
1

ICYICIRO CYA 5

AGASHAMI: TWOSE

TEACHER’S GUIDE

MODULE CODE: CCMKN 501

Module name: IKINYARWANDA

2

MODULE NAME: CCMKN 501 IKINYARWANDA

CY'INTYOZA

3

IBIRIMO:

Imbumbe ya 1: Gukoresha ubuvanganzo nyandiko ashyikirana nabandi.

1.1. Gukoresha neza ikinyarwanda cyntyoza, uwiga agaragaza ko yumva inkurushusho.

1.2. Gusomano gusesengura neza inkurushusho yubahiriza uturango nisesekaza.

1.3. Guhimba no kwandika neza inkurushusho akurikiranya neza ingingo.

Imbumbe ya 2: Gukoresha ikinyarwanda cyintyoza, uwiga agaragaza

uburyo bunyuranye bwo gukemura amakimbirane no gukoresha

ibinyazina binyuranye.

2.1. Gukoresha neza ikinyarwanda cyintyoza, uwiga agaragaza ko yumva umwandiko ku

nsanganyamatsiko yo gukemura amakimbirane.

2.2. Gusoma no gusesengura neza umwandiko atanga intego namategeko yigenamajwi

mu nshinga.

2.3. Gusubiza ibibazo ku mwandiko mu mvugo ikwiye.

2.4. Gukoresha neza ibinyazina binyuranye ku buryo bukwiye.

Imbumbe ya 3: Gukangurira abandi akamaro kisuku nisukura.

3.1. Gukoresha ikinyarwanda cyintyoza, uwiga agaragaza ko yumva umwandiko ku

kamaro kisuku nisukura.

3.2. Gusoma no gusesengura neza umwandiko yubahiriza utwatuzo nisesekaza.

4

3.3. Gusubiza neza ibibazo no kugaragaza isomo riri mu mwandiko mu mvugo iboneye.

Imbumbe ya 4: Gukoresha ikinyarwanda cyintyoza, uwiga agaragaza

uburyo bwo gutunganya ubutaka nihimbamwandiko.

4.1. Gukoresha neza ikinyarwanda cyintyoza agaragaza ko yumva umwandiko ku

mitunganyirize yubutaka.

4.2. Gusoma no gusesengura neza umwandiko yubahiriza utwatuzo nisesekaza.

4.3. Gusubiza ibibazo neza ku mwandiko mu mvugo iboneye.

4.4. Guhimba umwandiko akurikiranya neza ingingo.

Imbumbe ya 5: Gukoresha neza uburyo bunyuranye bwubwumvane mu

gutegura no gukina ikinamico.

5.1. Gukoresha neza Ikinyarwanda cy'intyoza, agaragaza ko yumva ikinamico ku

nsanganyamatsiko yerekeye ubwumvane.

5.2. Gusoma neza ikinamico yubahiriza uturango twayo.

5.3. Gusubiza ibibazo ku ikinamico mu mvugo iboneye.

5.4. Guhimba no gukina ikinamico ahuza imvugo ningiro.

5

IMPINE N'IBIMENYETSO BYAKORESHEJWE

Sz: umusozo

D: indomo

Rs: indangasano

Z: umuzi

C: igicumbi

RSH: indanganshinga

GR: Ingombajwi yindagi

KZN: Ikinyazina

J: Inyajwi

NT: Inteko

REB: Rwanda Education Board

MINEDUC: Ministry of Education

→: Bihinduka /bitanga/ bibyara

6

: Iburizwamo

IRIBURIRO

Iyi mbumbanyigisho irasobanura ubumenyi nubushobozi bukenewe kugira ngo uwiga

ashobore kumva, kuvuga, gusoma no kwandika Ikinyarwanda cyintyoza mu bikorwa

bijyanye numwuga we; Gukoresha ubuvanganzo nyandiko mu gushyikirana nabandi

abagezaho ibitekerezo bye kandi agaragaza uko yakira ibyabo; Kugaragaza imyumvire

nimyifatire ikwiye agenda avoma mu myandiko, inkurushusho nikinamico binyuranye;

Kugereranya ingeri zinyuranye zubuvanganzo nyarwanda; guhanga imyandiko mu rurimi

rw'Ikinyarwanda afatiye ku ngeri zinyuranye zimyandiko no gukoresha neza ibinyazina

bitandukanye.

7

 CCMKN502 IKINYARWANDA CY'INTYOZA

8

IMBUMBE

Ingingo zubushobozi:

1.Gukoresha ubuvanganzo nyandiko ashyikirana nabandi.

2.Gukoresha ikinyarwanda cyintyoza, uwiga agaragaza uburyo bunyuranye bwo

gukoresha ibinyazina binyuranye.

3.Gukangurira abanda akamaro kisuku nisukura.

4.Gukoresha ikinyarwanda cyintyoza, uwiga agaragaza uburyo bunyuranye bwo

gutunganya ubutaka nihimbamwandiko.

5. Gukoresha neza uburyo bunyuranye bw ubwumvane mu gutegura no gukina

ikinamico.

bwo

9

Imbumbe ya 1: Gukoresha ubuvanganzo nyandiko ashyikirana nabandi.

Ibipimo byubushobozi:

10

1.1. Gukoresha neza ikinyarwanda cyntyoza, uwiga agaragaza ko yumva inkurushusho.

1.2. Gusoma no gusesengura neza inkurushusho yubahiriza uturango nisesekaza.

1.3. Guhimba no kwandika neza inkurushusho akurikiranya neza ingingo.

Umusaruro winyigisho 1.1. Gukoresha neza ikinyarwanda cyintyoza,

uwiga agaragaza ko yumva inkurushusho.

Igihe: Isaha 1

Intego zumusaruro winyigisho 1.1

Nyuma yiyi nyigisho, uwiga agomba:

1. Kumenya icyo inkurushusho ari cyo.

2. Gutandukanya inkurushusho nizindi ngeri zubuvanganzo.

3. Kugaragaza akamaro kinkurushusho mu myigire nimyigishirize byikinyarwanda.

 Ibyifashishwa

Ibyigwa Imbonezamasomo Imfashanyigisho

- Inshoza

yinkurushusho

✓ Ubwumvane mu

matsinda

- Kwereka neza

abanyeshuri

amashusho ku

nkurushusho

-Ibitabo byubuvanganzo

-Ibinyamakuru bikoresha

inkurushusho

˗ Mudasobwa

˗ Furashidisiki

11

 uturango

twinkurushusho

✓ Akazu

Urukiramende

✓ Uruvugiro

✓ Igipande

✓ Amashusho

aherekejwe

namagambo

✓ Agatoki,

✓ Umukinankuru, …

o Gusoma neza

inkurushusho uwiga

aranguruye

o Gusanisha ingeso

zivugwa mu

nkurushusho

nimyitwarire

yabantu;

o Gukoresha

Ikinyarwanda

cy'intyoza agaragaza

insanganyamatsiko

zingenzi;

o Gusaba

abanyeshuri

gutahura neza

isomo ryingenzi;

˗ Porojegiteri;

˗ Ikibaho;

˗ Murandasi;

˗ Inkoranyamagambo;

Inkurushusho

1. Inshoza:

Inkurushusho ni ingeri yubuvanganzo bushushanyije yo mu rwego rwimyandiko

mbarankuru itambutsa ubutumwa hakoreshejwe ibangikanywa ryimvugo

namashusho.

12

Inkurushusho ifasha umusomyi kumva no gusobanukirwa vuba ubutumwa ahabwa

mu nkuru kuko iba iri mu mashusho no mu magambo.

2. Ibiranga inkurushusho

• Inkurushusho iba igizwe namashusho namagambo biri ku mpapuro zikurikirana.

Buri rupapuro ruba rugizwe nutuzu dutandukanye, turimo amashusho

namagambo.

• Amagambo yo mu nkurushusho ashyirwa nayo mu tuzu dushobora guhabwa

amashusho atandukanye: uruziga, mpandenye, urukiramende … ariko buri gihe

tukagira akagobe kagana kuri nyiri ukuyavuga.

• Inkurushusho ikoresha cyane inyiganamajwi, zigaragaza urusaku rutandukanye

rutewe nabantu cyangwa ibintu.

• Guhuza amagambo nishusho ya nyiri ukuyavuga birakenewe cyane kugira ngo

ishusho igaragaze imyitwarire nimiterere ya nyiri kuyavuga. Itondere

imyandikirekuko mu nkurushusho amakosa agaragara cyane mu twandiko duto

tuyigize. Inkurushusho igira amagambo make kuko ibindi bigaragarira mu

mashusho yabakinnyi.

 Umukoro:

 Mu matsinda yabantu babiri, mutandukanye ubuvanganzonyemvugo

nubuvanganzo nyandiko mwifashishije urugero rumwe kuri buri ngeri.

Umukoro ngiro:

 Buri munyeshuri asabwe guhimba kandi akandika inkurushusho ku

nsanganyamatsiko yikoranabuhanga.

13

Mfashe ko: Inkurushusho ni ingeri yubuvanganzo bushushanyije yo mu rwego

rwimyandiko mbarankuru itambutsa ubutumwa hakoreshejwe ibangikanywa

ryimvugo namashusho. Inkurushusho iba igizwe namashusho namagambo, utuzu

dushobora kugira ishusho yurukiramende, uruziga, mpandenye… ariko buri gihe

tukagira akagobe kagana kuri nyiri ukuyavuga.

 Isuzuma mbonezanyigisho 1.1

1. Sobanura amagambo akurikira:

I. ubuvanganzo

ii. ubuvanganzo nyandiko

iii. inkurushusho

2. Vuga nibura uturango dutatu twinkurushusho.

3. Himba kandi wandike inkurushusho ku nsanganyamatsiko yubworoherane.

14

Umusaruro winyigisho 1.2. Gusoma no gusesengura neza inkurushusho

yubahiriza uturango nisesekaza.

Igihe: Amasaha 2

Intego zumusaruro winyigisho 1.2:

Nyuma yiyi nyigisho, uwiga agomba:

1. Kumenya gusoma no gusesengura neza inkurushusho yubahiriza uturango nisesekaza.

2. Guhuza amashusho namagambo yo mu nkurushusho yita kuri nyakuvuga na

nyakubwirwa.

3. Gusubiza neza ibibazo byabajijwe ku nkurushusho.

Ibyifashishwa

Ibyigwa Imbonezamasomo Imfashanyigisho

- Inshoza

yihimbamwandiko:

Umutwe

Igihimba

umusozo

- Kumurika

umwandiko

wahimbwe

- Gusaba abanyeshuri:

Gusoma no

gusesengura

umwandiko;

- Gukora

inshamakeyumwandiko.

Igitabo gikubiyemo

imyandiko ku

nsanganyamatsiko yo

gutunganya ubutaka;

˗Ibitabo

byikibonezamvugo;

˗ Mudasobwa

˗ Furashidisiki

15

- Guhimba no kumurika

neza umwe mu

myandiko yahimbwe.

˗ Porojegiteri;

˗ Ikibaho;

˗ Murandasi;

˗ Inkoranyamagambo;

Inkurushusho: Ihene mbi ntawe uyizirikaho iye

➢ Reba mu gitabo cyikinyarwanda cyintyoza, icyiciro cya gatanu cyamashuri

yimyuga nubumenyingiro, igitabo cyumunyeshuri.

Umukoro:

Gerageza gusubiza ibibazo bikurikira ukoresheje amagambo yawe:

1. Ikiyobyabwege ni iki?

2. Tanga ingero 3 zibiyobyabwenge waba uzi cyangwa warumvise.

Mfashe ko: Inkurushusho yandikwa hifashishijwe amashusho ndetse namagambo

ashobora kuba mu kazu, mu ruziga cg mu rukiramende hanyuma nyakuvuga

akerekezwaho agatoki.

16

Isuzuma mbonezanyigisho 1.2.

Subiza ibibazo bikurikira ugendeye ku nkurushusho umaze gusoma:

1. Ni gute Sugira yageze aho banywera ibiyobyabwenge?

2. Ko yahagiye avuga ngo agiye kureba gusa, yaje kunywa ibiyobyabwenge gute?

3. Ko Rusabunga na Gatete bavuga ko kunywa ibiyobyabwenge bituma baruhuka,

wowe wumva ari byo? Kubera iki?

4. Kunywa ibiyobyabwenge bigira izihe ngaruka? Uretse izavuzwe mu mwandiko

hari izindi ngaruka zibiyobyabwenge wowe uzi? Ni izihe?

