacwano	lw	okulwana
kw	okwaka	mw	omwaka
gw	obugwagwa	nnw	ennwana
zw	obuzwina	rw	okwerwaza
dd	eddwaliro	ly	okulyebula
sw	okuswala	ry	Okweryanya
by	ebyalo	py	kapyata
gy	okugyaluza (enkoko)	dy	okudyeka
ky	okukyala	ky	omukyala
ky	okukyala	ty	okutyaba

1.1.7 Ebikolo by’Ebikolwa Ebikomerezaayo Empeerezi.

Waliwo ebikolwa ebimu ebikomerezaayo a. Ebikolwa bino okusinga bya nnyingo emu. Ebigambo bino bwe bigattibwako akawakatirwa, ng’ate akawakatirwa aka katandika na mpeerezi, tufuna empeerezi eza nnabansasaana.

Ebyokulabirako:

beera	kiva	mu	ba- era	nga:	mbeera wano
seera	kiva	mu	sa- era	nga:	nseera ku lubengo
weera	kiva	mu	wa- era	nga:	muweere ku
liira	kiva	mu	li- ira	nga:	liira wano
fiira	kiva	mu	fu- ira	nga:	yaffira eyo
tiisa	kiva	mu	ti- isa	nga:	tontiisa
teera	kiva	mu	ta- era	nga:	teera Kato
ggweesa	kiva	mu	ggwa- esa	nga:	okuggweesa

Weetegereze

Ekigambo **tiisa** kiva mu kikolwa **tya**. Ekikolo ky'ekigambo ekyo ye **ti**. N'olwekyo bw'ogattako akawakatirwa **-isa**. Akategeeza okukozesa omunti ekintu, ofunamu ekigambo ekyo **tiisa** (okutiisa). Era bw'ogattako akawakatirwa akalala nga **ibwa** ofunamu **tiibwa**.

Ebyokulabirako:

okutiibwa
ekitiibwa
omutiibwa
oweekitiibwa

N'ekigambo liira kiva mu kikolwa **ly**a. Ekikolo ky'ekigambo ekyo ye **li**. Ekikolo ekyo bw'okigattako akawakatirwa **-ira** ofunamu ekigambo **liira** (okuliira). Era ne bw'ogattako akawakatrwa akalala - **ibwa** ofuna ekigambo (**okuliibwa**).

Mu ngeri y'emu ekigambo **fiira** kiva mu kigambo **fa** (okufa). Ekikolo ky'ekigambo ekyo fa ye **fu**. Bw'oyunga akawakatirwa **ira** ku kikolo ekyo **fu**, **u** eya **fu** efuu ka **w** mu ngeri eno:

fu + ira -> fwira

Bulijjo w oba y bw'eddirira oba bwe yeegatta n'ensirifu endala, empeerezi eddirira **w** oba y ewangaalwako. Naye w bw'eddirira **f**, teyatulwa. N'olwekyo ekigambo **fiiri** kyatulwa **fiira**.

1.1.8 Obuwakatirwa we, yo, ko ne mu

Obuwakatirwa obwo bwe buyungibwa ku bikolwa eby'ennyingo emu nabwo oluusi buwanvuya empeerezi y'ebikolwa ebyo.

baawo	kiva	mu	ba- wo
baako	kiva	mu	ba- ko

waako	kiva	mu	wa-ko
weeko	kiva	mu	w-eko (muweeko)
faako	kiva	mu	fa-ko (nfaako)
vaawo	kiva	mu	va-wo
vaayo	kiva	mu	va-yo
vaamu	kiva	mu	va-mu
vaako	kiva	mu	va-ko
zzaayo	kiva	mu	zza-yo
taako	kiva	mu	ta-ko (Embuzi taako emu)

1.1.9 Nnakasigirwa ez'Obwanannyini

Nnakasigirwa ez'obwanannyini nazo bwe zigattibwa ku mannya oluusi empeerezi y'erinnywa ewangaala.

Ebyokulabirako:

kitaawo	kiva	mu	kita-wo
kojjaawe	kiva	mu	kojja-we
ssengaawo	kiva	mu	ssenga-wo

1.1.10 Ebikolo Ebirina Ennyingo Eziwangaala

Waliwo ebigambo ng'ebikolo byabyo birina ennyingo . eziwangaalwako mu butonde bwabyo. Ennyingo ezo ziwandiihibwa na mpeerezi za nnabansasaana.

