

IKINYARWANDA

**Itariki : 21/06/2022
Isaha : 14h00-17h00**

IBIZAMINI BISOZA IGIHEMBWE CYA 3

IKICIRO: RUSANGE CY'AMASHURI YISUMBUYE
UMWAKA WA: KABIRI (S2)

IGIHE KIMARA: Amasaha 3

AMANOTA: / 100

AMABWIRIZA

1. Ntufungure iyi kayi y'ibibazo by'ikizamini utabiherewe uburenganzira.
2. Ikizamini kigizwe n'**ibibazo 20**. Mbere yo gutangira banza ugenzure niba ibyo bibazo byuzuye.
3. Ikizamini kigizwe n'ibice bine:
 - **Igice cya mbere:** Kumva no gusesengura umwandiko **(amanota 30)**
 - **Igice cya kabiri:** Ikkibonezamvugo **(amanota 25)**
 - **Igice cya gatatu :** Ubumenyi rusange bw'ururimi **(amanota 30)**
 - **Igice cya kane :** Ihangamwandiko **(amanota 15)**
4. Ibisubizo bigomba kuba bifututse kandi byuzuye.
5. Gusiribanga, guhindagura no guhuza ibisubizo na mugenzi wawe bifatwa nko gukopera cyangwa gukopezwa.
6. Koresha gusa ikaramu y'**ubururu** cyangwa y'**umukara**.

IBIHINGWA NGENGABUKUNGU

Abanyarwanda muri rusange bakunda guhinga ibihingwa bitandukanye bitewe n'umumaro ibyo bihingwa biba bibafitiye. Muri byo harimo ibihingwa ngandurarugo, bahinga kugira ngo babone amafunguro ya buri munsi. Hari kandi n'ibihingwa ngengabukungu bahinga hatagamijwe amafunguro, ahubwo hagamijwe ko umusaruro wabyo uzagurishwa, bikavamo amafaranga, cyane ko n'Abanyarwanda ubwabo nta bushobozi buhagije bafite bwo kubihinduramo ibibikomokaho bakoresha mu buzima bwabo bwa buri munsi.

Mu bihingwa ngengabukungu twavuga nk'ikawa, icyayi, ibireti,... Ikawa ni kimwe mu bihingwa ngengabukungu gihingwa henshi mu Rwanda nyuma ikagurishwa mu mahanga, ikinjiza amadovize menshi buri mwaka. Iyo inganda zo mu mahamga zimaze kuyihindura, ivanwamo ifu ikoreshwa nk'icyo kunywa. Twavuga kandi n'icyayi na cyo gihindurwamo ibyo kunywa, ibireti bikurwamo umuti wica udukoko, n'ibindi.

Ikawa bavuga ko yaba yaraje mu Rwanda mu 1905 izanywe n'abamisiyoneri b'Abazungu. Ahagana mu 1930 ikawa yari imaze kwamamara mu gihugu bitewe n'inyungu yazaniraga abayihinga. Ikawa itangira gutanga umusaruro nyuma y'imyaka igera kuri itanu itewe; ariko mu duce tumwe na tumwe ishobora kwerera imyaka itatu cyangwa ine. Ikawa iyo itangiye kwera isarurwa rimwe mu mwaka ikaba yamara imyaka cumi n'itanu cyangwa makumyabiri igitanga umusaruro. Byose biterwa n'uko iba yaritaweho. Icyakora umusaruro ikawa y'u Rwanda itanga ntuhagije ugereranyije n'aho u Rwanda rwifuzza kugera.

Ubwoko bw'ikawa buhingwa mu Rwanda ni bubiri: Robusita na Arabika. Arabika ni yo kawa izwi cyane mu Rwanda kuko iboneka hafi ya hose mu ntara z'u Rwanda, ikunda ahantu h'imisozi hanaboneka imvura kandi u Rwanda ni Igihugu kitirirwa imisozi igihumbi, kinabona imvura ihagije. Abasogongezi bemeza ko Arabika ihumura neza kurusha izindi kawa. Banongeraho kandi ko Arabika nta kafeyine nyinshi ibonekamo. Ibyo ngo ni byo byaba bituma ikawa y'u Rwanda ikomeza gukundwa cyane. Robusita yo yikundira ahantu hahehereye nko mu bibaya no mu nkcombe z'imigezi.