5. Ni izihe nama muganga yagiriye abanyeshuri bo ku kigo cyamashuri Sugira

yigagaho?

6. Aho uba waba uhabona ibiyobyabwenge ndetse nabantu babinywa? Vuga ibyo

biyobyabwenge ibyo ari byo unavuge uko ababinywa baba bameze.

7. Umaze kumenya ko ibiyobyabwenge ari bibi, wagira iyihe nama ababinywa?

8. Ni izihe ngamba ubona zafatwa nabantu batandukanye, barimo urubyiruko,

ababyeyi, abarimu, abayobozi kugira ngo ibiyobyabwenge bicike?

Byakuwe mu gitabo cyikinyarwanda, icyiciro cya 5 cyamashuri yisumbuye yimyuga

nubumenyingiro. Igitabo cyumunyeshuri.

Umusaruro winyigisho 1.3. Guhimba no kwandika neza inkurushusho

akurikiranya neza ingingo.

17

Igihe: Amasaha 3

Intego zumusaruro winyigisho 1.3:

Nyuma yiyi nyigisho, uwiga agomba:

1. Guhimba inkurushusho ku nsanganyamatsiko iyo ari yo yose.

2. Kwandika neza inkurushusho yubahiriza uturango nisesekaza.

3. Kumenya guhuza amashusho nibivugwa mu nkuruhusho.

 Umukoro ngiro:

Wubahirije inyandiko ikwiye yururimi rwikinyarwanda, himba kandi wandike

inkurushusho ku nsanganyamatsiko yo kwihangira umurimo mu muryango

nyarwanda.

Mfashe ko: Inkurushusho yandikwa hubahirijwe amategeko yimyandikire

yururimi rwikinyarwanda kandi hakubahirizwa ibice bigize umwandiko ari byo:

umutwe, igihimba numusozo

Imbumbe ya 2: Gukoresha ikinyarwanda cyintyoza, uwiga agaragaza

uburyo bunyuranye bwo gukemura amakimbirane no gukoresha

ibinyazina binyuranye.

18

Ibipimo byubushobozi:

2.1. Gukoresha neza Ikinyarwanda cy'intyoza, uwiga agaragaza ko yumva

umwandiko ku nsanganyamatsiko yo gukemura amakimbirane.

2.2. Gusoma no gusesengura neza umwandiko atanga intego namategeko

yigenamajwi mu nshinga.

2.3. Gusubiza ibibazo ku mwandiko mu mvugo ikwiye.

2.4. Gukoresha neza ibinyazina binyuranye ku buryo bukwiye.

19

Umusaruro winyigisho 2.1. Gukoresha neza Ikinyarwanda cy'intyoza,

uwiga agaragaza ko yumva umwandiko ku nsanganyamatsiko yo

gukemura amakimbirane.

Igihe: Isaha 1

20

Intego zumusaruro winyigisho 2.1

Nyuma yiyi nyigisho, uwiga agomba:

1. 1. Kumenya gusoma neza umwandiko yubahiriza utwatuzo nisesekaza.

2. Gusesengura neza umwandiko awuhuza ninsanganyamatsiko.

3. Kugaragaza uburyo bunyuranye bwo gukemura amakimbirane.

Ibyifashishwa

Ibyigwa Imbonezamasomo Imfashanyigisho

Umwandiko ku

nsanganyamatsiko yo

gukemura amakimbirane;

 Ingero zifatika zigaragaza

uburyo bwo gukemura

amakimbirane mu muryango

nka:

Indangagaciro

yubworoherane

Gusasa inzobe

Kuvugisha ukuri no kunenga

ibitagenda

Gukoresaha neza ibikorwa

biganisha ku kumva

umwandiko.

o Kubwira abanyeshuri

kuvuga icyo amakimbirne

aricyo.

o Gusoma mu matsinda

bashaka:

o Kumurika mu ruhame

ibyavuye mu matsinda.

o Gusomesha abanyeshuri

neza baranguruye agaragaza

isesekaza.

˗ Ibitabo bikubiyemo

imyandiko yerekeye

gukemura amakimbirane;

ibitabo byikibonezamvugo;

˗ Mudasobwa

˗ Furashi disiki

˗ Porojegiteri ;

˗ Ikibaho ;

˗ Marikeri ;

˗ Murandasi ;

˗ Inkoranyamagambo.

21

o Gukusanyiriza mu

matsinda ibitekerezo no

kumurika uburyo bwo

gukemura amakimbirane.

Soma uyu mwandiko hanyuma usubize ibibazo byawubajijweho

Ubwo Rugwe yari akiri umwana utarashinga intekerezo zo kuba yakwima ingoma se

yamuraze, yatwarirwaga na Cyenge cya Mukobwa wa Ndoba ya Samembe. Ibyo

byamaze igihe ku buryo har inabibwiraga ko ahari Cyenge ari we mwami wa rubanda.

Ariko Cyenge yazirikanaga isezerano yagiriye Ruganzu I. Bityo, uko bwacyaga bukira ni ko

yagendaga yitegereza imikurire yigikomangoma cyari cyarazingamye bikamutera

impagarara mu mutima.

Nyuma rero yuko Abagoyi bavuriye Rugwe bakamukuramo inzoka yari yararozwe

ikamuzinga, Cyenge yatangiye kumutoza ari nako bamwondora. Umwana amaze

kwondoka Cyenge akamujyana ku karubanda nkigihe imanza zisobetse maze akamusaba

gucira abantu imanza ngo arebe ko azashobora gucira rubanda imanza. Rimwe rero haza

abahigi babiri ba buranaga impongo yarashwe. Umwe ati “ni jye wayirashe mbere”

undi ati “rwose ni jye wayibanje”. Maze Cyenge asaba Rugwe gucira abo bantu

imanza. Rugwe niko kubaza uwa mbere ati “Ese harya ngo ni wowe wabanje kurasa

22

iriya nyamaswa?” Undi ati “yeee. Ni jye rwose”. Ni uko igikomangoma kiti “zana

abagabo bakubonye uyirasa bavuge nibyivumbura” Umuhigi ati “Reka nari jyenyine”

. Igikomangoma niko kubaza uwari usigaye nkibyo cyabajije uwa mbere. Undi aheraho

azana abo yayirashe barora. Maze Rugwe abwira uwari uzanye abagabo ati “

inyamaswa ni iyawe wowe ufite abahamya ariko uko byumvikana uriya yayigusongeye.

Bityo urayijyana ariko nawe umuhe ikiramuro”.

Maze ababuranyi bombi banyurwa nimyanzuro bagenda bishimye. Uhereye ubwo

uburyo bwo gushora abantu mu icibwa ryurubanza rikurwa no kujya hazanwa

abatangabuhamya bitwa ABAGABO. Cyenge na we mu kubona ko umwana yakuze byo

kuba yakwima ingoma aheraho akurikira inzira zubwiru, umwami yima ingoma ya se

yitwa Cyirima I kandi araga umuryango wabakobwa kuba abiru babimikangoma.

 Umukoro:

 Musome uyu mwandiko mwitonze hanyuma mugerageze gushakamo ingingo

zingenzi.

Isuzuma mbonezanyigisho 2.1

1. Wifashishije amagambo yawe, garagaza uburyo butatu wakoresha ukemura

amakimbirane.

23

Umusaruro winyigisho 2.2. Gusoma no gusesengura neza umwandiko

atanga intego namategeko yigenamajwi mu nshinga.

Igihe: Amasaha 2

Intego zumusaruro winyigisho 2.2

Nyuma yiyi nyigisho, uwiga agomba:

1. Gusoma neza umwandiko atandukanya inshinga nandi magambo yikinyarwanda.

2. Kugaragaza intego zinshinga zitandukanye.

3. Gusesengura inshinga agaragaza amategeko yigenamajwi yazo.

Ibyifashishwa

Ibyigwa Imbonezamasomo Imfashanyigisho

Itondaguranshinga:

 Indomo

 Inshoza yinshinga

Kubwira abanyeshuri

kwerekana inshinga

zakoreshejwe

o Gusaba abanyeshuri

gutanga intego zinshinga

˗ Ibitabo bikubiyemo

imyandiko

-ibitabo byikibonezamvugo;

˗ Mudasobwa

24

 Uturemajambo tw inshinga

itondaguye

 Indomo (D)

 Indangasano (RS)

 Igicumbi (C)

 Umusozo (SZ)

 Amategeko yigenamajwi

o Gushaka uturemajambo

namategeko yigenamajwi

yinshinga

˗ Furashi disiki

˗ Porojegiteri ;

˗ Ikibaho ;

˗ Marikeri ;

˗ Murandasi ;

˗ Inkoranyamagambo.

ITONDAGURANSHINGA

❖ Inshinga

Inshoza:

Inshinga ni ijambo riranga igikorwa, imimerere cyangwa imiterere bya ruhamwa mu

nteruro.

Ingero:

-Gukina (igikorwa)

-Kuba (Imimerere cyangwa imiterere)

-Iharanira (igikorwa)

❖ Inshinga zisanzwe zirimo amoko abiri: Inshinga zidatondaguye

ninshinga zitondaguye.

25

a) Inshinga zidatondaguye (inshinga ziri mu mbundo)

Inshinga zidatondaguye cyangwa inshinga ziri mu mbundo ni uburyo bwinshinga

butagaragaza uwakoze cyangwa uwitirirwa igikorwa.

Ingero: Gukina, kunanura, kuvogerwa, gukora, kuruhuka, kwiga…

 Uturango twinshinga iri mu mbundo

Inshinga iri mu mbundo igaragaza igikorwa, imimerere, imiterere bitagira uwo

byitirirwa. Ni ukuvuga ko ukora igikorwa atagaragara.

Ingero:

- Mu nshinga gukina ukina ntabwo azwi, ukora igikorwa ntabwo azwi.

- Mu nshinga kwiga ukora igikorwa cyo kwiga ntabwo agaragara.

- Inshinga iri mu mbundo iteka itangizwa na “ku”yindanganshinga

cyangwa “gu”. Iyo urebye ku rutonde rwinteko zamagambo “ku”

iranga inteko ya 15. Ni ukuvuga ko imbundo ihora iteka mu nteko ya

15. Indanganshinga “Ku” niyo itangira imbundo buri gihe.

b) Inshinga itondaguye

Inshinga itondaguye ihinduranya ngenga, ikaba yemeza cyangwa ihakana,

ikumvikanisha niba igikorwa cyararangiye cyangwa gikomeza, ikajya mu bihe

byinshinga bitandukanye, igahinduranya uburyo nibindi. Muri icyo gihe, ukora

cyangwa uwo igikorwa kitirirwa ashobora kugaragara cyangwa hakagaragara

ubwinshi bwabo.

Ingero:

- Ndi umufana wikirangirire.

- Umuyobozi yakinaga mu ikipe yigihugu.

- Ikipe yacu ntigera mu mikino yo ku rwego rwigihugu.

26

➢ Uturemajambo twinshinga iri mu mbundo

 Inshoza y'uturemajambo

Uturemajambo tw'ijambo ni intego y'iryo jambo. Kugaragaza uturemajambo twijambo

ni ukugaragaza intego yaryo. Inshinga iri mu mbundo igira uturemajambo twingenzi

dutatu. Utwo turemajambo ni indanganshinga (ku), umuzi numusozo. Ni ukuvuga ko

intego mbonera yinshinga iri mu mbundo iteye itya mu mpine: RSH-Zi-Sz

Intego y'imbundo gukina iteye itya:

Gukina: ku—kin—a

ku: Ni indanganshinga (RSH)

kin: Ni umuzi (ZI)

a: Ni umusozo (Soz)

✓ Indanganshinga

Indanganshinga ni akaremajambo (Ku) karanga inshinga iri mu mbundo. Ninako

karemajambo kagaragaza inteko yimbundo. Ku nshinga zose ziri mu mbundo,

indanganshinga niyo ibimburira utundi turemajambo.

Ingero:

Gukina: ku-kin-a

Gutsinda:ku-tsind-a

Kuririmba:ku-ririmb-a

Gupfuka:ku-pfuk-a

27

✓ umuzi

Inshoza y'umuzi winshinga ni igice kidahinduka kinshinga, inshinga ihuriraho nandi

magambo yose afitanye isano niyo nshinga.

Uko bashaka umuzi winshinga

Uburyo bwihuse bwo gutahura igicumbi cyangwa umuzi winshinga ziri mu mbundo,

zifite imigemo ibiri irimo ubutinde cyangwa imigemo itatu ndetse nizifite

imigemo irenze itatu, ni ugushyira izo nshinga mu ntegeko, muri ngenga ya kabiri

yubumwe maze hagakurwaho umusozo“a”.

