

**REPUBLIKA Y'U RWANDA**


**MINISITERI Y'UBUREZI, UBUMENYI,  
IKORANABUHANGA N'UBUSHAKASHATSI  
*IKIGO CY'IGIHUGU GISHINZWÉ INTEGANYANYIGISHO.***

# **Integanyanyigisho z'ikinyarwanda mu mashuri abanza**

## **ICYICIRO CYA MBERE**

© **IKIGO CY'IGIHUGU GISHINZWE INTEGANYANYIGISHO.**

Kigali, Kanama 2004

**Ivugururwa ry'integanyanyigisho z'ikinyarwanda z'amashuri abanza ryo mu mwaka w'2004**

### **0. Imvano**

Nyuma y'amarorerwa y'itsembabwoko n'itsebatsema yagwiriye u Rwanda mu mwaka wa 1994, byabaye ngombwa ko integanyanyigisho z'amashuri abanza n'ayisumbuye zivugururwa kugira ngo hakosorwe ibyari bikocamye. Ivugururwa ryo muri 1997 ryakozwe hutihuti kubera ingorane zinyuranye igihugu cyari gifite n'ibibazo byihutirwa byagombaga gukemurwa mu burezi. Muri iki gihe zimwe mu ngorane zavuye mu nzira ni ngombwa ko integanyanyigisho zakozwe muri 1997 zinononsorwa hakurikijwe ingamba za Leta mu burezi cyane cyane iyerekeye uburezi kuri bose. Ni muri urwo rwego integanyanyigisho nshya zigomba kwita ku banyeshuri bose baba abacikiza amashuri abanza, baba abazakomeza mu yisumbuye ndetse n'amakuru.

Kubera ko ikinyarwanda ari ururimi kavukire ruhuza Abanyarwanda bose kandi rukaba rwigishwa mu mashuri abanza kuva mu mwaka wa mbere kugeza mu wa gatandatu, ni ngombwa ko urwo rurimi rwitabwaho mu burezi cyane cyane ko ari na rwo rukoreshwa mu kwigisha mu myaka itatu ya mbere y'amashuri abanza.

Gusoma no kwandika ni inkingi y'amajyambere ahamye. Ni yo mpamvu bigomba kwitabwaho ku buryo bw'umwihariko cyane cyane mu mashuri abanza. Umwana w'Umunyarwanda agatozwa umuco wo gusoma no kwandika akiri muto bityo akawukurana akanawusakaza mu bandi.

Muri izi nteganyanyigisho nshya twitaye kandi ku bumeningiro ku buryo bw'umwihariko kugira ngo dufashe abana b'u Rwanda mu buzima bwabo bwa buri munsi kandi tubashishikarize kwita ku bibazo bibangamiye isi muri rusange n'igihugu cyacu ku buryo bw'umwihariko. Iningo zitaweho cyane cyane ni sida, ibidukikije, uburinganire, uburenganzira bw'umwana n'ubw'ikiremwamuntu, gukunda igihugu no kwimakaza umuco w'amahoro.

### **0.1. Ibigamijwe muri iri vugururwa ry'integanyanyigisho z'amashuri abanza**

- Guha abarimu n'abanyeshuri bo mu mashuri abanza integanyanyigisho zijiyanje n'intego ndetse n'ibyifuzo by'igihugu muri rusange.
- Gushyira ahagaragara integanyanyigisho zizorohereza abanditsi n'amacapiro mu gihe cyo kwandika no gucpa ibitabo mfashanyigisho.
- Gushyira ahagaragara integanyanyigisho ziteguwe ku buryo bunoze kandi bujyanye n'igihe.

## **0.2 Ibyitaweho cyane muri iri vugururwa**

### **0.2.1 Ibireba umunyeshuri**

- Kumukundisha ururimi rwe kavukire
- Kumutoza umuco wo gusoma no kwandika akiri muto
- Kumutoza guhimba
- Kumutoza umuco nyarwanda
- Kumuha ubumenyingiro buzamufasha mu buzima busanzwe

### **0.2.2 Ibireba mwarimu**

Kumuha integanyanyigisho imworohereza mu gutegura isomo no kurtanga tumwereka intego rusange ya buri mwaka, ibigomba kwigwa buri gihembwe na buri cyumweru, ibyo umunyeshuri agomba gukora mu isomo, imfashanyigisho, n'imbonezamasomo.

### **0.2.3 Ibireba abanditsi n'amacapiro**

Kubaha integanyanyigisho yerekana umurongo uzangenderwaho mu kwandika ibitabo mfashanyigisho

### **0.3 Imivugurire y'izi nteganyanyigisho**

- Mu ivugururwa ry'izi nteganyanyigisho twahereye ku nteganyanyigisho zo muri 1997.
- Twitaye ku ntego n'ibyifuzo rusange bya Leta y'u Rwanda mu burezi cyane cyane intego y'uburezi kuri bose n'iyo gutoza umwana w'Umunyarwanda umuco wo gusoma no kwandika.
- Twahaye umwanya ugaragara ubumenyingiro rusange cyane cyane ibyerekeye sida, ibidukikije, uburinganire, uburenganzira bw'umwana n'ubw'ikiremwamuntu, gukunda igihugu, kwimakaza umuco w'amahoro
- Ku wa 23 Kamena 04 twakurikiye amasomo y'ikinyarwanda mu mashuri abanza ya Remera catholiqueI kugira ngo turebe niba amasomo y'ikinyarwanda atangwa ku buryo buhwitse. Nyuma twagiranye ikiganiro n'abrimu batubwira ingorane bagira n'ibibazo bijyanye no kwigisha isomo  
ry'ikinyarwanda muri rusange. Twazirikanye ingorane batugejejeho mu kuvugurura izi nteganyanyigisho kuko twumvaga atari umwihariko wabo.
- Twifashishije bimwe mu bikorwa mu bindi bihugu mu kwigisha indimi kavukire cyane cyane ibikorwa mu gihugu cya Zambiya aho kwigisha gusoma  
no kwandika mu mashuri abanza byahagurukiwe kuva mu mwaka w'1999 (*New Breakthrough to Literacy*).
- Nyuma yo gutegura integanyanyigisho twazihaye abrimu barambye mu kazi (Ikigo cy'amashuri abanza cya **Save A** n'Ikigo cy'amashuri abanza  
cyigenga cya **Elena Guerra**), abakozi b'Ikigo cya Leta gishinzwe integanyanyigisho, n'abrimu ba Kaminuza bazobereye mu iyigandimi  
kugira ngo  
bagire icyo bazivugaho.

### **0.4 Imiterere y'integanyanyigisho**

- Mu ntangiriro ya buri nteganyanyigisho y'icyiciro hari iriburiro, imbonezanyigisho rusange, imbonezamasomo rusange n'intego rusange bya buri mwaka.

- Buri mwaka ugarabanyijemo ibihembwe bitatu
- Buri gihembwe kigabanyijemo ibyumweru umunani byo kwigisha, ibyumweru bisigara bizarirwa kurangiza ibitarangiye, gusubiramo no gukora ibizamini.
- Buri cyumweru gifite intego zihariye, ibyigwa, imbonezamasomo, imfashanyigisho n'ibikorwa by'umunyeshuri mu isomo

#### **0.5. Igihe ivugururwa ryakorewe:** Kuva ku wa 21 Kamenya kugeza 24 Nyakanga 2004

#### **0.6 Ibyifuzo**

- Kugira ngo izi nteganyanyigisho zishyirwe mu bikorwa ni ngombwa ko ibitabo bihagije hamwe n'izindi mfashanyigisho bigera ku banyeshuri vuba mu  
gihugu cyose.
- Mu rwego rwo gufasha umwarimu n'umunyeshuri kwibonera imfashanyigisho, byaba byiza kuri buri kigo cy'amashuri hashyizwe isomero.
- Hagomba abarimu bashoboye kwigisha isomo ry'ikinyarwanda no guhugura abasigaye kugira ngo bibafashe mu myigishirize mishya y'urwo rurimi.
- Mu myigishirize mishya y'ikinyarwanda byaba byiza hateganyijwe uburyo bw'iyumvabona (gukoresha tereviziyo na cinema) ndetse n'ibinyamakuru.
- Ni ngombwa kwita ku bwuzuzanye bw'ikinyarwanda n'izindi nyigisho.
- Mu rwego rwo gucengera ururimi no guhamya umuco w'ighugu ni ngombwa gukoresha amarushanwa y'ubwanditsi mu banyeshuri cyane cyane abo mu cyiciro cya kabiri.
- Kubera ko amategeko y'imyandikire y'ikinyarwanda ariho ubu akemangwa, akwiye kuvugururwa, hakagaragazwa imyandikire ikemura ibibazo bihari maze inzego zibishinzwe zikayitangaza.
- Mu gushishikariza abanyeshuri ubwanditsi ni ngombwa gushyiraho ibinyamakuru bijyanye n'ikigero cyabo cyangwa se ibinyamakuru byigenga bigaterwa inkunga kuko byunganira Leta.

- Hakwiriye gushyirwaho inama y'igihugu y'urutonde yagena amagambo y'amuga akoreshwa mu mashuri no mu zindi nzego z'imrimo.
- Mu byigishwa byose, ururimi rwigishirizwamo rugomba gukoreshwa ku buryo bukwiye haba mu mvugo cyangwa mu nyandiko

#### **0.7 Abateguye integanyanyigisho**

- BIZIMUNGU Célestin, umugenzi mu Bugenzizi Bukuru bw'Amashuri
- BUGIRIMFURA Alfred, inararibonye mu gutegura integanyanyigisho z'ikinyarwanda
- MUKAYIREGE Julienne, umuteganyanyigisho mu Kigo cy'Igihugu Gishinzwe Integanyanyigisho
- MUREKATETE M. Béatrice, umuteganyanyigisho mu Kigo cy'Igihugu Gishinzwe Integanyanyigisho
- MWUNGERI Evariste, umuteganyanyigisho mu Kigo cy'Igihugu Gishinzwe Integanyanyigisho
- NIKUZE Homberga, umuyoboz iki cy'amashuri Remera catholiqueI
- NIYIBAHO Sylvestre, umuteganyanyigisho mu Kigo cy'Igihugu Gishinzwe Integanyanyigisho
- NTAKIRUTIMANA Evariste, umwarimu mu ishami ry'indimi muri Kaminuza y'u Rwanda

## **ICYICIRO CYA MBERE**

### **0.1. IRIBURIRO**

Ikinyarwanda ni ururimi kavukire ruhuza Abanyarwanda bose, rukoreshwa mu nzego zose z'ubutegetsi n'iz'imrimo, rwigishwa mu mashuri nk'inyigisho kandi rugakoreshwa mu kwigisha izindi cyane cyane mu cyiciro cya mbere cy'amashuri abanza. Ikindi kandi rubumbatiye umuco w'igihugu.

Umwana w'Umunyarwanda yiga inyigisho y'ikinyarwanda kugira ngo ajijke kandi ashobore gushyikirana n'abandi. Kuba asanzwe yumva kandi avuga ikinyarwanda bizamufasha kumenya gusoma no kwandika bitamugoye, bityo ashobore kwiga mu kinyarwanda izindi nyigisho ziteganyijwe, ashobore gushyikirana n'inzego z'ubutegetsi n'iz'imrimo kandi yikungahazemo umuco nyarwanda.

Integanyanyigisho ivuguruye y'ikinyarwanda izafasha umunyeshuri na mwarimu kugera kuri izo ntego vuba kandi batavunitse. Umunyeshuri azitoza hakiri kare kuba Umunyarwanda wuzuye ugira isuku n' ikinyabupfura, wita ku ku bidukikije, wirinda ibiyobyabwenge n'ibindi byorezo, cyane cyane icya sida, wimakaza umuco w'amahoro, wubahiriza uburenganzira bwa muntu n'uburinganire, uharanira ubumwe n'ubwiyunge.

By'umwihariko iyi nteganyanyigisho izaha umunyeshuri **ubushobozi bw'ibanze bwo kuvuga atajijinganya, gusoma adategwa cyangwa ngo agemure, kwandika nta kosa kandi anoza umukono, gusobanukirwa n'ibyo asomye cyangwa abwiwe.**

Ubwo bumenyi, ubumenyingiro, ubukesha n'ubushobozi umunyeshuri azaba yungukiye muri iyi nteganyanyigisho bizamufasha gukurikira uko bikwiye inyigisho zo mu cyiciro cya kabiri cy'amashuri abanza.

## 0.2. IMBONEZANYIGISHO RUSANGE

Imyigishirize y'ikinyarwanda mu cyiciro cya mbere cy'amashuri abanza igomba guhera ku mfashanyigisho zifatika, zifite aho zihuriye n'umuco, amateka, ibidukikije n'imibereho y'Abanyarwanda kandi zижане n'ikigero cy'abanyeshuri. Iryo yigisha rizaha umunyeshuri uruhare runini rwo kwitoza kumva, kuvuga, gusoma, kwandika, gutekereza, gushyira mu gaciro no kwerekana imbamutima ze ashize amanga.

Integanyanyigisho ivuguruye iteganya kandi kwigisha inyuguti nto n'inyuguti nkuru icyarimwe. Dore uko byakorwa: kwandika inyuguti nto n'inyuguti nkuru mu mpushya ebyiri. Uruhushya rumwe rujyamo inyuguti nto, urundi inkuru maze mwarimu n'abanyeshuri bakazigereranya bagasanga zitandukanyijwe n'uko hamwe hari inyuguti nto ahandi inkuru. Hakurikiraho gusoma no kwandika izo nyuguti.

## 0.3. IMBONEZAMASOMO RUSANGE

- Kugira ngo isomo ry'ikinyarwanda rishobore kwigishwa neza, rigomba gutegurwa bihagije rihereye ku kigero cy'umunyeshuri kandi rifatiye ku byo asanzwe azi.
- Muri buri nyigisho, mwarimu agaragaza intego ngenamukoro, yiyambaza imfashanyigisho imwunganira mu kugeza umunyeshuri kuri izo

ntego z'isomo.

- Inyigisho y'ikinyarwanda **igomba gushingira ku munyeshuri**. Ni yo mpamvu agomba **guhabwa uruhare runini mu kumva, kuvuga, gusoma atagemura, kwandika anoza umukono kandi nta kosa, kwitegereza, gutekereza, gusesengura no guhang**.

- Inyajwi, ingombajwi, inyerera n'igihekane byigishirizwa iteka mu ijambu cyangwa mu nteruro.  
- Mu cyiciro cya mbere cy'amashuri abanza, mwarimu afite uruhare rwo kuyobora umunyeshuri amufasha kuvumbura, amukosora, amwere-keru kugira ngo amugeze ku ntego z'isomo. Mwarimu agomba kubahiriza iyi mbata y'imyigishirize yo gusoma no kwandika inyuguti :

1. Gusubiramo cyangwa indi ntangiriro
2. Gusaba abanyeshuri kuvuga amagambo bahereye ku mfashanyigisho beretswe
3. Gusaba abanyeshuri gutahura inyuguti nshya/ igihekane gishya mu magambo yanditse
4. Gusaba abanyeshuri kuyitegereza/ kucyitegereza
5. Gusaba abanyeshuri kuyigana bandika/ kucyigana bandika
6. Gusaba abanyeshuri kuyisoma/ Gusaba abanyeshuri gusoma igihekane
7. Gusaba abanyeshuri gutanga ingeru
8. Gusaba abanyeshuri gusoma amagambo cyangwa interuro iyo nyuguti irimo/ icyo gihekane kirimo

## 0.4 IYIGAMWANDIKO

Iyigamwandiko ni intera ikomeye mu iyigarurimi. Mwarimu afite uruhare rwo kunganira umunyeshuri mu kungura imvugo n'inyandiko, akumva, agasoma, akavuga, akandika mu buryo buboneye. Ubwo rero mwarimu agomba kubahiriza iyi mbata y'iyigamwandiko.

1. Ivumburamatsiko
2. Gusoma bucece
3. Gusoma aranguruye
4. Inyunguramagambo

## 0.5. INTEGO RUSANGE

### 0.5.1. Umwaka wa mbere

Umunyeshuri urangije umwaka wa mbere agomba kuba ashobora:

- 2 Kwandika inyuguti zose z'ikinyarwanda zitari igihekane (umukono, inyuguti nkuru)
- 3 Gusoma amagambo, interuro cyangwa utwandiko tugufi bitarimo igihekane.

### **0.5.2. Umwaka wa kabiri**

Umunyeshuri urangije umwaka wa kabiri agomba kuba ashobora:

- Kwandika igihekane by'ikinyarwanda bigizwe n'inyuguti ebyiri no kwandika bimwe mu bigizwe n'inyuguti eshatu.
- Gusoma amagambo, interuro cyangwa utwandiko birimo igihekane by'inyuguti ebyiri ndetse na bimwe bigizwe n'inyuguti eshatu.

### **0.5.3. Umwaka wa gatatu**

Umunyeshuri urangije umwaka wa gatatu agomba kuba ashobora:

- Kwandika inyuguti zose z'ikinyarwanda (umukono, inyuguti nkuru)
- Gusoma no kwandika amagambo, interuro cyangwa imyandiko iciriritse.

## **0.6 ISUZUMABUMENYI**

Mbere yo gutanga isomo, mwarimu agena intego ashaka kugeraho, bityo ateganya n'uburyo bw'isuzuma kugira ngo amenye niba koko intego yagezweho by'ukuri, bikaba byatuma atera imbere cyangwa aba aretse. By'umwihariko, mu nyigisho y'ikinyarwanda, imyitozo y'isuzuma izaba ishingiye ku kumva, kuvuga, gusoma no kwandika yigana cyangwa ahanga. Ntibizabuza kandi mwarimu guteganya amasuzuma nyuma y'igihe iki n'iki cyangwa nyuma y'icyiciro bitewe n'intego ashaka kugeraho.

# **1.UMWAKA WA MBERE**

## **1.1 Ighembwe cya mbere**

Icyumweru	Intego zihariye	Ibyigwa	Imbonezamasomo	Imfashanyigisho	Ibikorwa n'umunyeshuri
Icyumweru	- Guca imirongo	Imisharabiko	- Gutangiza akaririmbo gatuma batinyuka,	Meterobuhine,	- <b>Kwitegerezza</b> imfashanyigisho no

cya mbere	yeretswe adaharatura icyo yandikaho		basabana - Kwereka abanyeshuri imfashanyigisho - Guca imirongo ku kibaho - Gusaba abanyeshuri kuyigana no kuberekera - Gutoza abanyeshuri kwandika batunamirije n'uburyo buboneye bwo gufata ikaramu	uruziga, agacamurongo, igurudumu	guca imirongoigorotse, iberamye, ihese, igoronzoye, ivunaguye, iburungushuye
Icyumweru cya kabiri	- <b>Gutahura</b> inyajwi a mu magambo yumvise  - <b>Gusoma</b> inyajwi a  - <b>Kwandika</b> inyajwi a anoza umukono	Inyajwi a	- Kwereka abanyeshuri imfashanyigisho - Gusaba abanyeshuri gutahura ijwi ryigwa - Gusaba abanyeshuri gutanga ingero zirimo inyajwi a  - Gusomesha amagambo arimo inyajwi a - Gutoza abanyeshuri gusoma batunamye ku byo basoma, badashyiramo agati cyangwa urutoki.  - Kwandikisha inyajwi a	- Ingero zifatika ziboneka aho ishuri riri (amababa, amakara, amasaka, amatama, ...)  - Amafoto, amashusho cyangwa ibishushanyo	- <b>Kuvuga</b> amagambo arimo inyajwi a - <b>Gutahura</b> inyajwi a muri ayo magambo - <b>Kwitegerezza</b> inyajwi a  - <b>Gusoma</b> amagambo arimo inyajwi a atunamye ku byo asoma, adashyiramo agati cyangwa urutoki.  - <b>Kwandika</b> inyajwi a

Umwaka wa mbere: igihembwe cya mbere

Icyumweru	Intego zihariye	Ibyigwa	Imbonezamasomo	Imfashanyigisho	Ibikorwa n'umunyeshuri
Icyumweru cya gatatu	- <b>Gutahura</b> inyajwi i mu magambo yumvise	Inyajwi i	- Kwereka abanyeshuri imfashanyigisho - Gusaba abanyeshuri gutahura ijwi ryigwa - Gusaba abanyeshuri gutanga ingero zirimo	- Ingero zifatika ziboneka aho ishuri riri (Ifi, igi, igiti,	- <b>Kuvuga</b> amagambo arimo inyajwi i. - <b>Gutahura</b> inyajwi i muri ayo magambo

	<ul style="list-style-type: none"> <li>- <b>Gusoma</b> inyajwi <b>i</b></li> <li>- <b>Kwandika</b> inyajwi <b>i</b> anoza umukono</li> </ul>		<p>inyajwi <b>i</b></p> <ul style="list-style-type: none"> <li>- Gusomesha amagambo arimo inyajwi <b>i</b></li> <li>- Gutoza abanyeshuri gusoma batunamye ku byo basoma, badashyiramo agati cyangwa urutoki</li> </ul> <p>- Kwandikisha inyajwi <b>i</b></p>	<p>ikibiriti...)</p> <ul style="list-style-type: none"> <li>- Amafoto, amashusho cyangwa ibishushanyo</li> </ul>	<p><b>Kwitegerezza</b> inyajwi <b>i</b></p> <ul style="list-style-type: none"> <li>- <b>Gusoma</b> amagambo arimo inyajwi <b>i</b> atunamye ku byo asoma, adashyiramo agati cyangwa urutoki</li> </ul> <p><b>Kwandika</b> inyajwi <b>i</b></p>
Icyumweru cya kane	<ul style="list-style-type: none"> <li>- <b>Gutahura</b> inyajwi <b>u</b> mu magambo yumvise</li> <li>- <b>Gusoma</b> inyajwi <b>u</b></li> <li>- <b>Kwandika</b> inyajwi <b>u</b> anoza umukono</li> </ul>	Inyajwi <b>u</b>	<ul style="list-style-type: none"> <li>- Kwereka abanyeshuri imfashanyigisho</li> <li>- Gusaba abanyeshuri gutahura ijwi ryigwa</li> <li>- Gusaba abanyeshuri gutanga ingero zirimo inyajwi <b>u</b></li> <li>- Gusomesha amagambo arimo inyajwi <b>u</b></li> <li>- Gutoza abanyeshuri gusoma batunamye ku byo basoma, badashyiramo agati cyangwa urutoki</li> <li>- Kwandikisha inyajwi <b>u</b></li> </ul>	<ul style="list-style-type: none"> <li>- Ingero zifatika ziboneka aho ishuri riri (uruuhu, ukuguru, uruvu, ubururu, ...)</li> <li>- Amafoto, amashusho cyangwa ibishushanyo</li> </ul>	<p><b>Kuvuga</b> amagambo arimo inyajwi <b>u</b></p> <p><b>Gutahura</b> inyajwi <b>u</b> muri ayo magambo</p> <p><b>Kwitegerezza</b> inyajwi <b>u</b></p> <p><b>Gusoma</b> amagambo arimo inyajwi <b>u</b> atunamye ku byo asoma, adashyiramo agati cyangwa urutoki</p> <p><b>Kwandika</b> inyajwi <b>u</b></p>

**Umwaka wa mbere:** igihembwe cya mbere

Icyumweru	Intego zihariye	Ibyigwa	Imbonezamasomo	Imfashanyigisho	Ibikorwa n'umunyeshuri
Icyumweru	- <b>Gutahura</b> inyajwi <b>e</b>	Inyajwi <b>e</b>	- Kwereka abanyeshuri imfashanyigisho	- Ingero zifatika	- <b>Kuvuga</b> amagambo arimo inyajwi <b>e</b> .