Ebyokulabirako:

olu-kiiko	oku-loota
oku-biika	oku-loopa
oku-seera	oku-kuuma

Naye ennyingo ggw- ne ggy- zo tezikwatibwa tteeka lino. Buli **g** ebbiri lwe zeegatta ne **'w** oba **'y** , ennukuta enjatuza ebeera mu maaso ewandikibwa emirundi ebiri kasita eddozoози liba nga liwanvuwa.

Ebyokulabirako: -

ggw-	eggweesezo eggwaala eggwoolezo eggwaatiro
ggy-	Muggyeeko ensimbi Ente giggyeemu kaakati

Kale naawe noonyaayo ebigambo ebirala eby'engeri eyo obiwandiike mu kitabo kyo.

Weetegereze - 'ny' eri ennukuta emu n'olwekyo yo esobola okuba n'ennukuta empeerezi ebbiri mu maaso oba emabega waayo.

Ebyokulabirako:-

ennyanyaagize	okunyookeza
ekisaanyi	okunyiiga
emmunyeenye	okunyounyunta
ennyanya	okunyanyaagiza
okuniiziira	okunyiibanyiiba
okunyooma	okunyenya

Ekyokukola 3

Wandiika ebitundu bino wammanga osseemu oba oggyemu ennukuta ezimu we kyetaagisa era n'obubonero we bwetaagibwa.

- Enswa bw'eba ebuse nnyo neebito bijja.
- Bwaba atuka ati awaka buli muntu owaawaka amulengererako eri naamugamba nti "Buswaagu."
- Ekiwo kyenninyi lole kye yagwa omuntu bwaba yaakikubye munne kye bagamba nti neenkona enwyedde, anti amagulu ga lole galih galabye waggulu nga macupa ga bbiya

gabunye awo wonna ebbali.

- Ensimbi zeennyumba zze bali bbabanja Kate zali za myeezi ebiri. John obutaswaala mu masso ga Kate yakwaata ssawa ye eyooku mukono gye yagula - nagenda agisinglra omuwazi wensirribi owekyama naamuwola Shs. 100/-.

1.2 Ennukuta Ensirifu (Consonants)

Ennukuta ensirifu ze zino:-

w	y	c	ŋ	h
b	p	V	f	m
d	t	l	r	n
z	s	j	g	k

Weetegereze

- ny eyatulwa nga nnukuta emu newankubadde ng'ewandiikibwa n'ennukuta bbiri.

- (a) Ennukuta zino ensirifu ziyinga okuwandiikibwa nga za nnabansasaana kasita eddoboozi liba nga lya maanyi oba nga liwangaalwako.

Ebyokulabirako:

ebbango	jajja	eggaali
eccupa	emmale	ejjenje
eddagala	Ssaabasaja	ekkooti
effumu	Katikkiro	emmale
Nnaabagereka	eggumba	okussa
okutta	okubba	omusajja
okudda	eddalu	ebbali
okukkiriza	ennanga	ejnjoma
ennukuta	eppapaali	essaawa

jjukira	ettaala	evviivi
bulijjo	amazzi	okuggyako
zonna	emmære	eddibu
eddobo	ettama	eddalu

Ennukuta **I**, **r**, **y**, **w** zo teziwandiikiba kinnababirye kubanga teziwangaalwako.

- (b) Jjukira bulijo okuwandiika ennukuta **r** oluvannyuma lw'empereesi 'e' ne i ate 1 oluvannyuma lwa **a o**, ne **u**.

Ebyokulabirako

'r'	enmimiro	omuliro	ekisero
	Katikkiro	okuseera	ekiseera
	erinnya	enseera	essomero
	erinnyo	eriiso	eggwaatiro
'l'	balamu	lima	laba
	mulenzi	mulungi	mululu
	muwala	leeta	linnyo
	liiso	kitwale	lumba

Ekyokukola 4

Wandiika ebigambo bino osseemu oba oggyemu ennukuta ebbiri ng'ebigambo bwe bivuga. Kola enkalala bbiri, olw'ebigambo ebirimu ensirifu eza nnabansasaana n'ebitaliimu mnukuta ezo;

amata, amakka erigwa. emese, omutwe, enanga, embwa, eddaala, edagala, omudu, emundu, esasi, eti edene.esogasoga, etumbwe, etu, enaanansi, amatooke, etooke, eddebe, edwaüro, edibu, edenge, evuuvumira, evu evuunike, eppapaali, egwoolezo, egweesezo.eggwala, egwata.etogero, etabo, ekoonezi ebanja.

