

REPUBLIKA Y'U RWANDA

GAHUNDA Y'ABATURAGE YO GUTEZA IMBERE UBUZIMA BUSHINGIYE KU BIDUKIKIJE

MINISITERI Y'UBUZIMA

Ishami Rishinzwe Ubuzima Bushingiye ku Bidukikije

INYOBORABIGANIRO YAGENEWE ABAZAHUGURA KELEBE Z'ISUKU N'ABAJYANAMA B'UBUZIMA

Umwanditsi: Dr. Juliet WaterKeyn

Inyoborabiganiro yasesengewe na: Joseph KATABARWA (**Minisiteri y'Ubuzima, Rwanda**)

Amashusho amwe yatiwe kandi akoreshwa ku burenganzira bwa AFRICA AHEAD.

Amashusho yashushanyijwe na:

Ecole d'Art de Nyundo, Rwanda: Joseph Musabyimana,

ZimAHEAD: Itayi Njagu, Juliet Waterkeyn & Kuda Makurumure.

AfricaAHEAD: Tamsin Waterkeyn

Gushyira amabara mu mafoto:

Overtone, Dan Gregory (Fireall designs)

**GAHUNDA Y'ABATURAGE YO GUTEZA IMBERE
UBUZIMA BUSHINGIYE KU BIDUKIKIJE**

**INYOBORABIGANIRO YAGE-
NEWE ABAHUGURA N'ABA-
JYANAMA B'UBUZIMA**

RWANDA 2011

Urutonde rw'amagambo y'Impine

CHC	:	Community Hygiene Clubs
BTC	:	Belgian Technical Cooperation
SNV	:	Stichting Nederlandse Virijuilligers (Netherlands Development Organisation)
UNICEF	:	United Nation Children's Fund
WB– WSP	:	World Bank– Water and Sanitation Programme
EHO	:	Environmental Health Officer
USAID	:	United States Agency for International Development
GLOWS	:	Global Water for Sustainability
RIWSP	:	Rwanda Integrated Water Security Programme

IRIBURIRO

Indwara nyinshi zivurirwa mu mavuriro yo mu Rwanda abantu bashobora kuzirinda, baramutse bahinduye imyitwarire mibi mu byerekeye isuku y'umuntu ku giti cye, iyo mu ngo ndeste n'aho batuye muri rusange. Ni ngombwa kumenya ko indwara icumi ziza ku isonga mu kwibasira abantu ndetse no kubahitana zandura. Abaza kwisuzumisha mu bigo nderabuzima byo mu cyaro, abagera kuri 90% baba barwaye indwara zikurira: malariya, indwara zifata imyanya y'ubuhumekero, impiswi, indwara z'uruju, ubwandu bwa virusi itera SIDA n'indwara ya SIDA, izandurirwa mu mibonano mpuzabitsina, igituntu, tifusi, kolera, mugiga n'inzoka zo mu nda. Dore urugero rufatika: mu bana b'abanyeshuri, 25% baba barwaye inzoka zo mu nda kandi abagera kuri 44% barwaye amibe. Nyirabayazana w'izo ndwara zose ni ukutagira imisarane ndetse n'imisarane ifite isuku, kutagira uburyo bukwiye bwo gushyingura imyanda, kunywa amazi yanduye no kutagira umuco wo gukaraba intoki bakoresheje amazi meza n'isabune.

Dukwiye gufata imgamba nyazo ziha abaturage uruhare mu gushaka umuti w'ingorane nk'izo zibangamiye ubuzima bwabo. Gahunda y'abaturage yo guteza imbere ubuzima bushingiye ku bidukikije igamije kugabanya ibibazo by'ingutu bikururwa n'indwara, bityo bikazafasha kurwanya ubukene dukoresha neza igihe dutakaza turwaye cyangwa turwaje.

Uburyo bwa Kelebe y'Abaturage igamije isuku (CHC) buzatuma za kelebe zo muri buri mudugudu habaho impinduka mu byerekeye isuku. Kelebe zizaba umusemburo w'imikoranire n'imibanire ndetse n'iterambere ryiza. Ubu buryo buzashyirwa mu bikorwa n'abajyanama b'ubuzima bagera ku bihumbi 60 bari mu gihugu cyose. Na bo kandi si bonyine muri cyo gikorwa, bazajya bakurikiranwa kandi bagirwe inama n'Abakozi ba Minisiteri y'Ubuzima, bashinzwe ubuzima bushingiye ku Bidukikije bari ku nzego zegerejwe abaturage. Hari imfashanyigisho zizafasha abahugurwa kureba no kumva ubutumwa, mu rwego rwo gushyira mu bikorwa iyi gahunda y'abaturage yo guteza imbere ubuzima bushingiye ku bidukikije, bityo bigafasha abaturage guhindura imyitwarire mu byerekeye isuku.

Mu gihe nshimira Itsinda ry'abakozi b'Ishami rishinzwe Ubuzima bushingiye ku Bidukikije bakoze ibishoboka byose ngo izi mfashanyigisho ziboneke, ndashimira cyane n'abafatanyabikorwa kubera inkunga batanze kugira ngo iyi Gahunda y'abaturage yo guteza imbere ubuzima bushingiye ku bidukikije itangizwe. Muri bo twavuga Ishamai ry'Umuryango w'Abibumbye ryita ku Bana (UNICEF) na Banki y'Isi (World Bank) muri gahunda yayo ishinzwe ibyerekeye Amazi n'Isukura (WSP). Inkunga batanze yatumye hategurwa inyoborabiganiro ikoreshwa mu mahugurwa y'Abajyanama b'ubuzima n'Abakozi b'Ishami rishinzwe Ubuzima bushingiye ku bidukikije. Mboneyeho umwanya wo gushima abandi bafatanyabikorwa nka Water Aid, Water-for -People, Organic Solutions, BTC, World Vision na SNV kubera inkunga n'ubufatanye butagira amakemwa badahwema kutugaragariza, cyane cyane muri iki gihe tugiye gukwirakwiza kelebe z'isuku mu gihugu hose.

Ndiringira ntashidikanya ko izi nyoborabiganiro n'imfashanyigisho zizafasha Abakozi bashinzwe ubuzima bushingiye ku bidukikije bakorera mu Turere n'abajyanma b'ubuzima bose babarizwa muri Minisiteri nyobora kugira ngo bashobore gushyiraho za kelebe z'abaturage zigamje isuku mu midugudu yose yo mu Rwanda, nk'uko Nyakubahwa Perezida wa Repubulika yabitanzemo amabwiriza. Ibyo bizatuma indwara zari zitubereye umuzigo zigabanuka maze abaturarwanda barusheho kugira ubuzima buzira umuze.

Dr. Agnes BINAGWAHO
Minisitiri w'Ubuzima

No.	INGINGO ZIGWAHO	UMUKORO	Ibipimo fatizo
i	Kelebe y 'isuku ni iki?		
ii	Kwandika abanyamuryango		
iii	Gukora ikarita y 'umudugudu		
iv	Gutora Komite		
v	Gukora igenzura ry 'isuku mu ngo		
INGINGO ZANDIKWA KU IKARITA Y 'UMUNYAMURYANGO			
1.	Gutangiza kelebe y 'isuku		
2.	Indwara zibasira abantu		
3.	Isuku ku mubiri	Kubaka ubwiuhagiriro	Ubwiuhagiriro bukoreshwa
4	Gukaraba Intoki	Kugira igikoresho cyo gukaraba intoki	Igikoresho cyo gukaraba intoki n' isabune bikoreshwa
5	Indwara z 'uruhu	Abana bakize indwara z 'uruhu	Nta muntu urwaye indwara y 'uruhu
6.a	Impiswi—Uko yandurwa	Gukoresha isabune mu rugo	Isabune hamwe n 'aho bakarabira intoki
6.b	Impiswi—Umwuma	Kuvura umwuma ukoresheje uruvange rw 'imyuni	Ubumenyi ku byerekeye uruvange rw 'imyuni
7.a	Kwita ku mwana—Gucutsa	Gucutsa umwana neza	Umwana ufite imirire myiza
7.b	Kwita ku mwana—gukingiza	Kumenya ko abana bose bakingiwe	Ikarita z 'inkingo
8.	Inzoka zo mu nda	Guha ibitambamburga imiti y 'inzoka	Abana bagaragara ko bafite ubuzima bwiza
9	Isuku y 'ibiribwa	Kubika ibiribwa neza	Agatanda/agatara banikaho ibyombo byogeje
10.a	Imirire	Imikurire myiza	Ishusho yerekana imikurire y 'umwana
10.b	Imirire - indyo yuzuye	Indyo yuzuye	Amoko y 'imboga n 'imbuto bitandukanye
11.a	Kwhaza mu biribwa	Kugira uturima tw 'igikoni	Uturima tw 'igikoni
.			
11.b	Ubuziranenge bw 'ibiribwa —Kurwanya imbeba	Umutego w 'imbeba n 'inkomero iziba gushyikira ibiribwa	Imitego y 'imbeba ikoreshwa
11.c	Ubuziranenge bw 'ibiribwa —Imyanda itabora	Ahashyirwa imyanda no kuyitandukanya (ibora n 'itabora)	Ahashyirwa imyanda hakwiriye
12.	Amasoko y 'Amazi	Gukora isuku ku masoko y 'amazi	Uburyo bwo gusukura amazi bwizewe
13.a	Amazi meza yo kunywa – Aho bayabika	Ahabikwa amazi hatunganye	Kubika amazi neza no kuyakoresha
13.b	Kunywa amazi meza —Ukuyakoresha	Umuntu n 'igikombe n 'isahane bye	Umuntu akoresha igikombe cye
14.a	Isukura—Kutituma ku gasozi	Kutituma ku gasozi	Kutituma ku gasozi
14.b	Isukura- Umusarane uvuguruye	Umusarane uvuguruye	Umusarane uvuguruye
15.	Urugo ntangarugero	Kujugunya imyanda ahabugenewe no gutera ibyatsi ku mbuga	Gusura imiryango
16	Kurera abana neza	Kurimbisha abana mbere yo kujya ku ishuri	Abana bafite isuku bari imuhira no ku ishuri
17.	Indwara ifata Imyanya y 'ubuhumekero	Umwuka mwiza uhagije	Kuba mu byumba hinjira umwuka uhagije
18.	Malaria	Gukoresha inzitiramibu iteye umuti	Gukoresha inzitiramibu iteye umuti
19.	Bilariziyoze	Kuvura bilhariziyoze	Nta muntu mu muryango urwaye bilariziyoze
20.	Virusi itera SIDA n 'indwara ya SIDA	Gutanga inama no kwipimisha ku bushake	Gukoresha agakingirizo
IBIKORWA BIZAKURIKIZWAHO			
i.	Imihango yo Kurangiza	Kwizihiza ibirori	
ii.	Gukoresha amarushanwa y 'amakelebe	Irushanwa	
iii.	Gutegura ibikorwa by 'iterambere	Inama za komite nyoboz y 'amakelebe	

INTANGIRIRO: GUTANGIZA GAHUNDA YA CHC

IGIKORWA:	Gutegura gahunda
IGIHE:	Ikiganiro kizamara isaha 1
INTEGO:	Gusobanurira abantu gahunda ya "CHC"
UBUTUMWA BW'INGENZI:	'Ubumwe mu baturage'
UMUKORO:	Amamaza gahunda ya CHC kandi uzane n'incuti zawe zose

UBURYO BUZAKORESHWA: Igenabikorwa mu baturage

Kelebe y'Abaturage igamije Isuku (CHC) ni iki?