<b>cya gatanu</b>	mu magambo yumvise  <b>- Gusoma</b> inyajwi e  <b>- Kwandika</b> inyajwi e anoza umukono		<ul style="list-style-type: none"> <li>- Gusaba abanyeshuri gutahura ijwi ryigwa</li> <li>- Gusaba abanyeshuri gutanga ingero zirimo inyajwi e</li> <li>- Gusomesha amagambo arimo inyajwi e</li> <li>- Gutoza abanyeshuri gusoma batunamye ku byo basoma, badashyiramo agati cyangwa urutoki</li> <li>- Kwandikisha inyajwi e</li> </ul>	ziboneka aho ishuri riri (ihene, igare, umuneke, meme, ...)  - Amafoto, amashusho cyangwa ibishushanyo	<ul style="list-style-type: none"> <li>- <b>Gutahura</b> inyajwi e muri ayo magambo</li> <li>- <b>Kwitegereza</b> inyajwi e</li> <li>- <b>Gusoma</b> amagambo arimo inyajwi e tunamye ku byo asoma, adashyiramo agati cyangwa urutoki</li> <li>- <b>Kwandika</b> inyajwi e</li> </ul>
<b>Icyumweru cya gatandatu</b>	<ul style="list-style-type: none"> <li>- <b>Gutahura</b> inyajwi o  mu magambo  yumvise</li> <li>- <b>Gusoma</b> inyajwi o</li> <li>- <b>Kwandika</b> inyajwi o  anoza umukono</li> </ul>	Inyajwi o	<ul style="list-style-type: none"> <li>- Kwereka abanyeshuri imfashanyigisho</li> <li>- Gusaba abanyeshuri gutahura ijwi ryigwa</li> <li>- Gusaba abanyeshuri gutanga ingero zirimo inyajwi o</li> <li>- Gusomesha amagambo arimo inyajwi o</li> <li>- Gutoza abanyeshuri gusoma batunamye ku byo basoma, badashyiramo agati cyangwa urutoki</li> <li>- Kwandikisha inyajwi o</li> </ul>	<ul style="list-style-type: none"> <li>- Ingero zifatika ziboneka aho ishuri riri (urudodo, imoso, dodo,, ukuboko, ...)</li> <li>- Amafoto, amashusho cyangwa ibishushanyo</li> </ul>	<ul style="list-style-type: none"> <li>- <b>Kuvuga</b> amagambo arimo inyajwi o.</li> <li>- <b>Gutahura</b> inyajwi o muri ayo magambo</li> <li>- <b>Kwitegereza</b> inyajwi o</li> <li>- <b>Gusoma</b> amagambo arimo inyajwi o atunamye ku byo asoma, adashyiramo agati cyangwa urutoki</li> <li>- <b>Kwandika</b> inyajwi o</li> </ul>

**Umwaka wa mbere:** igihembwe cya mbere

Icyumweru	Intego zihariye	Ibyigwa	Imbonezamasomo	Imfashanyigisho	Ibikorwa n'umunyeshuri
Icyumweru cya karindwi	<ul style="list-style-type: none"> <li>- <b>Gutahura</b> ingombajwi r mu magambo yumvise</li> <li>- <b>Gusoma</b> amagambo n'interuro birimo ingombajwi r</li> <li>- <b>Kwandika</b> amagambo n'interuro birimo ingombajwi r, nta kosa kandi anoza umukono</li> </ul>	Ingombajwi r	<ul style="list-style-type: none"> <li>- Gufasha abanyeshuri gusesengura imfashanyigisho</li> <li>- Gusaba abanyeshuri gutahura ijwi ryigwa</li> <li>- Gusaba abanyeshuri gutanga ingeri zirimo ingombajwi r</li> <li>- Gusomesha amagambo arimo ingombajwi r</li> <li>- Gusomesha interuro ngufi zirimo ingombajwi r</li> <li>- Kwandikisha ingombajwi r</li> <li>- Kwandikisha amagambo n'interuro ngufi birimo ingombajwi r</li> </ul>	<ul style="list-style-type: none"> <li>- Ingero zifatika ziboneka aho ishuri riri (ururabo, ururo, urura, ...)</li> <li>- Amashusho, ibishushanyo cyangwa agakuru</li> </ul>	<ul style="list-style-type: none"> <li>- <b>Kuvuga</b> amagambo arimo ingombajwi r</li> <li>- <b>Gutahura</b> ingombajwi r muri ayo magambo</li> <li>- <b>Kwitegereza</b> ingombajwi r</li> <li>- Gusoma amagambo <b>n'interuro ngufi</b> birimo ingombajwi r</li> <li>- <b>Kwandika</b> ingombajwi r</li> <li>- Kwandika amagambo <b>n'interuro ngufi</b> birimo ingombajwi r</li> </ul>

**Umwaka wa mbere:** igihembwe cya mbere

Icyumwer u	Intego zihariye	Ibyigwa	Imbonezamasomo	Imfashanyigisho	Ibikorwa n'umunyeshuri
Icyumwer u cya munani	<ul style="list-style-type: none"> <li>- <b>Gutahura</b> ingombajwi k mu magambo yumvise</li> <li>- <b>Gusoma</b> amagambo n'interuro birimo ingombajwi k</li> <li>- <b>Kwandika</b> amagambo n'interuro birimo ingombajwi k, nta kosa kandi anoza umukono</li> </ul>	Ingombajwi k	<ul style="list-style-type: none"> <li>- Gufasha abanyeshuri kuvumbura ingombajwi k bahereye ku mfashanyigisho</li> <li>- Gusaba abanyeshuri gutanga ingero zirimo ingombajwi k</li> <li>- Gusomesha amagambo arimo ingombajwi k</li> <li>- Gusomesha interuro ngufi zirimo ingombajwi k</li> <li>- Kwandikisha ingombajwi k</li> <li>- Kwandikisha amagambo n'interuro ngufi birimo ingombajwi k</li> </ul>	<ul style="list-style-type: none"> <li>- Ingero zifatika, ziboneka aho ishuri riri (ikara, kaki, ikiraro, ikoro, ...)</li> <li>- Amashusho, ibishushanyo cyangwa agakuru</li> </ul>	<ul style="list-style-type: none"> <li>- <b>Kuvuga</b> amagambo arimo ingombajwi k</li> <li>- <b>Gutahura</b> ingombajwi k muri ayo magambo</li> <li>- <b>Kwitegereza</b> ingombajwi k</li> <li>- Gusoma <b>amagambo n'interuro ngufi</b> birimo ingombajwi k</li> <li>- <b>Kwandika</b> ingombajwi k</li> <li>- Kwandika <b>amagambo n'interuro ngufi</b> birimo ingombajwi k</li> </ul>

## 1. 2 Umwaka wa mbere: igihembwe cya kabiri

Icyumweru	Intego zihariye	Ibyigwa	Imbonezamasomo	Imfashanyigisho	Ibikorwa n'umunyeshuri
Icyumweru cya mbere	<ul style="list-style-type: none"> <li>- <b>Gutahura</b> ingombajwi <b>b</b> mu magambo yumvise</li> <li>- <b>Gusoma</b> amagambo n'interuro birimo ingombajwi <b>b</b></li> <li>- <b>Kwandika</b> amagambo n'interuro birimo ingombajwi <b>b</b>, nta kosa kandi anoza umukono</li> </ul>	Ingombajwi <b>b</b>	<ul style="list-style-type: none"> <li>- Kwereka abanyeshuri imfashanyigisho</li> <li>- Gufasha abanyeshuri kuvumbura ingombajwi <b>b</b></li> <li>- Gusaba abanyeshuri gutanga ingero ingombajwi <b>b</b></li> <li>- Gusomesha amagambo arimo ingombajwi <b>b</b></li> <li>- Gusomesha interuro ngufi zirimo ingombajwi <b>b</b></li> <li>- Kwandikisha ingombajwi <b>b</b></li> <li>- Kwandikisha amagambo n'interuro ngufi birimo ingombajwi <b>b</b></li> </ul>	<ul style="list-style-type: none"> <li>- Ingero zifatika ziboneka aho ishuri riri (ibibabi, ibaba, akabeba, uburo, uburiri, ...)</li> <li>- Amashusho, ibishushanyo cyangwa agakuru</li> </ul>	<ul style="list-style-type: none"> <li>- <b>Kuvuga</b> amagambo arimo ingombajwi <b>b</b></li> <li>- <b>Gutahura</b> ingombajwi <b>b</b> muri ayo magambo</li> <li>- <b>Kwitegerezza</b> ingombajwi <b>b</b></li> <li>- <b>Gusoma amagambo n'interuro ngufi</b> birimo ingombajwi <b>b</b></li> <li>- <b>Kwandika</b> ingombajwi <b>b</b></li> <li>- <b>Kwandika amagambo n'interuro ngufi</b> birimo ngombajwi <b>b</b></li> </ul>

**Umwaka wa mbere:** igihembwe cya kabiri

Icyumweru	Intego zihariye	Ibyigwa	Imbonezamasomo	Imfashanyigisho	Ibikorwa n'umunyeshuri
<b>Icyumweru cy a kabiri</b>	<ul style="list-style-type: none"> <li>- <b>Gutahura</b> ingombajwi <b>n</b> mu magambo yumvise</li> <li>- <b>Gusoma</b> amagambo n'interuro birimo ingombajwi <b>n</b></li> <li>- <b>Kwandika</b> amagambo n'interuro birimo ingombajwi <b>n</b>, nta kosa kandi anoza umukono</li> </ul>	Ingombajwi <b>n</b>	<ul style="list-style-type: none"> <li>- Gufasha abanyeshuri gusesengura imfashanyigisho</li> <li>- Gutahura ingombajwi <b>n</b> bahereye ku mfashanyigisho</li> <li>- Gusaba abanyeshuri gutanga ingero zirimo ingombajwi <b>n</b></li> <li>- Gusomesha amagambo arimo ingombajwi <b>n</b></li> <li>- Gusomesha interuro ngufi zirimo ingombajwi <b>n</b></li> <li>- Kwandikisha ingombajwi <b>n</b></li> <li>- Kwandikisha amagambo n'interuro ngufi birimo ingombajwi <b>n</b></li> </ul>	<ul style="list-style-type: none"> <li>- Ingero zifatika ziboneka aho ishuri riri (ino, inoni, kane, ikinini, ikibonobono, ...)</li> <li>- Amashusho, ibishushanyo cyangwa agakuru</li> </ul>	<ul style="list-style-type: none"> <li>- <b>Kuvuga</b> amagambo arimo ingombajwi <b>n</b></li> <li>- <b>Gutahura</b> ingombajwi <b>n</b> muri ayo magambo</li> <li>- <b>Kwitegerezza</b> ingombajwi <b>n</b></li> <li>- <b>Gusoma amagambo n'interuro ngufi</b> birimo ingombajwi <b>n</b></li> <li>- <b>Kwandika</b> ingombajwi <b>n</b></li> <li>- <b>Kwandika amagambo n'interuro ngufi</b> birimo ingombajwi <b>n</b></li> </ul>

**Umwaka wa mbere:** igihembwe cya kabiri

Icyumweru	Intego zihariye	Ibyigwa	Imbonezamasomo	Imfashanyigisho	Ibikorwa n'umunyeshuri
<b>Icyumweru cya gatatu</b>	<ul style="list-style-type: none"> <li>- <b>Gutahura</b> ingombajwi <b>m</b> mu magambo yumvise</li> <li>- <b>Gusoma</b> amagambo n'interuro birimo ingombajwi <b>m</b></li> <li>- <b>Kwandika</b> amagambo n'interuro ngufi birimo ingombajwi <b>m</b> nta kosa kandi anoza umukono</li> </ul>	Ingombajwi <b>m</b>	<ul style="list-style-type: none"> <li>- Gufasha abanyeshuri gutahura ingombajwi <b>m</b> bahereye ku mfashanyigisho</li> <li>- Gusaba abanyeshuri gutanga ingero ingombajwi <b>m</b></li> <li>- Gusomesha amagambo arimo ingombajwi <b>m</b></li> <li>- Gusomesha interuro ngufi zirimo ingombajwi <b>m</b></li> <li>- Kwandikisha ingombajwi <b>m</b></li> <li>- Kwandikisha amagambo n'interuro ngufi birimo ingombajwi <b>m</b></li> </ul>	<ul style="list-style-type: none"> <li>- Ingero zifatika ziboneka aho ishuri riri (Amano, amakakama, umurama...)</li> <li>- Amashusho, ibishushanyo cyangwa agakuru.</li> </ul>	<ul style="list-style-type: none"> <li>- <b>Kuvuga</b> amagambo arimo ingombajwi <b>m</b></li> <li>- <b>Gutahura</b> ingombajwi <b>m</b> muri ayo magambo</li> <li>- <b>Kwitegerezza</b> ingombajwi <b>m</b></li> <li>- <b>Gusoma amagambo n'interuro ngufi</b> birimo ingombajwi <b>m</b></li> <li>- <b>Kwandika</b> ingombajwi <b>m</b></li> <li>- <b>Kwandika amagambo n'interuro ngufi</b> birimo ingombajwi <b>m</b></li> </ul>

**Umwaka wa mbere:** igihembwe cya kabiri

Icyumweru	Intego zihariye	Ibyigwa	Imbonezamasomo	Imfashanyigisho	Ibikorwa n'umunyeshuri
<b>Icyumweru cya kane</b>	<ul style="list-style-type: none"> <li>- <b>Gutahura</b> ingombajwi <b>g</b> mu magambo yumvise</li> <li>- <b>Gusoma</b> amagambo n'interuro birimo ingombajwi <b>g</b></li> <li>- <b>Kwandika</b> amagambo n'interuro birimo ingombajwi <b>g</b></li> </ul>	Ingombajwi <b>g</b>	<ul style="list-style-type: none"> <li>- Kwereka abanyeshuri imfashanyigisho</li> <li>- Gufasha abanyeshuri gutahura ingombajwi <b>g</b></li> <li>- Gusaba abanyeshuri gutanga ingero zirimo ingombajwi <b>g</b></li> <li>- Gusomesha amagambo arimo ingombajwi <b>g</b></li> <li>- Gusomesha interuro ngufi zirimo ingombajwi <b>g</b></li> <li>- Kwandikisha ingombajwi <b>g</b></li> <li>- Kwandikisha amagambo n'interuro ngufi birimo ingombajwi <b>g</b></li> <li>- Guha abanyeshuri amagambo yo kuzuza</li> </ul>	<ul style="list-style-type: none"> <li>- Ingero zifatika ziboneka aho ishuri riri (amagi, ikigori, umugezi, umugani, umugano, ...)</li> <li>- Amashusho, ibishushanyo cyangwa agakuru.</li> </ul>	<ul style="list-style-type: none"> <li>- <b>Kuvuga</b> amagambo arimo ingombajwi <b>g</b></li> <li>- <b>Gutahura</b> ingombajwi <b>g</b> muri ayo magambo</li> <li>- <b>Kwitegereza</b> ingombajwi <b>g</b></li> <li>- <b>Gusoma amagambo n'interuro ngufi</b> birimo ingombajwi <b>g</b></li> <li>- <b>Kwandika</b> ingombajwi <b>g</b></li> <li>- <b>Kwandika amagambo n'interuro ngufi</b> birimo ingombajwi <b>g</b></li> <li>- Kuzurisha ijambo ingombajwi yizwe</li> </ul>

**Umwaka wa mbere:** igihembwe cya kabiri

Icyumweru	Intego zihariye	Ibyigwa	Imbonezamasomo	Imfashanyigisho	Ibikorwa n'umunyeshuri
<b>Icyumweru cya gatanu</b>	<ul style="list-style-type: none"> <li>- <b>Gutahura</b> inyerera y mu magambo yumvise</li> <li>- <b>Gusoma</b> amagambo n'interuro birimo inyerera y</li> <li>- <b>Kwandika</b> amagambo n'interuro birimo inyerera y</li> </ul>	inyerera y	<ul style="list-style-type: none"> <li>- Gufasha abanyeshuri gusesengura imfashanyigisho</li> <li>- Gusaba abanyeshuri gutahura ijwi ryigwa</li> <li>- Gusaba abanyeshuri gutanga ingero zirimo inyerera y</li> <li>- Gusomesha amagambo arimo inyerera y</li> <li>- Gusomesha interuro ngufi zirimo inyerera y</li> <li>- Kwandikisha inyerera y</li> <li>- Kwandikisha amagambo n'interuro ngufi birimo inyerera y</li> <li>- Gukoresha imyitozo ku nteruro ngufi</li> </ul>	<ul style="list-style-type: none"> <li>- Ingero zifatika ziboneka aho ishuri riri (amoya, uruyuki, amayugi, iyogi, ...)</li> <li>- Amashusho, ibishushanyo cyangwa agakuru.</li> </ul>	<ul style="list-style-type: none"> <li>- <b>Kuvuga</b> amagambo arimo inyerera y</li> <li>- <b>Gutahura</b> inyerera ymuri ayo magambo</li> <li>- <b>Kwitegerezza</b> inyerera y</li> <li>- <b>Gusoma amagambo n'interuro ngufi</b> birimo inyerera y</li> <li>- <b>Kwandika</b> inyerera y</li> <li>- <b>Kwandika amagambo n'interuro ngufi</b> birimo inyerera y</li> <li>- Kwandika amagambo mu mwanya wayo ku buryo arema interuro iboneye</li> </ul>

--	--	--	--	--

**Umwaka wa mbere:** igihembwe cya kabiri

Icyumweru	Intego zihariye	Ibyigwa	Imbonezamasomo	Imfashanyigisho	Ibikorwa n'umunyeshuri
<b>Icyumweru cy a gatandatu</b>	<ul style="list-style-type: none"> <li>- <b>Gutahura</b> ingombajwi t mu magambo yumvise</li> <li>- <b>Gusoma</b> amagambo n'interuro birimo ingombajwi t</li> <li>- <b>Kwandika</b> amagambo n'interuro birimo ingombajwi t</li> </ul>	Ingombajwi t	<ul style="list-style-type: none"> <li>- Gufasha abanyeshuri gutahura ingombajwi t bahereye ku mfashanyigisho</li> <li>- Gusaba abanyeshuri gutanga ingero zirimo ingombajwi t</li> <li>- Gusomesha amagambo arimo ingombajwi t</li> <li>- Gusomesha interuro ngufi zirimo ingombajwi t</li> <li>- Kwandikisha ingombajwi t</li> <li>- Kwandikisha amagambo n'interuro ngufi birimo ingombajwi t</li> </ul>	<ul style="list-style-type: none"> <li>- Ingero zifatika ziboneka aho ishuri riri (umutaka, umutobe, umutemeri, amata, gatatu, ...)</li> <li>- Amashusho, ibishushanyo cyangwa agakuru</li> </ul>	<ul style="list-style-type: none"> <li>- <b>Kuvuga</b> amagambo arimo ingombajwi t</li> <li>- <b>Gutahura</b> ingombajwi muri ayo magambo</li> <li>- <b>Kwitegereza</b> ingombajwi t</li> <li>- <b>Gusoma amagambo n'interuro ngufi</b> birimo ingombajwi t</li> <li>- <b>Kwandika</b> ingombajwi t</li> <li>- <b>Kwandika amagambo n'interuro ngufi</b> birimo ingombajwi t</li> </ul>