1.3 Okwawula Ebigambo

Obugambo bwonna obutono obukulemberwa amannya oba nnakongezalinnya (adjectives) oba ekikolwa (verb) bwandiikiba bwokka. Naye ku bugambo obusinga obungi akabonero akasukkize (apostrophe) kabugatta n'ebigambo.

Ebyokulabirako

- (a) Obugambo obuyunzi oba entababigambo (conjunctions)

ne -	Yosiya ne Luusi
	Yamutema na mbazzi
	Baamukubya na mayinja

Naye akagambo kano bwe kaba kaddiriddwa ekigambo ekisooka n'empereesi, olwo akabonero akasukkize ne kalyoka kakoveseewba nga wano:-

omulenzi	ne omuwala	kiwandiikiba	omulenzi n'omuwala
omwami	ne omukyala	kiwandiikiba	omwami
n'omukyala			
ne akatono		"	n'akatono
entebe	ne emmeeza	"	entebe n'emmeeza
emmere	ne enva	"	emmere n'enva
enkumbi	ne omuyini	"	enkumbi n'omuyini
ne akamu		"	n'akamu
ennyindo	ne amaaso	"	ennyindo n'amaaso

Kyokka ebigambo ebiva mu kuyunga akagambo entababigambo (conjunction) ku nnakasigirwa (pronoun), biwandikiba ng'ekigambo ekimu, tebyawulwa, era tebiyungwa n'akasukkize.

nange	nazo
-------	------

naawe	nabo
naffe	nakyo
naye	nabyo

Ate n'ebigambo ebiyungeyunge nga bino wammanga nabyo tebyawulwa mu kuwandiika:-

naddala	nagunogujwa
nagunoguliko	nazzikuno oba nakuno
nandiki oba	sinakindi
nantiki	sikulwa
oboolyawo	

(b) **ne**

Akagambo kano bw'e kakozesebwa mu kunyumya
kawandiikibwa kokka nga wano:

ne ndaba	ne mu tuyitako
ne tugenda	ne mwegayirira
ne nkola	ne mmusaasira
ne mmutumira	bwe namulaba ne mmugamba

Naye ebigambo ebiba mu maaso g'akagambo ako bwe biba bisookako n'ennukuta empeerezi, akagambo ako kagattibwa ku bigambo ebyo n'akabonero akasukkize nga mu bigambo bino wansi:-

ne olaba	kiwandiikibwa	n'olaba
ne alaba		n'alaba
ne otogenda		n'otogenda
ne okola		n'okola
ne ovuma		n'ovuma

(c) **Nga**

Akagambo ako kawandiikibwa kokka okuggyako nga kagatiddwa ku kigambo ekisooka n'empeerezi. Mu ngeri eyo akabonero akasukkize ke kakozesebwa okukayunga ku kigambo ekyo ekikabeera mu maaso.

Ekyokulabirako:-

Kola nga nze bwe nkola	Kola nga bo
Nga teyampaako!	Nga kitalo!
Nga saamulaba!	Wandiika nga bw'oyagala
Ndikulaba nga nkomyewo	Yeeyisa nga bw'alaba

Bwe kaba kayungiddwa ku kigambo n'akabonero
akasukkize nga wano:-

nga omulwadde kiwandiikibwa ng' omulwadde
nga omusaja " ng' omusaja
nga alaba " ng' alaba
nga aseka ng' aseka

Obugambo obulaga ebifo (locatives)

Obugambo obwo bwe bunno: **e, wa, ku ne mu**

Obugambo obwo nabwo buwandiikibwa bwokka okuggyako nga bugaddwa ku bigambo ebirala mu maaso gaabyo ebiba bitandika n'ennukuta empeerezi.