- CHC ni itsinda ry'abantu bashinzwe guteza imbere amabwiriza y'ubuzima rusange n'ibituma abaturage bagira imibereho myiza mu mudugudu wabo.
- CHC ijjamo n'ababishaka, ntigira ivangura iryo ari ryo ryose, bashobora kuba ari abagabo cyangwa abagore, abana, abakuze, ibikwerere cyangwa se urubyiruko, umukire cyangwa se umukene, uwize cyangwa utarize, nta we uhejwe.
- Ni ihuriro rigamije iterambere ry'igihugu, ribereyeho guteza imbere imibereho n'ubuzima bw'umuryango, rigafasha abaturage guhindura imyitwarire mibi itajanye n'isuku bityo bagahashya indwara zishobora kwirindwa badategereje inkunga y'abandi.
- Ingo zose zigize buri mudugudu zigomba kugira abazihagarariye nibura umuntu umwe muri buri muryango akaba umunyamuryango wa CHC.
- CHC ihuza abantu bari ahantu hamwe, ku burebure bwa km imwe cyangwa ebyiri.
- Iyo CHC igizwe n'abanyamuryango basaga 100, bagomba gukora CHC ya kabiri.
- Abanyamuryango bahura rimwe mu cyumweru, bakamarana amasaha make ashoboka baganira kubyerekeye by'ubuzima bwabo, bagashakira hamwe ibisubizo by'ibibazo bishingiye ku isuku nke bibugarije, bakanareba intambwe bamaze gutera.
- Abanyamuryango bahurizwa hamwe n'uko bemera amahame y'isuku n'uburenganzira bwa buri wese abagabo, abagore n'abana ku buzima bwiza no kwi-hesha agaciro.
- Umujyanama w'Ubuzima ni we ugomba kuba umufashamyumvire wa kelebe, ariko ntagomba kuba umuyobozi wa kelebe kubera ko umuyobozi wayo atorwa n'abanyamuryango bishingiye ku bushake n'ubushobozi bwe.
- CHC ni inshingano y'umudugudu ariko igakurikiranwa n'Abakozi bashinzwe Ubuzima Bushingiye ku Bidukikije.

KWANDIKA ABANYAMURYANGO

IGIKORWA	KWANDIKA ABANYAMURYANGO
IGIHE:	Isaha imwe
INTEGO:	Kwandika abanyamuryango muri CHC
UBUTUMWA BW'INGENZI:	“Ubumwe mu Baturage”
UMUKORO:	Amamaza gahunda ya CHC kandi uzanemo bagenzi bawe

UBURYO BUZAKORESHWA: Gukorera igenabikorwa hamwe nk'abaturage

Ikarita y'umunyamuryango ni ki?

- Ingingo zigize amahugurwa ariho akorwa zanditswe ku ikarita y'umunyamuryango.
- Umuntu umwe uhagarariye umuryango aba umunyamuryango remezo (umugabo cyangwa umugore mu rugo).
- Buri munyamuryango agomba kugira umusimbura, kandi uwo musimbura ashobora kuba ari umugabo nyiri urugo cyangwa se umwana urengeje imyaka 16.
- Igihe umunyamuryango atabonetse, haza umusimbura ariko akaba yaranditswe mbere.
- Igihe umunyamuryango cyangwa umuhagarariye yaje mu nama, basinya ku ikarita ye.
- Kirazira gusinya ikarita y'umunyamuryango cyangwa umusimbura bataje mu mahugurwa.
- Amakarita y'abanyamuryango agomba kubikwa neza kandi akabikwa na bene yo.
- Iyo ibiyiga byose biri ku ishusho birangiye, ahabwa impamyabumenyi (certificate).
- Uretse insanganyamatsiko, ku ikarita handikwaho n'imyitwarire yifuzwa.
- Abajyanama b'ubuzima bakwiriye gusura ingo z'abagize Kelebe hagati mu gihembwe na nyuma y'ibiganiro bagasinya ku itarita y'umunyamuryango bagamije kureba imikoro yumvikanyweho niba yarashyizwe mu bikorwa.
- Iyo abagize umuryango bagiye ku ivuriro kwiyambaza muganga, bajyana iyo karita.
- Iyo ku ivuriro basuzumye umunyamuryango, bakamuvura indwara, iyo ndwara yandikwa mu gitabo cyabugenewe kwa muganga, bakandikaho nomero iranga kelebe.
- Ushinzwe Ubuzima Bushingiye ku Bidukikije (EHO) ku kigo nderabuzima akusanya ayo makuru akayageza ku bayobozi ba kelebe, kugira ngo barebe icyakorwa mu guhashya ibibazo by'isuku nke bibugarije.
- Nta muntu uhabwa impamyabumenyi na Minisiteri y'Ubuzima atarangije ibiyiga uko ari 20.
- Nta n'umwe wahabwa impamyabumenyi atarangije gushyira mu bikorwa imikoro yumvikanyweho.
- Ibyigwa bigomba gusubirwamo ku bacikanywe kugeza ubwo umunyamuryago abirangije byose.
- Impamyabumenyi zitangwa rimwe mu mwaka ku munsi w'ibirori.
- Ibirori byo gutanga impamyabumenyi byitabirwa n'abayobozi b'ibanze ndetse n'aba guverinoma igihe bishobotse.
- Impamyabumenyi zimanikwa mu nzu y'umunyamuryago.
- Mu mwaka ukurikiye ibindi biganiro bizajya bitegurwa ku banyamuryago bashya.
- Umujyanama w'Ubuzima agomba kubika urutonde rw'ubwitabire bw'abanyamuryago, ushinzwe isuku n'Ubuzima bushingiye ku bidukikije agomba guhabwa urwo rutonde.

UBURYO BUZAKORESHWA

1. **Ha umuntu wese wifuza kuba umunyamuryango ikarita ye, umufashe kuyuzuza kandi umuhe inomero ye yihariye nk'umunyamuryango wa CHC.**
2. **Andika abanyamuryango bose mu gitabo cyabigenewe ushyiremo amakuru yose akenewe.**
3. **Nimwumvikane igihe muzajya muhura buri cyumweru.**
4. **Nimuhitemo aho muzajya mukorera inama ku buryo buborohera.**
5. **Nimutekereze izina muzita kelebe rizajya rigaragaza ibitekerezo byanyu.**
6. **Nimutekereze intero izajya iranga kelebe yanyu kandi muyimenyereze.**
7. **Erekana ishusho ijyanye n'imyambarire y'abanyamuryago ba kelebe mu nama.**

UMWITOZO:	Kunyura mu mudugudu no gukora ikarita yawo
IGIHE:	Amasaha 4
INTEGO:	Kwibanda ku biboneka mu mudugudu n'ingorane
UBUTUMWA BW'INGENZI:	' CHC ishobora kuba uburyo bw'igenzura'
UMUKORO:	Kurwanya imyanda yandagaye hirya no hino mu mudugudu
IBIKORESHO:	Impapuro nini n'amakaramu y'amabara atandukanye, Igitambaro cy'umweru cya m 1, amabara atandukanye n'udukoni two kumanikaho

1. UBURYO BUZAKORESHWA: Kunyura mu mudugudu

1. Mwitegure guhurira hagati mu mudugudu.
2. Gabanya abanyamuryango ba kelebe mu matsinda 4: Rimwe rigane mu majyaruguru, irindi mu ma-jyepfo, irindi iburasirazuba naho irindi ryerekere iburengerezuba.
3. Buri tsinda rirajya mu cyerekezo cyaryo, bagende bandika ingo zose n'ibikorwa remezo babona nk'amashuri, insengeru, amaduka na butike, ibigo nderabuzima, inyubako za Leta, amasoko y'amazi, imisarani, amarimbi n'ibindi.
4. Bakwiriye kandi kwandika ibyo babona bitagenda neza: kwituma ku gasozi, kudateganya inzira y'amazi (ayakoreshejwe cyangwa ay'imvura), isuri, imyanda yandagaye n'amazi areka/ibiziba n'ibindi.
5. Nyuma y'igihe kingana n'isaha1 cyangwa 2 bongera guteranira hamwe bazanye amakuru bakusanje.
6. Nyuma y'igihe kigana n'isaha 1 cyagwa 2 bongere guteranira hamwe bazanye amakuru bakusanje

IKARITA Y'UMUDUGUDU

1. Shushanya ikarita kandi werekane ikintu cyose kiboneka mu ifasi ya CHC: imihanda, ishuri, ivuriro, imva, imrima, amaduka, inganda, inyubako za Leta, n'ibindi.
2. Ingo zose zigomba kugaragara ku ikarita, izifite umunyamuryango muri CHC n'izitamufite zikagara-gara (uruziga ahataru umunyamuryango n'akanyenyeri aho ari).
3. Garagaza niba abanyamuryango bafite cyangwa badafite imisarani: koresha ibi menyetso bifite amabara (umutuku ku badafite umusarane, umuhondo ku bafite umusarane ariko utujuje ibyangombwa n'icyatsi kibisi ku bafite umusarani wujuje ibyangombwa).
4. Nibamara kwemeza ko ikarita itanga amakuru nyayo, bayishyre ku mwenda.
5. Doda cyangwa ushushanye ikarita witonze maze uyigire neza uko ushoboye kose.
6. Ibuka ko mu gusoza iyi gahunda, abakoze ikarita nziza ku mwenda bazahembwa.
7. Fatisha umwenda ku duti tubiri ku buryo abantu babiri bayifata muri defile.
8. Andika izina rya kelebe y'isuku mu nyuguti nini hejuru ku mwenda.
9. Andika intero ya CHC hasi ku mwenda.

GUTORA KOMITE

IV.

UMWITOZO:	Gutora
IGIHE :	Isaha imwe
INTEGO:	Kongerera CHC ubushobozi mu miyoborere
UBUTUMWA BW'INGENZI: 'Abayobozi beza bakorera abaturage babatoye'	
UMUKORO	Menya kandi ushyigikire Komite Nyobozi ya Kelebe y'isuku

IKIGANIRO : Umuntu utoresha akora ku buryo hatorwa abantu b'ingirakamaro ku myanya yose

Komite Nyobozi ya CHC: Komite Nyobozi ya CHC igomba kugirwa n'abantu nibura batandatu

Umuyobozi: byaba byiza umuyobozi abaye umugore niba abagore ari bo bensi bari muri CHC. Agomba kuba ari umuntu wubahwa n'abaturage kandi akaba afite ubushobozi bwo kuyobora abandi no gufata ibyemezo nta cyo atinya. Agomba kandi kuba ari umuntu w'intangarugero mu mibereho yifuzwa mu byerekeye isuku.

Uwungirije Uyobora inama: Uyu we ashobora kuba umugore cyangwa se umugabo usimbura umuyobozi igihe atabonetse/arwaye. Agomba kuba ahuje imyitwarire n'imico n'uwo asimbura.

Umunyamabanga: Uyu agomba kuba azi gusoma no kwandika neza, yarageze mu ishuri, yandika ibisomeka neza. Ni we wandika kandi akabika inyandiko za kelebe, cyane cyane Igitabo cyandikwamo abanyamuryango, raporo y'igenzura ry'ingo n'inyandiko mvugo z'lnama.