--	--	--	--	--	--

**Umwaka wa mbere:** igihembwe cya kabiri

Icyumweru	Intego zihariye	Ibyigwa	Imbonezamasomo	Imfashanyigisho	Ibikorwa n'umunyeshuri
<b>Icyumweru cya karindwi</b>	<ul style="list-style-type: none"> <li>- <b>Gutahura</b> ingombajwi <b>z</b> mu magambo yumvise</li> <li>- <b>Gusoma</b> amagambo n'interuro birimo ingombajwi <b>z</b></li> <li>- <b>Kwandika</b> amagambo</li> </ul>	Ingombajwi <b>z</b>	<ul style="list-style-type: none"> <li>- Kwereka abanyeshuri imfashanyigisho</li> <li>- Gufasha abanyeshuri gutahura ingombajwi <b>z</b></li> <li>- Gusaba abanyeshuri gutanga ingero zirimo ingombajwi <b>z</b></li> <li>- Gusomesha amagambo arimo ingombajwi <b>z</b></li> <li>- Gusomesha interuro ngufi zirimo ingombajwi <b>z</b></li> <li>- Kwandikisha ingombajwi <b>z</b></li> <li>- Kwandikisha amagambo n'interuro ngufi birimo ingombajwi <b>z</b></li> </ul>	<ul style="list-style-type: none"> <li>- Ingero zifatika ziboneka aho ishuri riri (izuru, iziko, umuzi, amazeru, izina...)</li> <li>- Amashusho, ibishushanyo cyangwa agakuru.</li> </ul>	<ul style="list-style-type: none"> <li>- <b>Kuvuga</b> amagambo arimo ingombajwi <b>z</b></li> <li>- <b>Gutahura</b> ingombajwi muri ayo magambo</li> <li>- <b>Kwitegereza</b> ingombajwi <b>z</b></li> <li>- <b>Gusoma amagambo n'interuro ngufi</b> birimo ingombajwi <b>z</b></li> <li>- <b>Kwandika</b> ingombajwi <b>z</b></li> </ul>

	n'interuro birimo ingombajwi z				- Kwandika <b>amagambo</b> <b>n'interuro ngufi</b> birimo ingombajwi z
--	-----------------------------------	--	--	--	--

**Umwaka wa mbere:** igihembwe cya kabiri

Icyumweru	Intego zihariye	Ibyigwa	Imbonezamasomo	Imfashanyigisho	Ibikorwa n'umunyeshuri
<b>Icyumweru cy a munani</b>	- Gutahura	Ingombajwi h	- Gufasha abanyeshuri gusesengura	- Ingero zifatika	- <b>Kuvuga</b> amagambo

	<p>ingombajwi <b>h</b> mu magambo yumvise</p> <p>- <b>Gusoma</b> amagambo n'interuro birimo ingombajwi <b>h</b></p> <p>- <b>Kwandika</b> amagambo n'interuro birimo ingombajwi <b>h</b></p>		<p>imfashanyigisho</p> <ul style="list-style-type: none"> <li>- Gutahura ingombajwi <b>h</b></li> <li>- Gusaba abanyeshuri gutanga ingero zirimo ingombajwi <b>h</b></li> <li>- Gusomesha amagambo arimo ingombajwi <b>h</b></li> <li>- Gusomesha interuro ngufi zirimo ingombajwi <b>h</b></li> <li>- Kwandikisha ingombajwi <b>h</b></li> <li>- Kwandikisha amagambo n'interuro ngufi birimo ingombajwi <b>h</b></li> <li>- Guha abanyeshuri amagambo atondetse mu mpushya ebyiri,</li> <li>- Gukosora umwitotozo</li> </ul>	<p>ziboneka aho ishuri riri (ibihaha, umuheha, umuheto, igihoho, igihaza, ...)</p> <ul style="list-style-type: none"> <li>- Amashusho, ibishushanyo, cyangwa agakuru.</li> </ul>	<p>arimo ingombajwi <b>h</b></p> <ul style="list-style-type: none"> <li>- <b>Gutahura</b> ingombajwi <b>h</b></li> <li>- <b>Kwitegerezza</b> ingombajwi <b>h</b></li> <li>- <b>Gusoma amagambo n'interuro ngufi</b> birimo ingombajwi <b>h</b></li> <li>- <b>Kwandika</b> ingombajwi <b>h</b></li> <li>- <b>Kwandika amagambo n'interuro ngufi</b> birimo ingombajwi <b>h</b></li> <li>- <b>Guhuza amagambo atondetse mu mpushya ebyiri akabyara interuro ziboneye</b></li> </ul>
--	---	--	--	--	---

### 1. 3 Umwaka wa mbere: igihembwe cya gatatu

Icyumweru	Intego zihariye	Ibyigwa	Imbonezamasomo	Imfashanyigisho	Ibikorwa n'umunyeshuri
-----------	-----------------	---------	----------------	-----------------	------------------------

Icyumweru cya mbere	<ul style="list-style-type: none"> <li>- <b>Gutahura</b> inyerera w/ ingombajwi s mu magambo yumvise</li> <li>- <b>Gusoma</b> amagambo n'interuro birimo inyerera w/ ingombajwi s</li> <li>- <b>Kwandika</b> amagambo n'interuro birimo inyerera w/ ingombajwi s</li> </ul>	Inyerera w / ingombajwi s	<ul style="list-style-type: none"> <li>- Gufasha abanyeshuri gutahura inyerera w/ ingombajwi s bahereye ku mfashanyigisho</li> <li>- Gusaba abanyeshuri gutanga ingero zirimo inyerera w/ ingombajwi s</li> <li>- Gusomesha amagambo arimo inyerera w/ ingombajwi s</li> <li>- Gusomesha interuro ngufi zirimo inyerera w/ ingombajwi s</li> <li>- Kwandikisha inyerera w/ingombajwi s</li> <li>- Kwandikisha amagambo n'interuro ngufi birimo inyerera w/ ingombajwi s</li> </ul>	<ul style="list-style-type: none"> <li>- Ingero zifatika ziboneka aho ishuri riri (ikawa, ibaruwa; isaha, isukari, isusa, isaso, ...)</li> <li>- Amashusho, ibishushanyo cyangwa agakuru.</li> </ul>	<ul style="list-style-type: none"> <li>- <b>Kuvuga</b> amagambo arimo inyerera w/ ingombajwi s</li> <li>- <b>Gutahura</b> inyerera w/ ingombajwi s muri ayo magambo</li> <li>- <b>Kwitegerezza</b> inyerera w/ ingombajwi s</li> <li>- <b>Gusoma amagambo</b> <b>n'interuro ngufi</b> birimo inyerera w/ ingombajwi s</li> <li>- <b>Kwandika</b> inyerera w/ ingombajwi s</li> <li>- <b>Kwandika amagambo</b> <b>n'interuro ngufi</b> birimo inyerera w/ ingombajwi s</li> </ul>
------------------------	---	------------------------------	--	--	--

**Umwaka wa mbere:** igihembwe cya gatatu

Icyumweru	Intego zihariye	Ibyigwa	Imbonezamasomo	Imfashanyigisho	Ibikorwa n'umunyeshuri

Icyumweru cya kabiri	<ul style="list-style-type: none"> <li>- <b>Gutahura</b> ingombajwi <b>d/ v</b> mu magambo yumvise</li> <li>- <b>Gusoma</b> amagambo n'interuro birimo ingombajwi <b>d/ v</b></li> <li>- <b>Kwandika</b> amagambo n'interuro birimo ingombajwi <b>d/ v</b></li> </ul>	Ingombajwi <b>d/ v</b>	<ul style="list-style-type: none"> <li>- Kwereka abanyeshuri imfashanyigisho</li> <li>- Gutahura ingombajwi <b>d/ v</b></li> <li>- Gusaba abanyeshuri gutanga ingero zirimo ingombajwi yigwa</li> <li>- Gusomesha amagambo arimo ingombajwi <b>d/ v</b></li> <li>- Gusomesha interuro ngufi zirimo ingombajwi <b>d/ v</b></li> <li>- Kwandikisha ingombajwi <b>d/ v</b></li> <li>- Kwandikisha amagambo n'interuro ngufi birimo ingombajwi <b>d/ v</b></li> </ul>	<ul style="list-style-type: none"> <li>- Ingero zifatika ziboneka aho ishuri riri (urudodo, umudaho, idebe; uruvu, ikivovo, ivi...)</li> <li>- Amashusho, ibishushanyo cyangwa agakuru.</li> </ul>	<ul style="list-style-type: none"> <li>- <b>Kuvuga</b> amagambo arimo ingombajwi <b>d/ v</b></li> <li>- <b>Gutahura</b> ingombajwi <b>d/ v</b> muri ayo magambo</li> <li>- <b>Kwitegereza</b> ingombajwi <b>d/ v</b></li> <li>- <b>Gusoma amagambo</b> <b>n'interuro ngufi</b> birimo ingombajwi <b>d/ v</b></li> <li>- <b>Kwandika</b> ingombajwi <b>d/ v</b></li> <li>- <b>Kwandika amagambo</b> <b>n'interuro ngufi</b> birimo ingombajwi <b>d/ v</b></li> </ul>
-------------------------	---	---------------------------	---	--	---

**Umwaka wa mbere:** igihembwe cya gatatu

Icyumweru	Intego zihariye	Ibyigwa	Imbonezamasomo	Imfashanyigisho	Ibikorwa n'umunyeshuri
-----------	-----------------	---------	----------------	-----------------	------------------------

<b>Icyumweru cya gatatu</b>	<ul style="list-style-type: none"> <li>- <b>Gutahura</b> ingombajwi <b>c/ f</b> mu magambo yumvise</li> <li>- <b>Gusoma</b> amagambo n'interuro birimo ingombajwi <b>c/ f</b></li> <li>- <b>Kwandika</b> amagambo n'interuro birimo ingombajwi <b>c/ f</b></li> </ul>	Ingombajwi <b>c/ f</b>	<ul style="list-style-type: none"> <li>- Gufasha abanyeshuri gusesengura imfashanyigisho</li> <li>- Gutahura ingombajwi <b>c/ f</b></li> <li>- Gusaba abanyeshuri gutanga ingero zirimo ingombajwi yigwa</li> <li>- Gusomesha amagambo arimo ingombajwi <b>c/ f</b></li> <li>- Gusomesha interuro ngufi zirimo ingombajwi <b>c/ f</b></li> <li>- Kwandikisha ingombajwi <b>c/ f</b></li> <li>- Kwandikisha amagambo n'interuro ngufi birimo ingombajwi <b>c/ f</b></li> </ul>	<ul style="list-style-type: none"> <li>- Ingero zifatika ziboneka aho ishuri riri (umucaca, umucereri, igicuma; ifu, amafoto, itafari, ...)</li> <li>- Amashusho, ibishushanyo cyangwa agakuru.</li> </ul>	<ul style="list-style-type: none"> <li>- <b>Kuvuga</b> amagambo arimo ingombajwi <b>c/ f</b></li> <li>- <b>Gutahura</b> ingombajwi <b>c/ f</b> muri ayo magambo</li> <li>- <b>Kwitegereza</b> ingombajwi <b>c/ f</b></li> <li>- Gusoma <b>amagambo</b> n'interuro <b>ngufi</b> birimo ingombajwi <b>c/ f</b></li> <li>- <b>Kwandika</b> ingombajwi <b>c/ f</b></li> <li>- <b>Kwandika</b> <b>amagambo</b> n'interuro <b>ngufi</b> birimo ingombajwi <b>c/ f</b></li> </ul>

**Umwaka wa mbere:** igihembwe cya gatatu

Icyumweru	Intego zihariye	Ibyigwa	Imbonezamasomo	Imfashanyigisho	Ibikorwa n'umunyeshuri
Icyumweru cya kane	<ul style="list-style-type: none"> <li>- <b>Gutahura</b> ingombajwi <b>j/ p/ l</b> mu magambo yumvise</li> <li>- <b>Gusoma</b> amagambo n'interuro birimo ingombajwi <b>j/ p/ l</b></li> <li>- <b>Kwandika</b> amagambo n'interuro birimo ingombajwi <b>j/ p/ l</b></li> </ul>	Ingombajwi <b>j/ p/ l</b>	<ul style="list-style-type: none"> <li>- Gufasha abanyeshuri gutahura ingombajwi <b>j/ p/ l</b> bahereye ku mfashanyigisho</li> <li>- Gusaba abanyeshuri gutanga ingerorizimo ingombajwi yigwa</li> <li>- Gusomesha amagambo arimo ingombajwi <b>j/ p/ l</b></li> <li>- Gusomesha interuro ngufi zirimo ingombajwi <b>j/ p/ l</b></li> <li>- Kwandikisha ingombajwi <b>j/ p/ l</b></li> <li>- Kwandikisha amagambo n'interuro ngufi birimo ingombajwi <b>j/ p/ l</b></li> </ul>	<ul style="list-style-type: none"> <li>- Ingero zifatika ziboneka aho ishuri riri (ijuru, ijosi, ijana; ipapayi, ipikipiki, icupa, ipasi; Kigali...)</li> <li>- Amashusho, ibishushanyo cyangwa agakuru.</li> </ul>	<ul style="list-style-type: none"> <li>- <b>Kuvuga</b> amagambo arimo ingombajwi <b>j/ p/ l</b></li> <li>- <b>Gutahura</b> ingombajwi <b>j/ p/ l</b> muri ayo magambo</li> <li>- <b>Kwitegerezza</b> ingombajwi <b>j/ p/ l</b></li> <li>- <b>Gusoma amagambo n'interuro ngufi</b> birimo ingombajwi <b>j/ p/ l</b></li> <li>- <b>Kwandika</b> ingombajwi <b>j/ p/ l</b></li> <li>- <b>Kwandika amagambo n'interuro ngufi</b> birimo ingombajwi <b>j/ p/ l</b></li> </ul>

**Umwaka wa mbere:** igihembwe cya gatatu

Icyumweru	Intego zihariye	Ibyigwa	Imbonezamasomo	Imfashanyigisho	Ibikorwa n'umunyeshuri
Icyumweru cya gatanu	<ul style="list-style-type: none"> <li>- <b>Kuvuga</b> ibyo amashusho nsanganyamatsiko asobanura</li> <li>- <b>Gusoma</b> bucece adahwiwhisa, adakubita iminwa, adashyiramo urutoki</li> <li>- <b>Gusomera abandi</b> aranguruye atagemura</li> <li>- <b>Kwandika</b> amagambo n'interuro ngufi <b>nta kosa</b> kandi <b>anoza umukono</b></li> </ul>	<p>Utwandiko tugufi ku <b>isuku no kwita ku bidukikije</b></p>	<ul style="list-style-type: none"> <li>- Kwereka abanyeshuri imfashanyigisho</li> <li>- Gufasha abanyeshuri kuvumbura insanganyamatsiko ikubiye mu bishushanyo</li> <li>- Gufasha abanyeshuri gusoma bucece, badahwiwhisa, badakubita iminwa, badashyiramo urutoki, batunamirije ku byo basoma</li> <li>- Gufasha abanyeshuri gusoma baranguruye , batagemura , batarya amagambo, bumvikanisha neza ibyo basoma.</li> <li>- Guha abanyeshuri utubazo</li> <li>- Guha abanyeshuri icyandikwa ( uduteruro tugufi) no kubakosora</li> </ul>	<ul style="list-style-type: none"> <li>- Amashusho cyangwa ibishushanyo by'ibidukikije bifashwe neza</li> <li>- Igitabo cy'umunyeshuri</li> </ul>	<ul style="list-style-type: none"> <li>- <b>Kwitegereza</b> amashusho nsanganyamatsiko no kuvuga inkuru ijyanye na yo</li> <li>- <b>Gusoma</b> umwandiko</li> <li>- <b>Gusubiza</b> utubazo ku mwandiko</li> <li>- <b>Gukora icyandikwa</b></li> </ul>

**Umwaka wa mbere:** igihembwe cya gatatu

Icyumweru	Intego zihariye	Ibyigwa	Imbonezamasomo	Imfashanyigisho	Ibikorwa n'umunyeshuri
<b>Icyumweru cya gatandatu</b>	<ul style="list-style-type: none"> <li>- <b>Kuvuga</b> ibyo amashusho nsanganyamatsiko asobanura</li> <li>- <b>Gusoma</b> bucece adahwihwisa, adakubita iminwa, adashyiramo urutoki</li> <li>- <b>Gusomera abandi</b> aranguruye atagemura</li> <li>- <b>Kwandika</b> amagambo n'interuro ngufi <b>nta kosa</b> kandi <b>anoza umukono</b></li> </ul>	Utwandiko tugufi twerekeye <b>kwirinda sida</b>	<ul style="list-style-type: none"> <li>- Kwereka abanyeshuri imfashanyigisho</li> <li>- Gufasha abanyeshuri kuvumbura insanganyamatsiko ikubiye mu bishushanyo</li> <li>- Gufasha abanyeshuri gusoma bucece, badahwihwisa, badakubita iminwa, badashyiramo urutoki, batunamirije ku byo basoma</li> <li>- Gufasha abanyeshuri gusoma baranguruye , batagemura , batarya amagambo, bumvikanisha neza ibyo basoma.</li> <li>- Guha abanyeshuri utubazo</li> <li>- Guha abanyeshuri icyandikwa (uduteruro tugufi) no kubakosora</li> </ul>	<ul style="list-style-type: none"> <li>- Amashusho cyangwa ibishushanyo byerekeranye na sida: kuyirinda, kudaha akato abayirwaye</li> <li>- Igitabo cy'umunyeshuri</li> </ul>	<ul style="list-style-type: none"> <li>- <b>Kwitegerenza</b> amashusho nsanganyamatsiko no kuvuga inkuru ijyanye na yo</li> <li>- <b>Gusoma</b> umwandiko</li> <li>- <b>Gusubiza</b> utubazo ku mwandiko</li> <li>- <b>Gukora icyandikwa</b></li> </ul>

**Umwaka wa mbere:** igihembwe cya gatatu

Icyumweru	Intego zihariye	Ibyigwa	Imbonezamasomo	Imfashanyigisho	Ibikorwa n'umunyeshuri
<b>Icyumweru cyu karindwi</b>	<ul style="list-style-type: none"> <li>- <b>Kuvuga</b> ibyo amashusho nsanganyamatsiko asobanura</li> <li>- <b>Gusoma</b> bucece adahwiwisa, adakubita iminwa, adashyiramo urutoki</li> <li>- <b>Gusomera abandi</b> aranguruye atagemura</li> <li>- <b>Kwandika</b> amagambo n'interuro ngufi <b>nta kosa</b> kandi <b>anoza umukono</b></li> </ul>	Utwandiko tugufi twerekeye <b>kwimakaza</b> <b>umuco</b> <b>w'amahoro</b>	<ul style="list-style-type: none"> <li>- Kwereka abanyeshuri imfashanyigisho</li> <li>- Gufasha abanyeshuri kuvumbura insanganyamatsiko ikubiye mu bishushanyo</li> <li>- Gufasha abanyeshuri gusoma bucece, badahwiwisa, badakubita iminwa, badashyiramo urutoki, batunamirije ku byo basoma</li> <li>- Gufasha abanyeshuri gusoma baranguruye , batagemura , batarya amagambo, bumvikanisha neza ibyo basoma.</li> <li>- Guha abanyeshuri utubazo</li> <li>- Guha abanyeshuri icyandikwa ( uduteruro tugufi) no kubakosora</li> </ul>	<ul style="list-style-type: none"> <li>- Amashusho cyangwa ibishushanyo biganisha ku muco w'amahoro</li> <li>- Igitabo cy'umunyeshuri</li> </ul>	<ul style="list-style-type: none"> <li>- <b>Kwitegerezza</b> amashusho nsanganyamatsiko no <b>kuvuga</b> inkuru ijyanye na yo</li> <li>- <b>Gusoma</b> umwandiko</li> <li>- <b>Gusubiza</b> utubazo ku mwandiko</li> <li>- <b>Gukora icyandikwa</b></li> </ul>

**Umwaka wa mbere:** igihembwe cya gatatu

Icyumweru	Intego zihariye	Ibyigwa	Imbonezamasomo	Imfashanyigisho	Ibikorwa n'umunyeshuri
<b>Icyumweru cya munani</b>	<ul style="list-style-type: none"> <li>- <b>Kuvuga</b> ibyo amashusho nsanganyamatsiko asobanura</li> <li>- <b>Gusoma</b> bucece adahwihwisa, adakubita iminwa, adashyiramo urutoki</li> <li>- <b>Gusomera abandi</b> aranguruye atagemura</li> <li>- <b>Kwandika</b> amagambo n'interuro ngufi <b>nta kosa</b> kandi <b>anoza umukono</b></li> </ul>	Utwandiko tugufi twerekeye <b>guharanira no kubahiriza uburenganzira bw'umwana</b>	<ul style="list-style-type: none"> <li>- Kwereka abanyeshuri imfashanyigisho</li> <li>- Gufasha abanyeshuri kuvumbura insanganyamatsiko ikubiye mu bishushanyo</li> <li>- Gufasha abanyeshuri gusoma bucece, badahwihwisa, badakubita iminwa, badashyiramo urutoki, batunamirije ku byo basoma</li> <li>- Gufasha abanyeshuri gusoma baranguruye , batagemura , batarya amagambo, bumvikanisha neza ibyo basoma.</li> <li>- Guha abanyeshuri utubazo</li> <li>- Guha abanyeshuri icyandikwa ( uduteruro tugufi) no kubakosora</li> </ul>	<ul style="list-style-type: none"> <li>-Amashusho cyangwa ibishushanyo biganisha ku burenganzira bw'umwana</li> <li>- Igitabo cy'umunyeshuri</li> </ul>	<ul style="list-style-type: none"> <li>- <b>Kwitegerezza</b> amashusho nsanganyamatsiko no kuvuga inkuru ijyanye na yo</li> <li>- Gusoma umwandiko</li> <li>- <b>Gusubiza</b> utubazo ku mwandiko</li> <li>- <b>Gukora icyandikwa</b></li> </ul>