Mu Rwanda haracyakoreshwa uburyo gakondo mu kubona no gutunganya umusaruro w'ikawa. Ku mwero wa kawa, abahinzi basoroma imbuto zihishije neza bakazijyana ku iherero. Zishyirwa mu mashini ihera ikavanaho ibishishwa hifashishijwe amazi. Nyuma yo kuva mu mashini zinikwa mu mazi igithe kigera ku masaha atandatu kugira ngo zite ururenda. Icyo gihe haba hasigaye kurongwa neza no kwanikwa.

Ikawa irongwa neza ikanikwa ahantu hari izuba riringaniye ikuma neza. Kuyibika cyangwa kuyanura igifite amazi si byiza rwose. Ubukonje butuma ishobora kuzana umusaka kandi ntigire impumuro nziza. Iyo yumye neza itoranywamo ikawa mbi bita ibihuhwe maze izirobanuwe nziza zikoherezwa mu nganda zifite imashini kabuhariwe mu kutunganya ikawa no gukoramo ibyo abantu bakenera gukoresha mu buzima bwabo. Mu gutoranya ikawa nziza, harebwa intete nini kandi zihumura neza.

Mu bihugu byateye imbere, bafata za ntete bakazisya hagakurwamo ikawa iseye neza ishobora guhita inyobwa ako kanya. Mu Rwanda kandi hari inganda zitunganya icyayi; Abanyarwanda banya icyayi cy'u Rwanda. N'ibindi bihingwa ngengabukungu bibonewe inganda zo mu gihugu zibihindura byarushaho kuba byiza kuko nk'ikawa itugarukira ihenze ku buryo abahinzi benshi batayigurira kandi arivo bayihinze. Leta yari ikwiye kureba uko yabigenza igakemura icyo kibazo. Twishyize hamwe tukubaka inganda zikomeye, twajya twohereza mu mahanga umusaruro watunganyijwe neza tukarushaho kunguka.

IGICE CYA MBERE: KUMVA NO GUSESENGURA UMWANDIKO (amanota 30)

- 1) Gereranya ibihingwa ngandurarugo n'ibihingwa ngengabukungu. **(amanota 2)**
- 2) Ni ibihe bihingwa ngengabukungu bikunze kuboneka mu Rwanda, akamaro kabyo ni akahe? **(amanota 6)**
- 3) Ikawa zihingwa mu Rwanda zirimo amoko angahe? Ayo moko ahingwa he? **(amanota 4)**
- 4) Ikawa yageze mu Rwanda ryari? Yahagejejwe na ba nde? **(amanota 2)**
- 5) Ni ikihe gihingwa kera mu Rwanda ubona gishobora gusimbura ikawa mu kwinjiriza u Rwanda amadovize? Sobanura impamu. **(amanota 3)**

- 6) Ni iyihe mpamu nyamukuru yavuzwe mu mwandiko ituma u Rwanda ruza mu
bihugu bishobora kweza ikawa nyinshi? **(amanota 2)**
- 7) Sobanura amagambo akurikira yakoreshejwe mu mwandiko: **(amanota 5)**
- (a) amadovize
 - (b) kwamamara
 - (c) abasogongezi
 - (d) umusaka
 - (e) intete
- 8) Tanga impuzanyito z'aya magambo: **(amanota 3)**
- (a) ububasha
 - (b) ibihuhwe
 - (c) guhera
- 9) Tanga imbusane z'aya magambo: **(amanota 3)**
- (a) Imisozi
 - (b) Kwanika
 - (c) Kubaka

IGICE CYA KABIRI: IKIBONEZAMVUGO (amanota 25)