Uwungirije umunyamabanga: Ni umuntu usimbura umunyamabanga igihe atabonetse. Ikindi kandi afasha umunyamabanga n'igihe ahari kugira ngo amakuru ajyanye na kelebe ataba mu maboko y'umuntu umwe gusa.

Umubitsi: Uyu muntu akenerwa iyo hari amafaranga yakusanijwe cyangwa hari impano zatanzwe zigomba kwandikwa. Agomba kuba ari umuntu w'inyangamugayo utigeze agira ikintu aregwa. Akwiriye kandi kuba ari umuntu ufite aho yabika amafaranga hizewe, byaba ngombwa akaba yakora urugendo rwo kuyajyana kuri banki. Birumvikana ko akwiye kuba yarageze mu ishuri kandi azi kubara neza.

Uwungirije Umubitsi: Ni we ufasha umubitsi kandi agakora uko ashoboye kugira ngo amenye niba amafaranga abikwa neza mu mucyo . Yabona hari akabazo, akihitira kubigeza ku Muyobozi wa kelebe.

Uhugura: Niba umufashamyunvire ari umujyanama w'ubuzima agomba kuba muri Komite Nyobozi kugira ngo afashe kandi atange umurongo w'ibikorwa kuko aba abisobanukiwe kurusha abandi. Igihe imirimo ye yo guhugura irangiye, afata inshingano zo gukurikirana ibijyanye n'amazi, isuku n'isukura, agakomeza inshingano yo gukurikirana ibibazo by'ubuzima rusange mu ifasi ya kelebe abarirwamo. Ni na we kandi ugeza ku buyobozi bwa CHC ibigomba gukorwa bijyanye n'izo nshingano ze.

UMUNTU UTAGOMBA KUBA MURI KOMITE NYOBOZI.

Abayobozi ba CHC ntibakwiye kuba bahagarariye umutwe wa politiki cyangwa kuba abayobozi b'idini runaka kuko bishobora gutuma abo badahuje bataza muri kelebe cyangwa se CHC igakoreshwa ibindi bitagamije guteza imbere ubuzima bw'abaturage.

UBURYO BUZAKORESHWA: GUTORA

- Saba abagize itsinda gutora abantu bakurikije ubushobozi bwo gukora imirimo ikenewe.
- Ha buri muntu igice cy'urupapuro, ubasabe kwandika umuntu umwe mu bamamajwe kandi bikorwe mu ibanga. Babare amajwi hagaragazwe abatsinze.
- Tangaza uwabonye amajwi menshi. Maze ushimire abagize uruhare mu matora bose.
- Basobanurire ko batorewe igihe cy'umwaka, nurangira hazaba andi matora mu nteko rusange y'abanyamuryango.
- Mwumvikane igihe muzakorera inama izakurikiraho.
- Teganya igihe cyo guhura na Komite kugira ngo iteganye ibikorwa bizakurikiraho.

ITONDE Y'AMASHUSHO N° 1: IBIKORWA MURI KELEBE Y'ABATURAGE

1. Umunyamuryango

2. Gukora ikarita y'umudugudu

3. kumanika ikarita y'umudugudu

4. Gutora Komite

5. inkuru ku mashusho

6. Guhitamo amashusho

7. Akaririmbo k'ubuzima n'ikinamico 8. Ikiganiro mu matsinda

9. Gusura urugo

10. Guhabwa impamyabushobozzi

IGENZURA MU NGO

V.

IGIKORWA: Igenzura mu ngo

IGIHE: Isaha imwe kuri buri rugo (ingo eshanu ku munsi)

INTEGO: Gusobanukirwa imibereho y'abatuye mu ifasi ya KELEBE

IBIKORESHO: Impapuro z'ibarura zabigenewe (impapuro ziriho inomero na telefone)

UBURYO BUZAKORESHWA:

1. Ingo zizagenzurwa n'umujyanama w'ubuzima abifashijwemo n'Umuyobozi n'U-munyamabanga wa CHC (bafashwa n'umuyobozi wungirije ndetse n'u-munyamabanga wungirije).
2. Umukozi ushinzwe isuku ku kigo nderabuzima (EHO) azarebera hamwe n'Umujyana-ma w'Ubuzima ifishi y'igenzura, amusobanurira yitonze uburyo ikoreshwa, yifashishije amashusho ari mu mfashanyigisho.
3. Umukozi ushinzwe isuku (EHO) akorana n'umujyanama w'ubuzima igenzura mu ngo nibura 3 za mbere kugira ngo amumenyereze, kandi amakuru yakusanyijwe abe amwe hose mu Turere.
4. Bishobotse ingo zose zagenzurwa nibura rimwe mbere y'amahugurwa, bakongera amahugurwa ageze hagati, igenzura rya nyuma rikaba amahugurwa arangiyе.
5. Muri buri Mudugudu hagomba kugenzurwa nibura ingo 30.
6. Guhitamo ingo zizasurwa bikoranwa ubwitonzi mu rwego rwo kwanga kuzakusanya amakuru atari yo.
7. Wifashishije igitabo cyandikwamo abanyamuryango ba CHC , hitamo nomero zitari igiharwe ku rutonde.
8. Wirinda kubwira abaturage mwahisemo, kugira ngo mutazasanga bakoze iyo bwabaga bagasukura ingo zabo maze bigatanga ishusho itari yo.
9. Amakuru nyayo ushaka ni ibyo urebesha amaso, si ibyo ubwirwa.
10. Igihe umujyanama w'ubuzima agize gushidikanya ku kintu runaka, akwiriye kugira aho yandika ibibazo kugira ngo bizajyane n'amakuru yakusanje.
11. Niba hazakoreshwa telephone zigendanwa mu gukurikirana ibyo bikorwa, Ministeri y'ubuzima izatanga amahugurwa kuri iryo koranabuhanga.

IGENZURA MU NGO

	IBYO BITEGEREZA	AMANOTA : Hitamo igisubizo kimwe cyangwa byinshi (0-4) kuri buri kintu				
		0	1	2	3	4
1	Ahazengurutse inzu harakoteye na sima cyangwa harashashe	Nta na busa	Mu kayira bacamo gusa	Ahazengurutse inzu gusa	Mu kayira n'ahazengurutse	N'ahandi
2	Ahazengurutse inzu hateye urucaca/ akanyatsi	Nta na busa	Hamwe na hamwe	Hose harateye karahari		Harateye, hari n'indabo
3	Mbese hari uburyo bwo gufata amazi y'imvura ngo bayakoreshe?	Nta na busa	Yego, umwobo uda-pfundikiye	Yego umwobo upfundikiye	Yego, muri shitingi	Yego, hari ikigega cy'amazi
4	Urwo rugo rwateganije uburyo bwo kuyobora amazi mabi/ yakoreshejwe?	Nta na busa	Hari umwobo udapfutse	Umwobo upfundikiye		
5	Hari imiyoboro y'amazi y'imvura?	Nta na busa	Hari akayira kayo	Hari imiyoboro myiza itwara amazi y'imvura		
6	Babika gute amazi yo kunywa?	Nta kintu bayabikamo	Ibyo bayabikamo ntibpfundikirwa	Ijerikani, idapfuntikiye	Ikintu gipfundikirwa, ariko ntigisukuye	Ibyo bayabikamo birapfundikirwa kandi bifite isuku
7	Ni buryo ki badaha amazi yo kunywa?	Nta buryo buzwi	Igikombe kimwe ku muntu	Bakoresha ibikombe bibiri	Akantu ka-daha amazi gafite aho gufata	Ijagi/barasuka
8	Mbese basukura amazi yo kunywa?	Nta buryo bwokuya-sukura	Singombwa kuyasukura	Bakoresha Sur Eau	Barayateka	Klore cyangwa indi miti isukura amazi
9	Hari ubwiyuhagiriro hanze/?	Nta buhari	Ubw'agate-ganyo ariko nta muyoboro w'amazi	Ubw'agate-ganyo, umuyoboro udahagije	Burahari ariko nta muyoboro w'amazi	Burahari buhoraho bufite umuyoboro w'amazi mwiza
10	Amatungo arara he?	Nta matungo bafite	Mu gikoni	Mu nzu bararamo	Mu kiraro iruhande rw'inzu	Mu kiraro hitaruye inzu
11	Urwo rugo rushyira imyanda he? Ruyicunga gute?	Nta hantu hateganijwe	Bayirunda ahantu ku mbuga	Bayijugunya ku gasozi, kure y'urugo	Hari ingarane mu murima	Batandukanya imyanda ibora n'itabora
12	Abantu bituma he?	Nta hantu hateganijwe	Umwanda abana bituma wandagaye ku mbuga/ mu murima	Umwanda abaku uru bituma uri hafi y'urugo	Hari umusarani w'agateganyo	Hari umusarane uhoraho
13	Niba hari umusarani wujuje ibya ngombwa?	hari akobo gatinze n'ibiti	Yego, umwobo wubakiye kuva hasi	Yego ufite dare ya sima cyangwa "sanplat"	Yego urapfundikiye	Yego, urubakiye kandi ufite itiyo isohora umwuka
14	Umusarane urasukuye?	Ntu sukuye	Hasi harasukuye	Urukuta ru-rasukuye	Ahazenguruts e umwobo harasukuye	Byose (1,2,3) Urasukuye bishimishije
15	Umusarane urakore-shwa?	Ntukore-shwa	Ntukoreshwa kuko wanduye	Ntukoreshwa kuko wuzuye	Ntukoreshwa kuko waten-gutse	Umusarane urakore-shwa
16	Niba hari umusarani, baba barateganije ibyo kwihanaguza ?	Nta umusarane/ ntukore-shwa	Nta byo kwi-hanaguza bateganije	Yego, Hari ikori/ibibabi	Yego, ibinyamakuru bishaje	Yego, Impapuro zagenewe isuku, cyagwa amazi
17	Urahabona isazi nyinshi ahazengurutse urugo?	Zirahari nyinshi	Mu nzu haratuma isazi	Mu musarani hari isazi	Mu gikoni hari isazi	Nta sazi ziha-rangwa

IGENZURA MU NGO (ibikurikira)