## 2. Umwaka wa kabiri

### 2.1 Umwaka wa kabiri: igihembwe cya mbere

Icyumweru	Intego zihariye	Ibyigwa	Imbonezamasomo	Imfashanyigisho	Ibikorwa n'umunyeshuri
Icyumweru eya mbere	<ul style="list-style-type: none"> <li>- <b>Gutahura</b> igihekane <b>bw/ by</b> mu magambo yumvise</li> <li>- <b>Gusoma</b> amagambo n'interuro birimo igihekane <b>bw/ by</b></li> <li>- <b>Kwandika</b> amagambo n'interuro birimo igihekane <b>bw/ by</b></li> </ul>	Ibihekane <b>bw na by</b>	<ul style="list-style-type: none"> <li>- Gufasha abanyeshuri gusesengura imfashanyigisho</li> <li>- Gutahura igihekane <b>bw/ by</b></li> <li>- Gusaba abanyeshuri gutanga ingero zirimo igihekane cyigwa</li> <li>- Gusomesha amagambo arimo igihekane byigwa</li> <li>- Gusomesha interuro ngufi zirimo igihekane <b>bw/ by</b></li> <li>- Kwandikisha igihekane <b>bw/ by</b></li> <li>- Kwandikisha amagambo n'interuro ngufi birimo igihekane <b>bw/ by</b></li> </ul> <p><b>N.B-</b> Gusobanura ko igihekane <b>bw</b> cyandikwa <b>bg</b> mu ijambo Kabgayi</p>	<ul style="list-style-type: none"> <li>- Ingero zifatika ziboneka aho ishuri riri (ubwato, ubwoya, umukobwa, ibyondo, ibyugu, umubyeyi)</li> <li>- Amashusho, ibishushanyo cyangwa agakuru.</li> </ul>	<ul style="list-style-type: none"> <li>- <b>Kuvuga</b> amagambo arimo igihekane <b>bw/ by</b></li> <li>- <b>Gutahura</b> igihekane <b>bw/ by</b> muri ayo magambo</li> <li>- <b>Kwitegerezza</b> igihekane <b>bw/ by</b></li> <li>- Gusoma <b>amagambo n'interuro ngufi</b> birimo igihekane <b>bw/ by</b></li> <li>- <b>Kwandika</b> igihekane <b>bw/ by</b></li> <li>- Kwandukura <b>amagambo n'interuro ngufi</b> birimo igihekane <b>bw/ by</b> nta kosa kandi anoza umukono</li> </ul>

**Umwaka wa kabiri:** igihembwe cya mbere

Icyumweru	Intego zihariye	Ibyigwa	Imbonezamasomo	Imfashanyigisho	Ibikorwa n'umunyeshuri
Icyumweru cya kabiri	<ul style="list-style-type: none"> <li>- <b>Gutahura</b> igihekane <b>cw / cy</b> mu magambo yumvise</li> <li>- <b>Gusoma</b> amagambo n'interuro birimo igihekane <b>cw/ cy</b></li> <li>- <b>Kwandika</b> amagambo n'interuro birimo igihekane <b>cw/ cy</b></li> </ul>	Ibihekane <b>cw na cy</b>	<ul style="list-style-type: none"> <li>- Gufasha abanyeshuri gusesengura imfashanyigisho</li> <li>- Gutahura igihekane <b>cw/ cy</b></li> <li>- Gusaba abanyeshuri gutanga ingero zirimo igihekane cyigwa</li> <li>- Gusomesha amagambo arimo igihekane cyigwa</li> <li>- Gusomesha interuro ngufi zirimo igihekane <b>cw/ cy</b></li> <li>- Kwandikisha igihekane <b>cw/ cy</b></li> <li>- Kwandikisha amagambo n'interuro ngufi birimo igihekane <b>cw/ cy</b></li> </ul>	<ul style="list-style-type: none"> <li>- Ingero zifatika ziboneka aho ishuri riri (icwende, imicwira, icyayi, icyari, icyungo...)</li> <li>- Amashusho, ibishushanyo cyangwa agakuru.</li> </ul>	<ul style="list-style-type: none"> <li>- <b>Kuvuga</b> amagambo arimo igihekane <b>cw/ cy</b></li> <li>- <b>Gutahura</b> igihekane <b>cw na cy</b> muri ayo magambo</li> <li>- <b>Kwitegerezza</b> igihekane <b>cw na cy</b></li> <li>- <b>Gusoma amagambo n'interuro ngufi</b> birimo igihekane <b>cw /cy</b></li> <li>- <b>Kwandika</b> igihekane <b>cw/ cy</b></li> <li>- <b>Kwandika amagambo n'interuro ngufi</b> birimo igihekane <b>cw/ cy</b> nta kosa kandi anoza umukono</li> </ul>

**Umwaka wa kabiri:** igihembwe cya mbere

Icyumweru	Intego zihariye	Ibyigwa	Imbonezamasomo	Imfashanyigisho	Ibikorwa n'umunyeshuri
<b>Icyumweru cy a gatatu</b>	<ul style="list-style-type: none"> <li>- <b>Gutahura</b> igihekane <b>dw/ fw</b> mu magambo yumvise</li> <li>- <b>Gusoma</b> amagambo n'interuro birimo igihekane <b>dw/ fw</b></li> <li>- <b>Kwandika</b> amagambo n'interuro birimo igihekane <b>dw/ fw</b></li> </ul>	Ibihkane <b>dw na fw</b>	<ul style="list-style-type: none"> <li>- Gufasha abanyeshuri gusesengura imfashanyigisho</li> <li>- Gutahura igihekane <b>dw/ fw</b></li> <li>- Gusaba abanyeshuri gutanga ingero zirimo igihekane cyigwa</li> <li>- Gusomesha amagambo arimo igihekane cyigwa</li> <li>- Gusomesha interuro ngufi zirimo igihekane <b>dw/ fw</b></li> <li>- Kwandikisha igihekane <b>dw/ fw</b></li> <li>- Kwandikisha amagambo n'interuro ngufi birimo igihekane <b>dw/ fw</b></li> </ul>	<ul style="list-style-type: none"> <li>- Ingero zifatika ziboneka aho ishuri riri (madwedwe, kudwinga, igufwa, igifwera, igifwana.)</li> <li>- Amashusho, ibishushanyo cyangwa agakuru.</li> </ul>	<ul style="list-style-type: none"> <li>- <b>Kuvuga</b> amagambo arimo igihekane <b>dw/ fw</b></li> <li>- <b>Gutahura</b> igihekane <b>dw/ fw</b> muri ayo magambo</li> <li>- <b>Kwitegerezza</b> bihekane <b>dw/ fw</b></li> <li>- <b>Gusoma amagambo n'interuro ngufi</b> birimo igihekane <b>dw/ fw</b></li> <li>- <b>Kwandika</b> igihekane <b>dw/ fw</b></li> <li>- <b>Kwandika amagambo n'interuro ngufi</b> birimo igihekane <b>dw/ fw</b> nta kosa kandi anoza umukono</li> </ul>

**Umwaka wa kabiri:** igihembwe cya mbere

Icyumweru	Intego zihariye	Ibyigwa	Imbonezamasomo	Imfashanyigisho	Ibikorwa n'umunyeshuri
Icyumweru cy a kane	<ul style="list-style-type: none"> <li>- <b>Gutahura</b> igihekane <b>gw/ hw</b> mu magambo yumvise</li> <li>- <b>Gusoma</b> amagambo n'interuro birimo igihekane <b>gw/ hw</b></li> <li>- <b>Kwandika</b> amagambo n'interuro birimo igihekane <b>gw/ hw</b></li> </ul>	Igihekane <b>gw na hw</b>	<ul style="list-style-type: none"> <li>- Gufasha abanyeshuri gusesengura imfashanyigisho</li> <li>- Gutahura igihekane <b>gw/ hw</b></li> <li>- Gusaba abanyeshuri gutanga ingero zirimo igihekane cyigwa</li> <li>- Gusomesha amagambo arimo igihekane cyigwa</li> <li>- Gusomesha interuro ngufi zirimo <b>gw/ hw</b></li> <li>- Kwandikisha <b>gw/ hw</b></li> <li>- Kwandikisha amagambo n'interuro ngufi birimo igihekane <b>gw/ hw</b></li> </ul>	<ul style="list-style-type: none"> <li>- Ingero zifatika ziboneka aho ishuri riri (umugwegwe, kugwa, urwagwa, ihwa, igihuuhwe, igihwagari.)</li> <li>- Amashusho, ibishushanyo cyangwa agakuru.</li> </ul>	<ul style="list-style-type: none"> <li>- <b>Kuvuga</b> amagambo arimo <b>gw/ hw</b></li> <li>- <b>Gutahuragw/ hw</b> muri ayo magambo</li> <li>- <b>Kwitegerezza</b> igihekane <b>gw/ hw</b></li> <li>- <b>Gusoma amagambo n'interuro ngufi</b> birimo igihekane <b>gw/ hw</b></li> <li>- <b>Kwandika</b> igihekane <b>gw/ hw</b></li> <li>- <b>Kwandika amagambo n'interuro ngufi</b> birimo igihekane <b>gw/ hw</b> nta kosa kandi anoza umukono</li> </ul>

**Umwaka wa kabiri:** igihembwe cya mbere

Icyumweru	Intego zihariye	Ibyigwa	Imbonezamasomo	Imfashanyigisho	Ibikorwa n'umunyeshuri
<b>Icyumweru cy a gatanu</b>	<ul style="list-style-type: none"> <li>- <b>Gutahura</b> igihekane <b>kw/ jw</b> mu magambo yumvise</li> <li>- <b>Gusoma</b> amagambo n'interuro birimo igihekane <b>kw/ jw</b></li> <li>- <b>Kwandika</b> amagambo n'interuro birimo igihekane <b>kw/ jw</b></li> </ul>	Ibihekane <b>kw na jw</b>	<ul style="list-style-type: none"> <li>- Gufasha abanyeshuri gusesengura imfashanyigisho</li> <li>- Gutahura igihekane <b>kw/ jw</b></li> <li>- Gusaba abanyeshuri gutanga ingero zirimo igihekane cyigwa</li> <li>- Gusomesha amagambo arimo igihekane cyigwa</li> <li>- Gusomesha interuro ngufi zirimo igihekane <b>kw/ jw</b></li> <li>- Kwandikisha igihekane <b>kw/ jw</b></li> <li>- Kwandikisha amagambo n'interuro ngufi birimo igihekane <b>kw/ jw</b></li> </ul>	<ul style="list-style-type: none"> <li>- Ingero zifatika ziboneka aho ishuri riri (urukwi, ukwaha, ijwi, inyajwi, ikijwangajwanga)</li> <li>- Amashusho, ibishushanyo cyangwa agakuru.</li> </ul>	<ul style="list-style-type: none"> <li>- <b>Kuvuga</b> amagambo arimo igihekane <b>kw/ jw</b></li> <li>- <b>Gutahura</b> igihekane <b>kw/ jw</b> muri ayo magambo</li> <li>- <b>Kwitegerezza</b> igihekane <b>kw/ jw</b></li> <li>- Gusoma <b>amagambo n'interuro ngufi</b> birimo bihekane <b>kw/ jw</b></li> <li>- <b>Kwandika</b> igihekane <b>kw/ jw</b></li> <li>- <b>Kwandika amagambo n'interuro ngufi</b> birimo</li> </ul>

					igihekane <b>kw/ jw</b> nta kosa kandi anoza umukono
--	--	--	--	--	---

**Umwaka wa kabiri:** igihembwe cya mbere

Icyumweru	Intego zihariye	Ibyigwa	Imbonezamasomo	Imfashanyigisho	Ibikorwa n'umunyeshuri
Icyumweru cya gatandatu	<ul style="list-style-type: none"> <li>- <b>Gutahura</b> igihhekane <b>jy/ ny</b> mu magambo yumvise</li> <li>- <b>Gusoma</b> amagambo n'interuro birimo igihhekane <b>jy/ ny</b></li> <li>- <b>Kwandika</b> amagambo n'interuro birimo</li> </ul>	Ibihkane <b>jy/ ny</b>	<ul style="list-style-type: none"> <li>- Gufasha abanyeshuri gusesengura imfashanyigisho</li> <li>- Gutahura igihhekane <b>jy/ ny</b></li> <li>- Gusaba abanyeshuri gutanga ingero zirimo igihhekane cyigwa</li> <li>- Gusomesha amagambo arimo igihhekane cyigwa</li> <li>- Gusomesha interuro ngufi zirimo igihhekane <b>jy/ ny</b></li> <li>- Kwandikisha igihhekane <b>jy/ ny</b></li> <li>- Kwandikisha amagambo n'interuro ngufi birimo igihhekane <b>jy/ ny</b></li> </ul>	<ul style="list-style-type: none"> <li>- Ingero zifatika ziboneka aho ishuri riri (amajyani, urujyo, umujyoyyo, inyoni, inyama, inyanya.)</li> <li>- Amashusho, ibishushanyo cyangwa agakuru.</li> </ul>	<ul style="list-style-type: none"> <li>- <b>Kuvuga</b> amagambo arimo igihhekane <b>jy/ ny</b></li> <li>- <b>Gutahura</b> igihhekane <b>jy/ ny</b> muri ayo magambo</li> <li>- <b>Kwitegerezza</b> igihhekane <b>jy/ ny</b></li> <li>- <b>Gusoma amagambo n'interuro ngufi</b> birimo bihekane <b>jy/ ny</b></li> <li>- <b>Kwandika</b> igihhekane <b>jy/ ny</b></li> <li>- <b>Kwandika amagambo n'interuro ngufi</b> birimo</li> </ul>

	igihekane <b>jy/ ny</b>				igihekane <b>jy/ ny</b> nta kosa kandi anoza umukono
--	-------------------------	--	--	--	---

**Umwaka wa kabiri:** igihembwe cya mbere

Icyumweru	Intego zihariye	Ibyigwa	Imbonezamasomo	Imfashanyigisho	Ibikorwa n'umunyeshuri
Icyumweru cya karindwi	<ul style="list-style-type: none"> <li>- <b>Gutahura</b> igihhekane <b>mw/ my</b> mu magambo yumvise</li> <li>- <b>Gusoma</b> amagambo n'interuro birimo igihhekane <b>mw/ my</b></li> <li>- <b>Kwandika</b> amagambo n'interuro birimo</li> </ul>	Ibihkekane <b>mw na my</b>	<ul style="list-style-type: none"> <li>- Gufasha abanyeshuri gusesengura imfashanyigisho</li> <li>- Gutahura igihhekane <b>mw/ my</b></li> <li>- Gusaba abanyeshuri gutanga ingero zirimo igihhekane cyigwa</li> <li>- Gusomesha amagambo arimo igihhekane cyigwa</li> <li>- Gusomesha interuro ngufi zirimo igihhekane <b>mw/ my</b></li> <li>- Kwandikisha igihhekane <b>mw/ my</b></li> </ul>	<ul style="list-style-type: none"> <li>- Ingero zifatika ziboneka aho ishuri riri (umwana, umwaka, umweru, imyeyo, kumyira.)</li> <li>- Amashusho, ibishushanyo cyangwa agakuru.</li> </ul>	<ul style="list-style-type: none"> <li>- <b>Kuvuga</b> amagambo arimo igihhekane <b>mw/ my</b></li> <li>- <b>Gutahura</b> igihhekane <b>mw/ my</b> muri ayo magambo</li> <li>- <b>Kwitegerezza</b> igihhekane <b>mw/ my</b></li> <li>- <b>Gusoma amagambo n'interuro ngufi</b> birimo igihhekane <b>mw/ my</b></li> <li>- <b>Kwandika</b> igihhekane <b>mw/ my</b></li> <li>- <b>Kwandika amagambo</b></li> </ul>

	igihekane <b>mw/ my</b>		- Kwandikisha amagambo n'interuro ngufi birimo igihokane <b>mw/ my</b>		<b>n'interuro ngufi</b> birimo igihokane <b>mw/ my</b> nta kosa kandi anoza umukono
--	-------------------------	--	--	--	---

**Umwaka wa kabiri:** igihembwe cya mbere

Icyumweru	Intego zihariye	Ibyigwa	Imbonezamasomo	Imfashanyigisho	Ibikorwa n'umunyeshuri
<b>Icyumweru cya munani</b>	<ul style="list-style-type: none"> <li>- <b>Kuvuga</b> ibyo amashusho nsanganyamatsiko asobanura</li> <li>- <b>Gusoma</b> bucece adahwiwisa, adakubita iminwa, adashyiramo urutoki</li> <li>- Gusomera abandi aranguruye atagemura</li> </ul>	Utwandiko tugufi ku <b>isuku no kwita ku bidukikije</b>	<ul style="list-style-type: none"> <li>- Kwereka abanyeshuri imfashanyigisho</li> <li>- Gufasha abanyeshuri kuvumbura insanganyamatsiko ikubiye mu bishushanyo</li> <li>- Gufasha abanyeshuri gusoma bucece, badahwiwisa, badakubita iminwa, badashyiramo urutoki, batunamirije ku byo basoma</li> <li>- Gufasha abanyeshuri gusoma baranguruye , batagemura , batarya amagambo, bumvikanisha neza ibyo</li> </ul>	<ul style="list-style-type: none"> <li>- Amashusho cyangwa ibishushanyo by'ibidukikije bifashwe neza</li> <li>- Igitabo cy'umunyeshuri</li> </ul>	<ul style="list-style-type: none"> <li>- Kwitegerezza amashusho nsanganyamatsiko no kuvuga inkuru ijyanye na yo</li> <li>- Gusoma umwandiko</li> </ul>

	<ul style="list-style-type: none"> <li>- Kwandika amagambo n'interuro ngufi nta kosa kandi anoza umukono</li> </ul>		<ul style="list-style-type: none"> <li>basoma.</li> <li>- Guha abanyeshuri utubazo</li> <li>- Guha abanyeshuri icyandikwa ( uduteruro tugufi) no kubakosora</li> </ul>		<ul style="list-style-type: none"> <li>- Gusubiza utubazo ku mwandiko</li> <li>- Gukora icyandikwa</li> </ul>
--	---	--	--	--	---

## 2.2 Umwaka wa kabiri: igihembwe cya kabiri

Icyumweru	Intego zihariye	Ibyigwa	Imbonezamasomo	Imfashanyigisho	Ibikorwa n'umunyeshuri
<b>Icyumweru cya mbere</b>	<ul style="list-style-type: none"> <li>- <b>Gutahura</b> igihekane <b>nw/ pw/ py</b> mu magambo yumvise</li> <li>- <b>Gusoma</b> amagambo n'interuro birimo igihekane <b>nw/ pw/ py</b></li> </ul>	Ibihkane <b>nw, pw na py</b>	<ul style="list-style-type: none"> <li>- Gufasha abanyeshuri gusesengura imfashanyigisho</li> <li>- Gutahura igihekane <b>nw/ pw/ py</b></li> <li>- Gusaba abanyeshuri gutanga ingero zirimo igihekane cyigwa (, iki gitabo gicapwa buri mwaka)</li> <li>- Gusomesha amagambo arimo igihekane cyigwa</li> <li>- Gusomesha interuro ngufi zirimo</li> </ul>	<ul style="list-style-type: none"> <li>- Ingero zifatika ziboneka aho ishuri riri (umunwa, amamininwa, gupyatura, gupyinagara, gupyipyinyura)</li> <li>- Amashusho, ibishushanyo cyangwa</li> </ul>	<ul style="list-style-type: none"> <li>- <b>Kuvuga</b> amagambo arimo igihekane <b>nw/pw/ py</b></li> <li>- <b>Gutahura</b> igihekane <b>nw/ pw/ py</b> muri ayo magambo</li> <li>- <b>Kwitegerezza</b> igihekane <b>nw, pw/ py</b></li> <li>- <b>Gusoma amagambo n'interuro ngufi</b> birimo igihekane <b>nw/ pw/ py</b></li> </ul>

	<ul style="list-style-type: none"> <li>- <b>Kwandika</b> amagambo n'interuro birimo igihekane <b>nw/ pw/ py</b></li> </ul>		<ul style="list-style-type: none"> <li>igihekane <b>nw/ pw/ py</b></li> <li>- Kwandikisha igihekane <b>nw/ pw/ py</b></li> <li>- Kwandikisha amagambo n'interuro ngufi birimo igihekane <b>nw/ pw/ py</b></li> </ul>	agakuru.	<ul style="list-style-type: none"> <li>- <b>Kwandika</b> igihekane <b>nw/ pw/ py</b></li> <li>- <b>Kwandika amagambo n'interuro ngufi</b> birimo igihekane <b>nw, pw/ py</b> nta kosa andi anoza umukono</li> </ul>
--	--	--	--	----------	---

**Umwaka wa kabiri:** igihembwe cya kabiri

Icyumweru	Intego zihariye	Ibyigwa	Imbonezamasomo	Imfashanyigisho	Ibikorwa n'umunyeshuri
Icyumweru cya kabiri	<ul style="list-style-type: none"> <li>- <b>Gutahura</b> igihekane <b>rw/ ry</b> mu magambo yumvise</li> <li>- <b>Gusoma</b> amagambo n'interuro birimo igihekane <b>rw/ ry</b></li> </ul>	Ibihekane <b>rw na ry</b>	<ul style="list-style-type: none"> <li>- Gufasha abanyeshuri gusesengura imfashanyigisho</li> <li>- Gutahura igihekane <b>rw/ ry</b></li> <li>- Gusaba abanyeshuri gutanga ingero zirimo igihekane cyigwa</li> <li>- Gusomesha amagambo arimo igihekane cyigwa</li> </ul>	<ul style="list-style-type: none"> <li>- Ingero zifatika ziboneka aho ishuri riri (urwiri, urwagwa, urwego, ibiryo, intoryi, iryinyo)</li> <li>- Amashusho, ibishushanyo cyangwa agakuru.</li> </ul>	<ul style="list-style-type: none"> <li>- <b>Kuvuga</b> amagambo arimo igihekane <b>rw/ ry</b></li> <li>- <b>Gutahura</b> igihekane <b>rw/ ry</b> muri ayo magambo</li> <li>- <b>Kwitegereza</b> igihekane <b>rw/ ry</b></li> <li>- <b>Gusoma amagambo n'interuro ngufi</b> birimo igihekane <b>rw/ ry</b></li> </ul>