28

Kwiga iga -ig-

Gushima shima -shim-

Iyo inshinga ari ngufi, ni ukuvuga igizwe nimigemo ibiri ibangutse,

itarimo ubutinde. Icyo gihe ubona igicumbi cyangwa umuzi ari uko iyo

nshinga ishyizwe mu mpitakare muri ngenga ya gatatu yubumwe

maze hagakurwaho umugemo wa mbere numugemo wa gatatu, ariyo

“ya” na “ye” umugemo usigaye hagati akaba ariwo gicumbi

cyinshinga.

Ingero:

Gupfa yapfuye -pfu-

Gusya yaseye -se-

Icyitonderwa: Imbundo ishobora kugira nutundi turemajambo,

twiyongera mu ntego mbonera. Utwo turemajambo ni

nkakaremajambo karanga igihe kinzagihe, gashobora kwihagika hagati

yindanganshinga nigicumbi. Ako karemajambo kitwa igenantego

cyangwa indangagihe.

Urugero: Kuzakina intego: Ku—za—kin—a

Kuzarya Ku—za—ri—a

Kuzumva Ku—za—umv—

a

Imbundo kandi ishobora kwiyongeramo uturemajambo tw ingereka

ziza hagati yigicumbi numusozo.

29

• Ingereka zibanze

Ingereka zishobora kwihagika inyuma yigicumbi cyinshinga yibanze,

bityo tukagira inshinga zikomoka kuzindi bitewe nizo ngereka ziza

inyuma yigicumbi. Muri izo ngereka harimo ingereka ngirana—an,

ingereka ngirisha—ish/—sh, ingereka ngirira —ir, ingereka ngirwa—w

,ingereka ngiza —y ingereka ngirika—ik ingereka ngiruka

—uk, ingereka ngirura—ur, …

Utwo turemajambo twifashishwa mu iremwa ryinshinga nshya.

Ingero:

Inshinga Ingereka Inshinganshya

Gukina -ish- Gukinisha

 -an- Gukinana

 -ik- Gukinika

1

 -ir- Gukinira

 -w- Gukinwa

Gutsinda -w- Gutsindwa

 -ik- Gutsindika

 -an- Gutsindana

 -ir- Gutsindira

 -ish- Gutsindisha

Izindi ngero zimbundo nuturemajambo twazo:

Guhinga ku—hing —a

Kuzahinga ku— za—hing —a

Guhingira ku—hing —ir—a

Guhingana ku—hing —an—a

Kuhingika ku—hing —ik—a

Kwiga ku—ig —a

Kwigisha ku—ig —ish—a

Kwigana ku—ig —an—a

Kwigira ku—ig —ir—a

Iyo utwo turemajambo twiyongera ku ntego mbonera tutabonetse mu mbundo,

ntidusimbuzwa ikimenyetso “φ” kuko atari uturemajambo tugize intego mbonera.

• Umusozo

Umusozo winshinga iri mu mbundo ni“a”.

Ingero:Gukora:ku—kor—a

Gutwarana:ku—twar—an—a

Gukoma:ku—kom—a

2

❖ Amategeko yigenamajwi akoreshwa mu nshinga

 Inshoza yamategeko yigenamajwi

Amategeko yigenamajwi akoreshwa mu mbundo amwe ni asanzwe akoreshwa mu

yandi magambo nkizina na ntera. Mu isesengura ryimbundo, hagaragara amategeko

ahuza indanganshinga nimizi cyangwa agahuza imizi ningereka. Amategeko

yandikwa mu mpine

Kwiga:ku-ig-a u→w/-J

Koroha: ku-oroh-a u→φ/-J

Gukinisha:ku-kin-ish-a k→g/-GR

Gusetsa:ku-sek-y-a k→g/-GR,

k+y→

Komeka: ku-om-ik-a u→Ø/-j,

i→e/Co-

Kumpa:ku-n-ha-a n→m/-h mh→ mp mu nyandiko

Kundora:ku-n-ror-a r→d/n-

Kumbwira:ku-n-bwir-a n→m/-b

Amategeko yigenamajwi agaragaza impinduka zishobora kuba ku ijambo mu gihe

cyisesengura ryuturemajambo. Rimwe na rimwe amajwi amwe namwe arahinduka.

 Uko amwe mu mategeko yigenamajwi yandikwa mu mpine nuko

asomwa

k→g/-GR: “k”ihinduka“g”iyo iri imbere yingombajwi yindagi

u→w/-J: “u”ihinduka“w”iyo iri imbere yinyajwi

3

i→y/-J: “i” ihinduka “y” iyo iri imbere yinyajwi

u→φ/-J: “u”iburizwamo iyo iri imbere yinyajwi.

i→e/Ce-:“i” ihinduka “e” iyo ikurikiye igicumbi kirimo

“e”

r→d/n-:“r”ihinduka“d” iyo iri inyuma ya“n”

 Umukoro:

 Mu matsinda yabantu babiri, muvuge mu ncamake

icyo inshinga ari cyo munagaragaze uturemajambo twayo

mwifashishije ingero enye.

 Umukoro:

 Garagaza intego namategeko yigenamajwi

byinshinga zikurikira:

i) Guhina

ii) Kurira

iii) Gukata

iv) Kwegeka

v) Kwemeza

Mfashe ko: Inshinga ni ijambo riranga igikorwa, imimerere cyangwa imiterere bya

ruhamwa mu nteruro. Mu nshinga habamo inshinga ziri mu mbundo ninshinga zitondaguye.

Inshinga igira uturemajambo dutatu ari two: indanganshinga (RSH), umuzi (ZI) numusozo

(SZ).

4

Isuzuma mbonezanyigisho 2.2.

Mu magambo yawe, subiza ibibazo bikurikira:

1. Inshinga ni iki:

2. Inshinga igira uturemajambo tungahe? Ni utuhe?

3. Tanga ingero eshanu zinshinga uzishakire intego namategeko yigenamajwi.

Umusaruro winyigisho 2.3. Gusubiza ibibazo ku mwandiko mu mvugo ikwiye.

Igihe: Isaha 1

Intego zumusaruro w inyigisho 2.3:

Nyuma yiyi nyigisho, uwiga agomba:

1. Gusoma no gusesengura neza umwandiko

2. Gusubiza neza ibibazo ibibazo byo kumva umwandiko

3. Gusangiza abanda isomo akuye mu mwandiko mu mvugo ikwiye.

Ibyifashishwa

Ibyigwa Imbonezamasomo Imfashanyigisho

5

Ibibazo kumwandiko ku

nsanganyamatsiko yo

gukemura amakimbirane;

 Ingingo zumuco:

✓ Ubupfura

✓ ubunyangamugayo

✓ Ingingo zamateka (gusasa

inzobe, Gacaca,..);

 Indangagaciro

yubworoherane;

o Gukora amatsinda asubiza

ibibazo byabajijwe k

umwandiko ujyanye no

gukemura amakimbirane.

o Gusoma bucece

o Gusoma mu matsinda

bashaka:

o Ibisobanuro byamagambo

akomeye.

o Kumurika mu ruhame

ibintu by ingezi byahosha

amakimbirane byavuye mu

matsinda.

˗ Ibitabo bikubiyemo

imyandiko yerekeye

gukemura amakimbirane;

ibitabo byikibonezamvugo;

˗ Mudasobwa ˗ Furashi disiki

˗ porojegiteri;

˗ Ikibaho;

˗ Marikeri;

˗ Murandasi;

˗ Inkoranyamagambo.

Subiza ibibazo bikurikira ugendeye ku mwandiko watanzwe haruguru:

1. Ninde watwaye atari umwami nyawe?

2. Uwari urindiwe ingoma ni nde?

6

3. Ku karubandahaberagaiki?

4. Ni bantu ki baje kuburanira imbere yigikomangoma?

5. Ababuranye bari bakimbiraniye iki?

6. Uburyo bwo gukemura amakimbirane bwabanjirijwe itangwa ryabagabo ni ubuhe?

7. Sobanura ijambo « Gusonga » riri mu mwandiko.

8. Ni ubuhe buryo igikomangoma cyakoresheje ngo kidateranya abakimbiranaga?

9. Ni iki Cyenge yakoze amaze kubona uko igikomangoma cyitwaye?

10. Igikomangoma kimaze kwima cyimanye irihe zina ryubwami?

 Umukoro:

 Mu gika kitarengeje imirongo tanu, erekana uburyo bubiri ushobora gukemuramo

amakimbirane ahantu habonetse ukutumvikana mu bantu runaka.

Mfashe ko: Kugira ngo umuntu abashe gukemura amakimbirane agomba: gusasa

inzobe, kuvugisha ukuri, kutabogama, kujya inama zubaka ku mpande zombi,…

Umusaruro winyigisho2.4. Gukoresha neza ibinyazina binyuranye ku buryo

bukwiye.

7

Igihe: Amasaha 2

Intego zumusaruro winyigisho 2.4:

Nyuma yiyi nyigisho, uwigaagomba:

Nyuma yiyi nyigisho, uwiga agomba:

1. Gutandukanya ibinyazina nandi moko yamagambo mu Kinyarwanda.

2. Kumenya amoko yibinyazina atandukanye ningero zayo.

3. Gukoresha ibinyazina mu buryo bukwiye.

Ibyifashishwa

Ibyigwa Imbonezamasomo Imfashanyigisho

 Inshoza y ibinyazina

 Intego yibinyazina

˗ Indangasano(R S)

˗ Igicumbi (c)

✓ Ikinyazina nyereka

✓ Ikinyazina mbanziriza

✓ Ikinyazina ndafutura

✓ Ikinyazina kibaza

✓ Ikinyazina nyamubaro

✓ Ikinyazina ngenga

o Gusomesha abanyeshuri

no gusesengura neza

umwandiko o Kubasaba

gutanga neza inshoza

nintego yibinyazina

o Kurebera hamwe mu

matsinda ibinyazina biri mu

mwandiko

o Kumurika neza ibyavuye

mu matsinda

˗ Ibitabo bikubiyemo

imyandiko yerekeye

gukemura amakimbirane;

ibitabo byikibonezamvugo;

˗ Mudasobwa

˗ Furashi disiki

˗ porojegiteri;

˗ Ikibaho;

˗ Marikeri;

˗ Murandasi;

˗ Inkoranyamagambo.

8

✓ Ikinyazina ngenera-

ngenga

IBINYAZINA NAMOKO YABYO

• Inshoza yibinyazina

Ikinyazina ni ijambo risobanura izina. Ikinyazina gishobora gusimbura izina cyangwa

kikariherekeza. Kigirwa nindanganteko nigicumbi bishobora kubanzirizwa nindomo.

Ingero:

− Wa mwana we? (Ikinyazina mpamagazi)

− Uyu/uno mwana ni uwange. (Ikinyazina nyereka)

− Umwana wanjye ni umunyabwenge. (Ikinyazina ngenera)

• Amoko yibinyazina nimikoreshereze yabyo

Ibinyazina birimo amoko atandukanye hakurikijwe imiterere nimikoreshereze yabyo. Muri

ayo moko dusangamo:

− Ikinyazina nyereka

9

− Ikinyazina mbanziriza

− Ikinyazina mpamagazi

− Ikinyazina ngenera

− Ikinyazina ngenga

− Ikinyazina cyinyunge(Ngenera-ngenga)

− Ikinyazina nyamubaro

− Ikinyazina ndafutura

− Ikinyazina mbaza (mbazamubare)

− Ikinyazina mboneranteko (ndanganteko)

1. Ikinyazina nyereka

Ikinyazina nyereka ni ijambo ryerekana cyangwa ryibutsa irindi jambo. Ikinyazina nyereka

gishobora kuba kitagira igicumbi, bikagaragazwa nikimenyetso Ø, gishobora kuba gifite

igicumbi -no, o, riya, rya cyangwa a.

Ingero:

− Buno buro bureze.

− Iriya mirima yicyayi irashimishije.

− Urya mugabo yagize neza.

2. Ikinyazina mbanziriza

Iki kinyazina gisimbura ijambo ribanziriza inshinga, ntigishobora na rimwe kujyana nizina

gisimbura kirangwa kandi nisaku nyejuru.