	IBYO BITEGEREZA	Ibimenyetso: Hitamo ikimenyetso/ibimenyetso (0-4) kuri buri kintu					
		0	1	2	3	4	
18	Hanze hateganijwe igikoresho cyo gu-karaba intoki ?	Nta na kimwe	Hari igikoresho kirimo amazi	Hari kandagirukarabe, Bakoze robine	Hari kandagi-rukarabe/ Robine y'icyuma	Hari amazi ya robine	
19	Hari isabune ubona iruhande rw'igikoresho cyo gukaraba intoki ?	Nta gikoresho gihari	Nta sabune bafite mu rugo	Bafite isabune ariko ntibayirekera iruhande rw'urukarabiro	Hari isabune iruhande rw'urukarabiro	Hari isabune iruhande rw'urukarabiro hafi y'umusarani	
20	Batekera he?	Ntaho	Batekera hanze hatubakiye	Ntibatekera ahantu hamwe	Mu gikoni kitubakiye neza	Mu gikoni cyubakiye gifungwa	
21	Umwotsi usohokera he?	Nta ho bateganje	Hari ahanyura umwuka	Rondereza, iziko ryabo ntirizana umwotsi	Rondereza ifite inzira y'umwotsi	Resho ya petrole, iya gaz cyangwa amashanyarazi	
22	Ibikoresho byo mu gikoni bibikwa gute?	Ntibikwa ahantu heza	Babishyira mu kintu bagatereka hasi	Babishyira mu kintu bagatereka hasi mu gikoni	Mu gikoni kugege kadafunze/etajere	Mu kabati gafungwa kari mu gikoni	
23	Inkono/amasafuriya n'amasaahane bibikwa gute bamaze kubyoz?	Bibikwa ahantu habi	Bashyira mu kintu bakarambiha hasi mu nzu	Bashyira mu kintu bakarambiha hasi mu gikoni	Hanze ku gataria iibikoresho byumukiraho	Ku gatara kari munzu, ngo byumukireho	
24	Ibyo kurya bibikwa gute?	Nta buryo bwiza bwataganjwe	Bahyira mu kintu bagatereka hasi	Bashyira mu kintu bagatereka hasi mu gikoni	Babishyira mu gitebo bakakimanika	Hejuru aho imbeba itashobora kugera Bakoresha imbogamizi	
25	Igikoni kirasukuye?	Nta gikoni bafite	Harimo imyanda n'ibyo kurya byamenetse hasi	Inkono n'amasaahane biranduye kandi hasi haramaitira	Kiranduye cyanne kandi hari isazi nyinshi ziduhira	Igikoni kirasukuye, ibikoresho bibitse neza mu tubati cyangwa ku kagege	
26	Hari umurima w'imbo-ga bafite?	Nta na busa	Yego, ariko ubu ntuhinze	Yego, hari iyogi	Yego hari akarima k'igikoni k'ikirundo	Yego, akarima ka rusange	
27	Ubona abana basa n'abitabwaho neza?	Nta bana bafite	Barasa nabi mumaso Hari umwanda n'isazi	Bambaye imyenda yanduye	Nta nkwoeto bambaye	Ntibavuga, barananiwe	
28	Haba hari umwana ur-waye indwara y'amaso/ y'uruhi?	Nta bana bafite	Barwaye ubuheri	ibihushi	ibisebe	Indwara z'amaso	
29	Niba urwo rugo rurimo umwana muto , hari ifishi y'ikingira igaragaza imikurire ye afite? Yaba ibitswe neza ?	Nta mwana uhari	Ntibikwa neza	Ibikwa neza	Ibikwa neza kandi umwana arushaho guku-ra neza	Arakura neza, kandi ishusho ibikwa neza/heza	
30	Haba hari umuntu uherutse kurwara muri urwo rugo?	Nta we	Impiswi	Malariya	Umusonga	Indi ndwara	

IGENZURA MU NGO

IGENZURA MU NGO

INDWARA RUSANGE

IGIHE:	Amasaha 2
ITONDE Y'AMASHUSHO:	Nº 2
UMWITOZO/IGIKORWA:	Agakino nyigisho
INTEGO:	Kwereka abantu ko indwara nyinshi dushobora kuzirinda
UBUTUMWA BW'INGENZI:	'KWIRINDA BIRUTA KWIVUZA'

UBURYO BUZAKORESHA: AGAKINO NYIGISHO

Umwitoto wa 1:

1. Basobanurire ko mugiye gukora agakino nyigisho mugamije kugaragaza indwara rusange aho mutuye.
2. Bahe amashusho agaragaza indwara rusange.
3. Hitamo umwe muri bo ukwiriye kuba umuforomo/kazi.
4. Muhe intebé yicare hagati mu bahugurwa, maze buri wese amere nk'umurwayi waje kwivuza.
5. Buri muntu ufile ishusho yegere muganga, amere nk'urwaye indwara iri kuri iyo shusho kandi amusobanurire uburwayi bwe.
6. Ukina nk' Umuforomo agerageza gusobanurira uwo muntu indwara arwaye, akanamugira inama y'icyo agomba gukora.
7. Igihé umuforomo avuze uburwayi bw'umuntu abaza abari aho niba iyo ndwara ishobora kwirindwa.
8. Nibasubiza ko ishobora kwirindwa, ubwire umurwayi gusubira kwiyicarira.
9. Niba ashubije ko nta washobora kuyirinda, mubwire agume aho, byitwe ko ashyizwe mu bitaro.
10. Bara abantu basigaye mu bitaro.

Icyitonderwa: Babwire ko hari indwara zikomoka ku ndangakamere cyangwa umuntu adashobora kwirinda. Muri zo twavuga, kanseri, umuvuduko w'amaraso ukabije, indwara zimwe zo mu mutwe, igicuri, indwara y'umutima. Izo bisaba ko umuntu ajya kwivuza ku ivuriro, niba amabwiriza yose yerekeye kwirinda yarakurikijwe.

Bereke ko indwara nyinshi dushobora kuzirinda. Rangiza ikiganiro ubereka ko buri wese aramutse yitwararitse amabwiriza yo kwirinda izo ndwara, amavuriro yasigaramo abarwayi bake, kandi abantu bakabona igihe cyo gukora no kuzigama amafaranga menshi batangaga bivuza.

UMWITOZO WA 2 : IMPAMVU ITERA INDWARA N'UKUNTU BAYIRINDA: Urutonde rw'amashusho : n° 2a na 2b (uwo mwitoto mwawukora muri iki cyigisho cyangwa mu bindi)

1. Bahe amashusho ariho indwara maze ubasabe kuvuga indwara zishushanjeho.
2. Bahe amashusho ariho ibitera izo ndwara: Saba buri muntu kuza imbere gusobanura ishusho ye.
3. Saba abafite amashusho ariho indwara guhagarara inyuma y'umuntu ufashe ishusho iriho impamvu zitera izo ndwara. Nimubiganireho.
4. Noneho basabe kwimuka, bahagarare inyuma y'ufite ishusho y'ibishobora gukiza izo ndwara. Nimubiganireho.

ITONDE Y'AMASHUSHO № 2a: INDWARA RUSANGE: Ubwoko bwazo

1. Kuzingama

2. Bwaki

3. Ummuma

4. Impiswi

5. Kolera

6. Malaria

7. Bilariziyoze

8. Boronshite

9. Umusonga/Indwara z'ubuhumekero.

10. Igituntu

11. Inzoka zo mu nda

12. Ubuheri

13. Ibihushi

14. Inda zo mu mutwe

15. Iseru

16. Mugiga

17. Virusi itera SIDA na SIDA

18. Indwara yo mu mutwe

19. Impanuka

20. Ubuhumyi

ITONDE Y'AMASHUSHO N° 2b: Igitera indwara n'umuti wayo

1. Uburozi

2. Udukoko mu mwuka

3. Inzoka zo mu nda

4. Amazi tunywa

5. Ibyo kurya turya

6. Kwegerana

7. Abazimu

8. Imana

9. Muganga

10. Imyatwarire yacu bwite

ISUKU Y'UMUNTU KU GITI CYE

IGIKORWA:	Guhitamo amatsinda 3
ITONDE Y'AMASHUSHO:	Nº 3
IGIHE:	Isaha imwe
INTEGO:	Gutahura imyitwarire mibi mu byerekeye isuku
UBUTUMWA BW'INGENZI:	"ISUKU N'UBWIZA NI MAGARA NTUNSINGE"
UMUKORO:	Ubaka ubwiyuhagiriro n'umuyoboro w'amazi abuvamo, ndetse ugire n'umugozi wo kwanikaho imyenda

UMWITOZO

1. Bahe amashusho maze usabe buri muntu gusobanura ishusho ye maze umubaze niba ibishushanjeho ari byiza cyangwa bibi ku buzima bw'umuntu. Shishikariza buri wese gutanga ibitekerezo.
2. Shyira abantu bafite amashusho meza uruhande rumwe, abafite amashusho mabi ubashyire mu rundi ruhande.
3. Niba Ishusho iramutse itari mbi kandi ntibe nziza (cyangwa abantu batabizi neza), batere umwete bakomeze gutanga ibitekerezo kugeza ubwo babona igisubizo, hakoreshejwe itora.
4. Imyitwarire itaboneka muri ako gace yivane muri iyo tonde y'amashusho.
5. Abafite amashusho meza bahagarare ku murongo bayafashe. Abasigaye bafite amashusho mabi cyangwa bari bicaye, bahagarare inyuma y'abafite amashusho meza . Ibyo bishatse kuvuga ko bahisemo guhindura imyitwarire mu byerekeye isuku, bazatangira kwimenyereza mu cyumweru gitaha.
6. Andika umubare w'abantu bahisemo kuri buri fishi. Babwire ko mu cyumweru gitaha bazareba umubare w'abatangiye gushyira mu bikorwa amasezerano yo guhindura imyitwarire.

IMYITWARIRE YIFUZWA BATANGAMO INAMA:

- Ni byiza kumesa mu mutwe buri munsi ukoresheje isabune.
- Umuntu akwiriye kwiyuhagira mu maso igihe cyose abyutse.
- Ni byiza koza amenyo kabiri ku munsi , mu gitondo na nimugoroba nyuma yo kurya.
- Dukwiriye gukaraba intoki tukazimaraho umwanda dukoresheje isabune.
- Dukwiriye guhora duca inzara z'intoki n'iz'amano tukazirinda gushokonkora, tukazigirira isuku.
- Dukwiriye guhora tumesa imyenda yacu kugira ngo itanuka.
- Umuntu agomba gukaraba umubiri wose nibura rimwe ku munsi, akamesa n'utwambaro tw'imbere. Imyanya y'umubiri yiherereye igomba kuhagirwa buri munsi.
- Irinde kwambarana imyenda no gusangira ibiryamirwa.
- Niwubahiriza aya mabwiriza, uzirinda indwara z'uruhu, indwara z'ubuhumekero n'izindi.

ITONDE Y'AMASHUSHO N°3: Isuku y'umuntu ku gitи cye

1. lyuhagire mu maso mu gitondo

2. Kuhagira umwana nijoro

3. Sukura amenyo kabiri ku munsi

4. Mesa mu mutwe

5. lyogosheshe

6. Umubyeyi wiyuahagira

7. Umugabo wiyuahagira

8. Mesa imyenda

9. Jya uca inzara kandi uzigirire isuku 10. Jya woza mu gitsina buri munsi 11. Jya umesa utwenda tw'imbere buri gihe 12. Gutwika imyanda

GUKEKANA UKO BAKARABA INTOKI

IGIKORWA:	Kwerekana uko bakaraba intoki
ITONDE Y'AMASHUSHO : Nº 4a	
IBIKORESHO	Isabune, kandagira ukarabe, ibase/indobo, ijagi/igikombe
IGIHE :	Igice cy'isaha
INTEGO:	Kwamamaza ubutumwa bukangurira abantu gukaraba intoki n'isabune
UBUTUMWA BW'INGENZI:	"Gukaraba amazi n'isabune ni byo byiringiro by'ubuzima bwawe"
Umukoro:	Gira aho gukarabira intoki n'isabune mu rugo

UBURYO BUZAKORESHWA:

1. Ha abahugurwa amashusho yanditsweho uburyo bwo gukaraba intoki (no 4).
2. Basabe guhaguruka maze buri wese asobanure ibiri ku ishusho ye. Basobanurire ko gukaraba intoki bigomba gukorwa neza kugira ngo mikorobe zose ziveho.
3. Basabe guhaguruka maze bakore uruziga bakuzenguruke. Uhugura atangire kwerekana tekiniiki zikoreshwa mu gukaraba intoki muri ubu buryo:
 1. Banza utose intoki. Siga isabune mu biganza. Vuguta ibiganza byombi.
 2. Koresha intoki zawe n'ibiganza maze usukure intoki z'ikindi kiganza.
 3. Tsirimisha ikiganza cy'ukuboko kumwe ukoreshheje ikindi, ukarabe inyuma n'imbere, hagati y'intoki no mu nzara.
 4. Hina intoki zawe maze ukube ikiganza cy'ukundi kuboko, ukomeze utyo.
 5. Unyuguza intoki zawe ukoreshheje amazi atemba.
 6. Ntiwihanaguze igitambaro cy'amazi undi yakoresheje, ahubwo umutsa intoki zawe mu tuyaga.