Ebyokulabirako:

e Kamwokya	mu kyoto
e Bulemeezi	mu ssanduuko
e Kampala	mu ebyo
e Katwe	mu abo
e Kangulumira	ku lusozi
wa Kiwanuka	ku olwo
ewa Kitaaewe	ku eyo
ewa Ggulu	ku mmeiza

e) Tukozesa akabonero akasukkize

Akagambo **ewa** ko kagattibwa ku kigambo ekikaddirira nga tukozesa akabonero akasukkize bwe kiba nga kitandika n'empereesi nga wano:

ewa omuyigiriza kiwandiikiba	ew' omuyigiriza
ewa omusogoz " "	ew' omusogoz

Ebigambo bino byo tebifugibwa tteeka eryo. Biwandiikiba ng'ebigambo ebyemalirira byokka. Tebiyawulwayawulwamu:

kungulu	emabega	emmanga	
kubbali	emugga	engulu	ewaago
kuli	ebweru	ewaakyo	ewaabwe
kuno	ennyuma	ewuwo	ewange
wabbali	eri	ewaaboobw	ewaffe
wamberi	emberi	ewamnyo	
waggulu	eno	ewammwe	ewaabakyo

f) Obugambo obulaga obwannannyini

Obugambo obwo bwe bunu era buwandiikiba bwokka; **bya, kya, lya, ga, owa, wa, ba, lwa** n'obulala.

Ebyokulabirako

Ebitabo **bya** muganda we.
 Abaana abo **ba** Nkooyoooyo.
 Olugoye olwo **lwa** Musoke.
 Eddoboozi eryo **lyा** musajja.
 Kya mazima.
 Omuntu oyo wa mazima.
 Ekyo **kya** bulimba.

g) Okukozesa akabonero akasukkize

Akagambo ak'obwannannyini bwe kaddirirwa ekigambo ekitandika n'empereesi, empeerezi y'akagambo ako evaawo ne waddawo akabonero akasukkize.

Ebyokulabirako:

Eddoboozi ly'abantu liyiseemu.
 Omutwe gw'omuntu gwa magumba nnyo.
 Amagulu g'emmeeza gasumulukuse.
 Omusajja ow'obusungu tabeereka naye.
 Omwana ow'amagezi asanyusa bazadde be.
 Amazzi ag'okunaaba gayidde.

Ebigambo bino wammanga tebyawulwa:-

ekyaboffe, ekyabommwe, ekyaboowe, abaaboffe

Wekkaanye

Akagambo akalaga obwannannyini n'akalaga ekifo bwe buliraana tebugattibwa. Buli kamu kawandiikiba kokka, okuggyako nga bugatiddwa n'akabonero akasukkize.

Ebyokulabirako

ab'e Bukatira
ab'omu nsí
abaana abo ba wa
eby'omu kizikiza
bya mu nsiko
za ku nsazi

h) Ntabaluganda ezikolebwako

Bino biva mu ntabaluganda ezikolebwako (relative objects) era nabyo biwandiikiba byokka okuggyako era nga biyungiddwa n'akabonero akasukkize.

Ebyokulabirako

Omusajja **gwe** natumye akomyewo.
 Abaana **b'**oyagaia bazze.
 Abalenzi **be** mpise tebalabikako.
 Omucungwa **gwe** nguze muvundu.
 Emiti **gye** nkuwadde gitwale.
 Emissit **gy'**aguze si mirungi.
 Embuzi **gye** ndabye y'ani?
 Enkoko **z'**alunda waziggya wa?
 Enkoko **z'**olina zimpe.

i) Obugambo buno:

bwe mutyo	Mukolanga bwe mutyo.
bwe nti	Nkola bwe nti.
gye ndi	Tunula eno gye ndi.
we tuli	Tuula wano we tuli.

j) Obugambo obwo bwe buddirirwa ekigambo ekitandika n'empeerezi tukozesa akasukkize:

bwe oti	bw' oti:	Kola bw'otyo.
bwe atyo	bw' atyo:	Akola bw'atyo.
bwe aljja	bw' aljja:	Bw'alijja ndimulaba.
gye ali	gy' oli:	Kibeere eyo gy'oli.
we ali	w' ali:	Kiteke awo w'ali.

