

REPUBULIKA Y’U RWANDA
AKARERE KA RUHANGO
UMWAKA W’AMASHURI: 2020-2021
AMAZINA …………………………………… …………………………..ISHURI: ………………
	
 NIMERO YUZUYE Y’UMUNYESHURI
	INTARA
	AKARERE
	UMURENGE
	ISHURI
	UMUNYESHURI

	
	
	
	
	
	
	
	
	
	
	

IKIZAMINI CY’IKINYARWANDA GISOZA IGIHEMBWE CYA GATATU P6

IGIHE: AMASAHA ABIRI
 100

AMANOTA:

AMABWIRIZA: -Subiza ibibazo byose
 -kora udasiba
[bookmark: _GoBack] -kora wubahiriza igihe
UMWANDIKO: ISUKU KU MUBIRI
Muri ibi bihebitoroshye byokwirinda COVID19, umubiri wacu ukeneye kwitabwaho ukagirirwa isuku ihagije.iyo umuntu adakaraba ntiyambare imyenda imeshe neza agira ibibazo binyuranye. Muri byo harimo kwandura no kwanduza indwara y’icyorezo cyugarije isi yose aricyo covid19.Iyo udakaraba kenshi gashoboka ushobora gukora ahantu mugenzi wawe yakoze arwaye covid 19 ugahita wandura .Wibuke ko iterwa no gukora ku matembabuzi usohora mu gihe ukorora cyangwa wimyira ,bigasigara ku ntoki aho ukoze utarakaraba ikahasigara, undi nawe yahakora nyuma akikora ku mazuru cyangwa kumunwa agahita yandura. Icyo cyorezo cyagaritse ingogo zitabarika kuri iyi si.uba ushobora kandi no kwandura indwara zinyuranye nk’ubuheri,indwaraz’uruhunk’ise,inzoka zo mu nda nka Amibe ,Asikarisi, Amibe bamwe bitatwibanire.
Nta wareka kuvuga ko iyo udakaraba utwengehu tuziba umubiri ntube ugishobora gusohora imyanda iwurimo kuko ibura aho inyura.ikindi kandi uba ushobora kurwara inda zikaba zagutera indwara ya tifusi. Hari n’izindi ndwara zinyuranye cyane zikomerera abana ntibabe bakibasha gukura neza .Ni byiza kandi kugirira isuku umusatsi , ukiyogoshesha ugaca inzara kuko nazo zibika imyanda cyane.
Mbere yo gufungura ugomba kubanza gukaraba neza amazi n’isabune .Iyo utabikora imyanda yo mu ntoki ijya mu mafunguro bikaba byatera izindi ndwara.Umuntu agomba gutora umuco mwiza wo gukaraba igihe cyose amazi meza n’isabune ,akamesa imyambaro bityo ukaba wirinze kandi ukaba urinze n’abandi.umubiri wawe nawo ukabasha guhumeka neza.Gira isuku kuko ariyo soko y’ubuzima.
I. IBIBAZO KU MWANDIKO /12
1.Ni izihe ngaruka3 zo kudakaraba intoki neza?
………
2.Vuga ingamba wafata ngo wirinde COVID19?
………..
3.Erekana indwara 2 ziterwa n’umwanda ukuye mu mwandiko?
…….
4.Ni ibihe bice by’umubiri tugomba kugirira isuku cyane.Kuki?
…….
…….
5.Ni izihe ngaruka ku muntu ufata amafunguro adakarabye?
……
6.Erekana uburyo bune wakebura bagenzi bawe ku ishuri kugira ngo bagire isuku ikwiriye ikigo cyawe?
……
 II.INYUNGURAMAGAMBO
1.Andika impuzanyito z’amagambo ukuye mu mwandiko./1
a) umwambaro………………………………………………………………………………………………
b)Gufungura (ibiryo) ……………………………………………………………………………………
2.Koresha iri jambo mu nteruro 2 zinyuranye”Gufungura”/1
……
……
3.Kora interuro iboneye ukoresheje aya magambo/2
Amazi-mwiza-gutora-wo-agomba-umubiri—kenshi-n’-gukaraba-umuco-isabune
……