IMYITWARIRE YIFUZWA ITANGWAMO INAMA

- Karaba intoki neza ukoreshheje isabune.
- Karaba intoki mu mazi atemba (robine, kandagira ukarabe cyangwa se bagusukira).
- Ntimugakarabire mu ibase amazi adatemba kuko bisubiza umwanda ku ntoki (keretse babasukira).
- Kurikiza intambwe 6 bakurikiza mu gukaraba intoki.
- Ntugatizanye igitambaro cy'amazi mu guhanagura intoki.
- Umutsa intoki mu tuyaga.

ITONDE Y'AMASHUSHO N° 4: GUKARABA INTOKI

1. Gukarabira mu ibase imwe

2. Gusukirana

3. Ijerikani

4. Agacupa bakanda

5. Kandagirukarabe yo mu rugo

6. Kandagirukarabe ikozwe mu ruganda

7. Gukarabira hamwe n'isabune

8. Barasukirana bafite isabune

9. Ijerikane n'isabune

10. Agacupa bakanda n'isabune

11. Kandagirukarabe n'isabune

12. Kandagirukarabe yo mu ruganda n'isabune

13. Mbere yo gutegura ibiribwa

14. Mbere yo kurya

15. Nyuma yo gukora imyanda

16. Nyuma yo gusukura umusarane

17. Nyuma yo kwitura

18. Nyuma yo gusukura umwana witumye

19. Nyuma yo gukora ku matungo

20. Nyuma yo gukora ibinyabitabire

GUKARABA INTOKI

IGIKORWA: Kuririmba akaririmbo kerekeye isuku (Nzakaraba intoki)

ITONDE Y'AMASHUSHO: Nº 4a

IGIHE : Igice cy'isaha

INTEGO: Gufata mu mutwe ibihe byose tugomba gukaraba intoki

UBUTUMWA BW'INGENZI: “Duhe ibyiringiro by'ubuzima, Rwanda mikorobe ukoreshje isabune”

UMUKORO: Kwiga indirimbo y'ubuzima no gukaraba neza ukoreshje isabune

UBURYO BUZAKORESHWA:

1. Bahe amashusho yerekana ibihe bagomba gukaraba intoki (itonde n° 4a).
2. Saba umuntu ufite ishusho guhagarara imbere no kuvuga ibiri ku ishusho afite.
3. Basobanurire impamvu ari ngombwa gukaraba intoki?
4. Babwire mu ncamake ibihe byose dukwiriye gukaraba intoki.
5. Koresha ijwi ry'indirimbo imenyerewe winjizamo amagambo akurikira yoroshye gufata abantu bajya baririmba bafata mu mutwe yerekeye ibihe tugomba kujya dukaraba intoki:

Dukarabe intoki dukoresheje isabune mbere yo gutegura ibyo kurya,

Dukaraba intoki zacu zanduye dukoresheje isabune mbere yo kurya,

Dukaraba intoki mbere na nyuma yo kugaburira abana bacu,

Dukaraba intoki nyuma yo guhanagura abana cyangwa gukora ibyahi byabo,

Ariko cyane cyane dukaraba intoki tuvuye kwituma.

Dukaraba intoki zacu dukoresheje isabune igihe tuvuye gukora imirimo,

Dukaraba intoki tumaze gusukura imbwa cyangwa inka zacu,

*Dukaraba intoki dukoresheje isabune tuvuye mu rugendo muri bisi cyangwa
mu yindi modoka,*

Dukarabisha intoki abana bacu igihe cyose bamaze gukinira hasi,

Ariko cyane cyane dukaraba intoki dukoresheje isabune tuvuye kwituma.

Buri muntu wese niyikirize (naririmbe) gusubiramo muri aya magambo:

“Uku ni ko dukaraba intoki, dukarabe intoki, dukarabe intoki

Uku ni ko dukaraba intoki, buri munsi ni ko tubigenza”.

Nimwimenyereza kuririmba ako karirimbo kugeza ubwo mukamenya

Noneho buri muntu nagerageze kuririmba ibiri ku ishusho afite.

INDWARA Z'URUHU

5.

IGIKORWA: Gukumira indwara

ITONDE Y'AMASHUSHO: N° 5

IGIHE : Isaha imwe kugeza kuri abiri

INTEGO: Kwiga ukuntu twakwirinda indwara zikwirakwiza no kutiyuhagira

UBUTUMWA BW'INGENZI: "Kwiyuuhagira buri munsi bikumira indwara"

UMUKORO: Vuza abo mu muryango wawe indwara z'uruhu zose

UBURYO BUZAKORESHWA:

1. Basobanurire ko indwara zimwe na zimwe zikururwa no kutita ku isuku y'umubiri.
2. Shyira ishusho hejuru y'umuntu urwaye indwara y'uruju, ari ubuheri, ibihushi cyangwa inda (zo mu mutwe cyangwa mu myambaro).
3. Bahe amashusho yerekana uko umuntu yandura izo ndwara (itonde n° 5) usabe buri muntu aze imbere asobanurire abandi ukuntu umuntu yanduza undi iyo ndwara.
4. Noneho gira itsinda ry'abantu uha amashusho utange amashusho ariho uburyo bwo gukumira izo ndwara maze usabe buri muntu gusobanura icyo afite ku ishusho ye.
5. Abafite amashusho ariho indwara bahagarare imbere y'ufite ishusho iriho uburyo bwo kwirinda izo ndwara ngo zidakomeza gukwirakwira mu bantu.
6. Nimukomeze mwungurane ibitekerezo ku byakorwa maze mutegure ingamba zo gushyira mu bikorwa mu rwego rwo kwirinda izo ndwara.

IMYITWARIRE YIFUZWA N'INAMA ZITANGWA

- Ni byiza kumesa umusatsi nibura rimwe mu cyumweru ukoreshheje isabune.
- Irinde guha abandi ikiganza no kubitsiritaho igihe urwaye indwara y'uruju.
- Karaba intoki n'isabune uvuye mu musarani na nyuma yo guhanagura umwana witumye, mbere yo kurya, mbere yo gutegura amafunguro, mbere yo kugaburira umwana, ugeze mu rugo uvuye mu rugendo.
- Inzara z'intoki zigomba guhora zisukuye kandi ziciye.
- Imyenda yose n'ibiryamirwa bigomba kumeswa buri gihe ukoreshheje isabune.
- Ntugatiririkanye imyenda n'abandi.
- Jya ukoresha umuti wandikiwe na muganga uvura indwara z'uruju.
- Vuza abo mu muryango bose indwara z'uruju.
- Rinda abana gukinira mu bidendezi by'amazi mabi.

ITONDE Y'AMASHUSHO N° 5: INDWARA Z'URUHU

1. Umukobwa urwaye ubuheri 2. Umuhungu urwaye ibihushi 3. Abana batizanya imyambaro 4. Abana badatizanya

5. Kurarana

6. Kutararana

7. Guhana ikiganza

8. Gukina

9. Gukarabira hamwe

10. Gusukirana

11. Kandagirukarabe bikoreye

12. Gusangira iswime mukwihanagura

13. Kumutsa intoki uzunguza amaboko 14. Umubyeyi umesa 15. Umubyeyi yanika ibiryamirwa 16. Arasiga umwana amavuta

IMPISWI : UKO YANDURA

IGIKORWA: Gukumira indwara

ITONDE Y'AMASHUSHO: N° 6.a. na 6.b.

IGIHE : Isaha 1-2

INTEGO : Gusobanukirwa n'uko impiswi ziterwa n'impamvu nyinshi.

UBUTUMWA BW'INGENZI: Intoki 5— uburyo butanu bwo gukumira impiswi

UMUKORO : Fata mu mutwe uburyo 5 bukoreshwa mu kuburizamo
ikwirakwiza ry'impiswi

UBURYO BUZAKORESHWA:

1. Abantu 2 bafate ishusho y'umwanda (amabyi) bayizamure hejuru' (6a.1.) n'ishusho yerekana umunwa (6a.2).
2. Bahe amashusho yerekana uko indwara iva ku muntu ijya ku wundi: Isazi, Intoki, ibyo kurya, imbuto n'ibinyobwa (6a.3. - 6a.18)
3. Basabe guhagarara hagati y'amashusho yombi. Basobanurire inzira z'ingenzi mikorobe zicamo zikwirakwira mu bantu.
4. Babwire bahagarare imbere y'amashusho yerekana uko umuntu yandura impiswi (urugero 6a.10. imbere ya no 6a.4: Isazi). Basobanurire kandi ubereka ukuntu isazi ziriho zikwirakwiza impiswi mu bantu.
5. Bahe amashusho yerekeye gukumira indwara (No. 6b.21 — 6b.33) ubasabe bahagarare bakumire ikwirakwiza ry'indwara rigaragazwa n'imyitwarire mibi (6a.3 imbere 6a.18).
6. Mwitoze kugirango buri muntu ashobore kwibuka uburyo indwara z'impiswi zandura.

IMYITWARIRE YIFUZWA KANDI ITANGWAMO INAMA

1. Mbere yo gukora ku byo kurya jya ubanza gukaraba intoki ukoresheje isabune n'amazi meza.
2. Jya ubika ibyo kurya ahantu hasukuye kandi ubipfundikire kugira ngo isazi zitabyanduza.
3. Kuraho umwanda abana bitumye isazi zitawugeraho.
4. Ntukarye imbuto utabanje kuzoza neza cyangwa/no kuzihata.
5. Ntihakagire umwanda abantu bitumye ndetse n'uw'amatungo (imbwa, injangwe,...) ugera mu murima.
6. Kora uko ushoboye kugira ngo amazi yo kunywa atanduzwa n'umwanda abantu bitumye.

ITONDE Y'AMASHUSHO N° 6a: Impiswi : Uko yandura

1. Ubwandum buturuka ku mabyi

2. Ubwandum buca mu kanwa

3. Ubwandum buzanwa ku ntoki

4. Ubwandum buzanwa n'isazi

5. Ubwandum buzanwa no kurya imbuto

6. Ubwandum buzanwa n'amazi

7. Intoki: umubyeyi ufite intoki zanduye

9. Intoki: Kurisha intoki zanduye

10. Isazi : Ku byo kurya

11. Isazi: Ku mabyi

12. Isazi: Ku masahani yanduye

13. Amazi: Kunywa amazi yanduye

14. Amazi:igikoresho cyanduye

15. Imbuto:hafi y'amabyi

16. Gutoragura imbuto hasi

17. Imbuto: Kugurisha imbuto zanduye

18.Ibiribwa:Kugurisha ibiribwa byanduye

19. Kuribwa mu gifu no kuruka

20. Umwana uhitwa

ITONDE Y'AMASHUSHO N° 6b: Impiswi: Uko bayirinda

21. Rinda ibyo kurya isazi

22. Karaba intoki n'isabune

23. Abana bakaraba n'isabune 24. Umubyeyi akaraba n'isabune

25. Rira ahantu hasukuye

26. Koresha umusarane upfundikirwa

27. Oza amasahane umaze kurya

28. ibiryo byasigaye bishyushye

29. Rya ibyo kurya bishyushye

30. Nywa amazi meza

31. Bika amazi neza

32. Oza imbuto

33. Tonora imbuto mbere yo kuzirya

IMPISWI: UMWUMA

6.C.