Entabaluganda ekolebwako (relative object) bwe yeegatta n'ekikolwa ekiyambi (auxiliary verb) ebigambo byombi biwandiikibwa ng'ekigambo ekimu

Ekyokulabirako:

Kyenva	Kyenva nkwegala
kyova	kyova weewuulayo
kyanaava	kyanaavanga akuyamba.
kyetuvudde	kyetuvudde tubakubagiza
kyemwava	kyemwava mutuboola.
kyebanaava	kyebanaava bamuddingana.
kyenje	kyenje nkitegeere kat.
kyajje	kyajje amulabe.

k) Obugambo obuggumiza erinnya (noun)

Obugambo buno bwe buggumiza erinnya kye liba likola era bwe bulaga ekikolwa ekitali kikozi (verb to - be). Nabwo buwandiikibwa nga bwawuddwa okuggyako nga bugatiddwa n'akasukkize.

Ekyokulabirako:

Ekiso kye kisala	Oyo gwe njagala.
Omusota gwe gwatta abantu	Ekitabo ekyo si kye kyange
Ataliwo y'atta embogo	Omwana oyo ye wuwo.
kye kiikyo	
kye kimu	
Engo y' etta abantu.	

l) Nnakasirwa eziggumiza (emphatic pronouns)

Ebigambo ebyo bye bino:-

nze, gwo, lwo, kwo, gwo, mm we, zo, go ggwe, yo, lyo, two, bo, byo bwo, ye kyo, ffe, gyo, zo, go yo.

Ebigambo ebyo tebigattibwa ku binnaabyo.

Ebyokulabirako:

Nze nkuyita
Ggwe olisooka okumpandiikira.
Ye alitugeeza lw'alijja.
Be basekedde waggulu.
Ye akuyita.
Yo eringa endwadde
Ffe ayagala **Mmwe alabye**
Ggwe amanyi **Nze tammanyi**

m) **Buli**

Akagambo ako olubeerera kawandiikibwa kokka.

Ebyokulabirako

Buli lunaku alya wano ekyeggulo.
Asekaaseka buli kiseera.
Buli aija amuwa empaawo y'omwenge.
Buli akola asaanira empeera.

n) **Bulijjo**

Ekigambo **bulijjo** kiwandiikibwa nga kiri kimu nga wano:

Ajjawano bulijjo.
Bulijjo antawaanya.
Tateera kulabika **bulijjo.**
Bulijjo atutawaanya.

o) **Ka**

Bulijjo akagambo **ka** kawandiikibwa kokka. Naye mu maaso gaako bw'ebaayo ekigambo ekisookako enjatuza **a** evaawo mu kifo kyayo ne wateekebwa akabonero akasukkize.

Ebyokulabirako:

Ka tugende.
K'ayimbe tuwulire
Ye **k'asome** nga nze mpandiika
K'olabe!
Ka mulabe!
Ka bagende banaalabira eyo.

p) **ga**

Akagambo ako kagattibwa ku kigambo ekikaddirira.

Ebyokulabirako: -

Mmaze **gagenda**,
Tumaze **galya**.
Tumala **galya**
Tofaayo mala **gakola**
Mala **gatuukayo**.

q) **N'obugambo** buno nabwo bugattibwa ku bigambo ebibukulembra.

nga, yo, wo, ko na mu.

Ekyokulabirako:

Twaddukanga buli lunaku
Alinga omulwadde
Tebaliimu.
Tuulamu.
Vvaamu
Nja kugendayo
Wamusangayo?
Vvaawo ntuule
Yerawo watukule
Tuulako wano

**Tonninnnyako
Mbalabyeko
Kulikayo.**

r) Obugambo obubuuza: **Wa ne Ki**

Obugambo obwo bwe buba bugoberedde ekikolwa (verb) oba erinnya (noun) buwandiikibwa bwokka:

Ebyokulabirako:-

Olaga wa?	Nkole ki?	Okola ki?
Asula wa?	Ndage wa?	Nkiggye wa?
Ogula wa emmere?	Ogamba ki?	
Mwagala ki?	muli wa?	muli ludda wa?

Wabula ebigambo bino byo biwandiikibwa ng'ekimu:

kiruwa, biruwa, baluwa, galuwa,
ziruwa, aluwa.