- 10) Rondora ibihe bikuru by'inshinga wifashishije urugero. **(amanota 6)**
- 11) Koresha ingereka ngirana mu nshinga **gukora** n'ingereka ngirira mu nshinga
gukina hanyuma ukore interuro zuzuye. **(amanota 4)**
- 12) Koresha ijambo "gutera" mu nteruro eshatu zitandukanye ku buryo
ryumvikanisha inyito zitandukanye. **(amanota 3)**
- 13) Tandukanya ikinyazina nyereka n'ikinyazina mbanziriza wifashishije ingero.
(amanota 4)
- 14) Erekana uturemajambo n'amategeko y'igenamajwi (mu mpine) yakoreshejwe
ku magambo atsindagiye: **(amanota 8)**
- (a) Biriya byose **yabikoze** ashaka kwirengera.
 - (b) Yababwiye ko **bazahahinga** bagateramo imbuto nziza.
 - (c) **Ubukwe** bwe bwarimo **abanywi** batagira ingano.

IGICE CYA GATATU: UBUMENYI RUSANGE BW'URURIMI (amanota 30)

- 15) Rondora uturango tw'umuvugo. **(amanota 3)**
- 16) Sobanura inshoberamahanga zikurikira nurangiza uzikoreshe mu nteruro ngufi wihimbiye: **(amanota 10)**
- (a) Kugenda runono
 - (b) Kurya akara
 - (c) Gukura inzira ku murima
 - (d) Gucurangira abahetsi
 - (e) Kutamenya icyatsi n'ururo
- 17) Wifashishije ingero, vuga uko bita amagambo: **(amanota 6)**
- (a) yandikwa kimwe ariko ntasomwe kimwe.
 - (b) atandikwa kimwe ariko asobanura kimwe.
 - (c) yandikwa kimwe, agasomwa(akavugwa) kimwe ariko adasobanura kimwe.
- 18) Andika amagambo yatsindagiwe ari mu nteruro zikurikira, ugaragaza ubutinde n'amasaku ariko ugabanya ibimenyetso. **(amanota 6)**
- a) Ihene yange **itaka** ryayigiye mu jisho. Umva ukuntu **itaka**.
 - b) **Umuvure** wagwiriye umwana wange acika igisebe; genda **umuvure**.
 - c) Akize nka **Mirenge** ku Ntenyo. Abakozi bo mu **mirenge** bagira akazi kenshi.
- 19) Simbuza amagambo atsindagiye andi yabugenewe. **(amanota 5)**
- (a) Sano yakandagiye mu **kirundo** k'intozi.
 - (b) Ndumva inuma **zivuga** buriya zahaze amasaka.
 - (c) Uriya mukobwa arareba nk'inyana iri mu **nzu yayo**.
 - (d) Iryo jeri **rivugira** mu mfuruka ryatubujije gusinzira.
 - (e) Kuri kiriya gitit hari **ikirundo k'inzuki**.

IGICE CYA KANE: IHANGAMWANDIKO (amanota 15)

- 20) Wubahiriza ibiranga umwandiko ntekerezo, hanga umwandiko utarengenge imirongo makumyabiri (20) ku "**Kamaro k'uburinganire mu iterambere ry'igihugu**".

Ikitonderwa: Ntuge munsi y'ingingo enye zisobanuye. **(amanota 15)**

.....**IHEREZO**.....

IMBONERA Y'IKOSORA (S2)

IGICE CYA MBERE: KUMVA NO GUSESENGURA UMWANDIKO (amanota 30)