Ingero:

− Icyo ashaka ni ukujya gusura Nyakwezi (Ikintu ashaka ni ukujya gusura Nyakwezi)

− Uwo nashakaga araje. (Umuntu nashakaga araje)

− Izo twaruye zirahiye (imboga twaruye zirahiye)

10

Icyitonderwa: Mu myandikire isanzwe ikinyazina nyereka gifite igicumbi -O, gisa nikinyazina

mbanziriza. Itandukaniro rigaragarira mu mvugo no mu myandikire (inyandiko ya gihanga).

Igicumbi cyikinyazina mbanziriza kigira isaku nyejuru naho igicumbi cyikinyazina nyereka

kigira isaku nyesi. Irindi tandukaniro ni uko ikinyazina nyereka akenshi kibanziriza izina naho

ikinyazina mbanziriza kibanziriza inshinga itondaguye.

Urugero:

− Uwo mwana nashakaga araje (ikinyazina nyereka).

− Uwô nashakaga araje (ikinyazina mbaziriza).

3. Ikinyazina mpamagazi

Ikinyazina mpamagazi gituma igihamagarwa cyumva ko bashaka ko kiza cyangwa gitega

amatwi bakakibwira. Ikinyazina mpamagazi kibanziriza izina ryigihamagawe kikaritesha

indomo iyo riyifite. Iryo jambo iteka rikurikirwa nikinyazina ngenga gifite igicumbi-e.

Ingero:

− Wa mwana we, ujye kwiga hakiri kare (ng.bu1)

− Mwa biti mwe, nzababazamo imivure (ng.2.bw)

4. Ikinyazina ngenera

Iki ni ikinyazina gihuza amazina abiri agaragaza isano kandi yuzuzanya cyangwa izina

ninshinga ari mu mbundo byuzuzanya. Gihuza kandi izina nindangahantu cyangwa izina

nikinyazina nyamubaro. Iki kinyazina kandi kigaragaza nyiri ikintu cyangwa icyo ikintu

cyagenewe. Ikinyazina ngenera kigira ibicumbi bibiri: -o nigicumbi-a.

Ingero:

− Igikenyeri cya nyiragikori

− Ibiro bya Gasutamo

− Ifu yi Gitarama

11

5. Ikinyazina ngenga

Ikinyazina ngenga ni ijambo rihagarariye uvuga, abavugwa nikivugwa, rihagarariye kandi

ubwirwa, ababwirwa, ahavugwa.

Ingero:

− Njyewe natsinze imibare, wowe watsinze icyongereza.

− We azi kuririmba.

− Twese dukina neza umupira.

Ikinyazina ngenga cyerekana nyirigikorwa mu nteruro.

− Ngenga ya 1 yubumwe haba uvuga: jye (njye) ikagira impindurantego (n)jyewe

− Ngenga ya 2 yubumwe haba ubwirwa: wowe

− Ngenga ya 3 yubumwe haba uvugwa: we

− Ngenga ya 1 yubwinshi haba abavuga: twe

− Ngenga ya 2 yubwinshi haba ababwirwa: mwe

− Ngenga ya 3 yubwinshi haba abavugwa: bo

Ikinyazina ngenga gishobora komekwaho imisuma se,mbi, nyine, bwe.

Ingero:

Umunyeshuri wese arangwa nisuku.

− Ba bana bombi baratsinze.

− Twebwe tuzaba abambere.

− Uriya akunda kwiga wenyine.

Ikinyazina ngenga cyisanisha namazina yo mu nteko zose. Gishobora no gusimbura izina.

Ingero:

− Aba bana bose bazatsinda.

− Bose bazatsinda

12

6. Ikinyazina cyinyunge (ngenera-ngenga)

Ikinyazina cyinyunge kigizwe nikinyazina ngenera cyongeweho ikinyazina ngenga.

Urugero:

Umwana wange/wanjye uba hano yambwiye ko akorana na mukuru wawe, ngo mu kazi

kabo akorana nabana banyu babiri kandi ngo umukoresha wabo arabakunda cyane.

− Wanjye = wa+njye

− ryabo = rya+bo

− Banyu = ba+nyu

− Wawe = wa+we

− Wabo = wa+bo

Iki kinyazina cyerekana ufite ikintu nicyo afite. Iki kinyazina gikurikira izina ariko gishobora

no gusimbura izina.

Ingero:

− Igitabo cyanjye ngifata neza = Icyanjye ngifata neza

− Ikigo cyacu ni intangarugero mu burezi = Icyacu ni intangarugero mu burezi

7. Ikinyazina nyamubaro

Ikinyazina nyamubaro ni ikinyazina bakoresha bagaragaza umubare wibintu cyangwa

abantu. Ikinyazina nyamubaro ni ukuva kuri rimwe kugera kuri karindwi.

Ingero:

− Ukwezi kwa mbere.

− Umwaka wa gatanu.

− Aboneka kuva kuwa kabiri kugera kuwa kane.

− Iwaboni abana barindwi.

13

Guhera ku munani ugakomeza byitwa izina nyamubaro kuko biba bifite uturango twizina

mbonera ari two: indomo, indanganteko nigicumbi.

Ingero:

− Muhire yoroye inka umunani. (u-mu/- nani)

− Yampaye amafaranga ijana. (i-Ø/-jana)

8. Ikinyazina ndafutura

Ikinyazina ndafutura ni ijambo rijyana nizina ntirisobanure ku buryo bwumvikana uvugwa,

abavugwa cyangwa ibivugwa. Kirangwa kandi nigicumbi/-ndi.

Ingero:

− Abandi bafite uturima twigikoni.

− Ikindi gusabwa ni ubwisungane mu kwivuza.

− Undi mwana yatashye kare.

• Amoko yibinyazina ndafutura

Ibinyazina ndafuturabirimo amoko abiri ari yo: ikinyazina ndafutura kigufi nikinyazina

ndafutura kirekire.

Ingero:

-Zana andi mazi (KZN ndafutura kigufi

-Zana ayandi mazi (KZN ndafutura kirekire)

Intego yikinyazina ndafutura kigufi ni RS+C (Indangasano nigicumbi) naho iyikinyazina

Ndafutura kirekire ni D+RS+C (Indomo, indangasano nigicumbi).

9. Ikinyazina mbaza (mbazamubare)

14

a. Ikinyazina mbaza

Ikinyazina mbaza gisobanura ibivugwa ibyo ari byo. Ni ijambo rijyana nizina rikaribazaho.

Ingero:

− Uwuhe mwana?

− Inka zihe?

− Ni uruhe rukwavu rurwaye?

b. Ikinyazina mbazamubare

Ikinyazina mbazamubare gifite igicumbi -ngahe kibaza ibisobanuro bishingiye ku mibare

yabantu cyangwa yibintu. Ni ukuvuga ko ngahe ikoreshwa mu bwinshi gusa, ariko hari na

kangahe yo mu nteko ya 12.

Ingero:

− Ufite amafaranga angahe?

− Iwanyu muri abana bangahe?

− Ufite imirima ingahe?

Icyitonderwa: Amagambo he, nde namagambo afite igicumbi ki, ntabwo ariibinyazina

mbaza ahubwo ni amagambo abaza.

Ingero:

− Uri he?

− Ni nde?

− Ni ibiki?

10. Ikinyazina mboneranteko/ndanganteko

15

Ikinyazina ndanganteko cyangwa mboneranteko gikoreshwa imbere yamazina bwite adafite

indomo cyangwa amazina rusange adafite indomo nindanganteko, akerekana inteko izina

rishyizwemo. Ikinyazina mboneranteko gikora mu nteko ya 2, 7,8, 10, 11, 12, 13, 14.

Ingero:

− Ba Mukamana baraje (nt2)

− Ba data barabangutse (nt2)

− Ka Mugabo katashye (nt12)

− Za karavati ntizifunze (nt10)

Iyo ikinyazina mboneranteko gifatanye nindanganteko zo mu nteko ya 7,8 na 11 gitubura

amazina.

Ingero:

- Cya Kagabo (nt7)

- Bya Bugingo (nt8)

- Rwa Mazimpaka (11

Naho mu nteko za 12, 13 na 14 gitubya amazina.

Ingero:

− Ka Kamana (nt12)

− Twa Muvara (nt13)

− Bwa Silasi (nt14)

Ikinyazina mboneranteko mu nteko ya10 kijyanye namazina yo mu ya 6, kigaragaza ingingo

igaya.

Ingero:

− Za makobwa

− Za magore

− Za magabo

16

Umukoro:Mu matsinda agizwe nabantu babiri, musobanure icyo ikinyazina ari cyo

munatandukanye amako atanu yibinyazina mwifashishije ingero zifatika.

Mfashe ko:Ikinyazina ni ijambo risobanura izina. Ikinyazina gishobora gusimbura izina

cyangwa kikariherekeza. Kigirwa nindanganteko nigicumbi bishobora kubanzirizwa

nindomo.

Isuzuma mbonezanyigisho 2.4.

Subiza ibibazo bikurikira mu mvugo ikwiye:

1. Ikinyazina ni iki?

2. Intego yikinyazina ni iyihe?

3. Tanga amoko atatu yibinyazina ningero eshatu zibinyazina kuri buri bwoko

ubikoreshe mu nteruro.

Byakuwe mu gitabo cyumunyeshuri, umwaka wa gatandatu wamashuri yisumbuye.

Imbumbe ya 3. Gukangurira abanda akamaro kisuku nisukura.

17

Ibipimo byubushobozi:

3.1. Gukoresha ikinyarwanda cyintyoza, uwiga agaragaza ko yumva umwandiko ku kamaro

kisuku nisukura.

3.2. Gusoma no gusesengura neza umwandiko yubahiriza utwatuzo nisesekaza.

3.3. Gusubiza neza ibibazo no kugaragaza isomo riri mu mwandiko mu mvugo iboneye.

Umusaruro winyigisho 3.1. Gukoresha ikinyarwanda cyintyoza, uwiga

agaragaza ko yumva umwandiko ku kamaro kisuku nisukura.

Igihe: Isaha 1

Intego zumusaruro winyigisho 3.1:

Nyuma yiyi nyigisho, uwiga agomba:

1. Kumva no gusobanukirwa neza insanganyamatsiko yumwandiko.

2. Gusoma umwandiko yibanda ku bice biwugize.

3. Kuvuga mu ncamake icyo umwandiko wavugagaho.

18

Ibyifashishwa

Ibyigwa Imbonezamasomo Imfashanyigisho

 Umwandiko ku

nsanganyamatsiko ku isuku

nisukura

 Inshoza yisuku nisukura

✓ Inshoza yisuku nisukura

✓ Insanganyamatsi ko

yumwandiko;

 Indangagaciro zo kubaha

ubuzima;

✓ Kutiyandarika

 ingero zifatika zihamya

akamaro kisuku nisukura;

✓ Kugira ubuzima buzira

umuze

Gutega amatwi neza

umwandiko ku isuku

nisukura.

o Kuvumbura neza

insanganyamatsiko ivugwa

mu mwandiko.

o Gukoresha neza

Ikinyarwanda k'intyoza

agaragaza indangagaciro yo

kubaha ubuzima (Kubaha

uburenganzira bwa muntu,

kwirinda ihohotera iryo ari

ryo ryose, kwiyitaho).

o Gusoma neza mu matsinda

bashaka:

o Ibisobanuro byamagambo

akomeye;

Ibitabo bikubiyemo

imyandiko yerekeye isuku

nisukura;

˗ Ibitabo byikibonezamvugo ;

˗ Ikibaho ;

˗ Furashi disiki

˗ Murandasi ;

˗ Inkoranyamagambo ;

˗ Amafoto ku bikorwa

byisuku nisukura.

19

Umwandiko: Isuku ni isoko yubuzima

Mu rwego rwo kwiteza imbere tunateza imbere igihugu cyacu, mu Rwanda hashyizweho

abajyanama bubuzima ku nzego zose, bashinzwe gukangurira abaturage kugira isuku ku

mibiri yabo: nko koga buri munsi, kwambara imyenda isukuye no kwitabira kwivuza igihe

bafashwe nindwara.

Abaturage bahuguriwe kurwanya malariya, batema ibihuru ahazengurutse, baryama mu

nzitiramibu iteye umuti no kugira ubwisungane mu kwivuza. Nta buzima, nta terambere

ryagerwaho. Abaturage bamaze kumenya ibyiza byisuku no kurwanya Malariya, none

barabyitabiriye. Ubu bashoboye kwibumbira mu mashyirahamwe abateza imbere

byumwihariko nigihugu muri rusange. Intego ni imwe: Twite ku buzima, tugira isuku,

turwanya Malariya, twiteza imbere.