IGIKORWA:	Kwerekana uko bakora uruvange rw'emyunu
IGIHE:	Igice cy'Isaha
IRUTONDE RW'AMASHUSHO:	Impapuro nini zitangwa n'Ishami y'Umuyango w'Abibumbye ryita ku Bana (UNICEF)
INTEGO:	Kuvura neza impiswi n'umwuma
UBUTUMWA BW'INGENZI:	Jya ushyira mu gaciro, wite ku mwana kandi umurinde impiswi'
UMUKORO:	Menya gutegura uruvange rw'emyunu

UBURYO BUZAKORESHWA: KWEREKANA UIKO BATEGURA URUVANGE RW'IMYUNYU

Basobanurire ko umuntu urwaye impiswi agira umwuma bitewe no gutakaza amazi menshi. Nk'uko urubuto rwabuze amazi rwuma, ni ko n'umwana agira umwuma agakurizamo gupfa, iyo nta buryo bwo kumwitaho.

Basobanurire ko umwuma utewe n'impiswi ugomba kwhutirwa umuntu akongererwa amazi atakaje vuba na vuba. Bereke udupaki tw'uruvange rw'emyunu ruvura umwuma kandi ubasobanurire ko igihe cyose bayishakiye bashobora kuyibona ku mujyanama w'ubuzima.

Erekana uko bategura uruvange rw'emyunu:

Ibikoresho bikenerwa : Icupa lipima ilitiro y'amazi rrimo ubusa, Ijagi isukuye, akayiko k'icyayi, agapaki k'uruvange rw'emyunu/zinke.

1. Oza icupa ukoresheje amazi n'isabune.
2. Teka amazi abire maze uyavaneho ahore.
3. Pima ilitiro y'amazi ukoresheje icupa.
4. Suka uruvange rw'emyungu (agapaki) mu icupa rya litiro y'amazi.
5. Cugusa kugeza ubwo uruvage rw'emyunu runoga.
6. Bika icupa rrimo uruvange rw'emyunu ripfundikiye igihe ridakoreshwa.
7. Urwo ruvange ntirugomba kurenza amasaha 24, iyo arenze ruramenwa.

IMYITWARIRE YIFUZWA KANDI ITANGWAMO INAMA :

1. Jya uha umwana uruvange rw'emyunu ruke ruke uko amaze kwitura.
2. Nyuma y'amasaha 24, uruvange rwasigaye jya wihutira kurumena maze ukore urundi, buri munsi.
3. Niba impiswi ikomeje ikarenza amasaha 24, ihutire kujyana umwana ku ivuriro.
4. Komeza kumwonsa biramufasha kandi ntacyo bitwaye.
5. Mbere yo kumwonsa jya ukaraba intoki ukoresheje amazi meza n'isabune.
6. Muhe kandi igikoma/sosoma kugira ngo byunganire urwo ruvange.

KWITA KU MWANA URWAYE IMPISWI

MINISANTE

By Rwanda Cartoon Media 078 374 0444

KWITA KU MWANA: GUCUTSA

7.a.

IGIKORWA:	Umwitoto wo kurema amatsinda atatu
ITONDE Y'AMASHUSHO:	Nº 7a
IGIHE:	Isaha 1 - 2
INTEGO:	Kwita ku buzima bwiza bw'umwana
UBUTUMWA BW'INGENZI:	Abana ni bo mizero y'ahazaza, biteho nk'uko bikwiriye
UMUKORO:	Imenyereza gutegura ibiribwa bifasha umwana gucuka neza

UBURYO BUZAKORESHA :

1. Basobanurire ko abana ari abanyantege nke bikaba ari ngombwa kubitaho kugira ngo-barindeindwara nyinshi zibibasira.
2. Bahe amashusho yose.
3. Saba buri muntu kuza imbere no gusobanura ibiri ku ishusho afite, avuge niba ishusho igaragaza imyitwarire myiza cyagwa mibi.
4. Nimuganire ku kuntu umubyeyi akwiriye konsa kenshi n'uburyo bakoresha.
5. Nimuganire ukuntu konsa umwana amezi 6 nta kindi umuha ari ingenzi cyane.
6. Nimuganire ku byerekeye guha umwana imfashabere yujuje amezi 6.
7. Nimuganire ku biribwa byose bikoreshwa mu gihe cyo kumenyereza umwana gucuka kandi ubyerekane.
8. Bashyire mu matsinda mato kugira ngo baganire ku bibazo baganisha ku bumenyi bafite .
9. Ni izihe mbogamizi mu kwita ku bana? Kelebe y'isuku izadufasha ite kuzikemura?
10. Abari mu matsinda bongere bahure baganire kubyavuye mu ngamba bafashe.

IMYITWARIRE YIFUZWA KANDI ITANGWAMO INAMA

1. Ababyeyi bose bagomba kubyarira kwa muganga.
2. Ni byiza gufubika uruhinja, ukibuka ingofero n'amasogisi.
3. Jya wuhagira umwana buri munsi ukoresheje isabune kandi uhinduranye ibyahiji cyose ubonye ko yabyanduje.
4. Jya wonsa umwana ukimara kumubyara.
5. Onsa umwana nta kindi umuhaye mu mezi atandatu ya mbere.
6. Nyuma y'amezi 6 utangire kumuha ibyo kurya n'ibyo kunywa byoroshye byunganira amashereka.
7. Ibyo kurya bikoreshwa mu gicutsa umwana bikwiriye kuba birimo intungamubiri zihagije (urugero: imvange y'igitoki, igihaza n'igi), igikoma, amata, imbuto).
8. Buri munsi jya ukoresha ibikoresho bisukuye ugaburira umwana.
9. Jya ukurikirana imikurire y'umwana buri kwezi kugira ngo umenye ko akura neza.
10. Niba umwana arwaye jya wihutira kumuujyana kwa muganga.
11. Jya ugaragariza umwana urukundo kandi umwiteho cyane.
12. Kora ibishoboka byose kugira ngo umwana wawe ahabwe inkingo zose.

Icyitonderwa. Saba ababyeyi kuzana abana mu nama y'ubutaha bitwaje ifishi y'ikingira.

ITONDE Y'AMASHUSHO № 7a:Kwita ku mwana —Gucutsa

1. Itegure kubyara

2. Ntukabyarire imuhiira

3. Jya ubyarira ku ivuriro

4. Herako umwonsa

5. Herekezwa n'umugabo

6. Jya usukura ibyahi by'umwana

7. Uhagira umwana buri gihe

8. Fubika umwana adakonja

9. Oza amabere mbere yo konsa

10. Mwonse nta kindi umuha

11. Muhe imfashabere

12. Ibiribwa bijyanye no gucutsa

13. Kurikirana imikurire y'umwana buri kwezi

14. Jya kuvuza umwana urwaye

15. Mukingize imbasa

16. Menya ko umwana yabonye inkingo zose

KWITA KU MWANA: KUMUKINGIZA

IGIKORWA: Gukurikirana imikurire y'Umwana

ITONDE Y'AMASHUSHO: Amashusho y'ikingira

IGIHE : Isaha 1 - 2

INTEGO: Kwiga ukuntu umwana yabaho (yagira ubuzima buzira umuze)

UBUTUMWA BW'INGENZI: Gukingira umwana bimurinda indwara biga

UMUNTU UZIFASHISHWA: Ni ngombwa ko mu mahugurwa hatumirwa

umuforomo/kazi uvuye ku kigo nderabuzima

UMUKORO: Kora uko ushoboye kugira ngo abana bose bakingirwe nk'uko bikwiriy

7.b.

1. Saba buri wese kureba ku ifishi y'ikingira.
 2. Basobanurire ibyerekeye gukurikirana imikurire y'umwana maze murebe ko abana bakura neza (umurongo w'icyatsi) .
 3. Saba abari ku murongo w'icyatsi kwicara mu itsinda rimwe maze abafite amafishi bari mu murongo utukura n'uw'umuhondo na bo bicare mu itsinda ukwabo.
 4. Saba umuforomo gusuzuma buri fishi mu itsinda rifite umurongo w'umutuku maze agire inama ababyeyi zo kujya ku kigo nderabuzima, abari mu muhondo ababwire uko bagomba kujya bagaburira abana kugira ngo bakure neza.
 5. Basabe bose kureba ku ruhande rwandikwaho inkingo.
 6. Kuganira ku ingengabihe y'ikingira maze mu byimenyereze kugeza ubwo bose bafata mu mutwe.
 7. Kuganira ibihe byagenwe umwana aboneraho inkingo:
Akivuka, yujuje ibyumweru 6, yujuje ibyumweru 10, yujuje ibyumweru 14 no ku mezi 9 akingirwa iseru
 8. Kuganira muri make ukuntu izi ndwara zakwirindwa: imbasa, igituntu, agakwega, umusonga, iseru, na mugiga

Ifishi y'ikingira

INZOKA ZO MU NDA

8.

IGIKORWA:	Guhagarika ikwirakwizwa ry'ubwandum bw'inzoka zo mu nda
ITONDE Y'AMASHUSHO:	No 8
IGIHE :	Isaha imwe
INTEGO:	Gusobanukirwa n'ukuntu inzoka zo mu nda zitwangiriza ubuzima
UBUTUMWA BW'INGENZI:	"Wiba nyirabayazana w'inzoka zo mu nda"
UMUKORO:	Kora ibishohoka byose abana bawe bavurwe inzoka muri iki cyumweru

UBURYO BUZAKORESHWA:

1. Bahe amakuru yerekeye uko inzoka zo munda zororoka n'uko zandura.
2. Saba abantu base gufata amashusho berekana uko abantu bandura inzoka (8.6 - 8.12).
3. Gira abo uha amashusho agereranya uko bakumira inzoka maze ubasabe kubiganiraho, mugaragaza uko abantu bashobora guhagarika ikwirakwizwa ry'inzoka mu bantu (8.13-814).
4. Saba abafite ayo mafishi agereranya uko abantu bandura inzoka, bahagarare imbere y'ufite ishusho igereranya uburyo bwo kuzikumira.
5. Nimuganire ku byerekeye uburyo bwakoreshwa mu kurinda abaturage kwandura inzoka zo mu nda, mubereke n'uburyo babikora.
6. Saba abaje muri ayo mahugurwa gufata ingamba runaka mu myitwarire yabo mu rwego rwo gukumira ikwirakwizwa ry'inzoka zo mu nda.
7. Nimukore gahunda yo kuzajya muvura abana inzoka buri mezi 6.

IMYITWARIRE YIFUZWA ITANGWAMO INAMA:

- Nta muntu ukwiriye kwituma ku gasozi; mujye muba maso kugira ngo umwanda abantu bitumye ndetse n'inyamaswa bitazagera aho.
- Buri rugo rugomba kugira umusarane usukuye.
- Ni ngombwa gukaraba buri gihe ukoreshje amazi meza n'isabune.
- Jya uhora uca inzara.
- Ntukarye amatunda/imbuto zitogeje cyangwa ngo zitonorwe.
- Ujya wirinda gushyira intoki mu kanwa (gutamira intoki).
- Ntugakundire abana konka ibintu byanduye batoraguye hasi.
- Jya urya inyama zahiye gusa.
- Ntugatume imbwa yegera amasahane kugira ngo itayanduza.
- Jya uha abana bose ibinini by'inzoka buri mezi 6.