- 1) Ibihingwa ngandurarugo ni ibihingwa bilingirwa guhita bitekwa bigatanga amafunguro **(1)** naho ibihingwa ngengabukungu bilingirwa kugurishwa bikazakoreshwa ari uko bibanje guca mu ruganda. **(1) (amanota 2)**
- 2) Ibihingwa ngengabukungu bikunze kuboneka mu Rwanda ni Ikawa, **(1)** icyayi **(1)n'ibireti.** **(1)** Ku bijyanye n'akamaro, byose bigurwa amafaranga, **(1)** ubundi byamara gutunganyirizwa mu nganda ikawa n'icyayi bikanyobwa**(1)** naho ibireti bikavamo umuti wica udukoko. **(1) (amanota 6)**
- 3) Ikawa zihingwa mu Rwanda zirimo amoko abiri: Robusita **(1)** na Arabika**(1).** Arabika ikunda ahantu h'imisozi hanaboneka imvura. **(1)** Robusita ikunda ahantu hahehereye nko mu bibaya no mu nkcombe z'imigezi. **(1) (amanota 4)**
- 4) Ikawa yaba yarageze mu Rwanda mu 1905**(1)** izanywe n'abamisiyoneri b'Abazungu. **(1) (amanota 2)**
- 5) Igihingwa kera mu Rwanda gishobora gusimbura ikawa mu kwinjiriza u Rwanda amadovize ni icyayi. **(1)** Impamvu ni uko iyo urebye usanga icyayi cy'u Rwanda abantu bagikunda cyane yaba mu Rwanda **(1)** ndetse no mu mahanga. **(1) (amanota 3)**
- 6) Impamvu nyamukuru yavuzwe mu mwandiko ituma u Rwanda ruza mu bihugu bishobora kweza ikawa ni uko u Rwanda ari igihugu gifite imisozi myinshi**(1)** kandi kikaba kibona imvura. **(1) (amanota 2)**
- 7) Gusobanura amagambo yakoreshejwe mu mwandiko: **(amanota 5)**
 - (a) amadovize: amafaranga y'amahanga **(1)**
 - (b) kwamamara: kumenyekana ahantu henshi **(1)**
 - (c) abasogongezi: abashinzwe kumva uburyohe bw'ikawa mu gihe cy'amarushanwa yazo **(1)**
 - (d) umusaka: impumuro mbi iza mu bintu runaka kubera ubukonje cyangwa kubikwa nabi **(1)**
 - (e) intete: imbuto z'ibihingwa bimwe na bimwe nk'ikawa **(1)**
- 8) Impuzanyito z'aya magambo: **(amanota 3)**

- (a) Ububasha: uburenganzira, ubushobozzi **(1)**
- (b) ibihuhwe: intete zidafite ireme **(1)**
- (c) Guhera: kuzinyuza mu cyuma cyangwa kuzikubisha ibuye ku rindi mu rwego rwo kuzikuraho ibishishwa **(1)**
- 9) Imbusane z'aya magambo: **(amanota 3)**
- (a) imisozi ≠ ibibaya **(1)**
- (b) kwanika ≠ kwanura **(1)**
- (c) kubaka ≠ gusenya **(1)**
- IGICE CYA KABIRI: IKIBONEZAMVUGO (amanota 25)**
- 10) Ibihe bikuru by'inshinga ni: Impitagihe**(1)**: **narize(1)**
indagihe**(1)**: **ndiga(1)** inzagihe**(1)**: **nziga (1)** **(amanota 6)**
- 11) Ingereka ngirana: **Gukorana (1)** umwete bigira akamaro. **(1)**
Ingereka ngirira: Abana bakunda **gukinira (1)**umupira mu mbuga. **(1)**
(amanota 4)
- 12) Gukoresha ijambo "gutera" mu nteruro zitandukanye ku buryo ryumvikanisha inyito zitandukanye. **(amanota 3)**
Inkoko zitera amagi ntiziryosha inyama. **(1)**
Reka kugenda utera isekuru jya kwa muganga. **(1)**
Bamuteye inda akiri muto, none yavuye mu ishuri.**(1)**
- 13) Ikinyazina nyereka giherekeza izina kikanarisobanura **(0.5)** mu gihe ikinyazina mbanziriza gisimbura izina kikanabanziriza inshinga. **(0.5)**
Ikinyazina nyereka gifite isaku nyesi **(0.5)**mu gihe ikinyazina mbanziriza gifite isaku nyejuru. **(0.5)**
- Ingero:** Uwo mwana ndamushaka. **(1)**
Uwô mpamagara asohoke. **(1)** **(amanota 4)**
- 14) Uturemajambo n'amategeko y'igenamajwi: **(amanota 8)**
- (a) **yabikoze:** a-a-bi-kor-ye**(1)** a→y/-J**(1)** r +y→z**(1)**
- (b) **bazahahinga:** ba-za-ha-hing-a **(1)**
- (c) **ubukwe:** u-bu-ko-e **(1)** o→w/-J**(1)** **abanywi:** a-ba-nyo-i**(1)** o→w/-J**(1)**