• Ikinyuranyo cyisuku

Umwanda

Ntukandarike ibintu aho ari ho hose! Burya uretse ibyo bisanzwe bigaragara nkumwanda;

iyo ubuze itondeke aho uba, nabyo biba ari umwanda wakugayisha, ibyo kandi nta buzima

bubivamo. Uwo ni umwanda mutindi.

Ngaho sa nutekereza nko gusanga:

20

− Isogisi mu gafuka ka kawunga cyangwa ku gatanda bumukirizaho amasahani.

− Tuvuge se usanze uburoso bwamenyo, ubw inkweto byivanze nibiyiko

namafurusheti.

− Tuvuge se yewe ko watoye urukweto wica umubu maze ugahita ururambika ku

buriri, nko ku mashuka yawe yumweru!

− Tekereza se nko kubona uvuye mu bukwe maze ikoti ryawe ugahita urirambika ku

isekuru ukikomereza ibindi.

− Wagira ngo ukubutse gusenga Bibiriya yawe ukayishyira ku mufuka wamakara!

Umwanda nkuyu ushingira ku kuba mu mutwe wawe nta tondeke ribamo. Nta muntu kandi

wishimira kubana numeze atyo. Tunarebye kandi ibiri mu gisobanuro cya mbere cyahawe

umwanda usanga ari akaga kabi. Cyono ngaho tekereza umuntu udakaraba, ntamese

imyambaro ye, ntanaruhe yoza amenyo ye! Uyu muntu aba ateye ishozi. Uretse no gutera

ishozi kandi aba anasubiza u Rwanda inyuma kuko ibi bintu nkubuheri, inda, amavunja,

rubyi, ibimeme nibindi ni ibintu igihugu cyacu cyarenze kandi bidakwiriye no kongera

kubona umwanya mu gihugu cyacu. Kandi nkuko bigaragara kandi bizwi no muri rubanda:

ibyo bikomoka ku mwanda wumubiri nibiwukoreshwaho.

Si ibyo gusa ariko kuko hari numwanda ukwiriye kugenerwa igihano. Niba ucyituma ku

gasozi, uwo wo si umwanda ufite ingaruka kuri nyirawo gusa. Ashwi da! Ejo imvura

niramuka iguye uwo mwanda uzagenda imihanda yose. Uzanduza amasoko yamazi; bityo

mu buryo buziguye nyirawo abe abaye intandaro yindwara zishobora kugera ku bantu nka

korera, macinyamyambi, amibe nizindi kandi burya ntibyanapfa kwemera ko bikugiraho

ingaruka mbi wenyine kuko burya iyo urwaye uhindukira umutwaro abakurwaza maze

ingaruka zikaba uruhererekane kugeza ku gihugu muri rusange. Uyu mwanda rero hamwe

nundi ufitanye isano nawo ariko wenda tukaba tutawuvuze, ukwiriye kwirindwa

kutajenjekewe kandi buri muntu ni umukangurambaga wa mugenzi we muri uru rugamba

kugeza uranduwe uruhenu.

 Umukoro:

21

 Musome iyi myandiko bucece mugerageza kuyihuza

ninsanganyamatsiko yisuku nisukura.

 Umukoro ngiro:

 Mu gika cyimirongo itarenze itanu, vuga muri make icyo imyandiko yombi

yibandaho.

Mfashe ko: Kugira ngo tugire ubuzima buira umuze tugomba kurangwa nisuku aho turi

hose, haba ku mubiri, aho dutuye, aho turara, aho dukorera, mu byo turyaaa cyangwa

tunywa ndetse nahandi hose turi tukarangwa nisuku kandi tukirinda icyo ari cyo cyose

cyadukururira umwanda naho umwanda ugaragaye tukihutira kuhakosora.

Umusaruro w'inyigisho 3.2. Gusoma no gusesengura neza umwandiko

yubahiriza utwatuzo nisesekaza.

22

Igihe: Amasaha 3

Intego zumusaruro winyigisho 3.2:

Nyuma yiyi nyigisho, uwiga agomba:

1. Gusoma no gusesengura neza umwandiko yitonze.

2. Gusesengura umwandiko yubahiriza utwatuzo nisesekaza.

3. Gukoresha utwatuzo dutandukanye mu nteruro zitandukanye.

Ibyifashishwa

Ibyigwa Imbonezamasomo Imfashanyigisho

 Umwandiko ku

nsanganyamatsiko y' isuku

nisukura;

 Inyunguramagambo,

Amagambo mashya

 Utwatuzo twungirije

✓ Utwugarizo nutwuguruz o

✓ Akanyerezo

✓ Utubago tubiri

✓ Uturegeka

✓ Akabago n akitso

✓ Udukubo

✓ Udusodeko

Gutega amatwi neza

umwandiko ku isuku

nisukura. o Gusoma bucece.

o Gusoma mu matsinda

o Gusoma aranguruye

agaragaza utwatuzo

isesekaza.

Ibitabo bikubiyemo

imyandiko yerekeye isuku

nisukura;

˗ Ibitabo byikibonezamvugo ;

˗ Ikibaho ;

˗ Furashi disiki

˗ Murandasi ;

˗ Inkoranyamagambo ;

˗ Amafoto ku bikorwa

byisuku nisukura.

23

UTWATUZO

 Inshoza y'utwatuzo

Utwatuzo ni utumenyetso tutari inyuguti dukoreshwa mu nteruro kugira ngo usoma

cyangwa uvuga abashe kwitsa cyangwa kuruhuka no kwerekana ubwoko bwinteruro.

Utwatuzo turimo amoko abiri: utwatuzo dusoza interuro (akabago, akabazo

nagatangaro) n'utwatuzo dukoreshwa hagati mu nteruro (akitso, akabago nakitso,

uturegeka, utubago tubiri, udukubo, akanyerezo, utwuguruzo nutwugarizo,

udusodeko, agakoni kaberamye…).

 Imikoreshereze yutwatuzo

1. Akabago/akadomo (.)

Akabago cyangwa akadomo gasoza interuro ihamya ninteruro itegeka.

Ingero:

− Umunyeshuri mwiza yita ku masomo ye.

− Utazi ubwenge Ashima ubwe.

2. Akabazo (?)

Akabazo gasoza interuro ibaza.

Ingero:

− Muzajya mu rugendoshuri ryari?

− Wagize amanita angahe ku ijana?

3. Agatangaro (!)

Agatangaro gasoza interuro itangara, kagashyirwa ninyuma yamarangamutima.

Ingero:

24

− Mbega ukuntu hano hantu ari heza!

− Ntoye agasaro keza disi weee!

4. Akitso (,)

Akitsoga koreshwa mu nteruro kugira ngo bahumeke akanya gato.

Ingero:

− Umunyeshuri ushaka kumenya ubwenge, yirinda gusiba, ntakubagane mu ishuri

kandi agakurikiza inama zumwarimu.

− Abagiye inama, Imana irabasanga.

5. Uturegeka (…)

Uturegeka dukoreshwa iyo berekana irondora ritarangiye, interuro barogoye cyangwa iyo

mu nteruro hari ijambo bacikije.

Ingero:

− Mu bikoresho bya Kinyarwanda habamo: ibibindi, ibyansi, ishoka, ibitebo, isekuru…

− Barakuzira ngo bagere ku Mukinanyana bahahurira na mwene...na ko simuvuze

nzamuvumba!

6. Utubago tubiri (:)

Utubago tubiri dukoreshwa mu nteruro iyo hari ibigiye kurondorwa, gusobanurwa cyangwa

iyo bagiye gusubira mu magambo yundi. Dukoreshwa kandi inyuma yingirwanshinga -ti, -

tya, -tyo nijambo ngo.

Ingero:

− Mariya ati: “Ibyo uvuze bingirirweho.”

− Mu Kinyarwanda baravuga ngo: “Ifuni ibagara ubucuti ni akarenge.”

25

7. Akabago nakitso (;)

Akabago nakitso bikoreshwa mu nteruro kugira ngo batandukanye inyangingo ebyiri

ziremye kimwe kandi zuzuzanya.

Ingero:

− Gusoma neza si ugusukiranya amagambo; gusoma neza ni no ukumva ibyo usoma.

− Kuvuga neza si ugusukiranya amagambo gusa; kuvuga neza ni ukumvikanisha

igitekerezo cyawe.

8. Utwuguruzo nutwugarizo(“”)

Utwuguruzo nutwugarizo dukikiza amagambo yundi asubirwamo, imvugo itandukanye

nimvugo isanzwe, cyangwa ingingo igomba kwitabwaho. Dukikiza amagambo ateruwe

ningirwanshinga -ti, -tya, -tyo nijambo ngo. Dukoreshwa na none iyo hari inyito ikemangwa

cyangwa kugira ngo bakikize amazina nteruro namazina yinyunge agizwe namagambo

arenze ane. Dukoreshwa kandi mu magambo yamatirano atamenyerewe mu Kinyarwanda.

Ingero:

− Igikeri kirarikocora kiti: “Mpuriye he nibiguruka?”

− Ubwo “Inshyikanyakumubiri ya rugemahica” aba arahashinze.

9. Akuguruzo nakugarizo kamwe kamwe ()

Akuguruzo nakugarizo kamwe kamwe dukoreshwa iyo utwuguruzo nutwugarizo twinjira mu

tundi mu nteruro.

Urugero:

- Umugaba wingabo ati: “Ndashaka ko inshyikanyakumubiri ya rugemahica aza hano.

”

26

10. Udukubo()

a. Udukubo dukikiza amagambo cyangwa ibimenyetso bifite icyo bisobanura cyangwa

icyo byuzuza mu nteruro.

b. Banadukoresha iyo bashaka kwerekana uko amazina bwite yamanyamahanga

yanditswe mu Kinyarwanda bayandika mu ndimi akomokamo.

c. Dukikiza umubare wanditse mu mibarwa mu nteruro iyo uwo mubare wabanje

kwandikwa mu nyuguti.

Ingero

− Umuyobozi wInama yIgihugu yUrubyiruko arugira inama arwumvisha ko kugira ngo

rwizere kuzagira imbere heza (kuko abenshi muri rwo bishora mu ikoreshwa

ryibiyobyabwenge) rugomba kwirinda ibiyobyabwenge nizindi ngeso mbi.

− Ekwateri (Equateur)

− Uzaba uwa mbere mu irushanwa azegukana igihembo cyamafaranga

yamanyarwanda miriyoni (1 000 000 Rwf).

11. Akanyerezo (-)

Akanyerezo gakoreshwa mu kiganiro kugira ngo berekane ihererekanywa cyangwa

iyakuranwa ryamagambo.

Urugero:

− Sinakoze ikizamini.

− Wari uri he?

Gakoreshwa kandi bakata ijambo ritarangiranye nimpera yumurongo, bikurikije imiterere

yumugemo.

Urugero:

- Matayo yagiye i Huye ahurirayo na Semakabuza bajya-na gusura ingoro

ndangamurage yu Rwanda.

27

Kanakoreshwa imbere ninyuma yinteruro ihagitse.

Urugero:

- Ejo nzajya kwiga- sinzi niba waramenye ko nasubiye mu ishuri-ntuzace hano sinzaba

mpari.

12. Udusodeko ([])

Udusodeko dukikiza intekerezo cyangwa insobanuro bongeye mu mvugo isubira mu

magambo yundi.

Urugero:

− Yaravuze ati: “Sinshobora kurara ntariye inkoko [ayo yari amirariro], keretse

narwaye.”

Dukoreshwa berekana ibyo banenga mu magambo yundi.

Urugero:

− Yaranditse ati: “Ikinyarwanda ni ururimi ruvugwa nabatu [ikosa] benshi muri

Afurika yo hagati.”

Tunakoreshwa mu magambo yundi mu kugaragaraza ko hari ayavanywemo cyangwa

yasimbutswe.

Urugero:

− Aravuga ati: “Nimureke abana bansange [...] ntimubabuze.”

13. Agakoni kaberamye (/)

Agakoni kaberamye gakoreshwa mu kwandika amatariki, inomero zamategeko no mu

guhitamo.

Ingero:

− Kigali, kuwa 15/10/2012.

28

− Itegeko N° 01/2010 ryo kuwa 29/01/2010.

-Koresha yego/ oya mu gusubiza ibibazo bikurikira.

 Umukoro:

 Subiza ibibazo bikurikira mu mvugo iboneye:

1. Utwatuzo ni iki?

2. Utwatuzo Tubamo amoko angahe? Ayo moko ni ayahe?

Umukoro ngiro:

 Umunyeshuri arasabwa gusoma umwandiko ku kamaro nikinyuranyo

byisuku, agaragaza utwatuzo dutanu turimo ninteruro twakoreshejwemo.