	<ul style="list-style-type: none"> <li>- <b>Kwandika</b> amagambo n'interuro birimo igihokane <b>rw/ ry</b></li> </ul>		<ul style="list-style-type: none"> <li>- Gusomesha interuro ngufi zirimo igihokane <b>rw/ ry</b></li> <li>- Kwandikisha igihokane <b>rw/ ry</b></li> <li>- Kwandikisha amagambo n'interuro ngufi birimo igihokane <b>rw/ ry</b></li> </ul>		<ul style="list-style-type: none"> <li>- <b>Kwandika</b> igihokane <b>rw/ ry</b></li> <li>- <b>Kwandika amagambo n'interuro ngufi</b> birimo igihokane <b>rw/ ry</b> nta Kosa kandi anoza umukono</li> </ul>
--	--	--	--	--	--

**Umwaka wa kabiri:** igihembwe cya kabiri

Icyumweru	Intego zihariye	Ibyigwa	Imbonezamasomo	Imfashanyigisho	Ibikorwa n'umunyeshuri
<b>Icyumweru cya gatatu</b>	<ul style="list-style-type: none"> <li>- <b>Gutahura</b> igihokane <b>sw/ sy</b> mu magambo yumvise</li> <li>- <b>Gusoma</b> amagambo</li> </ul>	Ibihekane <b>sw na sy</b>	<ul style="list-style-type: none"> <li>- Gufasha abanyeshuri gusesengura imfashanyigisho</li> <li>- Gutahura igihokane <b>sw/ sy</b></li> <li>- Gusaba abanyeshuri gutanga ingero zirimo igihokane cyigwa</li> </ul>	<ul style="list-style-type: none"> <li>- Ingero zifatika ziboneka aho ishuri riri (umuswa, urusyo, akanyamasyo..)</li> <li>- Amashusho, ibishushanyo cyangwa</li> </ul>	<ul style="list-style-type: none"> <li>- <b>Kuvuga</b> amagambo arimo igihokane <b>sw/ sy</b></li> <li>- <b>Gutahura</b> igihokane <b>sw/ sy</b> muri ayo magambo</li> <li>- <b>Kwitegereza</b> igihokane <b>sw/ sy</b></li> <li>- <b>Gusoma amagambo n'interuro</b></li> </ul>

	<p>n'interuro birimo igihekane <b>sw/ sy</b></p> <p>- <b>Kwandika</b> amagambo n'interuro birimo igihekane <b>sw/ sy</b></p>		<ul style="list-style-type: none"> <li>- Gusomesha amagambo arimo igihhekane cyigwa</li> <li>- Gusomesha interuro ngufi zirimo igihhekane <b>sw/ sy</b></li> <li>- Kwandikisha igihhekane <b>sw/ sy</b></li> <li>- Kwandikisha amagambo n'interuro ngufi birimo igihhekane <b>sw/ sy</b></li> </ul>	agakuru.	<p><b>ngufi</b> birimo igihhekane <b>sw/ sy</b></p> <p>- <b>Kwandika</b> igihhekane <b>sw/ sy</b></p> <p>- <b>Kwandika amagambo n'interuro ngufi</b> birimo igihhekane <b>sw/ sy</b> nta kosa kandi anoza umukono</p>
--	--	--	---	----------	---

**Umwaka wa kabiri:** igihembwe cya kabiri

Icyumweru	Intego zihariye	Ibyigwa	Imbonezamasomo	Imfashanyigisho	Ibikorwa n'umunyeshuri
-----------	-----------------	---------	----------------	-----------------	------------------------

Icyumweru cya kane	<ul style="list-style-type: none"> <li>- <b>Gutahura</b> igihekane <b>tw/ ty</b> mu magambo yumvise</li> <li>- <b>Gusoma</b> amagambo n'interuro birimo igihekane <b>tw/ ty</b></li> <li>- <b>Kwandika</b> amagambo n'interuro birimo igihekane <b>tw/ ty</b></li> </ul>	Ibihekane <b>tw na ty</b>	<ul style="list-style-type: none"> <li>- Gufasha abanyeshuri gusesengura imfashanyigisho</li> <li>- Gutahura igihekane <b>tw/ ty</b></li> <li>- Gusaba abanyeshuri gutanga ingero zirimo igihekane cyigwa</li> <li>- Gusomesha amagambo arimo igihekane cyigwa</li> <li>- Gusomesha interuro ngufi zirimo igihekane <b>tw/ ty</b></li> <li>- Kwandikisha igihekane <b>tw/ ty</b></li> <li>- Kwandikisha amagambo n'interuro ngufi birimo igihekane <b>tw/ ty</b></li> </ul>	<ul style="list-style-type: none"> <li>- Ingero zifatika ziboneka aho ishuri riri (umutwe, ugutwi, umutwaro, ityazo, gutyaza,...)</li> <li>- Amashusho, ibishushanyo cyangwa agakuru.</li> </ul>	<ul style="list-style-type: none"> <li>- <b>Kuvuga</b> amagambo arimo igihekane <b>tw/ ty</b></li> <li>- <b>Gutahura</b> igihekane <b>tw/ ty</b> muri ayo magambo</li> <li>- <b>Kwitegereza</b> igihekane <b>tw/ ty</b></li> <li>- <b>Gusoma amagambo n'interuro ngufi</b> birimo igihekane <b>tw/ ty</b></li> <li>- <b>Kwandika</b> igihekane <b>tw/ ty</b></li> <li>- <b>Kwandika amagambo n'interuro ngufi</b> birimo igihekane <b>tw/ ty</b> nta kosa kandi anoza umukono</li> </ul>
-----------------------	--	------------------------------	---	--	--

**Umwaka wa kabiri:** igihembwe cya kabiri

--	--	--	--	--

Icyumweru	Intego zihariye	Ibyigwa	Imbonezamasomo	Imfashanyigisho	Ibikorwa n'umunyeshuri
Icyumweru cy a gatanu	<ul style="list-style-type: none"> <li>- <b>Gutahura</b> igihekane <b>vw/ vy/ zw</b> mu magambo yumvise</li> <li>- <b>Gusoma</b> amagambo n'interuro birimo igihekane <b>vw/ vy/ zw</b></li> <li>- <b>Kwandika</b> amagambo n'interuro birimo igihekane <b>vw/ vy/ zw</b></li> </ul>	Ibihekane <b>vw, vy na zw</b>	<ul style="list-style-type: none"> <li>- Gufasha abanyeshuri gusesengura imfashanyigisho</li> <li>- Gutahura igihekane <b>vw/ vy/ zw</b></li> <li>- Gusaba abanyeshuri gutanga ingero zirimo igihekane cyigwa</li> <li>- Gusomesha amagambo arimo igihekane cyigwa</li> <li>- Gusomesha interuro ngufi zirimo igihekane <b>vw/ vy/ zw</b></li> <li>- Kwandikisha igihekane <b>vw/ vy/ zw</b></li> <li>- Kwandikisha amagambo n'interuro ngufi birimo igihekane <b>vw/ vy/ zw</b></li> </ul>	<ul style="list-style-type: none"> <li>- Ingero zifatika ziboneka aho ishuri riri (indabo zahovwe n'inzuki, inzuki zahovye, guhazwa, kubazwa)</li> <li>- Amashusho, ibishushanyo cyangwa agakuru.</li> </ul>	<ul style="list-style-type: none"> <li>- <b>Kuvuga</b> amagambo arimo igihekane <b>vw/ vy/ zw</b></li> <li>- <b>Gutahura</b> igihekane <b>vw/ vy/ zw</b> muri ayo magambo</li> <li>- <b>Kwitegerezza</b> igihekane <b>vw/ vy/ zw</b></li> <li>- Gusoma <b>amagambo n'interuro ngufi</b> birimo igihekane <b>vw/ vy/ zw</b></li> <li>- <b>Kwandika</b> igihekane <b>vw/ vy/ zw</b></li> <li>- Kwandika <b>amagambo n'interuro ngufi</b> birimo igihekane <b>vw/ vy/ zw</b> nta kosa kandi anoza umukono</li> </ul>

**Umwaka wa kabiri:** igihembwe cya kabiri

Icyumweru	Intego zihariye	Ibyigwa	Imbonezamasomo	Imfashanyigisho	Ibikorwa n'umunyeshuri
Icyumweru cya gatandatu	<ul style="list-style-type: none"> <li>- <b>Gutahura</b> igihekane <b>pf/ ts</b> mu magambo yumvise</li> <li>- <b>Gusoma</b> amagambo n'interuro birimo igihekane <b>pf/ ts</b></li> <li>- <b>Kwandika</b> amagambo n'interuro birimo igihekane <b>pf/ ts</b></li> </ul>	Ibihekane <b>pf na ts</b>	<ul style="list-style-type: none"> <li>- Gufasha abanyeshuri gusesengura imfashanyigisho</li> <li>- Gutahura igihekane <b>pf/ ts</b></li> <li>- Gusaba abanyeshuri gutanga ingero zirimo igihekane cyigwa</li> <li>- Gusomesha amagambo arimo igihekane cyigwa</li> <li>- Gusomesha interuro ngufi zirimo igihekane <b>pf/ ts</b></li> <li>- Kwandikisha igihekane <b>pf/ ts</b></li> <li>- Kwandikisha amagambo n'interuro ngufi birimo igihekane <b>pf/ ts</b></li> </ul>	<ul style="list-style-type: none"> <li>- Ingero zifatika ziboneka aho ishuri riri (ipfundu, ipfupfu, igipfuko, ubwatsi, akitso, umusatsi, umutsi)</li> <li>- Amashusho, ibishushanyo cyangwa agakuru.</li> </ul>	<ul style="list-style-type: none"> <li>- <b>Kuvuga</b> amagambo arimo igihekane <b>pf/ ts</b></li> <li>- <b>Gutahura</b> igihekane <b>pf/ ts</b> muri ayo magambo</li> <li>- <b>Kwitegerezza</b> igihekane <b>pf/ ts</b></li> <li>- <b>Gusoma amagambo n'interuro ngufi</b> zirimo igihekane <b>pf/ ts</b></li> <li>- <b>Kwandika</b> igihekane <b>pf/ ts</b></li> <li>- <b>Kwandika amagambo n'interuro ngufi</b> birimo igihekane <b>pf/ ts</b> nta kosa kandi anoza umukono</li> </ul>

**Umwaka wa kabiri:** igihembwe cya kabiri

Icyumweru	Intego zihariye	Ibyigwa	Imbonezamasomo	Imfashanyigisho	Ibikorwa n'umunyeshuri
<b>Icyumweru cya karindwi</b>	<ul style="list-style-type: none"> <li>- <b>Gutahura</b> igihekane <b>sh/ shy</b> mu magambo yumvise</li> <li>- <b>Gusoma</b> amagambo n'interuro birimo igihekane <b>sh/ shy</b></li> <li>- <b>Kwandika</b> amagambo n'interuro birimo igihekane <b>sh/ shy</b></li> </ul>	Ibihekane <b>sh na shy</b>	<ul style="list-style-type: none"> <li>- Gufasha abanyeshuri gusesengura imfashanyigisho</li> <li>- Gutahura igihekane <b>sh/ shy</b></li> <li>- Gusaba abanyeshuri gutanga ingero zirimo igihekane cyigwa</li> <li>- Gusomesha amagambo arimo igihekane cyigwa</li> <li>- Gusomesha interuro ngufi zirimo igihekane <b>sh/ shy</b></li> <li>- Kwandikisha igihekane <b>sh/ shy</b></li> <li>- Kwandikisha amagambo n'interuro ngufi birimo igihekane <b>sh/ shy</b></li> </ul>	<ul style="list-style-type: none"> <li>- Ingero zifatika ziboneka aho ishuri riri (isha, ishashi, ubushye, urushyi,...)</li> <li>- Amashusho, ibishushanyo cyangwa agakuru.</li> </ul>	<ul style="list-style-type: none"> <li>- <b>Kuvuga</b> amagambo arimo igihekane <b>sh/ shy</b></li> <li>- <b>Gutahura</b> igihekane <b>sh/ shy</b> muri ayo magambo</li> <li>- <b>Kwitegerezza</b> igihekane <b>sh/ shy</b></li> <li>- Gusoma <b>amagambo n'interuro ngufi</b> zirimo igihekane <b>sh/ shy</b></li> <li>- <b>Kwandika</b> igihekane <b>sh/ shy</b></li> <li>- <b>Kwandika amagambo n'interuro ngufi</b> birimo igihekane <b>sh/ shy</b> nta kosa kandi anoza umukono</li> </ul>

**Umwaka wa kabiri:** igihembwe cya kabiri

Icyumweru	Intego zihariye	Ibyigwa	Imbonezamasomo	Imfashanyigisho	Ibikorwa n'umunyeshuri
<b>Icyumweru cya munani</b>	<ul style="list-style-type: none"> <li>- <b>Kuvuga</b> ibyo amashusho nsanganyamatsiko asobanura</li> <li>- <b>Gusoma</b> bucece adahwihwisa, adakubita iminwa, adashyiramo urutoki</li> <li>- Gusomera abandi aranguruye atagemura</li> <li>- <b>Kwandika</b> amagambo n'interuro ngufi nta kosa kandi anoza umukono</li> </ul>	<p>Utwandiko tugufi tujyanye no <b>kwirinda sida, itabi n'inzoga</b></p>	<ul style="list-style-type: none"> <li>- Kwereka abanyeshuri imfashanyigisho</li> <li>- Gufasha abanyeshuri kuvumbura insanganyamatsiko ikubiye mu bishushanyo</li> <li>- Gufasha abanyeshuri gusoma bucece, badahwihwisa, badakubita iminwa, badashyiramo urutoki, batunamirije ku byo basoma</li> <li>- Gufasha abanyeshuri gusoma baranguruye , batagemura , batarya amagambo, bumvikanisha neza ibyo basoma.</li> <li>- Guha abanyeshuri utubazo</li> <li>- Guha abanyeshuri icyandikwa ( uduteruro tugufi) no kubakosora</li> </ul>	<ul style="list-style-type: none"> <li>-Amashusho cyangwa ibishushanyo byerekeranye na sida : kuyirinda, kudaha akato abayirwaye</li> <li>- Igitabo cy'umunyeshuri</li> </ul>	<ul style="list-style-type: none"> <li>- Kwitegerezza amashusho nsanganyamatsiko no kuvuga inkuru ijyanye na yo</li> <li>- Gusoma umwandiko</li> <li>- Gusubiza utubazo ku mwandiko</li> <li>- Gukora icyandikwa</li> </ul>

## 2.3 Umwaka wa kabiri: igihembwe cya gatatu

Icyumweru	Intego zihariye	Ibyigwa	Imbonezamasomo	Imfashanyigisho	Ibikorwa n'umunyeshuri
Icyumweru cya mbere	<ul style="list-style-type: none"> <li>- <b>Gutahura</b> igihekane <b>mp/ mb</b> mu magambo yumvise</li> <li>- <b>Gusoma</b> amagambo n'interuro birimo igihekane <b>mp/ mb</b></li> <li>- <b>Kwandika</b> amagambo n'interuro birimo igihekane <b>mp/ mb</b></li> </ul>	Ibihekane <b>mp na mb</b>	<ul style="list-style-type: none"> <li>- Gufasha abanyeshuri gusesengura imfashanyigisho</li> <li>- Gutahura igihekane <b>mp/ mb</b></li> <li>- Gusaba abanyeshuri gutanga ingero zirimo igihekane cyigwa</li> <li>- Gusomesha amagambo arimo igihekane cyigwa</li> <li>- Gusomesha interuro ngufi zirimo igihekane <b>mp/ mb</b></li> <li>- Kwandikisha igihekane <b>mp/ mb</b></li> <li>- Kwandikisha amagambo n'interuro ngufi birimo igihekane <b>mp/ mb</b></li> </ul>	<ul style="list-style-type: none"> <li>- Ingero zifatika ziboneka aho ishuri riri (impamba, impara, impu, imboni, imbeba, imbabura)</li> <li>- Amashusho, ibishushanyo cyangwa agakuru.</li> </ul>	<ul style="list-style-type: none"> <li>- <b>Kuvuga</b> amagambo arimo igihekane <b>mp/ mb</b></li> <li>- <b>Gutahura</b> igihekane <b>mp/ mb</b> muri ayo magambo</li> <li>- <b>Kwitegerezza</b> igihekane <b>mp/ mb</b></li> <li>- Gusoma <b>amagambo n'interuro ngufi</b> birimo igihekane <b>mp/ mb</b></li> <li>- <b>Kwandika</b> igihekane <b>mp/ mb</b></li> <li>- <b>Kwandika amagambo n'interuro ngufi</b> birimo igihekane <b>mp/ mb</b> nta kosa kandi anoza umukono</li> </ul>

**Umwaka wa kabiri:igihembwe cya gatatu**

Icyumweru	Intego zihariye	Ibyigwa	Imbonezamasomo	Imfashanyigisho	Ibikorwa n'umunyeshuri
<b>Icyumweru cyu kabiri</b>	<ul style="list-style-type: none"> <li>- <b>Gutahura</b> igihekane <b>mf/ mv</b> mu magambo yumvise</li> <li>- <b>Gusoma</b> amagambo n'interuro birimo igihekane <b>mf/ mv</b></li> <li>- <b>Kwandika</b> amagambo n'interuro birimo igihekane <b>mf/mv</b></li> </ul>	Ibihekane <b>mf na mv</b>	<ul style="list-style-type: none"> <li>- Gufasha abanyeshuri gusesengura imfashanyigisho</li> <li>- Gutahura igihekane <b>mf/ mv</b></li> <li>- Gusaba abanyeshuri gutanga ingero zirimo igihekane cyigwa</li> <li>- Gusomesha amagambo arimo igihekane cyigwa</li> <li>- Gusomesha interuro ngufi zirimo igihekane <b>mf/ mv</b></li> <li>- Kwandikisha igihekane <b>mf/ mv</b></li> <li>- Kwandikisha amagambo n'interuro ngufi birimo igihekane <b>mf/ mv</b></li> </ul>	<ul style="list-style-type: none"> <li>- Ingero zifatika ziboneka aho ishuri riri (imfura, imfuruka, imfashanyo, imva, imvi, imvano,...)</li> <li>-Amashusho, ibishushanyo, agakuru.</li> </ul>	<ul style="list-style-type: none"> <li>- <b>Kuvuga</b> amagambo arimo igihekane <b>mf/ mv</b></li> <li>- <b>Gutahura</b> igihekane <b>mf/ mv</b> muri ayo magambo</li> <li>- <b>Kwitegerezza</b> igihekane <b>mf/ mv</b></li> <li>- <b>Gusoma amagambo n'interuro ngufi</b> birimo igihekane <b>mf/ mv</b></li> <li>- <b>Kwandika</b> igihekane <b>mf/ mv</b></li> <li>- <b>Kwandika amagambo n'interuro ngufi</b> birimo igihekane <b>mfnamv</b> nta kosa kandi anoza umukono</li> </ul>

**Umwaka wa kabiri:** igihembwe cya gatatu

Icyumweru	Intego zihariye	Ibyigwa	Imbonezamasomo	Imfashanyigisho	Ibikorwa n'umunyeshuri
<b>Icyumweru cya gatatu</b>	<ul style="list-style-type: none"> <li>- <b>Gutahura</b> igihekane <b>nc/ nj</b> mu magambo yumvise</li> <li>- <b>Gusoma</b> amagambo n'interuro birimo igihekane <b>nc/ nj</b></li> <li>- <b>Kwandika</b> amagambo n'interuro birimo igihekane <b>nc/ nj</b></li> </ul>	Ibihekane <b>nc na nj</b>	<ul style="list-style-type: none"> <li>- Gufasha abanyeshuri gusesengura imfashanyigisho</li> <li>- Gutahura igihekane <b>nc/ nj</b></li> <li>- Gusaba abanyeshuri gutanga ingero zirimo igihekane cyigwa</li> <li>- Gusomesha amagambo arimo igihekane cyigwa</li> <li>- Gusomesha interuro ngufi zirimo igihekane <b>nc/ nj</b></li> <li>- Kwandikisha igihekane <b>nc/ nj</b></li> <li>- Kwandikisha amagambo n'interuro ngufi birimo igihekane <b>nc/ nj</b></li> </ul>	<ul style="list-style-type: none"> <li>- Ingero zifatika ziboneka aho ishuri riri (incuti, incungu, incike, incira; igikonjo, injonjori, uruhinja, injanga..)</li> <li>- Amashusho, ibishushanyo, agakuru.</li> </ul>	<ul style="list-style-type: none"> <li>- <b>Kuvuga</b> amagambo arimo igihekane <b>nc/ nj</b></li> <li>- <b>Gutahura</b> igihekane <b>nc/ nj</b> muri ayo magambo</li> <li>- <b>Kwitegereza</b> igihekane <b>nc/ nj</b></li> <li>- <b>Gusoma amagambo n'interuro ngufi</b> birimo igihekane <b>nc/ nj</b></li> <li>- <b>Kwandika</b> igihekane <b>nc/ nj</b></li> <li>- Kwandika <b>amagambo n'interuro ngufi</b> birimo igihekane <b>nc/ nj</b> nta kosa kandi anoza umukono</li> </ul>