Emboozi

Ogamba **kiruwa?**
Biruwa byonna by'oyogerako?
Aluwa yenna abadde wano?
 Oyogera ku mateeka **galuwa?**
 Mbuzi **ziruwa** zonna ezibuze?

s) **Obwannannyini**

Obugambo obulaga obwannannyini buwandiikibwa bwokka olubeerera.

**Mu bwannamunigina
(singular)**

we,	wo	be,	bo
gwe,	gwo	gye.	gyo
ye.	yo	ze,	zo
kye.	kyo	bye,	byo
lwe,	lwo	ze,	zo
lye,	lyo	be,	go
ke.	ko	bwe,	bwo
kwe,	kwo	ge,	go
twe,	two		
bwe.	bwo		
gwe,	gwo		

omwana	we, wo	abaana	be, bo
mutwe	gwe, gwo	mitwe	gye, gyo
ennyumba	ye yo	ennyumba	ze, zo
ekitabo	kye kyo	ebitabo	bye, byo

oluggi	lwe, lwo
eggi	lye lyo
akati	ke ko
okutu	kwe kwo
otubisi	twe two
obugagga	bwo bwe
oguyu	gwe gwo
enzigi	ze zo
amaaso	ge go
obuti	bwe bwo
amatu	ge go

- t) Obugambo buno buwandiikibwa bwokka,
tebugattibwa ku bigambo birala:-

so era nno nti ne ko

Ebyokulabirako:

Yagenda lwa mpaka **so** nga nali mmugaanyi.
Kale **nno** bw' atyo bwe yanziramu
Nalaba biri bityo **ko** nze **nti** wano wafiira muloge.
Nayagalda okumusegulira **era** nga ye angoberera.

- u) Akagambo **si** akagaana

(i) Bwe kakulembera ekikolwa, kagattibwa ku kikolwa
ekyo.

Ebyokulabirako:

Sigenda
Sinnamulaba
Simufuddeeko
Siigendeyo
Sijja kudda leero
Saamulabye

(ii) Bwe kakulembera ebigambo ebirala ebitali bikolwa
kawandiikibwa kokka.

Ebyokulabirako: -

Entegeka ye **si** nnungi.
Kikwabanga **si** mwami.
By'onnjamba **si** bituufu.
Gy'ontwala **si** waffe.
Essowaani gy'ompa **si** yange.
Oyo **si** mwannyinaze.
Gundi **si** mulungi mulwadde.
Ekitabo kino **si** kyange.

Okujja nga buyise **si** musango
Nedda **si** bwe guji.
Ebyo **si** bibyo.

v) Ebigambo bino byonna ebiraga enjjanda z'abantu
biwandiikibwa ng'ekigambo ekyemaliridde.

Kitange	bakitange
mmange	bammange
ssenga / ssenjjange	bassenga / bassejjange
mwannyinaze	bannyinaze
jajjange	bajajjange
kojja/kojjange	bakojja/bakojjange
baze	babaze
kitammwe	bakitammwe
nyammwe	bannyammwe
ssengammwe	bassengammwe
mwannyinammwe	bannyinammwe
jajjamme	bajajammwe
kojjamme	bakojjamme
bammwe	babammwe
kitaffe	bakitaffe
nyaffe	bannyaffe
ssengaffe	bassengaffe
mwannyinaffe	bannyinaffe
Jajjaffe	bajajjaffe
kojaffe	bakojaffe
bbaffe	babaffe

Weetegereze:

Ebigambo ebikwata ku njanda n'abantu bano wammanga byo
byawulwa bwe biti:

muganda wange	baganda bange
mukulu wange	bakulu bange
mutabani wange	batabani bange
muwala wange	bawala bange
mwana wange	baana bange

mukazi wange	bakazi bange
muzzukulu wange	bazzukulu bange
muggya wange	baggya bange
mulamu wange	balamu bange
muganda wo	baganda bo
mukulu wo	bakulu bo
mutabani wo	batabani bo
mwana wo	baana bo
mukazi wo	bakazi bo
muzzukulu wo	bazzukulu bo
muggya wo	baggya bo
mulamu wo	balamu bo
muganda we	baganda be
mukulu we	bakulu be
mutabani we	batabani be
mwana we	baana be

muwala we	bawala be
mukazi we	bakazi be
muzzukulu we	bazzukulu be
muggya we	baggya be
muganda waffe	baganda baffe
mukulu waffe	bakulu baffe
mutabani waffe	batabani baffe
mwana waffe	baana baffe
muwala waffe	bawala baffe
mukazi waffe	bakazi baffe
muzzukulu waffe	bazzukulu baffe
muggya waffe	baggya baffe
mulamu waffe	balamu baffe

w) Ebigambo ebiddibwamu emirundi ebiri mu kwogera
biwandiikibwa ng'ekigambo ekimu.