4.Tanga amazina rusange akomoka kuri izi nshinga./1.5
-kuvuga : ……………………………………………………………….
 -kurwara:……………………………………………………………….
-koreka:…………………………………………………………………
5.Erekana imbundo zikomoka kuri aya mazina:/3
 -isuku:…………………………………………..
 -ubuzima:……………………………………….
 -ibyorezo:……………………………………..
6. Andika imbusane z’amagambo aciyeho akarongo/2
-inda zikunda umwanda.
III.IKIBONEZAMVUGO
1.HIMBA INTERURO YUZUYE IRIMO UBWOKO BW AMAGAMBO BUKURIKIRA/3
-igisantera:………………………………………………………….
-izina nyamubaro:……………………………………………….
Ikinyazina mbanziriza:……………………………………………………………..
2. Garagaza inteko,integon’itegekoby’ayamagambo akurikira/21
-Indwara nyinshi ziterwa n’umwanda.
Indwara:……………………………………………………………………………….
Nyinshi:………………………………………………………………………………..
Umwanda:…………………………………………………………………………..
b)Covid19 ni icyorezo cyugarije igihugu cyacu.
Icyorezo:…………………………………………………………………………….
Igihugu:………………………………………………………………………………
c)Tugiye gusya inzuzi:
-Gusya:………………………………………………………………………………..
-inzuzi:………………………………………………………………………………..

3. Andika ubwoko bw’amagambo aciyeho akarongo/7
Muri iki gihe ntitworohewe n’ibyorezo byinshi.
Muri……………………………………………………………………….
Iki…………………………………………………………………………….
Gihe………………………………………………………………………..
Ntitworohewe…………………………………………………………
Ibyorezo…………………………………………………………………
Byinshi……………………………………………………………………
4. Vuga umumarow’amagamboakurikira./8
a)bakozeukobashoboye
Bakoze……………………………………………………….
Uko……………………………………………………………
b) Uyumunsi mu gitondoishuriryacuryakubuwen’abakobwa.
Uyu…………………………………………………………………………….
Ishuri………………………………………………………………………….
-abakobwa…………………………………………………………………
5. Shyira mu bumwe cyangwa ubwinshi/2
a) Izi mbuto ziryoheye amaso
………………………………………………………………………………………………….
b)Imana iruta imanzi
……………………………………………………………………………………………….
6.Himba interuro iri mu ngiro zikurikira./2
 -ingiro ntega……………………………………………………………………
 -Ingiro ngaruka…………………………………………………………………..
7.Hindura indango /2
a)Agera kwa sekuru atagicumbagira
………………………………………………………………………………………….
b) Ntiwiyime uyu ni umunsi wawe.
…………………………………………………………………………………………

IV.UBUVANGANZO
1.SAKWE SAKWE!
a) Ko undeba ndaguha: ……
b)Ni kihe gisakuzo bica batya:imigondoro y’ibishyimbo
…….
2.Izi mvugo ni bwoko Ki?/2.5
-Guta inyuma ya Huye:…………………………………………………………….
- Imana iruta imanzi:……………………………………………………………………
-Yarumye gihwa:…………………………………………………………………………
-Imbogo irarisha imboga imbere y’ingoro y’umwami.
………………………………………………………………………………………
V.IMYANDIKIRE/7
1.Kosora ahoubonaaringombwa
…………………………………………………………………………………….
a)Garur’abo bana sabino.
……………………………………………………………………………………..
b)Nawe ateye nkabo……………………………………………………..
c)Musaza wa mama yabyutse inkoko zivuga agiye kureba ibibwana by’ingagi.
……