**Umwaka wa kabiri:** igihembwe cya gatatu

Icyumweru	Intego zihariye	Ibyigwa	Imbonezamasomo	Imfashanyigisho	Ibikorwa n'umunyeshuri
<b>Icyumweru cya kane</b>	<ul style="list-style-type: none"> <li>- <b>Gutahura</b> igihekane <b>nk/ ng</b> mu magambo yumvise</li> <li>- <b>Gusoma</b> amagambo n'interuro birimo igihekane <b>nk/ ng</b></li> <li>- <b>Kwandika</b> amagambo n'interuro birimo igihekane <b>nk/ ng</b></li> </ul>	Ibihekane <b>nk na ng</b>	<ul style="list-style-type: none"> <li>- Gufasha abanyeshuri gusesengura imfashanyigisho</li> <li>- Gutahura igihekane <b>nk/ ng</b></li> <li>- Gusaba abanyeshuri gutanga ingero zirimo igihekane cyigwa</li> <li>- Gusomesha amagambo arimo igihekane cyigwa</li> <li>- Gusomesha interuro ngufi zirimo igihekane <b>nk/ ng</b></li> <li>- Kwandikisha igihekane <b>nk/ ng</b></li> <li>- Kwandikisha amagambo n'interuro ngufi birimo igihekane <b>nk/ ng</b></li> </ul>	<ul style="list-style-type: none"> <li>- Ingero zifatika ziboneka aho ishuri riri (inka, inkoko, inkoni, ingoma, ingagi, ingurube, ingumi)</li> <li>- Amashusho, ibishushanyo cyangwa agakuru.</li> </ul>	<ul style="list-style-type: none"> <li>- <b>Kuvuga</b> amagambo arimo igihekane <b>nk/ ng</b></li> <li>- <b>Gutahura</b> igihekane <b>nk/ ng</b> muri ayo magambo</li> <li>- <b>Kwitegereza</b> igihekane <b>nk na ng</b></li> <li>- Gusoma <b>amagambo n'interuro ngufi</b> birimo igihekane <b>nk/ ng</b></li> <li>- <b>Kwandika</b> igihekane <b>nk/ ng</b></li> <li>- Kwandika <b>amagambo n'interuro ngufi</b> birimo igihekane <b>nk/ ng</b> nta kosa kandi anoza umukono</li> </ul>

**Umwaka wa kabiri:** igihembwe cya gatatu

Icyumweru	Intego zihariye	Ibyigwa	Imbonezamasomo	Imfashanyigisho	Ibikorwa n'umunyeshuri
Icyumweru cya gatanu	<ul style="list-style-type: none"> <li>- <b>Gutahura</b> igihekane <b>nt/ nd</b> mu magambo yumvise</li> <li>- <b>Gusoma</b> amagambo n'interuro birimo igihekane <b>nt/ nd</b></li> <li>- <b>Kwandika</b> amagambo n'interuro birimo igihekane <b>nt/ nd</b></li> </ul>	Ibihekane <b>nt na nd</b>	<ul style="list-style-type: none"> <li>- Gufasha abanyeshuri gusesengura imfashanyigisho</li> <li>- Gutahura igihekane <b>nt/ nd</b></li> <li>- Gusaba abanyeshuri gutanga ingero zirimo igihekane cyigwa</li> <li>- Gusomesha amagambo arimo igihekane cyigwa</li> <li>- Gusomesha interuro ngufi zirimo igihekane <b>nt/ nd</b></li> <li>- Kwandikisha igihekane <b>nt/ nd</b></li> <li>- Kwandikisha amagambo n'interuro ngufi birimo igihekane <b>nt/ nd</b></li> </ul>	<ul style="list-style-type: none"> <li>- Ingero zifatika ziboneka aho ishuri riri (interuro, intama inturo, indimu, indabo, indaro, indobo)</li> <li>- amashusho</li> <li>- ibishushanyo,</li> <li>- agakuru</li> </ul>	<ul style="list-style-type: none"> <li>- <b>Kuvuga</b> amagambo arimo igihekane <b>nt/ nd</b></li> <li>- <b>Gutahura</b> igihekane <b>nt/ nd</b> muri ayo magambo</li> <li>- <b>Kwitegereza</b> igihekane <b>nt/ nd</b></li> <li>- Gusoma <b>amagambo n'interuro ngufi</b> birimo igihekane <b>nt /nd</b></li> <li>- <b>Kwandika</b> igihekane <b>nt/ nd</b></li> <li>- Kwandika <b>amagambo n'interuro ngufi</b> birimo ihekane <b>nt/ nd</b> nta kosa kandi anoza umukono</li> </ul>

--	--	--	--	--

**Umwaka wa kabiri:** igihembwe cya gatatu

Icyumweru	Intego zihariye	Ibyigwa	Imbonezamasomo	Imfashanyigisho	Ibikorwa n'umunyeshuri
<b>Icyumweru cya gatandatu</b>	<ul style="list-style-type: none"> <li>- <b>Gutahura</b> igihekane <b>ns/ nz</b> mu magambo yumvise</li> <li>- <b>Gusoma</b> amagambo n'interuro birimo igihekane <b>ns/ nz</b></li> <li>- <b>Kwandika</b> amagambo n'interuro birimo</li> </ul>	Ibihekane <b>ns na nz</b>	<ul style="list-style-type: none"> <li>- Gufasha abanyeshuri gusesengura imfashanyigisho</li> <li>- Gutahura igihekane <b>ns/ nz</b></li> <li>- Gusaba abanyeshuri gutanga ingero zirimo igihekane cyigwa</li> <li>- Gusomesha amagambo arimo igihekane cyigwa</li> <li>- Gusomesha interuro ngufi zirimo igihekane <b>ns/ nz</b></li> <li>- Kwandikisha igihekane <b>ns/ nz</b></li> <li>- Kwandikisha amagambo n'interuro ngufi</li> </ul>	<ul style="list-style-type: none"> <li>- Ingero zifatika ziboneka aho ishuri riri (insina, umunsi, icyansi, inzara, inzozi, inzira...)</li> <li>- Amashusho, ibishushanyo cyangwa agakuru.</li> </ul>	<ul style="list-style-type: none"> <li>- <b>Kuvuga</b> amagambo arimo igihekane <b>ns/ nz</b></li> <li>- <b>Gutahura</b> igihekane <b>ns/ nz</b> muri ayo magambo</li> <li>- <b>Kwitegereza</b> igihekane <b>ns/ nz</b></li> <li>- <b>Gusoma amagambo n'interuro ngufi</b> birimo igihekane <b>ns/ nz</b></li> <li>- <b>Kwandika</b> igihekane <b>ns/ nz</b></li> <li>- <b>Kwandika amagambo n'interuro</b></li> </ul>

	igihekane <b>ns/ nz</b>		birimo igihekane <b>ns/ nz</b>		<b>ngufi</b> birimo igihekane <b>ns/ nz</b> nta kosa kandi anoza umukono
--	-------------------------	--	--------------------------------	--	---

**Umwaka wa kabiri:** igihembwe cya gatatu

Icyumweru	Intego zihariye	Ibyigwa	Imbonezamasomo	Imfashanyigisho	Ibikorwa n'umunyeshuri
Icyumweru cy a karindwi	<ul style="list-style-type: none"> <li>- <b>Kuvuga</b> ibyo amashusho nsanganyamatsiko asobanura</li> <li>- <b>Gusoma</b> bucece adahwihwisa, adakubita iminwa, adashyiramo urutoki</li> <li>- <b>Gusomera abandi</b></li> </ul>	Utwandiko tugufi twerekeye ku <b>kwimakaza</b> <b>umuco</b> <b>w'amahoro</b>	<ul style="list-style-type: none"> <li>- Kwereka abanyeshuri imfashanyigisho</li> <li>- Gufasha abanyeshuri kuvumbura insanganyamatsiko ikubiye mu bishushanyo</li> <li>- Gufasha abanyeshuri gusoma bucece, badahwihwisa, badakubita iminwa, badashyiramo urutoki, batunamirije ku byo basoma</li> <li>- Gufasha abanyeshuri gusoma baranguruye , batagemura , batarya</li> </ul>	<ul style="list-style-type: none"> <li>- Amashusho cyangwa ibishushanyo biganisha ku muco w'amahoro</li> <li>- Igitabo cy'umunyeshuri</li> </ul>	<ul style="list-style-type: none"> <li>- Kwitegereza amashusho nsanganyamatsiko no kuvuga inkuru ijyanye na yo</li> <li>- Gusoma umwandiko</li> </ul>

	aranguruye atagemura  - <b>Kwandika</b> amagambo n'interuro ngufi <b>nta kosa</b> kandi <b>anoza umukono</b>		amagambo, bumvikanisha neza ibyo basoma. - Guha abanyeshuri utubazo  - Guha abanyeshuri icyandikwa (uduteruro tugufi) no kubakosora		- Gusubiza utubazo ku mwandiko  - Gukora icyandikwa
--	--	--	--	--	---

**Umwaka wa kabiri:** igihembwe cya gatatu

Icyumweru	Intego zihariye	Ibyigwa	Imbonezamasomo	Imfashanyigisho	Ibikorwa n'umunyeshuri
<b>Icyumweru cya munani</b>	- Kuvuga ibyo amashusho nsanganyamatsiko asobanura  - Gusoma bucece adahwihwisa, adakubita iminwa, adashyiramo urutoki	Utwandiko tugufi twerekeye <b>guharanira no kubahiriza uburenganzira bw'umwana</b>	- Kwereka abanyeshuri imfashanyigisho - Gufasha abanyeshuri kuvumbura insanganyamatsiko ikubiye mu bishushanyo  - Gufasha abanyeshuri gusoma bucece, badahwihwisa, badakubita iminwa, badashyiramo urutoki, batunamirije ku byo basoma	-Amashusho cyangwa bishushanyo biganisha ku burenganzira bw'umwana - Igitabo cy'umunyeshuri	- Kwitegerezza amashusho nsanganyamatsiko no kuvuga inkuru ijyanye na yo  - Gusoma umwandiko

	<ul style="list-style-type: none"> <li>- Gusomera abandi aranguruye atagemura</li> <li>- Kwandika amagambo n'interuro ngufi nta kosa kandi anoza umukono</li> </ul>		<ul style="list-style-type: none"> <li>- Gufasha abanyeshuri gusoma baranguruye , batagemura , batarya amagambo,bumvikanisha neza ibyo basoma.</li> <li>- Guha abanyeshuri utubazo</li> <li>- Guha abanyeshuri icyandikwa ( uduteruro tugufi) no kubakosora</li> </ul>		<ul style="list-style-type: none"> <li>- Gusubiza utubazo ku mwandiko</li> <li>- Gukora icyandikwa</li> </ul>
--	---	--	--	--	---

### 3.UMWAKA WA GATATU

#### 3.1 Umwaka wa gatatu: igihembwe cya mbere

Icyumweru	Intego zihariye	Ibyigwa	Imbonezamasomo	Imfashanyigisho	Ibikorwa n'umunyeshuri
Icyumweru cya mbere	<ul style="list-style-type: none"> <li>- <b>Gutahura</b> igihekane <b>nny/ nyw</b> mu magambo yumvise</li> </ul>	Ibihokane <b>nny na nyw</b>	<ul style="list-style-type: none"> <li>- Gufasha abanyeshuri gusesengura imfashanyigisho</li> <li>- Gutahura igihekane <b>nny/ nyw</b></li> <li>- Gusaba abanyeshuri gutanga ingero zirimo igihekane cyigwa</li> </ul>	<ul style="list-style-type: none"> <li>- Ingero zifatika ziboneka aho ishuri riri (umukinnyi, umukannyi, kunnyega, kunywa, amanywa, umunywanyi)</li> </ul>	<ul style="list-style-type: none"> <li>- <b>Kuvuga</b> amagambo arimo igihekane <b>nny/ nyw</b></li> <li>- <b>Gutahura</b> igihekane <b>nny/ nyw</b> muri ayo magambo</li> <li>- <b>Kwitegerezza</b> igihekane <b>nny/ nyw</b></li> </ul>

	<ul style="list-style-type: none"> <li>- <b>Gusoma</b> amagambo n'interuro birimo igihekane <b>nny/ nyw</b></li> <li>- <b>Kwandika</b> amagambo n'interuro birimo igihekane <b>nny/ nyw</b></li> </ul>	<ul style="list-style-type: none"> <li>- Gusomesha amagambo arimo igihekane cyigwa</li> <li>- Gusomesha interuro ngufi zirimo igihekane <b>nny/ nyw</b></li> <li>- Kwandikisha igihekane <b>nny/ nyw</b></li> <li>- Kwandikisha amagambo n'interuro ngufi birimo igihekane <b>nny/ nyw</b></li> </ul>	<ul style="list-style-type: none"> <li>- Amashusho, ibishushanyo cyangwa agakuru.</li> </ul>	<ul style="list-style-type: none"> <li>- Gusoma <b>amagambo n'interuro ngufi</b> birimo igihekane <b>nny/ nyw</b></li> <li>- <b>Kwandika</b> igihekane <b>nny/ nyw</b></li> <li>- Kwandika <b>amagambo n'interuro ngufi</b> birimo igihekane <b>nny/ nyw</b> nta kosa kandi anoza umukono</li> </ul>
--	--	---	--	--

**Umwaka wa gatatu:** igihembwe cya mbere

Icyumweru	Intego zihariye	Ibyigwa	Imbonezamasomo	Imfashanyigisho	Ibikorwa n'umunyeshuri
Icyumweru cya kabiri	<ul style="list-style-type: none"> <li>- <b>Gutahura</b> igihekane <b>byw/ ryw</b> mu magambo yumvise</li> <li>- <b>Gusoma</b> amagambo n'interuro birimo</li> </ul>	Ibihekane <b>byw na ryw</b>	<ul style="list-style-type: none"> <li>- Gufasha abanyeshuri gusesengura imfashanyigisho</li> <li>- Gutahura igihekane <b>byw/ ryw</b></li> <li>- Gusaba abanyeshuri gutanga ingeri zirimo igihekane cyigwa</li> <li>- Gusomesha amagambo arimo igihekane</li> </ul>	<ul style="list-style-type: none"> <li>- Ingero zifatika ziboneka aho ishuri riri (kuyobywa, gukarabywa kuryarywa...)</li> <li>- Amashusho, ibishushanyo cyangwa</li> </ul>	<ul style="list-style-type: none"> <li>- <b>Kuvuga</b> amagambo arimo igihekane <b>byw/ ryw</b></li> <li>- <b>Gutahura</b> igihekane <b>byw/ ryw</b> muri ayo magambo</li> <li>- <b>Kwitegerezza</b> igihekane <b>byw/ ryw</b></li> <li>- Gusoma <b>amagambo n'interuro ngufi</b> birimo igihekane <b>byw/ ryw</b></li> </ul>

	igihekane <b>byw/ ryw</b>  - <b>Kwandika</b> amagambo n'interuro birimo igihekane <b>byw/ ryw</b>		cyigwa - Gusomesha interuro ngufi zirimo igihekane <b>byw/ ryw</b> - Kwandikisha igihekane <b>byw/ ryw</b> - Kwandikisha amagambo n'interuro ngufi birimo igihekane <b>byw/ ryw</b>	agakuru.	- <b>Kwandika</b> igihekane <b>byw/ ryw</b> - Kwandika <b>amagambo n'interuro</b> <b>ngufi</b> birimo igihekane <b>byw/ ryw</b> nta kosa kandi anoza umukono
--	---	--	--	----------	---

**Umwaka wa gatatu:** igihembwe cya mbere

Icyumweru	Intego zihariye	Ibyigwa	Imbonezamasomo	Imfashanyigisho	Ibikorwa n'umunyeshuri
-----------	-----------------	---------	----------------	-----------------	------------------------

Ieyumweru cya gatatu	<ul style="list-style-type: none"> <li>- <b>Gutahura</b> igihekane <b>shw/ tsw/ pfy</b> mu magambo yumvise</li> <li>- <b>Gusoma</b> amagambo n'interuro birimo igihekane <b>shw/ tsw/ pfy</b></li> <li>- <b>Kwandika</b> amagambo n'interuro birimo igihekane <b>shw/ tsw/ pfy</b></li> </ul>	Ibihekane <b>shw, tsw na pfy</b>	<ul style="list-style-type: none"> <li>- Gufasha abanyeshuri gusesengura imfashanyigisho</li> <li>- Gutahura igihekane <b>shw/ tsw/ pfy</b></li> <li>- Gusaba abanyeshuri gutanga ingero zirimo igihekane cyigwa</li> <li>- Gusomesha amagambo arimo igihekane cyigwa</li> <li>- Gusomesha interuro ngufi zirimo igihekane <b>shw/ tsw/ pfy</b></li> <li>- Kwandikisha igihekane <b>shw/ tsw/ pfy</b></li> <li>- Kwandikisha amagambo n'interuro ngufi birimo igihekane <b>shw/ tsw/ pfy</b></li> </ul>	<ul style="list-style-type: none"> <li>- Ingero zifatika ziboneka aho ishuri riri (ishwagara, igishishwa, igishwangi, gusetswa, kotswa, gucutswa,.inka yakapfakapfyebwatsi.)</li> <li>- Amashusho, ibishushanyo cyangwa agakuru .</li> </ul>	<ul style="list-style-type: none"> <li>- <b>Kuvuga</b> amagambo arimo igihekane <b>shw/ tsw/ pfy</b></li> <li>- <b>Gutahura shw/ tsw/ pfy</b> muri ayo magambo</li> <li>- <b>Kwitegereza</b> igihekane <b>shw/ tsw/ pfy</b></li> <li>- <b>Gusoma amagambo n'interuro ngufi</b> birimo igihekane <b>shw/ tsw/ pfy</b></li> <li>- <b>Kwandika shw/ tsw/ pfy</b></li> <li>- <b>Kwandika amagambo n'interuro ngufi</b> birimo igihekane <b>shw/ tsw/ pfy</b> nta kosa kandi anoza umukono</li> </ul>
-------------------------	---	-------------------------------------	---	--	--

**Umwaka wa gatatu:** igihembwe cya mbere

Icyumweru	Intego zihariye	Ibyigwa	Imbonezamasomo	Imfashanyigisho	Ibikorwa n'umunyeshuri
Icyumweru cya kane	<ul style="list-style-type: none"> <li>- <b>Gutahura</b> igihekane <b>mbw/ mby</b> mu magambo yumvise</li> <li>- <b>Gusoma</b> amagambo n'interuro birimo igihekane <b>mbw/ mby</b></li> <li>- <b>Kwandika</b> amagambo n'interuro birimo igihekane <b>mbw/ mby</b></li> </ul>	Ibihkane <b>mbw na mby</b>	<ul style="list-style-type: none"> <li>- Gufasha abanyeshuri gusesengura imfashanyigisho</li> <li>- Gutahura igihekane <b>mbw/ mby</b></li> <li>- Gusaba abanyeshuri gutanga ingero zirimo igihekane cyigwa</li> <li>- Gusomesha amagambo arimo igihekane cyigwa</li> <li>- Gusomesha interuro ngufi zirimo igihekane <b>mbw/ mby</b></li> <li>- Gusomesha agakuru karimo igihekane byizwe</li> <li>- Kwandikisha igihekane <b>mbw/ mby</b></li> <li>- Kwandikisha amagambo n'interuro ngufi birimo igihekane <b>mbw/ mby</b></li> </ul>	<ul style="list-style-type: none"> <li>- Ingero zifatika ziboneka aho ishuri riri (imbwa igihembwe, imbyeyi, ; inyombya, imbyino)</li> <li>- Amashusho, ibishushanyo cyangwa agakuru.</li> </ul>	<ul style="list-style-type: none"> <li>- <b>Kuvuga</b> amagambo arimo igihekane <b>mbw/ mby</b></li> <li>- <b>Gutahura</b> igihekane <b>mbw/ mby</b> muri ayo magambo</li> <li>- <b>Kwitegerezza</b> igihekane <b>mbw/ mby</b></li> <li>- <b>Gusoma amagambo n'interuro ngufi</b> birimo igihekane <b>mbw/ mby</b></li> <li>- <b>Kwandika</b> igihekane <b>mbw/ mby</b></li> <li>- <b>Kwandika amagambo n'interuro ngufi</b> birimo igihekane <b>mbw/ mby</b> nta kosa kandi anoza umukono</li> </ul>

**Umwaka wa gatatu:** igihembwe cya mbere

Icyumweru	Intego zihariye	Ibyigwa	Imbonezamasomo	Imfashanyigisho	Ibikorwa n'umunyeshuri
Icyumweru cy a gatanu	<ul style="list-style-type: none"> <li>- <b>Gutahura</b> igihekane <b>mfw/ mpw/ mpy</b> mu magambo yumvise</li> <li>- <b>Gusoma</b> amagambo n'interuro birimo igihekane <b>mfw/ mpw /mpy</b></li> <li>- <b>Kwandika</b> amagambo n'interuro birimo igihekane <b>mfw/ mpw/ mpy</b></li> </ul>	Ibihekane <b>mfw, mpw na</b> <b>mpy</b>	<ul style="list-style-type: none"> <li>- Gufasha abanyeshuri gusesengura imfashanyigisho</li> <li>- Gutahura igihekane <b>mfw/ mpw/ mpy</b></li> <li>- Gusaba abanyeshuri gutanga ingero zirimo igihekane cyigwa</li> <li>- Gusomesha amagambo arimo igihekane cyigwa</li> <li>- Gusomesha interuro ngufi zirimo igihekane <b>mfw/ mpw/ mpy</b></li> <li>- Gusomesha agakuru karimo igihekane byizwe</li> <li>- Kwandikisha igihekane <b>mfw/ mpw/ mpy</b></li> <li>- Kwandikisha amagambo n'interuro ngufi birimo igihekane <b>mfw/ mpw/ mpy</b></li> </ul>	<ul style="list-style-type: none"> <li>- Ingero zifatika ziboneka aho ishuri riri ( imfwati, impwempwe, umpwitire, impyisi, impyiko)</li> <li>- Amashusho, ibishushanyo cyangwa agakuru.</li> </ul>	<ul style="list-style-type: none"> <li>- <b>Kuvuga</b> amagambo arimo igihekane <b>mfw/ mpw/ mpy</b></li> <li>- <b>Gutahura</b> igihekane <b>mfw/ mpw/ mpy</b> muri ayo magambo</li> <li>- <b>Kwitegerezza</b> igihekane <b>mfw/ mpw/ mpy</b></li> <li>- <b>Gusoma amagambo n'interuro ngufi</b> birimo igihekane <b>mfw/ mpw/ mpy</b></li> <li>- <b>Kwandika</b> igihekane <b>mfw/ mpw/ mpy</b></li> <li>- <b>Kwandika amagambo n'interuro ngufi</b> birimo igihekane <b>mfw/ mpw/ mpy</b> nta kosa kandi anoza umukono</li> </ul>