Mfashe ko: Utwatuzo ni utumenyetso tutari inyugut idukoreshwa mu nteruro

kugira ngo usoma cyangwa uvuga abashe kwitsa cyangwa kuruhuka no kwerekana

ubwoko bwinteruro.

Utwatuzo turimo amoko abiri: utwatuzo dusoza interuro (akabago, akabazo

nagatangaro) nutwatuzo dukoreshwa hagati mu nteruro (akitso, akabagonakitso,

uturegeka, utubago tubiri, udukubo, akanyerezo, utwuguruzo nutwugarizo,

udusodeko, agakoni kaberamye…).

Isuzuma mbonezanyigisho 3.2

29

1. Tanga ingero eshanu zutwatuzo dutandukanye udukoresheje mu nteruro eshatu kuri

buri katuzo.

Umusaruro winyigisho3.3. Gusubiza neza ibibazo no kugaragaza isomo riri

mu mwandiko mu mvugo iboneye.

Igihe: Amasaha 2

Intego zumusaruro winyigisho 3.3:

Nyuma yiyi nyigisho, uwigaagomba:

1. Gusoma no gusesengura neza umwandiko

2. Gusubiza neza ibibazo byo kumva umwandiko.

3. Kugaragaza no gusangiza abandi isomo riri mu mwandiko.

Ibyifashishwa

Ibyigwa Imbonezamasomo Imfashanyigisho

 Umwandiko ku

nsanganyamatsiko y' isuku

nisukura;

✓ Inshoza y isuku nisukura

✓ Insanganyamatsiko

yumwandiko;

o Kuvumbura

insanganyamatsiko ivugwa

mu mwandiko.

o Gukoresha Ikinyarwanda

k'intyoza agaragaza

Ibitabo bikubiyemo

imyandiko yerekeye isuku

nisukura;

˗ Ibitabo byikibonezamvugo ;

˗ Ikibaho ;

˗ Furashi disiki

30

 Ingingo zumuco namateka;

✓ Indangagaciro zo kubaha

ubuzima;

indangagaciro yo kubaha

ubuzima (kwiyitaho).

o Gusoma mu matsinda

bashaka:

o -Ibisobanuro byamagambo

akomeye;

o -Ibisubizo byibibazo byo

kumva umwandiko;

o Gusoma aranguruye

agaragaza isesekaza.

o Gukusanyiriza mu

matsinda, ibitekerezo ku

isuku nisukura.

˗ Murandasi ;

˗ Inkoranyamagambo ;

˗ Amafoto ku bikorwa

byisuku nisukura.

Subiza ibibazo bikurikira ugendeye ku mwandiko watanzwe haruguru:

a. Ni akahe kamaro kisuku mu buzima bwumuntu?

b. Erekana icyo Leta yu Rwanda yakoze mu rwego rwo kwimakaza isuku.

c. Garagaza ingaruka mbi zo guturana nibihuru.

31

d. Umwanda ni iki uwugereranije nisuku.

e. Garagaza akamaro kisuku mu iterambere ryigihugu.

f. Vuga nibura indwara eshanu zikomoka ku mwanda.

Isuzuma mbonezanyigisho 3.3

Mu ncamake itarengeje imirongo umunani, buri wese nasobanure insanganyamatsiko

ivugwa mu mwandiko anagaragaze isomo akuye mu mwandiko.

Imb. 4: Gukoresha ikinyarwanda cyintyoza, uwiga agaragaza uburyo bwo

gutunganya ubutaka nihimbamwandiko.

Ibipimo byubushobozi:

4.1. Gukoresha neza ikinyarwanda cyintyoza agaragaza ko yumva umwandiko ku

mitunganyirize yubutaka.

32

4.2. Gusoma no gusesengura neza umwandiko yubahiriza utwatuzo nisesekaza.

4.3. Gusubiza ibibazo neza ku mwandiko mu mvugo iboneye.

4.4. Guhimba umwandiko akurikiranya neza ingingo.

Umusaruro winyigisho 4.1. Gukoresha neza ikinyarwanda cyintyoza

agaragaza ko yumva umwandiko ku mitunganyirize yubutaka.

Igihe: Isaha 1

Intego zumusaruro winyigisho 4.1:

Nyuma yiyi nyigisho, uwiga agomba:

1. Gusoma neza umwandiko ku mitunganyirize yubutaka.

2. Gusesengura umwandiko yita ku ngingo ziwugize.

3. Kugaragaza isomo akuye mu mwandiko.

Ibyifashishwa

Ibyigwa Imbonezamasomo Imfashanyigisho

 Umwandiko ku

nsanganyamatsiko yerekeye

imitunganyirize yubutaka;

 Inshoza yimitunganyirize

yubutaka

 Ingero zifatika zihamya

imitunganyirize:

o Gusaba abanyeshuri:

gutega amatwi neza

umwandiko ku

mitunganyirize yubutaka.

o Kuvumbura neza

insanganyamatsiko ivugwa

mu mwandiko.

o Gukoresha neza

Ikinyarwanda k'intyoza

-Igitabo gikubiyemo

imyandiko ku

nsanganyamatsiko yo

gutunganya ubutaka;

˗ Ibitabo byikibonezamvugo

˗ Ikibaho ;

˗ Furashi disiki

˗ Murandasi ;

33

✓ Kurwanya isuri hacibwa

amaterasi yindinganire

✓ Gukoresha ifumbire

yimborera

agaragaza indangagaciro yo

gukorera mu mucyo.

o Gusoma bitonze mu

matsinda bashaka:

o -Ibisobanuro byamagambo

akomeye;

o -Ibisubizo byibibazo byo

kumva umwandiko;

˗ Inkoranyamagambo ;

Umwandiko: Gutunganya ubutaka

Mu myaka yashize hari uduce tumwe na tumwe twagiye turangwa nakanda ndetse ninzara

ariko ubu siko bikimeze. Aho ninko mu karere ka Bugesera mu myaka ya za 1998-2001.

Nubwo hari aho bikirangwa nko mu karere ka Kayonza na Kirehe ariko ntibikomeye cyane

ahanini bitewe nimbaraga igihugu cyashyize mu gukemura iki kibazo.

34

Ahanini iki kibazo cyaterwaga nabaturage babaga baratemye amashyamba ubundi

dusanzwe tuziho uruhare runini mu gukurura imvura; kutamenya guhinga ku materasi

yindinganire ahari imisozi ihanamye, kudacukura imirwanyasuri byatumaga imvura igwa ari

nyinshi igatwara ubutaka bwiza igasiga akara…

Mu rwego rwo gukemura iki kibazo rero abaturage bashishikarijwe gutera amashyamba

ahari imisozi ihanamye cyane, gutera ibiti bishobora kubangikana nimyaka; bigishwa ndetse

no guhinga ku materasi yindinganire. Ubu kandi abaturage barahugurirwa gukoresha

inyongeramusaruro hagamijwe kongerera ubutaka ubushobozi bwumusaruro. Muri iyi

gahunda kandi ibishanga ntibyirengagijwe, ndetse mu rwego rwimibereho myiza higishijwe

gukora uturima twigikoni twaje ndetse dusimbura indi gahunda yo gutubura ubutaka

higishwa guhinga mu mifuka.

Ubu rero amashyamba yamaze kumera, imvura iragwa, imyaka irera none abaturage

babona ibibatunga ku buryo basagurira namasoko. Twese rero duhaguruke niyonka

tujijukire gukora, dufata neza ubutaka kandi tudahuga kumvira inama duhabwa bityo

tuzagera kuri byinshi.

Mfashe ko: gufata neza ubutaka byaturinda guhura nakanda ndetse ninzara. Kugira ngo

tubone umusaruro mwiza dukwiriye gutera amashyamba, guhinga ku materasi yindinganire

ahari imisozi ihanamye cyane, gucukura imirwanyasuri, nibindi.

Umusaruro winyigisho 4.2. Gusoma no gusesengura neza umwandiko

yubahiriza utwatuzo nisesekaza.

Igihe: Isaha 1

35

Intego zumusaruro winyigisho 4.2:

Nyuma yiyi nyigisho, uwiga agomba:

1. Gusoma no gusesengura neza bucece umwandiko watanzwe.

2. Gutega amatwi neza umwandiko ku gufata neza ubutaka.

3. Kugaragaza isomo riri mu mwandiko kugutunganya ubutaka.

Ibyifashishwa

Ibyigwa Imbonezamasomo Imfashanyigisho

 Umwandiko ku

nsanganyamatsiko yerekeye

imitunganyirize yubutaka;

 Isesenguramwandiko

✓ Inshoberamahang a

zakoreshejwe

✓ Imigani migufi

yakoreshejwe Kumurika

ibyasesenguwe mu matsinda

mu buryo bwisoma

o Gusaba abanyeshuri:

gutega amatwi neza

umwandiko ku

mitunganyirize yubutaka.

o Kuvumbura neza

insanganyamatsiko ivugwa

mu mwandiko.

o Gukoresha neza

Ikinyarwanda k'intyoza

agaragaza indangagaciro yo

gukorera mu mucyo.

o Gusoma bitonze mu

matsinda bashaka:

o -Ibisobanuro byamagambo

akomeye;

o -Ibisubizo byibibazo byo

kumva umwandiko;

-Igitabo gikubiyemo

imyandiko ku

nsanganyamatsiko yo

gutunganya ubutaka;

˗ Ibitabo byikibonezamvugo

˗ Ikibaho ;

˗ Furashi disiki

˗ Murandasi ;

˗ Inkoranyamagambo ;

36

Mu matsinda yabanyeshuri babiri, musome bucece umwandiko ku gutunganya

ubutaka hanyuma musome muranguruye mubwire bagenzi banyu ibyo mumaze gusoma.

Isuzuma mbonezanyigisho 4.2

Abanyeshuri barasabwa kugaragaza ubundi buryo butavuzwe mu mwandiko bwo gufata

neza ubutaka. Kubigaragaza mu ngingo eshatu.

Umusaruro winyigisho 4.3: Gusubiza ibibazo ku mwandiko mu mvugo

iboneye.

Igihe: Amasaha 2

37

Intego zumusaruro winyigisho 4.3:

Nyuma yiyi nyigisho, uwiga agomba:

1. Gusesengura neza umwandiko ku gutunganya ubutaka.

2. Gukora ubushakashatsi ku bindi bivugwa kuri iyi ngingo.

3. Gutanga neza ibisubizo byibibazo byo kumva umwandiko.

Ibyifashishwa

Ibyigwa Imbonezamasomo Imfashanyigisho

 Umwandiko ku

nsanganyamatsiko yerekeye

imitunganyirize yubutaka;

 Kubaza ibibazo kumwandiko

ku nsanganyamatsiko

yerekeye imitunganyirize

yubutaka

 Gusubiza ibibazo

byumwandiko ku

nsanganyamatsiko

o Gusaba abanyeshuri:

gutega amatwi neza

umwandiko ku

mitunganyirize yubutaka.

o Kutarogoya ufite ijambo

nta mpamvu.

o Gusoma neza mu matsinda

bashaka:

o Gutanga neza ibisubizo

byibibazo byo kumva

umwandiko;

o Kuvumbura

insanganyamatsiko ivugwa

mu mwandiko.

o Gukora ubushakashatsi ku

bindi bivugwa kuri iyi

ngingo;

-Igitabo gikubiyemo

imyandiko ku

nsanganyamatsiko yo

gutunganya ubutaka;

˗ Ibitabo byikibonezamvugo ;

˗ Ikibaho ;

˗ Furashi disiki

˗ Murandasi ;

˗ Inkoranyamagambo ;

38

Mu mvugo ikwiye, musubirize mu matsinda ibibazo bikurikira

mugendeye ku mwandiko:

1. Ni iki cyateye akanda ninzara batubwiye mu mwandiko?

2. Ni utuhe turere twavuzwe ko twibasiwe niki kibazo?

3. Ni izihe ngamba Leta yafashe kugira ngo ihangane nicyo kibazo?

4. Ni ngaruka ki iterwa no kudacukura imirwanyasuri?

5. Ni izihe ngaruka zabaye nyuma yo kumvira inama ku gutunganya ubutaka?

6. Vuga mu mirongo itarenze icumi ingingo zingenzi zuyu mwandiko.

7. Garagaza ubundi buryo butavuzwe mu mwandiko bwakifashishwa mu

kubungabunga ubutaka.