2.Himba interuro ibonekamo utwatuzo dukurikira/3
-Agatangaro:……………………………………………………………………….
-udusodeko:…………………………………………………………………………
-akitso:………………………………………………………………………….
3.Andika ijambo ririmo ibibihekane bikurikira /3
 -mby:…………………………………………
 -mbyw:………………………………………….
 -nsw:…………………………………………………..
4. Wifashishije izinteruro kora igika kiboneye /3.5
-Nabo bagende bakore nk’ibyo
-Byatumye amahanga aza kurusura
-Imaze gushing imizi mu Rwanda.
-Mu Rwanda uburezi bwageze kuri bose
-Nyamara ibanga ni imiyoborere myiza
Uburezi bwabo bugenda neza.
Kuko bashaka kurwigiraho byinshi
……………………………………………………………………………………………
…………………………………………………………………………………………….
…………………………………………………………………………………………….
……………………………………………………………………………………………….
……………………………………………………………………………………………….
………………………………………………………………………………………………...
VI.IHIMBAMWANDIKO :12
Urangije amashuri abanza bakohereje mu rwunge rw’amashuri rwa Nkombo. Andikira umuyobozi w’ikigo gishinzwe guteza imbere uburezi (REB) umusaba ko yagushyira hafi y’iwanyu kuko ababyeyi bawe ntabushobozi bafite .
ICYITONDERWA: Amazina yawe abe INGABIRE Mariya utuye mu murenge wa MUHURA ,Intara y’Uburasirazuba, ukoreshaTelefone 0789945123.

 AMAHIRWE MASA!!!

 IBISUBIZO
IBISUBIZO BY UMWANDIKO BIZATERWA N’UKO UMWANA YASUBIJE
II.INYUNGURAMAGAMBO
1.Umwenda
b)kurya
2.Fungura uwo muryango binjire.
 -Mugomba gufungura indyo yuzuye…
3.Umuntu agomba gutora umuco mwiza wo gukaraba kenshi amazi n’isabune.
4.a)umuvugo….
 b)indwara
 c)icyorezo
5.a)Gusukura
b)kuzima
c)icyorezo
6.Inda zanga umwanda
II.A.
Uturemajambo
Indwara: nt10 i-n-rwara r-d/n-
Nyinshi:nt 10 n-i-inshi i-y/-j
Umwanda:nt3 u-mu-anda u-w/-j
Icyorezo:nt7 i-ki-orezo i-y/-j (k-c)
Guta: nt15 ku-ta-a k-g/-GR a-0/-j
Imyanda nt4 i-mi-anda
3.ubwoko:
Muri:indangahantu
Iki:kzn nyereka
Gihe:z.rusange
Ntitworohewe:sh
N’:icyungo
Ibyorezo:z.rusange
Byinshi:ntera
4.UMUMARO
Bakoze:ingiro……
Uko:impuza
b)uyu:imfutuzi/insobanuzi
mu:impuza
gitondo:imfutuzi
ishuri:icyuzuzo
n:impuza
abakobwa:Ruhamwa
5.
6.a)uru rubuto ruryoheye amaso
 b)Imana iruta imanzi
7. ……afasha
 ……azafasha….
8. gukurikiza ibisubizo byatanzwe
9.ntiyagera……acumbagira.
Iyime……si ……
III.UBUVANGANZO
IBISAKUZO
A)agasongero
B)abakobwa bange baranaga amajosi
2.inshoberamahanga
-umugani mugufi
-insigamigani
-amagorane
IV.IMYANDIKIRE
A)Garura abo bantu si abino.
b)Na we ateye nka bo.
c)Marume …………..inkoko zibika………..abana……..
2.Bitewe n ibisubizo by’abana.
3.mby….imbyeyi
 Mbyw…guhombywa
 Nsw……inswa.
4.d,e,c,b,g,a,f
v.reba ibaruwa y’ubuyobzi

7