ITONDE Y'AMASHUSHO N° 8: Inzoka zo mu nda

1. Runwa

2. Tirikosefale

3. Igifwana

4. Ankilostoma

5. Yaby-mu mabyi y'imbwa. 6. Arishima mu kibuno
8. Intoki zanduye mu kanwa

imbye inda kubera inzoka

6. Arishima mu kibuno 7. Amagi y'inzoka

9. Arakubura amabwi y'imbwa

10. Imbwa irarigata umwana mu maso

11. Irarigata amasahane

12. Umwana ujya mu musarane atambaye inkweto

13. Umwana ariho arambara inkweto

14. Arakira umuti w'inzoka

ISUKU Y'IBYO KURYA

IGIKORWA: Gushyiraho amatsinda & gukina agakino nyigisho

URUTONDE RW'AMASHUSHO: № 9

IGIHE : Isaha imwe

INTEGO: Gusobanukirwa n'ukuntu dushobora kwirinda isazi

UBUTUMWA BW'INGENZI: 'Rinda ibiryo umwanda uwo ariwo wose'

Umukoro: Ubaka igikoni gisukuye n'agatanda ko kumukirizaho amasahani

UBURYO BUZAKORESHWA: Gushyiraho amatsinda 3

1. Fata ishusho iriho isazi ushyire hejuru (6a. 4) maze ubasobanurire impamvu ari ngombwa kurwanya isazi. Basobanurire ko ingo zirimo imyanda zihoramo isazi. Isuku yo mu rugo isobanura ko ibintu byose bihorana isuku ku buryo nta sazi zihacaracara.
2. Bahe amashusho maze usabe buri muntu kuza imbere gusobanura amashusho afite.
3. Buri wese ashobora gusobanura niba ayo mashusho ari mu byiciro bitatu: yerekana ibyiza, byiza mu rugero cyangwa bibi mu byerekeye kurwanya isazi.
4. Kuganira ku buryo butandukanye bwo kurwanya isazi n'ibirimo gukorwa.
5. Mufate ingamba mu rwego rwo kurwanya isazi.

UBURYO BUZAKORESHWA: AGAKINO NYIGISHO

1. Basabe gutegura agakinamico katarengeje iminota 10 berekana ukuntu mikorobe zik-wirakwizwa n'isazi mu bantu.
2. Umuntu umwe cyangwa benshi bashobora kwigana isazi bisa n'aho ziriho zishakash-aka aho zitera amagi zishaka n'ibyo kurya.
3. Irindi tsinda ry'abantu base n'aho bari mu nzu isukuye ku buryo isazi zitabona iki-zikurura.
4. Irindi tsinda rise n'aho riri mu nzu yuzuye cyangwa izengurutswe n'umwanda uku-rura isazi maze werekane uko ayo matsinda yombi afite ibibazo bitandukanye.
5. Nimusubire muri ako gakino kenshi mukanonosore ku buryo mushobora kukerekana ku ishuri ry'aho hantu mu mudugudu cyangwa akagari.
6. Mwerekane ako gakino mu birori byo gusoza.

IMYITWARIRE YIFUZWA INATANGWAMO INAMA:

- Jya urya ibyo kurya bitetse kandi bishiye neza kugira ngo bikurinde kugugara mu nda/kugira ngo bitakugwa nabi.
- Jya upfundikira ibyo kurya, kandi wirinde kubiterekha hasi.
- Jya usukura buri gihe , usukure aho amatungo arara n'utuzu tw'inkoko.
- Ubaka umusarane, ujye uwukoresha, uhorane isuku kandi uhore upfundikiye.
- Kora isuku ahantu hose isazi zishobora kororokera, urugero: aharundwa ibishingwe.
- Ntukitume na rimwe ku gasozi.
- Jya wegeranya ibishingwe maze ubishyire aho byagenewe buri gihe, kandi ujye ufata neza ahantu rusange aho abaturage bahurira.

ITONDE Y'AMASHUSHO NO. 9: Ibiribwa byiza: Imyanda itabora & Isuku y'igikoni

1. Kujugunya imyanda

2. Imyanda ahatekerwa

3. Gutegurira ibiribwa hasi

4. Kujugunya imyanda

5. Gukubura mu rugo

6. Kogereza ibyombo ku meza

7. Gutwikira imyanda mu ngarani

8. Gusukura umudugud

9. Agatanda k'amashaani

10. Gusukura igikoni

11. Gushyira ibiribwa mu kabati

12. Gutwikira ibiribwa bisigaye

13. Kurinda igikoni imbeba

14. Kubika neza amazi yo kunywa

15. Ibiribwa byangirika bibike ahakonje

16. Koresha ronderezza

IGIKORWA: Gukora amatsinda 3

ITONDE Y'AMASHUSHO: 10

IGIHE: Isaha imwe kugeza kuri abiri

INTEGO: Gusobanukirwa n'ukuntu umuntu yabona indyo yuzuye.

UBUTUMWA BW'INGENZI: "Gaburira abana indyo yuzuye"

UMUKORO: Imenyereze gutegura/kurya ibiribwa byujuje intungamubiri

UBURYO BUZAKORESHWA:

1. Amashusho ufile yose yahe abahugurwa bari mu matsinda maze usabe buri muntu kuza imbere y'abandi gusobanura ibishushanje ku shusho ye.
2. Nimuganire kuri buri shusho, muyashyira mu by'iciro bitatu, ameza, amabi cyagwa meza buhoro kandi mutanga n'impamvu. Nibagira iyo banenga, bajye batanga impamvu.
3. Nimuganire kuri ibi:
 - Ibirylo bitegurwa bite?
 - Ni buryo ki abana bakwiriye kugaburirwa, ibyo kurya bibafitiye akamaro ni ibihe? (birimo intungamubiri).
 - Wagenza ute kugira ngo abana bajya ku ishuri bagende bariye?
 - Ni ibihe byo kurya bishobora kugurwa bihenze kandi ni buryo ki umuntu yabona ibyo kurya bikungahayemo intungamubiri?
 - Ni buryo ki abantu bajya bahinga ibiribwa imuhira kandi bakagira akamenyero ko kurya imboga buri gihe?
4. Bereke ishusho y'umwana urwaye bwaki n'uwazingamye, ubasobanurire itandu kaniro.
5. Basabe gutanga ingero z'abantu babonye barwaye indwara ziterwa n'imirire mibi.
6. Guhitamo uburyo bwo kwikaza mu biribwa duhinga uturima tw'igikoni.
7. Gukora igenamigambi ryerekeye guhugura mu buryo bwo gutangiza akarima k'igikoni.

IMYITWARIRE YIFUZWA INATANGWAMO INAMA

1. Abana bakwiriye kugaburirwa indyo yuzuye.
2. Abana bakwiriye kurya nibura incuro eshatu ku munsi.
3. Gukura neza kw'abana biterwa no kugaburirwa indyo irimo intungamubiri kandi iteguye neza.
4. Abana bato bakeneye konswa kugeza ku myaka 2, babaha n'imfashabere guhera ku mezi 6.
5. Iyo bujuje imyaka ibiri bakwiriye gukomeza kugaburirwa neza bamaze gucuka.
6. Abana biga bagomba guhabwa ibyo kurya mbere yo kuja kwiga.
7. Abana biga bakwiriye kurya saa sita na mugitondo mbere yo kujya ku ishuri.
8. Ababyeyi bagomba kujya bagura ibiribwa birimo intungamubiri, badapfuye kugura ibyo kurya bibonetse byose.
9. Ujye wirinda guha abana ibyo kurya birimo isukari nyinshi kandi ntukabahe coca-cola
10. Imiryango yose ikwiriye guhinga imboga kandi ikazirya aho kuzigurisha gusa.

ITONDE Y'AMASHUSHO N° 10.a: Imiriye myiza

1. Rya mbere yo kujya kwiga

3. Rya kumugoroba

4. Amuha imfashabere ku mezi 6

5. Tegura ibiribwa birimo intungamubiri

6. Wigura ibiribwa bidafitiye intungamubiri

7. Gura imbuto nimboga

8. Yabaye munini bitewe no kurya nabi . 9. Igisheke kiruta isukari

10. Bwaki: kubura ibyubaka umubiri

11. Ubuzingo: Kubura ibiribwa

12. Umwana ufinite ubuzima

13. Pima umwana buri kwezi

12. Abana bagwingiye

13. Gukurikirana imikurire

14. Ifishi y'ubuzima bw'umwana

IGIKORWA:	Murya iki?
ITONDE Y'AMASHUSHO	10b
IGIHE :	Isaha imwe
IMFASHANYIGISHO:	Buri muntu azazana ibiryo bitetse by'umuntu umwe
INTEGO:	Kureba ibiribwa biboneka muri ako gace
UBUTUMWA BW'INGENZI:	"Ibyo urya ni byo bikugize, nuko rero jya urya neza"
UMUKORO:	Hinga akarima k'igikoni kandi utere ibiti by'imbuto mu rugo

UBURYO BUZAKORESHWA: GUTEGURA INDYO YUZUYE**UMWITOZO WA 1: AMATSINDA Y'IBIRIBWA**

1. Nimuganire ku byerekeye itandukaniro hagati y'amoko y'ibiribwa: Ibyubaka umubiri, Ibirinda indwara n'ibitera imbaraga (ibinure n'ibinyampeke/ibisukari).
2. Jya uzamura ishusho imwe ubabaze icyo igereranya mu moko y'ibiribwa. Komeza ubigenze utyo kugeza ubwo buri wese amenya itandukaniro ku buryo ashobora ku-byerekana nta kujijinganya.
3. Saba buri wese guhaguruka yereke abandi ibyo kurya yazanye kandi ababwire n'ubwoko bwabyo akurikije ibyo mumaze kuganira. Mujye mukomera amashyi uwazanye ubwoko bw'ibyo kurya bukwiriye.
4. Shushanya hasi, uhashyire amatsinda 3, uyite amazina y'ubwoko bw'ibiribwa, maze usabe abahugurwa buri wese gushyira ibyo kurya yazanye mu itsinda nyaryo.
5. Batere umwete kugira ngo bafatanye gutoranya aho bashyira ibyo bazanye. Jya ubunganira igihe ubona ko bibeshye.

Umwitoto wa 2: GUTEGURA INDYO YUZUYE**Bikorerwe mu matsinda y'abantu bane:**

1. Ibyo kurya byose byashyizwe mu matsinda hakurikijwe ubwoko bwabyo. Ongera ubivange.
2. Bashyire mu matsinda agizwe n'abantu bane.
3. Buri tsinda rishake agace rihagararamo.
4. Aho hantu iryo tsinda rihashushanye uruziga rumeze nk'isahane nini, bayigabanyemo ibice bine.
5. Saba abantu bane muri buri tsinda kuza imbere maze batoranye ibyo kurya by'amoko atandukanye. Kora ku buryo buri bwoko bw'ibyo kurya babifataho.
6. Fata ibyo kurya ubisubize ku isahane yabyo.