IGICE CYA GATATU: UBUMENYI RUSANGE BW'URURIMI (amanota 30)

- 15) Umuvugo urangwa n'imikarago **(1)**, injyana y'itonde ripimye **(1)**,
ikeshamvugo n'iminozanganzo. **(1) (amanota 3)**
- 16) Gusobanura inshoberamahanga no kuzikoresha mu nteruro : **(amanota 10)**
- (a) Kugenda runono : gukurikira umuntu atabizi. **(1)** Gatare umujura
yamugenze runono kugeza amwambuye igikapu ke. **(1)**
 - (b) Kurya akara : kumenyesha mu ibanga. **(1)** Abashyitsi nibahagera undye
akara. **(1)**
 - (c) Gukura inzira ku murima : guhakanira. **(1)** Yamusabye amafaranga
amukurira inzira ku murima ko ntayo azamuha. **(1)**
 - (d) Gucurangira abahetsi : kubwira abatakumva. **(1)** Yababwiraga agasa
n'ucurangira abahetsi kuko bose bari basinze. **(1)**
 - (e) Kutamenya icyatsi n'ururo : kutamenya ikibi n'ikiza. **(1)** Uriya mwana
ntazi gutandukanya icyatsi n'ururo. **(1)**
- 17) Hifashishijwe ingero: **(amanota 6)**
- (a) Amagambo yandikwa kimwe ariko ntasomwe kimwe yitwa
impuzashusho. (1)
Umusambi bicaraho n'umusambi w'ubwoko bw'igisiga. **(1)**
 - (b) Amagambo atandikwa kimwe ariko asobanura kimwe yitwa
impuzanyito. (1)
Intorezo n'ishoka **(1)**
 - (c) Amagambo yandikwa kimwe, agasomwa(akavugwa) kimwe ariko
adasobanura kimwe ni **imvugwakimwe. (1)**
Intara bagosoza n'intara ikoreshwa mu butegetsi (Intara y'Amajyepfo).
- 18) Kwandika amagambo hagaragazwa ubutinde n'amasaku: **(amanota 6)**
- (a) Itaka **(1)** ≠ itakâ **(1)**
 - (b) umuvure **(1)** ≠ umuvuûre **(1)**
 - (c) Mirêenge **(1)** ≠ mireenge **(1)**
- 19) Gusimbuza amagambo atsindagiye andi yabugenewe **(amanota 5)**

- (a) Sano yakandagiye mu **kiguri** k'intozi. **(1)**
- (b) Ndumva inuma **ziguguza** buriya zahaze amasaka. **(1)**
- (c) Uriya mukobwa arareba nk'inyana iri mu **ruhongore**. **(1)**
- (d) Iryo jeri **rijererera** mu mfuruka ryatubujije gusinzira. **(1)**
- (e) Kuri kiriya gitit hari **irumbo ry'inzuki**. **(1)**

IGICE CYA KANE: IHANGAMWANDIKO (amanota 15)

20) **Guhangam umwandiko:**

Akamaro k'uburinganire mu iterambere ry'igihugu (amanota 15)

Imisusire: (imbata, isuku n'imigaragarire, inozamvugo, uburebure n'imyandikire) **(amanota 7)**

Zimwe mu ngingo zagaragazwa: (amanota 8)

- Ubufatanye mu iterambere ry'urugo
- Ubufatanye mu nzego za Leta
- Ubufatanye mu kungurana ibitekerezo
- Gushyira hamwe mu burere bw'abana
- Buri wese agira uruhare mu mishanga iteza igihugu imbere

Ikitonderwa: Ingingo isobanuye ihemberwa **amanota 2**