Isuzuma mbonezanyigisho 4.3.

Mu mirongo itarenze itanu, garagaza ubundi buryo butavuzwe mu mwandiko

bwakifashishwa mu kubungabunga ubutaka.

39

Umusaruro winyigisho 4.4: Guhimba umwandiko akurikiranya neza ingingo.

Igihe: Amasaha 2

Intego zumusaruro winyigisho 4.4:

Nyuma yiyi nyigisho, uwiga agomba:

1. Guhimba neza umwandiko akurikiranya ingingo.

2. Kugaragaza ingingo zingenzi ziri mu mwandiko.

3. Gukora incamake yumwandiko yita ku ngingo zingenzi.

Ibyifashishwa

Ibyigwa Imbonezamasomo Imfashanyigisho

 Inshoza yihimbamwandiko:

✓ Umutwe

✓ Igihimba

✓ Umwanzuro (umusozo)

 Kumurika umwandiko

wahimbwe

Gusaba abanyeshuri:

Gusoma no gusesengura

umwandiko;

o Kujya impaka ku ngaruka

zo kudacunga neza ubutaka.

o Gukora inshamake

yumwandiko.

o Guhimba umwandiko ku

mitunganyirize ikwiye

y'ubutaka.

-Igitabo gikubiyemo

imyandiko ku

nsanganyamatsiko yo

gutunganya ubutaka;

˗ Ibitabo byikibonezamvugo

˗ Ikibaho ;

˗ Furashi disiki

˗ Murandasi ;

˗ Inkoranyamagambo ;

40

o Kumurika neza umwe

umwe umwandiko

wahimbwe

IHANGAMWANDIKO NIHINAMWANDIKO

1. IHANGAMWANDIKO

❖ Inshoza: Ihangamwandiko ni uburyo umuntu yifashisha yandika ibitekerezo, ibyifuzo

cyangwa inkuru ashaka kugeza ku bandi.

Ibice bigize umwandiko

Umwandiko usanzwe ugizwe nibice bitatu ari byo: intangiriro, igihimba, numusozo.

✓ Intangiriro/ umutwe

Intangiriro nicyo gice kibimburira umwandiko. Umwanditsi atangira amenyesha ibyo agiye

kuvuga ariko atabiva imuzi kuko aba ari bubivuge mu gihimba. Avuga gusa mu magambo

make ashoboka cyangwa akavuga ingingo ari buvugeho mu gihimba.

41

✓ Igihimba

Mu gihimba, umwanditsi avuga mu magambo arambuye ingingo zose yakomojeho mu

ntangiriro. Ahera ingingo ku ngingo, yirinda kuvanga ingingo zidafite aho zihuriye. Buri

ngingo igomba kugira umwanya wayo. Hari abakurikiranya ingingo bava ku ziremereye

kurusha izindi, bajya ku zoroheje, hakaba nabazikurikiranya bava ku zoroheje bajya ku

zirusha izindi uburemere. Igihimba kigirwa numubare wibika runaka bitewe numubare

wingingo zivugwaho.

✓ Umusozo

Umusozo ni cyo gice kirangiza umwandiko. Muri iki gice umwanditsi ashobora kongera

kuvuga ku ngingo yari yavuze mu magambo make (ariko adasubiye mu magambo

yakoresheje mu ntangiriro), ashobora gutanga umwanzuro cyangwa ibyifuzo bye ku ngingo

amaze kuvugaho.

Intangiriro numusozo biba ari bigufi cyane ugereranyije nigihimba.

Ingingo zingenzi zigize umwandiko ni ibitekerezo bitandukanye, bifitanye cyangwa

bidafitanye isano bikubiye mu mwandiko.

 Umukoro:

 Ukoresheje amagambo yawe, sobanura icyo ihangamwandiko ari cyo.

 Umukoro ngiro:

 Mu buryo bukwiye, umunyeshuri arasabwa guhanga umwandiko ku

nsanganyamatsiko ishingiye ku mwuga yiga.

42

Mfashe ko: Ihangamwandiko ni uburyo umuntu yifashisha yandika ibitekerezo,

ibyifuzo cyangwa inkuru ashaka kugeza ku bandi. Umwandiko ugira ibice bitatu ari byo:

intangiriro, igihimba numusozo.

2. IHINAMWANDIKO

 Inshoza:

Ihinamwandiko ni uburyo bwo gusubiramo inyandiko yundi utabigize ijambo ku ijambo ariko

kandi utagize ingingo ibumbatiye ubutumwa-ngirakamaro uzimiza.

Imiterere: Mbere na mbere uhina agomba kumenya ubwoko bwumwandiko agomba

guhina.

Bibe se ari: umuvugo — icyivugo — igisigo — indirimbo — ibaruwa — indondore nibindi. Buri

bwoko bugira uburyo bwimyandikire butandukanye nubundi. Indondore zigira ibika,

indirimbo zikagira ibitero ninyikirizo mu gihe ibisigo cyangwa se imivugo bigira amabango —

imikarago ndetse nimpakanizi. Birumvikana rero ko bitahinwa kimwe.

 Ibigenderwaho mu ihinwa ryumwandiko

1. Kumva umwandiko no kugaragaza ingingo zingenzi.

Ntabwo ubutumwa bwose umwanditsi yanditse buba bufite agaciro karinganiye. Ashwi da!

Ahubwo hari iziba zihatse izindi. Hakaba rero niziza zigaragiye izindi.

Uhina umwandiko arabanza agasoma abyitondeye inshuro zirenze imwe maze bikamuhesha

kubasha kujonjora ingingo. Agomba gukurikiranya izo ngingo rero akurikije agaciro kazo.

43

Henga dufatire urugero ku buzima: Umuntu aravuka — akonka— akamera amenyo —

akamera amabere/ubwanwa — akamera imvi — agapfa. Ubwo rero uhina yandika gusa za

ngingo zingenzi akirengagiza za zindi zigaragira.

2. Imiterere yumwandiko uhinwa — kwandika ku murongo.

Iyo uhina umwandiko uwo ari wo wose uwandika mu buryo bwindondore kandi

hakubahirizwa amategeko yimyandikire.

3. Imigaragarire: Isuku ni ingenzi cyane mu ihinamwandiko.

Uwandika ku buryo busomekera umusomyi neza.

4. Imyandikire yururimi: Uhina umwandiko yubahiriza amategeko yimyandikire

yururimi, kandi agakoresha utwatuzo neza.

 Umukoro:

 Mu matsinda yabantu babiri, abanyeshuri barasabwa kugaragaza icyo

ihinamwandiko ari cyo hanyuma bagasobanura nibigenderwaho mu guhina umwandiko

mu magambo yabo.

 Umukoro ngiro:

 Buri munyeshuri arasabwa guhina umwandiko ku gutanganya ubutaka mu gika

kitarengeje imirongo itanu.

Mfashe ko: Ihinamwandiko ni uburyo bwo gusubiramo inyandiko yundi utabigize

ijambo ku ijambo ariko kand iutagize ingingo ibumbatiye ubutumwa-ngirakamaro uzimiza.

Mu gukora ihinamwandiko hagenderwa ku kumva no kumenya ingingo zingenzi, kumenya

imiterere yumwandiko uhinwa, kwita ku migaragarire nimyandikire yururimi.

44

Imbumbe 5: Gukoresha neza uburyo bunyuranye bwubwumvane mu

gutegura no gukina ikinamico.

Ibipimo byubushobozi:

5.1. Gukoresha neza Ikinyarwanda cy'intyoza, agaragaza ko yumva ikinamico ku

nsanganyamatsiko yerekeye ubwumvane.

5.2. Gusoma neza ikinamico yubahiriza uturango twayo.

5.3. Gusubiza ibibazo ku ikinamico mu mvugo iboneye.

5.4. Guhimba no gukina ikinamico ahuza imvugo ningiro.

Umusaruro winyigisho 5.1. Gukoresha neza Ikinyarwanda cy'intyoza,

agaragaza ko yumva ikinamico ku nsanganyamatsiko yerekeye ubwumvane.

Igihe: Isaha 1

45

Integozumusaruro winyigisho 5.1:

Nyumayiyi nyigisho, uwiga agomba:

1. Kumva no gusobanukirwa neza icyo ikinamico ari cyo.

2. Kumenya amoko yikinamico

3. Guhimba no gukina udukino dutandukanye ku nsanganyamatsiko iyo ari yo yose.

Ibyifashishwa

Ibyigwa Imbonezamasomo Imfashanyigisho

 Inshoza yikinamico ku

nsanganyamatsiko yerekeye

ubwumvane;

 Ururimi nubwumvane

matsinda

✓ Amafatizo yubwumvane

✓ Nyakuvuga

✓ Nyakubwirwa

 Amoko yikinamico

✓ Ikimamico ya kera

✓ Ikinamico nshyashya

 Guhimba udukino ku

nsanganyamatsiko ishingiye

ku bwumvane mu kinamico

o Gutega amatwi neza

ikinamico ku

nsanganyamatsiko yerekeye

ubwumvane.

o Kutarogoya ufite ijambo

nta mpamvu.

o Gusubiza ibibazo byo

kumva ikinamico

ninyunguramagambo.

o Kuvumbura

insanganyamatsiko ivugwa

mu ikinamico.

o Gusoma bakuramwa,

baranguruye bigana,

abakinankuru.

o Gukorera mu matsinda,

bungurana ibitekerezo ku

-˗ Ibitabo bikubiyemo

imyandiko

yerekeyeubwumvane ;

˗ Ibitabo byikibonezamvugo ;

˗ Ikibaho ;

˗ Furashi disiki

˗ Murandasi ;

˗ Inkoranyamagambo ;

46

nsanganyamatsiko ivugwa

mu ikinamico.

o Guhimba no gukina

udukino ku

nsanganyamatsiko ishingiye

ku bwumvane.

o Kujya impaka ku kamaro k'

imvugo ziboneye.

✓ Ikinamico nuturango twayo

✓ Imyubakire cyangwa ibice byikinamico

❖ Ikinamico

1. Inshoza yikinamico

47

Ikinamico ni igihangano cyifashisha uburyo bwo gukina imico yabantu itandukanye. Mu

ikinamico herekanwa umuco, ibikorwa, imyifatire, imigenzo… byabantu. Uwo mukino

ushobora kubera mu ruhame imbere yabantu cyangwa ukanyuzwa mu bikoresho

byikoranabuhanga byinyakiramajwi nka radiyo nibyiyumvabona nka tereviziyo, mudasobwa

nibindi. Ikinamico iba igamije kwigisha, gukosora ingeso nimyifatire mibi, gushishikariza

abantu kugenza neza nibindi.

2. Uturango twikinamico

Ikinamico ihimbye neza igomba kuba igaragaramo uturango dukurikira:

a. Umutwe wikinamico: umutwe wikinamico ugomba kuba uteye amatsiko kubayumva

cyangwa abayireba. Ayo matsiko akaza gushira uko abanyarubuga bagenda

bigaragaza.

b. Umwinjizo: ni amagambo atangira umukino aba asa nakebura abagiye gukurikirana

ndetse abakururira gukurikira neza umukino.

c. Abanyarubuga: ni abakinnyi bakina umukino bagaragaza imyifatire itandukanye,

bagenda bumvikana ndetse bakagaragara mu mukino.

d. Ibice byumukino: buri mukino wose uba ugabanyijemo ibice bitandukanye, bitewe

nuko umuhanzi yabigennye.

e. Agakino: igice cyumukino gishobora kugira imiseruko itandukanye bitewe

nigitekerezo gikubiye mu gice cyumukino.

f. Urukiniro: ni aho agakino cyangwa igice cyumukino kiba kiri bukinirwe. Urukiniro

baruha umuteguro bakarutaka cyangwa bakaruha imirimbishirize bitewe nibyifuzo

byumuhanzi cyangwa umutoza.

g. Umuseruko: urangwa no kwinjira cyangwa gusohoka kumunyarubuga ku rukiniro.

h. Inyobozi: ni ibisobanuro bigaragara mu ikinamico biyobora abanyarubuga uko bari

bwitware mu mukino. Bikunze gushyirwa mu dukubo.

i. Imvugonkana: ni amagambo umunyarubuga ashobora kuvuga mu gihe ari kugirana

ikiganiro na mugenzi we, ariko mugenzi we akigiza nkana ko atayumvise.

j. Imvugano: Ni ikiganiro kiba hagati yabanyarubuga igihe bahererekanya amagambo.

k. Inyishyu: ni amagambo umunyarubuga runaka asubiza mugenzi we mu ikinamico.

l. Umwivugisho: ni amagambo avugwa numunyarubuga igihe ari wenyine yivugisha.

m. Ururondogoro: ni imvugo itinze yumunyarubuga runaka

48

n. Iherezo: ikinamico igira iherezo. Iherezo ryikinamico rishobora kumara amatsiko

abayikurikiye, cyangwa rigasiga abayikurikiye mu gihirahiro bibaza uko byagenze

cyangwa uko bizagenda.