**Umwaka wa gatatu:** igihembwe cya mbere

Icyumweru	Intego zihariye	Ibyigwa	Imbonezamasomo	Imfashanyigisho	Ibikorwa n'umunyeshuri
Icyumweru cya gatandatu	<ul style="list-style-type: none"> <li>- <b>Gutahura</b> igihekane <b>mvw/ mvy/ myw</b> mu magambo yumvise</li> <li>- <b>Gusoma</b> amagambo n'interuro birimo igihekane <b>mvw/ mvy/ myw</b></li> <li>- <b>Kwandika</b> amagambo n'interuro birimo igihekane <b>mvw/ mvy/ myw</b></li> </ul>	Ibihekane <b>mvw, mvy na myw</b>	<ul style="list-style-type: none"> <li>- Gufasha abanyeshuri gusesengura imfashanyigisho</li> <li>- Gutahura igihekane <b>mvw/ mvy/ myw</b></li> <li>- Gusaba abanyeshuri gutanga ingero zrimo igihekane cyigwa</li> <li>- Gusomesha amagambo arimo igihekane cyigwa - Gusomesha interuro ngufi zrimo igihekane <b>mvw/ mvy/ myw</b></li> <li>- Gusomesha agakuru karimo igihekane cyizwe</li> <li>- Kwandikisha igihekane <b>mvw/ mvy/ myw</b></li> <li>- Kwandikisha amagambo n'interuro ngufi birimo igihekane <b>mvw/ mvy/ myw</b></li> </ul>	<ul style="list-style-type: none"> <li>- Ingero zifatika ziboneka aho ishuri riri (kumvwa; guhomvomvwa, yahomvomvye; urahomvomvywa n'iki ?, kuramywa)</li> <li>Amashusho, ibishushanyo, agakuru.</li> </ul>	<ul style="list-style-type: none"> <li>- <b>Kuvuga</b> amagambo arimo igihekane <b>mvw/ mvy/ myw</b></li> <li>- <b>Gutahura</b> igihekane <b>mvw/ mvy/ myw</b> muri ayo magambo</li> <li>- <b>Kwitegerezza</b> igihekane <b>mvw/ mvy/ myw</b></li> <li>- Gusoma <b>amagambo n'interuro ngufi</b> birimo igihekane <b>mvw/ mvy/ myw</b></li> <li>- <b>Kwandika</b> igihekane <b>mvw/ mvy/ myw</b></li> <li>- <b>Kwandika amagambo n'interuro ngufi</b> birimo igihekane <b>mvw/ mvy/ myw</b> nta kosa kandi anoza umukono</li> </ul>

**Umwaka wa gatatu:** igihembwe cya mbere

Icyumweru	Intego zihariye	Ibyigwa	Imbonezamasomo	Imfashanyigisho	Ibikorwa n'umunyeshuri
Icyumweru cy a karindwi	<ul style="list-style-type: none"> <li>- <b>Kuvuga</b> ibyo amashusho nsanganyamatsiko asobanura</li> <li>- <b>Gusoma</b> bucece adahwihwisa, adakubita iminwa, adashyiramo urutoki</li> <li>- Gusubiza utubazo ku mwandiko</li> <li>- Gusomera abandi aranguruye atagemura</li> <li>- <b>Kwandika</b> amagambo n'interuro ngufi nta kosa kandi anoza umukono</li> </ul>	<p>Umwandiko ku <b>isuku no kwita ku bidukikije</b></p>	<ul style="list-style-type: none"> <li>- Kwereka abanyeshuri imfashanyigisho</li> <li>- Gufasha abanyeshuri kuvumbura insanganyamatsiko ikubiye mu bishushanyo</li> <li>- Gufasha abanyeshuri gusoma bucece, badahwihwisa, badakubita iminwa, badashyiramo urutoki, batunamirije ku byo basoma</li> <li>- Gufasha abanyeshuri gusoma baranguruye, batagemura, batarya amagambo, bumvikanisha neza ibyo basoma.</li> <li>- Gusobanura amagambo mashya</li> <li>- Guha abanyeshuri icyandikwa ( uduteruro tugufi) no kubakosora</li> </ul>	<ul style="list-style-type: none"> <li>- Igitabo cy'umunyeshuri</li> <li>- Amashusho cyangwa ibishushanyo bijyanye no kwita ku bidukikije</li> </ul>	<ul style="list-style-type: none"> <li>- Kwitegereza amashusho nsanganyamatsiko no kuvuga inkuru ijyanye na yo</li> <li>- Gusoma umwandiko</li> <li>- Gusubiza utubazo</li> <li>- Gukora icyandikwa</li> </ul>

**Umwaka wa gatatu:** igihembwe cya mbere

Icyumweru	Intego zihariye	Ibyigwa	Imbonezamasomo	Imfashanyigisho	Ibikorwa n'umunyeshuri
<b>Icyumweru cya munani</b>	<ul style="list-style-type: none"> <li>- <b>Kuvuga</b> ibyo amashusho nsanganyamatsiko asobanura</li> <li>- <b>Gusoma</b> bucece adahwiwisa, adakubita iminwa, adashyiramo urutoki</li> <li>- <b>Gusubiza</b> utubazo ku mwandiko</li> <li>- <b>Gusomera</b> abandi aranguruye atagemura</li> <li>- <b>Kwandika</b> amagambo n'interuro ngufi nta kosa kandi anoza umukono</li> </ul>	<ul style="list-style-type: none"> <li>- Utwandiko tugufi ku <b>kwirinda sida n'izindi ndwara zandurira mu mibonano mpuubitsina</b></li> <li>- Utwandiko tugufi twerekeye <b>kwirinda ibiyobyabwenge</b></li> </ul>	<ul style="list-style-type: none"> <li>- Kwereka abanyeshuri imfashanyigisho</li> <li>- Gufasha abanyeshuri kuvumbura insanganyamatsiko ikubiye mu bishushanyo</li> <li>- Gufasha abanyeshuri gusoma bucece, badahwiwisa, badakubita iminwa, badashyiramo urutoki, batunamirije ku byo basoma</li> <li>- Gufasha abanyeshuri gusoma baranguruye, batagemura, batarya amagambo, bumvikanisha neza ibyo basoma.</li> <li>- Gusobanura amagambo mashya</li> <li>- Guha abanyeshuri icyandikwa ( uduteruro tugufi) no kubakosora</li> </ul>	<ul style="list-style-type: none"> <li>- Igitabo cy'umunyeshuri</li> <li>- Amashusho cyangwa Ibishushanyo birebana no kwirinda sida n'izindi ndwara no kwirinda ibiyobyabwenge</li> </ul>	<ul style="list-style-type: none"> <li>- Kwitegereza amashusho nsanganyamatsiko no kuvuga inkuru ijyanye na yo</li> <li>- Gusoma umwandiko</li> <li>- Gusubiza utubazo</li> <li>- Gukora icyandikwa</li> </ul>

### 3.2 Umwaka wa gatatu: igihembwe cya kabiri

Icyumweru	Intego zihariye	Ibyigwa	Imbonezamasomo	Imfashanyigisho	Ibikorwa n'umunyeshuri
Icyumweru cya mbere	<ul style="list-style-type: none"> <li>- <b>Gutahura</b> igihekane <b>new/ ncy/ nsh</b> mu magambo yumvise</li> <li>- <b>Gusoma</b> amagambo n'interuro birimo igihekane <b>new/ ncy/ nsh</b></li> <li>- <b>Kwandika</b> amagambo n'interuro birimo igihekane <b>new/ ncy/ nsh</b></li> </ul>	Ibihkane <b>new, ncy na nsh</b>	<ul style="list-style-type: none"> <li>- Gufasha abanyeshuri gusesengura imfashanyigisho</li> <li>- Gutahura igihekane <b>new/ ncy/ nsh</b></li> <li>- Gusaba abanyeshuri gutanga ingero zirimo igihekane cyigwa</li> <li>- Gusomesha amagambo arimo igihekane cyigwa</li> <li>- Gusomesha interuro ngufi zirimo igihekane <b>new/ ncy/ nsh</b></li> <li>- Gusomesha agakuru karimo igihekane cyizwe</li> <li>- Kwandikisha igihekane <b>new/ ncy/ nsh</b></li> <li>- Kwandikisha amagambo n'interuro ngufi birimo igihekane <b>new/ ncy/ nsh</b></li> </ul>	<ul style="list-style-type: none"> <li>- Ingero zifatika ziboneka aho ishuri riri (ncweze ; incyamuro ; inshinge, inshinga, ubwinshi)</li> <li>- Amashusho, ibishushanyo cyangwa agakuru .</li> </ul>	<ul style="list-style-type: none"> <li>- <b>Kuvuga</b> amagambo arimo igihekane <b>new/ ncy/ nsh</b></li> <li>- <b>Gutahura</b> igihekane <b>new/ ncy/ nsh</b> muri ayo magambo</li> <li>- <b>Kwitegerezza</b> igihekane <b>new/ ncy/ nsh</b></li> <li>- Gusoma <b>amagambo n'interuro ngufi</b> birimo igihekane <b>new/ ncy/ nsh</b></li> <li>- <b>Kwandika</b> igihekane <b>new/ ncy/ nsh</b></li> <li>- <b>Kwandika amagambo n'interuro ngufi</b> birimo igihekane <b>new/ ncy/ nsh</b> nta kosa kandi anoza umukono</li> </ul>

**Umwaka wa gatatu:** igihembwe cya kabiri

Icyumweru	Intego zihariye	Ibyigwa	Imbonezamasomo	Imfashanyigisho	Ibikorwa n'umunyeshuri
Icyumweru cya kabiri	<ul style="list-style-type: none"> <li>- <b>Gutahura</b> igihekane <b>ndw/ ndy</b> mu magambo yumvise</li> <li>- <b>Gusoma</b> amagambo n'interuro birimo igihekane <b>ndw/ ndy</b></li> <li>- <b>Kwandika</b> amagambo n'interuro birimo igihekane <b>ndw/ ndy</b></li> </ul>	Ibihkane <b>ndw na ndy</b>	<ul style="list-style-type: none"> <li>- Gufasha abanyeshuri gusesengura imfashanyigisho</li> <li>- Gutahura igihekane <b>ndw/ ndy</b></li> <li>- Gusaba abanyeshuri gutanga ingerorizimo igihekane cyigwa</li> <li>- Gusomesha amagambo arimo igihekane cyigwa</li> <li>- Gusomesha interuro ngufi zirimo igihekane <b>ndw/ ndy</b></li> <li>- Gusomesha agakuru karimo igihekane cyizwe</li> <li>- Kwandikisha igihekane <b>ndw/ ndy</b></li> <li>- Kwandikisha amagambo n'interuro ngufi birimo igihekane <b>ndw/ ndy</b></li> </ul>	<ul style="list-style-type: none"> <li>- Ingero zifatika ziboneka aho ishuri riri (karindwi, umusundwe, uburondwe, indyo, indyankwi, indyarya)</li> <li>- Amashusho, ibishushanyo, agakuru</li> </ul>	<ul style="list-style-type: none"> <li>- <b>Kuvuga</b> amagambo arimo igihekane <b>ndw/ ndy</b></li> <li>- <b>Gutahura</b> igihekane <b>ndw/ ndy</b> muri ayo magambo</li> <li>- <b>Kwitegerezza</b> igihekane <b>ndw/ ndy</b></li> <li>- <b>Gusoma amagambo n'interuro ngufi</b> birimo igihekane <b>ndw/ ndy</b></li> <li>- <b>Kwandika</b> igihekane <b>ndw/ ndy</b></li> <li>- <b>Kwandika amagambo n'interuro ngufi</b> birimo igihekane <b>ndw/ ndy</b> nta kosa kandi anoza umukono</li> </ul>

**Umwaka wa gatatu:** igihembwe cya kabiri

Icyumweru	Intego zihariye	Ibyigwa	Imbonezamasomo	Imfashanyigisho	Ibikorwa n'umunyeshuri
Icyumweru cya gatatu	<ul style="list-style-type: none"> <li>- <b>Gutahura</b> igihekane <b>njw/ njy</b> mu magambo yumvise</li> <li>- <b>Gusoma</b> amagambo n'interuro birimo igihekane <b>njw/ njy</b></li> <li>- <b>Kwandika</b> amagambo n'interuro birimo igihekane <b>njw/ njy</b></li> </ul>	Ibihekane <b>njw na njy</b>	<ul style="list-style-type: none"> <li>- Gufasha abanyeshuri gusesengura imfashanyigisho</li> <li>- Gutahura igihekane <b>njw/ njy</b></li> <li>- Gusaba abanyeshuri gutanga ingero zirimo igihekane cyigwa</li> <li>- Gusomesha amagambo arimo igihekane cyigwa</li> <li>- Gusomesha interuro ngufi zirimo igihekane <b>njw/ njy</b></li> <li>- Gusomesha agakuru karimo igihekane cyizwe</li> <li>- Kwandikisha igihekane <b>njw/ njy</b></li> <li>- Kwandikisha amagambo n'interuro ngufi birimo igihekane <b>njw/ njy</b></li> </ul>	<ul style="list-style-type: none"> <li>- Ingero zifatika ziboneka aho ishuri riri (injwiri, amanjwe, gukunjwa injyo, njyanama, njye, injyana)</li> <li>- Amashusho, Ibishushanyo cyangwa agakuru</li> </ul>	<ul style="list-style-type: none"> <li>- <b>Kuvuga</b> amagambo arimo igihekane <b>njw/ njy</b></li> <li>- <b>Gutahura</b> igihekane <b>njw/ njy</b> muri ayo magambo</li> <li>- <b>Kwitegerezza</b> igihekane <b>njw/ njy</b></li> <li>- <b>Gusoma amagambo n'interuro ngufi</b> birimo igihekane <b>njw/ njy</b></li> <li>- <b>Kwandika</b> igihekane <b>njw/ njy</b></li> <li>- Kwandika <b>amagambo n'interuro ngufi</b> birimo igihekane <b>njw/ njy</b> nta kosa kandi anoza umukono</li> </ul>

**Umwaka wa gatatu:** igihembwe cya kabiri

Icyumweru	Intego zihariye	Ibyigwa	Imbonezamasomo	Imfashanyigisho	Ibikorwa n'umunyeshuri
Icyumweru cya kane	<ul style="list-style-type: none"> <li>- Gutahura igihekane <b>nkw/ ngw</b> mu magambo yumvise</li> <li>- <b>Gusoma</b> amagambo n'interuro birimo igihekane <b>nkw/ ngw</b></li> <li>- <b>Kwandika</b> amagambo n'interuro birimo igihekane <b>nkw/ ngw</b></li> </ul>	Ibihekane <b>nkw na ngw</b>	<ul style="list-style-type: none"> <li>- Gufasha abanyeshuri gusesengura imfashanyigisho</li> <li>- Gutahura igihekane <b>nkw/ ngw</b></li> <li>- Gusaba abanyeshuri gutanga ingero zirimo igihekane cyigwa</li> <li>- Gusomesha amagambo arimo igihekane cyigwa</li> <li>- Gusomesha interuro ngufi zirimo igihekane <b>nkw/ ngw</b></li> <li>- Gusomesha agakuru karimo igihekane cyizwe</li> <li>- Kwandikisha igihekane <b>nkw/ ngw</b></li> <li>- Kwandikisha amagambo n'interuro ngufi birimo igihekane <b>nkw/ ngw</b></li> </ul>	<ul style="list-style-type: none"> <li>- Ingero zifatika ziboneka aho ishuri riri (inkweto, inkware inkwavu, ingwa, ingweba, ingwate)</li> <li>- Amashusho, ibishushanyo cyangwa agakuru</li> </ul>	<ul style="list-style-type: none"> <li>- <b>Kuvuga</b> amagambo arimo igihekane <b>nkw/ ngw</b></li> <li>- <b>Gutahura</b> igihekane <b>nkw/ ngw</b> muri ayo magambo</li> <li>- <b>Kwitegereza</b> igihekane <b>nkw/ ngw</b></li> <li>- <b>Gusoma amagambo n'interuro ngufi</b> birimo igihekane <b>nkw/ ngw</b></li> <li>- <b>Kwandika</b> igihekane <b>nkw/ ngw</b></li> <li>- <b>Kwandika amagambo n'interuro ngufi</b> birimo ihekane <b>nkw/ ngw</b> nta kosa kandi anoza umukono</li> </ul>

**Umwaka wa gatatu:** igihembwe cya kabiri

Icyumweru	Intego zihariye	Ibyigwa	Imbonezamasomo	Imfashanyigisho	Ibikorwa n'umunyeshuri
<b>Icyumweru cya gatanu</b>	<ul style="list-style-type: none"> <li>- Gutahura igihekane <b>nsw/ nsy</b> mu magambo yumvise</li> <li>- <b>Gusoma</b> amagambo n'interuro birimo igihekane <b>nsw/ nsy</b></li> <li>- <b>Kwandika</b> amagambo n'interuro birimo igihekane <b>nsw/ nsy</b></li> </ul>	Ibihekane <b>nsw na nsy</b>	<ul style="list-style-type: none"> <li>- Gufasha abanyeshuri gusesengura imfashanyigisho</li> <li>- Gutahura igihekane <b>nsw/ nsy</b></li> <li>- Gusaba abanyeshuri gutanga ingero zirimo igihekane cyigwa</li> <li>- Gusomesha amagambo arimo igihekane cyigwa</li> <li>- Gusomesha interuro ngufi zirimo igihekane <b>nsw/ nsy</b></li> <li>- Gusomesha agakuru karimo igihekane cyizwe</li> <li>- Kwandikisha igihekane <b>nsw/ nsy</b></li> <li>- Kwandikisha amagambo n'interuro ngufi birimo igihekane <b>nsw/ nsy</b></li> </ul>	<ul style="list-style-type: none"> <li>- Ingero zifatika ziboneka aho ishuri riri (inswa, konswa, nkanswe, insyo, aransyonyoye)</li> <li>- Amashusho, ibishushanyo, agakuru</li> </ul>	<ul style="list-style-type: none"> <li>- <b>Kuvuga</b> amagambo arimo igihekane <b>nsw/ nsy</b></li> <li>- <b>Gutahura</b> igihekane <b>nsw/ nsy</b> muri ayo magambo</li> <li>- <b>Kwitegereza</b> igihekane <b>nsw/ nsy</b></li> <li>- <b>Gusoma amagambo n'interuro ngufi</b> birimo igihekane <b>nsw/ nsy</b></li> <li>- <b>Kwandika</b> igihekane <b>nsw/ nsy</b></li> <li>- Kwandika <b>amagambo n'interuro ngufi</b> birimo igihekane <b>nsw/ nsy</b> nta kosa kandi anoza umukono</li> </ul>

**Umwaka wa gatatu:** igihembwe cya kabiri

Icyumweru	Intego zihariye	Ibyigwa	Imbonezamasomo	Imfashanyigisho	Ibikorwa n'umunyeshuri
Icyumweru cya gatandatu	<ul style="list-style-type: none"> <li>- <b>Gutahura</b> igihekane <b>ntw/ nty</b> mu magambo yumvise</li> <li>- <b>Gusoma</b> amagambo n'interuro birimo igihekane <b>ntw/ nty</b></li> <li>- <b>Kwandika</b> amagambo n'interuro birimo igihekane <b>ntw/ nty</b></li> </ul>	Ibihekane <b>ntw na nty</b>	<ul style="list-style-type: none"> <li>- Gufasha abanyeshuri gusesengura imfashanyigisho</li> <li>- Gutahura igihekane <b>ntw/ nty</b></li> <li>- Gusaba abanyeshuri gutanga ingero zirimo igihekane cyigwa</li> <li>- Gusomesha amagambo arimo igihekane cyigwa</li> <li>- Gusomesha interuro ngufi zirimo igihekane <b>ntw/ nty</b></li> <li>- Gusomesha agakuru karimo igihekane cyizwe</li> <li>- Kwandikisha igihekane <b>ntw/ nty</b></li> <li>- Kwandikisha amagambo n'interuro ngufi birimo igihekane <b>ntw/ nty</b></li> </ul>	<ul style="list-style-type: none"> <li>- Ingero zifatika ziboneka aho ishuri riri (intwari, intwaro intwererano; intyoza, ntyariza...)</li> <li>- Amashusho, ibishushanyo cyangwa agakuru</li> </ul>	<ul style="list-style-type: none"> <li>- <b>Kuvuga</b> amagambo arimo igihekane <b>ntw/ nty</b></li> <li>- <b>Gutahura</b> igihekane <b>ntw/ nty</b> muri ayo magambo</li> <li>- <b>Kwitegereza</b> igihekane <b>ntw/ nty</b></li> <li>- <b>Gusoma amagambo n'interuro ngufi</b> birimo igihekane <b>ntw/ nty</b></li> <li>- <b>Kwandika</b> igihekane <b>ntw/ nty</b></li> <li>- <b>Kwandika amagambo n'interuro ngufi</b> birimo igihekane <b>ntw/ nty</b> nta kosa kandi anoza umukono</li> </ul>