Ebyokulabirako:

okukolaakola	okutemaatema
mpolampola	katonotono
ddaladdala	wonnawonna
okubuusabuusa	okudaaladaala

x) Ebifa ku byobufuzi n'ebika

Ebyokulabirako

obwakabaka	owessiga
wooomutuba	owakasolya
wooolunyiriri	owaggombolola
woooluggya	wooomuluka
owessaza	wooomutuba
wooolunyiriri	

y) Ennaku za wiiki n'enkuu:

Olwassande	
Olwokusooka/ Olwabbalaza	
Olwokubiri	
Olwokusatu	
Olwokuna	
Olwokutano	
Olwomukaaga	
Olwamazuukira / Amazuukira	
Amazaalibwa	
Olwappaasika/ Ppaasika	
Olwayidi/Yidi	
Olwameefuga / Ameefuga	

z) Amannya g'ebintu agava mu mannya amalala:

Ebyokulabirako:

ekyenkyaa	ebyenjigiriza
ekyemisana	ebyobulamu
ekyeggulo	ebyobufuzi
ekyekiro	

Amannya g'ebintu agava mu bikolwa:

ekyokulya	ekyokunywa
ekyokulabirako	ekyokwegezaamu
ekyokulwanyisa	

Nnakongezakikolwa (adverbs) engattike n'obugambo
obulala buntababigambo (conjunction)

olwekyo sikulwa	sinakindi
sikulwa lwaki	oboolyawo
kyekiikyo amangwago	noolwekyo

Ebigambo bino nabyo biwandiikibwa ng'ekigambo ekimu
era n'amannya g'abantu.

nnyamayaalwo	muganzirwazza
gavamukulya	nkokonjeru
nnyonyintono	kafinaabri
basajjamivule	nkunnyingi
balisangakabugo	mukubyabyayi
basajjassubbi	

Ebigambo bino nabyo biwandiikibwa ng'ekigambo ekimu

ekyaboffe	ekyaboobwe
ekyabommwe	
kyenva	kyetuva
kyemuva	kyebava

Ebigambo ebiyungeyunge.

nazzikuno	nagunogujwa nandiki
kamwakoogera	weewaawo

Ekyokukola 5

Wandiiika ebitundu bino mu mpandiika entuufu.

i) Ate gino gyemizizo egyaberanga mubufumbo:
 Omukazi bweyamlanga okufumbirwa, omusaja oyo amuwasisa teyalabanga ku nyina mukaziwe, era nabakazi abalala baganda ba nyina mukaziwe era nabakazi abazade ba kitawe wa mukaziwe, abo bona teyalabangako, nga bona abaita bakodomibe. Ekigambo ekyo kyaberanga kyansoni nyokulaba ku musaja eyawasa muwala wabwe. Ate nga omukazi takwata kusezalawe ye kitawe wa 'ba,' newakubade bagandabe abasaja ne basengabe abakazi bwebalibolubu, nga abo bona abaita basezalabe. Era nga nemumpanya zabwe taitamu wakati, wabula okuita ku m'abali nga abalamiriza olugya gyerukoma. Nekyo kyaberanga kyansoni omukazi okuita mulugya lwa kitawe wa'ba, yesezalawe, oba okumukwtatoka, oba okumuwa ekintu mu ngalo. Era nga ne kitawe wo musaja tainza kukwata ku mukazi wa mutabaniwe, kubanga amuyita mukamwanawе. Naye nga ye omukazi mu kamwana, nga abo abamuzalira ba ababalako, era nga atuula webali nayogera nabo, naye ng tatulira kumpi dala, wabula nga atula lui lwa nyumba, wakati mudiro newabera ebanga lyga bigere 6, nabo baita basezalabe nebatula olui lw'ediro, awo nebalyoka bayogera ebigambo ebyokunyuma awatal kusobywa nga mu ngeri ze bigambo ebwemula, anga bayogera nokwegenderez enyo. (Sir Apolo Kaggwa: Empisa z'Abaganda).