 Umukoro:

 Mu magambo yawe, sobanura icyo ikinamico ari cyo unagaragaze uturango twayo.

 Umukoro ngiro:

 Mu matsinda yabantu batanu, abanyeshuri barasabwa guhimba agakino

katarengeje iminota itatu hanyuma bakagakinira imbere ya bagenzi babo.

Mfashe ko: Ikinamico ni igihangano cyifashisha uburyo bwo gukina imico yabantu

itandukanye. Mu ikinamico herekanwa umuco, ibikorwa, imyifatire, imigenzo… byabantu.

Uwomukino ushobora kubera mu ruhame imbere yabantu cyangwa ukanyuzwa mu

bikoresho byikoranabuhanga byinyakiramajwi nka radiyo nibyiyumvabona nka tereviziyo,

mudasobwa nibindi. Ikinamico iba igamije kwigisha, gukosora ingeso nimyifatire mibi,

gushishikariza abantu kugenza neza nibindi.

3. Imyubakire cyangwa ibice byikinamico

Ikinamico nkinkuru ikinnye igira imyubakire cyangwa ibice bikurikira:

a. Intango: muri iki gice hagaragaramo uko ubuzima buba busanzwe muri rusange,

abantu babanye neza nta kibazo bafitanye.

b. Kidobya: nko mu nkuru, kidobya ni akantu kaza kakaba imbarutso kagahindura ibintu

uko byari bimeze. Icyo gihe uko ibintu byari bisanzwe birahinduka, niba ari nkikibazo

kivutse kigashakirwa igisubizo.

49

c. Inkubiri yibikorwa: muri iki gice niho dusobanukirwa inkuru koko. Abanyarubuga

bakagaragaza ya myifatire cyangwa imico itandukanye baba bakina.

d. Umwanzuro: muri iki gice niho tubona uko inkuru irangiye. Mu mwanzuro ikinamico

ishobora kurangira imaze amatsiko cyangwa igasiga mu rujijo abayiteze amatwi

cyangwa abayireba.

e. Amaherezo: muri iki gice hagaragaramo uko byagenze nyuma yikemuka ryikibazo

runaka cyangwa se nyuma yuko ikibazo gikomeza kuba insobe. Aha ninaho

hagaragara abagiriye inyungu muri kwa gukemuka cyangwa kudakemuka kwikibazo.

 Umukoro:

 Mu magambo ye, umunyeshuri arasabwa gusobanura ibice bigize ikinamico mu

mvugo ikwiye.

 Umukoro ngiro:

Umunyeshuri arasabwa guhimba kandi akandika agakino gato yarangiza

akagakinira bagenzi be.

Mfashe ko: Ikinamico igizwe nibice bitandukanye ari byo: intango, kidobya, inkubiri

yibikorwa, umwanzuro namaherezo.

Umusaruro winyigisho 5.2: Gusoma neza ikinamico yubahiriza uturango

twayo

Igihe: Amasaha 2

50

Intego zumusaruro winyigisho 5.2:

Nyuma yiyi nyigisho, uwiga agomba:

1. Gusoma neza ikinamico yubahiriza uturango twayo.

2. Kumenya gutandukanya ikinamico nandi moko yimyandiko.

3. Gusoma aranguruye yigana abakinankuru.

Ibyifashishwa

Ibyigwa Imbonezamasomo Imfashanyigisho

Uturango twikinamico ku

nsanganyamatsiko yerekeye

ubwumvane

✓ Umunyarubuga

✓ Udukinokino (scene)

✓ Abakinnyi bikinamico

✓ Abakinirwa

Inyunguramagambo

✓ Amagambo mashya

✓ Imigani migufi

✓ Inshoberanamahang a

 Gusoma ikinamico

hubahirizwa:

✓ utwatuzo

✓ isesekaza

Gutega amatwi ikinamico ku

nsanganyamatsiko yerekeye

ubwumvane.

o Kutarogoya ufite ijambo

nta mpamvu.

o Gusoma bucece ikinamico.

o Gusoma bakuramwa,

baranguruye bigana,

abakinankuru

-˗ Ibitabo bikubiyemo

imyandiko

yerekeyeubwumvane ;

˗ Ibitabo byikibonezamvugo ;

˗ Ikibaho ;

˗ Furashi disiki

˗ Murandasi ;

˗ Inkoranyamagambo ;

- ˗ Amabwiriza ya Minisitiri

N0 001/2014 yo ku wa

08/10/2014 agenga

imyandikire yIkinyarwanda

nkuko yasohotse mu Igazeti

ya Leta N0 41 bis yo ku wa

13/10/2014.

51

IKINAMICO ISETSA

Uwandika ikinamico isetsa agomba:

- Gutoranya abanyarubuga basekeje

- Kubagenera umwanya wabo mu gihe cyo gusetsa

- Gutegura imiteguro, imyambaro, ijyanye ninyobozi

- Kubagenera uturango dusekeje

- Gusura ahantu hazwi ko bakunda gutera urwenya cyane

Urugero: mu kabari, aho urungano ruteraniye:

- mu bukwe

- mu banyeshuri

- mu bashumba

- mu basirikare,…

 Umukoro:

 Mu matsinda agizwe nabantu babiri, abanyeshuri nibagaragaze uburyo

bunyuranye umukinnyi ashobora gukinamo ikinamico.

52

URUGERO:

IKINAMICO: UBWENGE BUZA UBUJIJI BUHISE

Reba mu gitabo cyikinyarwanda, umwaka wa gatanu wamashuri yisumbuye

mu gitabo cyumunyeshuri wo mu ishami ryiga ikinyarwanda rusange@REB

Cyasohotse muri Mutarama 2019

 Musome iyi kinamico mwitonze hanyuma mugaragaze isomo mukuyemo.

Umusaruro winyigisho 5.3: Gusubiza ibibazo ku ikinamico mu mvugo

iboneye.

Igihe: Isaha 1

53

Intego zumusaruro winyigisho 5.3

Nyuma yiyi nyigisho, uwiga agomba:

1. Gusoma ikinamico ku bwumvane ayihuza ninsangamatsiko.

2. Gusubiza neza ibibazo byo kumva ikinamico mu mvugo iboneye.

3. Kuvumbura isomo riri mu ikinamico.

Ibyifashishwa

Ibyigwa Imbonezamasomo Imfashanyigisho

 Ibibazo ku kinamico ku

nsanganyamatsiko yerekeye

ubwumvane

✓ Kugaragaza ko

umunyarubuga ari

umukinnyi mwiza

✓ Ibisobanuro

byumunyarubuga

 Kumurika udukino ku

nsanganyamatsiko ishingiye

ku bwumvane.

Gutega amatwi neza

ikinamico ku

nsanganyamatsiko yerekeye

ubwumvane.

o Kutarogoya ufite ijambo

nta mpamvu.

o Gusubiza ibibazo byo

kumva ikinamico

ninyunguramagambo.

o Kuvumbura

insanganyamatsiko ivugwa

mu ikinamico.

o Gusoma bucece ikinamico.

o Gusoma bakuramwa,

baranguruye bigana,

abakinankuru.

-˗ Ibitabo bikubiyemo

imyandiko

yerekeyeubwumvane ;

˗ Ibitabo byikibonezamvugo ;

˗ Ikibaho ;

˗ Furashi disiki

˗ Murandasi ;

˗ Inkoranyamagambo ;

- ˗ Amabwiriza ya Minisitiri

N0 001/2014 yo ku wa

08/10/2014 agenga

imyandikire yIkinyarwanda

nkuko yasohotse mu Igazeti

ya Leta N0 41 bis yo ku wa

13/10/2014.

54

Kumva ikinamico

Abanyeshuri barasabwa gusubiza ibibazo byo kumva no gusesengura ikinamico

IKINAMICO: UBWENGE BUZA UBUJIJI BUHISE

Reba mu gitabo cyikinyarwanda, umwaka wa gatanu wamashuri yisumbuye

mu gitabo cyumunyeshuri wo mu ishami ryiga ikinyarwanda rusange@REB ;

ibibazo byo kumva umwandiko(ikinamico); Cyasohotse muri Mutarama 2019

Umusaruro w'inyigisho 5.4 Guhimba no gukina ikinamico ahuza imvugo

ningiro

Igihe: Isaha 1

55

Intego zumusaruro winyigisho 5.4

1. Guhimba ikinamico ku nsanganyamatsiko yerekeye ubwumvane.

2. Gukina ikinamico yubahiriza uturango twayo.

3. Guhuza umukino nibivugwa mu ikinamico.

Ibyifashishwa

Ibyigwa Imbonezamasomo Imfashanyigisho

 Guhimba ikinamico ku

nsanganyamatsiko yerekeye

ubwumvane;

 Ubwoko bwikinamico

Ikinamico nshyashya

✓ Ikinamico ya kera

 Udukino ku

nsanganyamatsiko ishingiye

ku bwumvane;

Gutega amatwi ikinamico ku

nsanganyamatsiko yerekeye

ubwumvane.

o Kutarogoya ufite ijambo

nta mpamvu.

o Gusubiza ibibazo byo

kumva ikinamico

ninyunguramagambo.

o Kuvumbura

insanganyamatsiko ivugwa

mu ikinamico.

o Gusoma bucece ikinamico.

o Gusoma bakuramwa,

baranguruye bigana,

abakinankuru.

o Gukorera mu matsinda,

bungurana ibitekerezo ku

-˗ Ibitabo bikubiyemo

imyandiko

yerekeyeubwumvane ;

˗ Ibitabo byikibonezamvugo ;

˗ Ikibaho ;

˗ Furashi disiki

˗ Murandasi ;

˗ Inkoranyamagambo ;

- ˗ Amabwiriza ya Minisitiri

N0 001/2014 yo ku wa

08/10/2014 agenga

imyandikire yIkinyarwanda

nkuko yasohotse mu Igazeti

ya Leta N0 41 bis yo ku wa

13/10/2014.

56

nsanganyamatsiko ivugwa

mu ikinamico.

o Guhimba no gukina

udukino ku

nsanganyamatsiko ishingiye

ku bwumvane.

Guhimba ikinamico ku nsanganyamatsiko zitandukanye.

Isuzuma mbonezanyigisho 5.4

❖ Himba ikinamico ku nsanganyamatsiko yo gutabarana, uyihuze numuco namateka

byIgihugu cyacu hanyuma uyisangize bagenzi bawe uyikina.

57

 IBITABO NINYANDIKO BYIFASHISHIJWE

Bakame Editions (2010).Ikinyarwanda /Ikibonezamvugo cyamashuri abanza nayisumbuye,

Kigali.

Igitabo cyikinyarwanda, icyiciro cya gatanu cyamashuri yimyuga nubumenyingiro, igitabo

cyumunyeshuri(2020)Rwanda Education Board (REB);

Igitabo cyikinyarwanda, umwaka wa kabiri wamashuri yisumbuye, igitabo cyumunyeshuri.

Igitabo cyikinyarwanda, umwaka wa gatanu wamashuri yisumbuye mu gitabo cyumunyeshuri

wo mu ishami ryiga ikinyarwanda rusange@REB(2019).

MINISTRY OF EDUCATION (MINEDUC)-RWANDA EDUCATION BOARD (2015).

Teacher Training Manual I,Kigali.

MINISTRY OF EDUCATION (MINEDUC)RWANDA EDUCATION BOARD (2015).

Teacher Training Manual II, Kigali.

RWANDA EDUCATION BOARD (REB) (2015). Integanyanyigisho yIkinyarwanda mu

mashami Ikinyarwanda cyigishwamo nkisomo bihitiyemo, Kigali.

RWANDA EDUCATION BOARD (REB)(2019).Amashami yiga Ikinyarwanda nkisomo

rusange, Kigali.

Rwanda Education Board (2010). Igitabo cyikibonezamvugo/ Edition Bakame, Kigali

Rwanda Polytechnic/Curriculum REQF Level 5(2020), Ikinyarwanda kintyoza, Kigali.