**Umwaka wa gatatu:** igihembwe cya kabiri

Icyumweru	Intego zihariye	Ibyigwa	Imbonezamasomo	Imfashanyigisho	Ibikorwa n'umunyeshuri
<b>Icyumweru cya karindwi</b>	<ul style="list-style-type: none"> <li>- <b>Kuvuga</b> ibyo amashusho nsanganyamatsiko asobanura</li> <li>- <b>Gusoma</b> bucece adahwihwisa, adakubita iminwa, adashyiramo urutoki</li> <li>- Gusubiza utubazo ku mwandiko</li> <li>- Gusomera abandi aranguruye atagemura</li> <li>- <b>Kwandika</b> amagambo</li> </ul>	<p>Utwandiko tugufi ku guharanira no kubahiriza</p> <p><b>uburenganzira bw'umwana</b></p>	<ul style="list-style-type: none"> <li>- Kwereka abanyeshuri imfashanyigisho</li> <li>- Gufasha abanyeshuri kuvumbura insanganyamatsiko ikubiye mu bishushanyo</li> <li>- Gufasha abanyeshuri gusoma bucece, badahwihwisa, badakubita iminwa, badashyiramo urutoki, batunamirije ku byo basoma</li> <li>- Gufasha abanyeshuri gusoma baranguruye, batagemura, batarya amagambo, bumvikanisha neza ibyo basoma.</li> </ul>	<ul style="list-style-type: none"> <li>- Igitabo cy'umunyeshuri</li> <li>-Amashusho cyangwa ibishushanyo birebana no guharanira no kubahiriza</li> <li><b>uburenganzira bw'umwana</b></li> </ul>	<ul style="list-style-type: none"> <li>- Kwitegerezza amashusho nsanganyamatsiko no kuvuga inkuru ijyanye na yo</li> <li>- Gusoma umwandiko</li> <li>- Gusubiza utubazo</li> <li>- Gukora icyandikwa</li> </ul>

	n'interuro ngufi nta kosa kandi anoza umukono		- Guha abanyeshuri icyandikwa ( uduteruro tugufi) no kubakosora		
--	--	--	--	--	--

**Umwaka wa gatatu:** igihembwe cya kabiri

Icyumweru	Intego zihariye	Ibyigwa	Imbonezamasomo	Imfashanyigisho	Ibikorwa n'umunyeshuri
<b>Icyumweru cya munani</b>	<ul style="list-style-type: none"> <li>- <b>Kuvuga</b> ibyo amashusho nsanganyamatsiko asobanura</li> <li>- <b>Gusoma</b> bucece adahwihwisa, adakubita iminwa, adashyiramo urutoki</li> <li>- Gusubiza utubazo ku mwandiko</li> <li>- Gusomera abandi aranguruye atagemura</li> </ul>	Umwandiko ku <b>isuku no kwita ku bidukikije</b>	<ul style="list-style-type: none"> <li>- Kwereka abanyeshuri imfashanyigisho</li> <li>- Gufasha abanyeshuri kuvumbura insanganyamatsiko ikubiye mu bishushanyo</li> <li>- Gufasha abanyeshuri gusoma bucece, badahwihwisa, badakubita iminwa, badashyiramo urutoki, batunamirije ku byo basoma</li> <li>- Gufasha abanyeshuri gusoma baranguruye, batagemura, batarya amagambo, bumvikanisha neza ibyo basoma.</li> <li>- Gusobanura amagambo mashya</li> </ul>	<ul style="list-style-type: none"> <li>- Igitabo cy'umunyeshuri</li> <li>- Amashusho Cyangwa ibishushanyo bijyanye no kwita ku bidukikije</li> </ul>	<ul style="list-style-type: none"> <li>- Kwitegereza amashusho nsanganyamatsiko no kuvuga inkuru ijyanye na yo</li> <li>- Gusoma umwandiko</li> <li>- Gusubiza utubazo</li> </ul>

	<ul style="list-style-type: none"> <li>- <b>Kwandika</b> amagambo n'interuro ngufi nta kosa kandi anoza umukono</li> </ul>		<ul style="list-style-type: none"> <li>- Guha abanyeshuri icyandikwa ( uduteruro tugufi) no kubakosora</li> </ul>		<ul style="list-style-type: none"> <li>- Gukora icyandikwa</li> </ul>
--	--	--	---	--	---

### 3.3 Umwaka wa gatatu: igihembwe cya gatatu

Icyumweru	Intego zihariye	Ibyigwa	Imbonezamasomo	Imfashanyigisho	Ibikorwa n'umunyeshuri
Icyumweru cya mbere	<ul style="list-style-type: none"> <li>- Gutahura igihekane <b>nzw/ shyw</b> mu magambo yumvise</li> <li>- <b>Gusoma</b> amagambo n'interuro birimo igihekane <b>nzw/ shyw</b></li> <li>- <b>Kwandika</b> amagambo n'interuro birimo</li> </ul>	Ibihkane <b>nzw na shyw</b>	<ul style="list-style-type: none"> <li>- Gufasha abanyeshuri gusesengura imfashanyigisho</li> <li>- Gutahura igihekane <b>nzw/ shyw</b></li> <li>- Gusaba abanyeshuri gutanga ingero zirimo igihekane cyigwa</li> <li>- Gusomesha amagambo arimo igihekane cyigwa</li> <li>- Gusomesha interuro ngufi zirimo igihekane <b>nzw/ shyw</b></li> <li>- Gusomesha agakuru karimo igihekane cyizwe</li> </ul>	<ul style="list-style-type: none"> <li>- Ingero zifatika ziboneka aho ishuri riri (icyunzwe, kuganzwa, nahenzwe, umwishywa, ishywa, kuryoshywa)</li> <li>- Amashusho, ibishushanyo, agakuru</li> </ul>	<ul style="list-style-type: none"> <li>- <b>Kuvuga</b> amagambo arimo igihekane <b>nzw/ shyw</b></li> <li>- <b>Gutahura</b> igihekane <b>nzw/ shyw</b> muri ayo magambo</li> <li>- <b>Kwitegerezza</b> igihekane <b>nzw/ shyw</b></li> <li>- <b>Gusoma amagambo</b> n'interuro <b>ngufi</b> birimo igihekane <b>nzw/ shyw</b></li> <li>- <b>Kwandika</b> igihekane <b>nzw/ shyw</b></li> </ul>

	igihekane <b>nzw/ shyw</b>		<ul style="list-style-type: none"> <li>- Kwandikisha igihhekane <b>nzw/ shyw</b></li> <li>- Kwandikisha amagambo n'interuro ngufi birimo igihhekane <b>nzw/ shyw</b></li> </ul>		<ul style="list-style-type: none"> <li>- Kwandika <b>amagambo</b> <b>n'interuro ngufi</b> birimo igihhekane <b>nzw/ shyw</b> nta kosa kandi anoza umukono</li> </ul>
--	----------------------------	--	---	--	--

**Umwaka wa gatatu:** igihembwe cya gatatu

Icyumweru	Intego zihariye	Ibyigwa	Imbonezamasomo	Imfashanyigisho	Ibikorwa n'umunyeshuri
-----------	-----------------	---------	----------------	-----------------	------------------------

Icyumweru cya kabiri	<ul style="list-style-type: none"> <li>- Gutahura igihekane <b>mbyw/ mvyw</b> mu magambo yumvise</li> <li>- <b>Gusoma</b> amagambo n'interuro birimo igihekane <b>mbyw/ mvyw</b></li> <li>- <b>Kwandika</b> amagambo n'interuro birimo igihekane <b>mbyw/ mvyw</b></li> </ul>	Ibihekane <b>mbyw na mvyw</b>	<ul style="list-style-type: none"> <li>- Gufasha abanyeshuri gusesengura imfashanyigisho</li> <li>- Gutahura igihekane <b>mbyw/ mvyw</b></li> <li>- Gusaba abanyeshuri gutanga ingero zirimo igihekane cyigwa</li> <li>- Gusomesha amagambo arimo igihekane cyigwa</li> <li>- Gusomesha interuro ngufi zirimo igihekane <b>mbyw/ mvyw</b></li> <li>- Gusomesha agakuru karimo igihekane cyizwe</li> <li>- Kwandikisha igihekane <b>mbyw/ mvyw</b></li> <li>- Kwandikisha amagambo n'interuro ngufi birimo igihekane <b>mbyw/ mvyw</b></li> </ul>	<ul style="list-style-type: none"> <li>- Ingero zifatika ziboneka aho ishuri riri (guhombywa kurembywa, urahomvomvywa n'iki?)</li> <li>- Amashusho, ibishushanyo, agakuru</li> </ul>	<ul style="list-style-type: none"> <li>- <b>Kuvuga</b> amagambo arimo igihekane <b>mbyw/ mvyw</b></li> <li>- <b>Gutahura</b> igihekane <b>mbyw/ mvyw</b> muri ayo magambo</li> <li>- <b>Kwitegereza</b> igihekane <b>mbyw/ mvyw</b></li> <li>- <b>Gusoma amagambo n'interuro gufi</b> birimo igihekane <b>mbyw/ mvyw</b></li> <li>- <b>Kwandika</b> igihekane <b>mbyw/ mvyw</b></li> <li>- <b>Kwandika amagambo n'interuro ngufi</b> birimo igihekane <b>mbyw/ mvyw</b> nta kosa kandi anoza umukono</li> </ul>
-------------------------	---	----------------------------------	--	--	---

**Umwaka wa gatatu:** igihembwe cya gatatu

--	--	--	--	--

Icyumweru	Intego zihariye	Ibyigwa	Imbonezamasomo	Imfashanyigisho	Ibikorwa n'umunyeshuri
<b>Icyumweru cya gatatu</b>	<ul style="list-style-type: none"> <li>- Gutahura igihekane <b>nshy/ nshw/ nshyw</b> mu magambo yumvise</li> <li>- <b>Gusoma</b> amagambo n'interuro birimo igihekane <b>nshy/ nshw/ nshyw</b></li> <li>- <b>Kwandika</b> amagambo n'interuro birimo igihekane <b>nshy/ nshw/ nshyw</b></li> </ul>	Ibihekane <b>nshy/ nshw/ nshyw</b>	<ul style="list-style-type: none"> <li>- Gufasha abanyeshuri gusesengura imfashanyigisho</li> <li>- Gutahura igihekane <b>nshy/ nshw/ nshyw</b></li> <li>- Gusaba abanyeshuri gutanga ingero zirimo igihekane cyigwa</li> <li>- Gusomesha amagambo arimo igihekane cyigwa</li> <li>- Gusomesha interuro ngufi zirimo igihekane <b>nshy/ nshw/ nshyw</b></li> <li>- Gusomesha agakuru karimo igihekane cyizwe</li> <li>- Kwandikisha igihekane <b>nshy/ nshw/ nshyw</b></li> <li>- Kwandikisha amagambo n'interuro ngufi birimo igihekane <b>nshy/ nshw/ nshyw</b></li> </ul>	<ul style="list-style-type: none"> <li>- Ingero zifatika ziboneka aho ishuri riri (inshyushyu, inshyimbo, inshyomoke, nshwekure, yanshwaratuye inshywa;</li> <li>- Amashusho, ibishushanyo, agakuru</li> </ul>	<ul style="list-style-type: none"> <li>- <b>Kuvuga</b> amagambo arimo igihekane <b>nshy/ nshw/ nshyw</b></li> <li>- <b>Gutahura</b> igihekane <b>nshy/ nshw/ nshyw</b> muri ayo magambo</li> <li>- <b>Kwitegereza</b> igihekane <b>nshy/ nshw/ nshyw</b></li> <li>- <b>Gusoma amagambo n'interuro ngufi</b> birimo igihekane <b>nshy/ nshw/ nshyw</b></li> <li>- <b>Kwandika</b> igihekane <b>nshy/ nshw/ nshyw</b></li> <li>- <b>Kwandika amagambo n'interuro ngufi</b> birimo igihekane <b>nshy/ nshw/ nshyw</b> nta kosa kandi anoza umukono</li> </ul>

**Umwaka wa gatatu:** igihembwe cya gatatu

Icyumweru	Intego zihariye	Ibyigwa	Imbonezamasomo	Imfashanyigisho	Ibikorwa n'umunyeshuri
<b>Icyumweru cya kane</b>	<ul style="list-style-type: none"> <li>- Kuvuga ibyo amashusho nsanganyamatsiko asobanura</li> <li>- Gusobanura mu magambo make ibyo asomewe cyangwa abwiwe.</li> <li>- Kuvuga atajijinganya kandi ashize amanga.</li> <li>- Gusoma bucece</li> <li>- Kubwira abandi ibyo yafashe mu mutwe, cyangwa yumvise atabivangavanze.</li> <li>- Gusomera abandi aranguruye, atagemura, adategwaa, yubahiriza</li> <li>- Gukoresha amagambo mashya yungukiye mu mwandiko.</li> </ul>	<b>Ubwoko bw'mwandiko:</b> Umugani muremure	<ul style="list-style-type: none"> <li>- Kugirana n'abanyeshuri ikiganiro kigufi kiganisha ku mugani wigwa cyangwa se kwitegereza no gusesengura amashusho awarekeyeho</li> <li>- Gusomesha bucece</li> <li>- Kubaza ibibazo rusange ku mugani</li> <li>- Gusoma umugani wose</li> <li>- Gusomesha umugani igika ku kindi asobanura amagambo mashya</li> <li>- Gusomesha umugani wose</li> <li>- Kubaza abanyeshuri ku mugani wasomwe</li> <li>- Imyitozo yo gusimbuza amagambo (imbusane, imvugwakimwe, ...).</li> </ul>	Igitabo cy'umunyeshuri	<ul style="list-style-type: none"> <li>- Kwitegereza amashusho cyangwa ibishushanyo akavuga inkuru ngufi ijyanye na byo</li> <li>- Gusoma umugani wose adahwihwisa</li> <li>- Kuvuga muri make ibiri mu mugani yumvise, atajijinganya kandi akurikiza inyurabwenge</li> <li>- Gusoma igika cy'umugani atagemura, adategwaa, yubahiriza utwatuzo n'iyitsa</li> <li>- Gusubiza ibibazo abajijwe ku mugani</li> <li>- Imyitozo</li> </ul>

**Umwaka wa gatatu:** igihembwe cya gatatu

Icyumweru	Intego zihariye	Ibyigwa	Imbonezamasomo	Imfashanyigisho	Ibikorwa n'umunyeshuri
<b>Icyumweru cya gatanu</b>	<ul style="list-style-type: none"> <li>- Gusoma adahwihwisa</li> <li>- Gusobanura mu magambo make ibyo asomye.</li> <li>- Kuvuga atajijinganya kandi ashize amanga.</li> <li>- Gusomera abandi aranguruye, atagemura, adategwa, yubahiriza utwatuzo n'iyitsa kandi ashyira injyana aho iri.</li> <li>- Kubwira abandi ibyo yafashe mu mutwe</li> <li>- Gukoresha amagambo mashya yungukiye mu muvugo</li> </ul>	<b>Ubwoko bw'umwandiko:</b> Umuvugo	<ul style="list-style-type: none"> <li>- Gusomesha umuvugo bucece</li> <li>- Kubaza ibibazo rusange ku muvugo</li> <li>- Gusoma umuvugo</li> <li>- Gusomesha umuvugo igika ku kindi hasobanurwa amagambo mashya</li> <li>- Gusomesha umuvugo wose</li> <li>- Gufatisha umuvugo mu mutwe</li> <li>- Imyitozo yo gusimbuza amagambo (imbusane, imvugwakimwe, imvugakimwe, ingwizanyito...)</li> </ul>	Igitabo cy'umunyeshuri	<ul style="list-style-type: none"> <li>- Gusoma bucece</li> <li>- Kuvuga muri make ibiri mu muvugo akurikiza inyurabwenge</li> <li>- Gusoma igika atagemura, adategwa, yubahiriza utwatuzo n'iyitsa kandi ashyira injyana aho iri</li> <li>- Gusubiza ibibazo abajijwe ku muvugo</li> <li>- Gufata umuvugo mu mutwe no kuwuvuga</li> <li>- Gukora imyitozo</li> </ul>

**Umwaka wa gatatu:** igihembwe cya gatatu

Icyumweru	Intego zihariye	Ibyigwa	Imbonezamasomo	Imfashanyigisho	Ibikorwa n'umunyeshuri
<b>Icyumweru cya gatandatu</b>	<ul style="list-style-type: none"> <li>- Kuvuga ibyo amashusho nsanganyamatsiko asobanura.</li> <li>- Gusoma bucece no gusobanura mu magambo make ibyo yasomye.</li> <li>- Kuvuga atajijinganya kandi ashize amanga.</li> <li>- Gusoma aranguruye.</li> <li>- Gukoresha amagambo mashya yungukiye mu mwandiko.</li> <li>- Gusobanura uburenganzira bw'ikiremwamantu.</li> </ul>	<p><b>Umwandiko ku burenganzira bw'umwana</b></p>	<ul style="list-style-type: none"> <li>- Kugirana n'abanyeshuri ikiganiro kigufi kiganisha ku mwandiko wigwa cyangwa se kwitegereza no gusesengura amashusho awerekeyeho</li> <li>- Gusomesha bucece</li> <li>- Kubaza ibibazo rusange ku mwandiko</li> <li>- Gusoma umwandiko wose</li> <li>- Gusomesha umwandiko igika ku kindi hasobanurwa amagambo mashya</li> <li>- Gusomesha umwandiko wose</li> <li>- Gukoresha imyitozo no kuyikosora</li> <li>- Kubaza inyigisho iri mu mwandiko</li> </ul>	<p>Igitabo cy'umunye-shuri</p>	<ul style="list-style-type: none"> <li>- Kwitegereza amashusho cyangwa ibishushanyo akavuga inkuru ijyanye na byo</li> <li>- Gusoma umwandiko wose adahwihwisa</li> <li>- Kuvuga muri make ibyo yumvise, atajijinganya akurikiza inyurabwenge</li> <li>- Gusoma igika cy'umwandiko atagemura, adategwa, yubahiriza utwatuzo n'iyitsa, kandi yumvikanisha ibyo asomye</li> <li>- Imyitozo yo kuzurisha amagambo mu nteruro</li> <li>- Kuvuga inyigisho akuye mu mwandiko no kuyandika</li> </ul>

**Umwaka wa gatatu:** igihembwe cya gatatu

Icyumweru	Intego zihariye	Ibyigwa	Imbonezamasomo	Imfashanyigisho	Ibikorwa n'umunyeshuri
<b>Icyumweru cya karindwi</b>	<ul style="list-style-type: none"> <li>- Gusoma bucece</li> <li>- Gusobanura mu magambo make ibyo yasomye.</li> <li>- Kuvuga atajijinganya kandi ashize amanga.</li> <li>- Gusomera abandi aranguruye, atagemura, adategwa, yubahiriza utwatuzo n'iylitsa</li> <li>- Kuririmba akurikiza injyana</li> <li>- Gukoresha amagambo mashya yungukiye mu ndirimbo</li> <li>- Gusubiza ibibazo ku ndirimbo</li> </ul>	<b>Ubwoko bw'umwandiko:</b> Indirimbo	<ul style="list-style-type: none"> <li>- Gusomesha indirimbo bucece</li> <li>- Kubaza ibibazo rusange ku ndirimbo</li> <li>- Gusoma indirimbo</li> <li>- Gusomesha indirimbo igika ku kindi hasobanurwa amagambo mashya</li> <li>- Kuyiririmba yose</li> <li>-Kuririmba igika ku kindi asubirishamo abanyeshuri</li> <li>- Gufatisha indirimbo mu mutwe no kuyirimbisha</li> </ul>	Igitabo cy'umunye-shuri	<ul style="list-style-type: none"> <li>- Kuvuga muri make ibiri mu ndirimbo yumvise atajijinganya kandi akurikiza inyurabwenge</li> <li>- Gusoma indirimbo yose</li> <li>- Gusoma igika atagemura, adategwa, yubahiriza utwatuzo n'iylitsa kandi ashyira injyana aho iri</li> <li>- Gusubiza ibibazo abajijwe ku ndirimbo</li> <li>- Gufata mu mutwe indirimbo no kuyiririmba</li> </ul>

<b>Icyumweru cya munani</b>	<ul style="list-style-type: none"> <li>- Kuvuga atajijinganya kandi ashize amanga.</li> <li>- Kuvuga ahuza imvugo n'ingiro kandi ashyiramo isesekaza</li> <li>- Gukoresha amagambo mashya yungukiye mu gakinamico</li> </ul>	<b>Ubwoko bw'umwandiko:</b> Agakinamico	<ul style="list-style-type: none"> <li>- Gusomera abanyeshuri agakinamico</li> <li>- Gusobanura amagambo mashya</li> <li>- Gusaba abanyeshuri kugafata mu mutwe</li> <li>- Guha buri mwana urubuga rwe (ibyo agomba gukina)</li> <li>- Kuberekera gukina</li> </ul>	Igitabo cy'umunyeshuri	<ul style="list-style-type: none"> <li>- Gufata mu mutwe agakinamico</li> <li>- Kugakina</li> </ul>
-----------------------------	--	--	---	------------------------	---

## Inyandiko zifashishijwe

CNDP (2004) *Politique linguistique du Ministère de l'Éducation, de la Science, de la Technologie et de le Recherche Scientifique et les grandes lignes du plan stratégique de son implantation*, Kigali

JACOB, I., (1985, 1987) *Dictionnaire Rwanda-Français*, INRS, Butare

MINEDUC (1997) *Integanyanyigisho y'ikinyarwanda mu cyiciro cya mbere cy'amashuri abanza* (1, 2, 3), Kigali

MINEDUC (1997) *Integanyanyigisho y'ikinyarwanda mu cyiciro cya kabiri cy'amashuri abanza* (4, 5, 6), Kigali

MINEDUC (1979) *Gusoma: umwaka wa mbere*, Kigali

MINEDUC (1981) *Gusoma: umwaka wa kabiri*, Kigali

MINEDUC (1982) *Gusoma: umwaka wa gatatu*, Kigali

MINEDUC (2001) *Rapport de la session de formation sur les Life Skills*, Gasabo, Kigali

MINEPRISEC (1985) *Amabwiriza ya Minisitiri n° 13.02/03.2/003 yo ku wa 2 Nyakanga 1985 yerekeye inyandiko yemewe y'ikinyarwanda*, Kigali

MINEPRISEC (1988) *Integanyanyigisho z'ikinyarwanda zivuguruye*, Kigali

MINEPRISEC (1992) *Ihugurwa ry'abrimu bo mu cyiciro cya mbere cy'amashuri abanza*, Kigali