ii) Ate okutegeera ne ekigambo ekyo buko kyatibwanga nyio, omuntu bweyasobyanga n'akwata ku mukazi wo mwanawе, ate oluvanyuma nalwala obulwadde, nga bajukira ekyo nti: Munafe ono kyavude alwala bwati kubanga yakwata ku muko mukamwanawе. Era ebyobuko obulala sengawo ada ku kitawo, naye omwana gwazala yaitibwa kizibwewo, era oyo tomukwtatoko, newakubade ye okusula munjuyo, naga bwasulamu newegata nemukaziwo nga mwali, noyo bweyalwalanga obulwadde, naga bagamba nti: Kyavude alwala obulwadde buno, nokukankana kubanga yakwata ku muko kizibwewe, naye kirungi omusowerere

Iwanawona. Awo nga amusowerera ebintu bino:- Enkoko emu enjeru, ne mbuzi emu enjeru, ne mpeke emu enjeru, ne nslda emu. Ebyo bwewyamalanga okubireta nebalyoka bagenda nabyo kutale, nebabifumbira eyo. Naye bafumbanga nnyama njerere tekwaberanga mere era nebabirirayo. (Sir Apolo Kaggwa: Empisa z'abaganda).

iii) Wandiika ekitundu kino mu mpandiika
y'Oluganda entuufu:

KABULA: Ensi eyo yali ya Kabaka we Nkole, naye bwewaberawo okiganyizibwa mu kisera 1888, nga Abasiramu bayiganya Abakristayo, awo Abakristayo nebaduka mu Buganda nebagend e Nkole, nebasenga Ntale Kabakawayo. Naye Ntale bwewyababu nti: Mwagala kuzimba wa? Nebamudamu nti Twagala Kabula munsi eyebisozi, kubanga balowoza nga omwo mwemwali amatoke, naye naMbawa nebazlmba omwo; naye oluvanyuma bwebawangula Abasiramu, nebakomawo mu Buganda October 5, 1889. Awo Abakristayo bwebamala okuva mu nsi eyo, Ntale nagiwa Abaganda abalala abanywa enjaye, naye abasajja abo nebagana okuwulira Ntale newakubade Kabaka we Buganda. Awo Abaganda bwebabuza Ntale nti Munafe oyagala ku tulwanyisa, kubanga basajabo abali e Kabula batujoga nyo? Ye neyegana era nagamba Kabaka we Buganda nti Obanga mwagala okubatabala mubatabalenga, awo nebabatabala nga bulijo. Naye oluvanyuma Kabaka Ntale nagamba abaganda nti Obanga mulina abantu bamwe abainza okuzimba mu nsi eyo mubalete bazimbemu mugobemu abo ababateganya bwebatylo, kubanga nange tebampulira. Awo October 1899, nga Daudi Chwa II ye Kabaka, ensi eyo negatibwa ku Buganda, netwalibwamu esaza lya Lumama, era nerisoka okuwebwa Saulo Mayanja owo Lugave. (M.B. Nsimbi: Waggbulizi)

Ekyokukola 6

Wandiika embooz zino ogende ng'olongoosa buli awali ensobi mu mpandiika y'Oluganda entuufu.

- (a) Abana abo balabika bulungi ndowooza balya nyo amapapali

n'enanansi.

- (b) Bakade be bamwagala ennyo kyeyava ayononeka atyo.
- (c) Embizi enene etude mu mazi ekaba.
- (d) Enviri, amanyo, eyindo n'edobozi lye mbyagala nnyo.
- (e) Mpulide evumbe ndowooza bokya nnyama.
- (f) Sooka ompeereze kasoli oluvanyuma ondetere eng'ano.
- (g) Lwaki otambula kadanyuma mukazi wattu!
- (h) Mama ne tata babaniriza bulungi lwe bajja.
- (i) Endulu nokulekana biva luda wa nyabo?
- (j) Abana abawala bambadde obuteteyi buno bukokonyo ne bakamala.