INGINGO ZIGANIRWAHO KURI BURI TSINDA:

- Ibyo kurya wazanye ni byo musanzwe murya?
- Muganire ku ngorane zerekeye kurya indyo yuzuye, izerekeye igiciro, igihe (umwero, imvura, izuba), ibiboneka, imico muri ako kagari/umudugudu.
- Muganire ku byo bashobora gukora kugira ngo baburizemo izo ngorane.
- Dushobora guhinga bimwe mu byo kurya dukeneye?
- Muganire ku buryo bwo gutegura amafunguro.

ITONDE Y'AMASHUSHO NO. 10b: Ibyo kurya bitera imbaraga

1. Umucerri

2. Ibirayi

3. Ibijumba

4. Ingano

5. Ubunyobwa

6. Amavuta

7. Ibigori

8. Umugati

9. Avoka

10. Imyubati

11. Marigarine

12. Isukari

ITONDE Y'AMASHUSHO NO. 10b: ibyiryo birinda umubiri: imboga

13. Karoti

14. Amashu

15. Imiteja

16. Betteraves

17. Ibitunguru

18. Imyungu

19. Intoryi

20. Epinari

21. Isombe

22. Inyanya

23. Ibitunguru bya puwaro

24. Dodo

ITONDE Y'AMASHUSHO NO. 10b: Ibiryo birinda umubiri: Imbuto

25. Imineke

26. Amapera

27. Pome

28. Inkeri

29. Amacunga/mandarine

30. Ibinyomoro

31. Inanasi

32. Imyembe

33. Ipapayi

34. Indimu

35. Amatunda

36. Water melon

ITONDE Y'AMASHUSHO NO. 10b: Ibirylo byubaka umubiri

37. Amata

38. Inyama y'inka

39. Inyama y'lhene

40. Inyama y'inkoko

41. Ifi

42. Injanga

43. Amagi

44. Ibishimbo

45. Soya

46. Ubunyobwa

IGIKORWA: Gutegura uburyo bwo kwihaza mu biribwa

ITONDE Y'AMASHUSHO : Nº 11a

IGIHE: Isaha imwe

INTEGO: Gukora ibishoboka ngo buri rugo ruhinge imboga n'imbuto

UBUTUMWA BW'INGENZI: "Isambu nto si urwitwazo rwo kutagira akarima k'imboga/n'imbuto"

UMUKORO: Gutegura amayogi y'uturima tw'imboga

UBURYO BUZAKORESHWA

1. Koresha ikarita y'umudugudu ishushanje ku mwenda, tegura aho uzatangirira guhinga uturima tw'emyaka ikungahayemo intungamubiri, kaba ari akarima rusange cyangwa se ak'umuntu ku giti cye.
2. Bahitemo ubwoko bw'akarima gakwiriye guhingwa aho hantu: Niba kazaba rusange cyangwa ak'umuntu ku giti cye.
3. Bisaba iki/ruhusa ki ngo iyo sambu rusange bayihabwe.
4. Uko uwo murima uzarindwa, hakoreshejwe uruzitiro cyangwa se byagenda bite niba nta mafaranga ahari, haterwa imifatangwe. Mbese utwo duti tuboneka muri ako gace cyangwa se ikindi cyakoreshwa ni iki ngo uwo murima uzitirwe?
5. Nimwumvikane umunsi muzanonosora ibyerekeye gukoresha umurima rusange n'umuntu uzajya awukurikiranira hafi.
6. Nimuganire ku byerekeye uburyo bwiza bwo guhinga, urugero, ibyobo by'ifumbire imborera zonyine nta fumbire yindi ushyizemo, gusibiza umurima no guhinga imbuto z'imvange.
7. Nimurebe ukuntu mwabona impuguke mu buhinzi yaza gufasha kelebe y'isuku (CHC).
8. Nimuganire ibyerekeye ikoreshwa ry'amayogi y'imboga n'ukuntu bayategura.
9. Bahe amashusho maze usabe buri muntu kuza imbere no gusobanura amashusho afite.
10. Shyira amashusho hejuru, uhagaze mu murongo, usabe buri muntu ahagarare inyuma y'ishusho yifuza kuzakora . Mukore gahunda ifatika yo gukora akarima nk'aka.

ITONDE NO. 11: Kwihaza mu biribwa: Kugira uturima tw'igikoni

1. Kubaka akarima k'igikoni

2. Amashu ku iyogi

3. Akarima karimo ibiribwa bifite intungamubiri 4. Zitira umurimoa

5. Guhinduranya imyaka

6. Shyiramo ifumbire

7. Kuvanga imyaka ku buso bumwe

8. Aho banika

UBUZIRANEGE BW' IBIRIBWA: IMYANDA/UDUKOKO N'IMBEBA

11.b

IGIKORWA:	Kunyura mu mudugudu no gukora ikarita yawo
ITONDE Y'AMASHUSHO :	NTAYO
IGIHE:	Isaha imwe
INTEGO:	Guteza imbere uburyo bwo gucunga ibishingwe neza no kubivugurura no kwirnda udukoko twakwandumba ibiribwa
UBUTUMWA BW'INGENZI:	"Wikwibikaho ibishingwe bicunge neza izongere iko reshwe"
Umukoro:	Gutandukanya imyanda no gukora ingarane zitandukanye imyanda ibora n'itabora no gukora/ kugura umutego w'mbeba no gupfundikira ibiribwa

UBURYO BUZAKORESHWA:

1. Basobanurire ubwoko butandukanye bw'imyanda: Imyanda ibora n'itabora kandi ubabwire n'uburyo bwo kuyivugurura.
2. Shyira ikirundo cy'imyanda itandukanye mu gisanduku kinini maze usabe umuntu guhitamo ubwoko bumwe bw'umwanda asobanure ubwo aribwo.
3. Koresha ikarita y'umudugudu yashushanijwe ku mwenda, yicemo amatsida ukurikije uduce tugize uwo mudugudu.
4. Muganire uko udukoko ndetse n'imbeba zakwandumba ibyo kurya.
5. Bwira abahugurwa kujya kuzenguruka uwo mudugudu kandi bashyire ikimenyetso ahantu harunze imyanda.
6. Babwire baganire ku byerekeye ukuntu bazacogoza ingeso yo kwandagaza imyanda ahabonetse hose n'umwete muke wo kudashaka ikintu cyangwa ahantu hashyirwa imyanda.
7. Tegura umuganda wo gusukura umudugudu.
8. Nimuganire ukuntu batangira gahunda yo gukoresha no kubyaza ibishingwe umusaruro (ifumbire, ibicanwa).
9. Nimuganire ukuntu mwakwirinda udukoko ndetse n'imbeba zanduza ibiribwa.
10. Tegura gahunda yo gusura amabutiki n'aho bacuruza ibiryo.
11. Mu migi, hategurwe aho imyanda izajya ihurizwa mbere yo kujya mu kimoteri rusange. Mu cyaro buri rugo rugomba kugira ingarani zitandukanya ibishingwe bibora n'ibitabora. Kelebe ifatanye n'ubuyobizi gukora ubukangurambaga bw' umuganda wo kuvanaho imyanda idatinze.

IMYITWAIRE YIFUZWA INATANGWAMO INAMA:

1. Jugunya imyanda ahabugenewe, nko muri pubele ipfundikirwa cyangwa ingarane.
2. Imyanda ibora bashobora kuyikoresha mu gufumbira cyangwa se bakayitaba.
3. Imyanda itabora ikwiriye gushyirwa mu ngarani yabugenewe, ikagurishwa maze ikavugururwa.
4. Ntukareke amazi areka ahazengurutse inzu. Jya usukura umuyoboro w'amazi.
5. Buri kwezi jya ufatanya n'abaturanyi bawe gukora umuganda wo gusukura umudugudu.
6. Kora uko ushoboye kose urebe ko inyamaswa zapfuye zihambwe ako kanya.
7. Menyesha ubuyobozi bw'urwego rw'ubuzima, umukozi wo ku kigo nderabuzima niba hari ibitaro cyangwa uruganda rushobora guhumanya ikirere n'ibidukikije.
8. Shyirahoakanama gashinzwe gukurikirana iby'imyanda, amazi n'isukura.
9. Akanama gakwiriye kuba gutegura amabwiriza y'isuku umudugudu wajya ukurikiza kugira ngo haboneke uburyo bwo kugenzura ko buri rugo ruyakurikiza.
10. Inama zihoraho zigomba gutegurwa zihuriwemo n'abayobozi ba Leta kugira ngo amakuru na raporo ku isuku ku rwego rw'umudugudu bitangwe.
11. Gutangiza gahunda yo kubyaza imyanda umusaruro kugira ngo kelebe igire umutungo.
12. Komite igomba gutegura gahunda ya rimwe mu kwezi yo gukusanya imyanda ibyazwa umusaruro.
13. Ibyo kurya bibikwe neza kandi ibitetse bipfundikirwe.
14. Imbeba ntikagire umwanya mu rugo rwacu.

AMASOKO Y'AMAZI

IGIKORWA:	GUKORA AMATSINDA 3
ITONDE Y'AMASHUSHO :	N° 12
IGIHE:	Isaha 1
INTEGO:	Gusesengura itandukaniro hagati y'amasoko y'amazi
UBUTUMWA BW'INGENZI:	'Ntukanywe amazi utayasukuye'
Umukoro:	Gusukura amasoko y'amazi

UBURYO BUZAKORESHWA:

1. Kusanya amashusho yose yerekana amasoko y'amazi.
2. Yahe abahugurwa yose.
3. Saba buri muntu guhaguruka maze asobanurile bagenzi be ibyerekeye ubwoko bw'amasoko y'amazi ari ku ishusho afite.
4. Saba abahugurwa guhamya amashusho agaragaza amasoko y'amazi meza yo kunywa.
5. Shyira ayo amashusho mu byicyiro bitatu: Isoko nziza, Isoko mbi n'isoko ifashe impu zombi.
6. Noneho basabe bahagarare ku murongo bayatondekanya bahereye ku masoko mabi kugeza ku masoko meza.
7. Saba buri muntu wese guhagara inyuma y'isoko ihwanye n'iyo iwabo bavumamo amazi yo kunywa.
8. Nihagira amashusho adafite abayahagaze inyuma mu yavanemo, biraba bishatse kuvuga ko ayo masoko adakoreshwa muri ako gace.
9. Reba ukuntu abantu benshi bakoresha amazi avuye muri buri bwoko bw'amasoko ari kuri ayo mashusho yose.
10. Bareke bicare. Nimuganire ku byerekeye itandukaniro ry'ayo masoko kandi murebe niba hari ahandi bashobora kuvoma amazi meza yo kunywa.

IMYITWARIRE YIFUZWA INATANGWAMO INAMA:

1. Buri rugo rukeneye kubona amazi meza yo kunywa.
2. Jya uzirikana kurinda amasoko y'amazi kugira ngo atandura.
3. Jya witondera kurondereza no gukokoresha neza amazi meza.
4. Nimushyireho komite yita ku masoko y'amazi kugira ngo bayafate neza.
5. Ntukiyuhagirire hafi y'isoko y'amazi, ntukahategurire ibyo kurya cyangwa ngo uhi-cire inyamaswa.
6. Ntukihagarike cyangwa ngo witume hanze cyangwa ngo wubake umusarane. keret-se nibura ku metero 30 uvuye ku isoko y'amazi.
7. Zitira amasoko y'amazi kugira ngo hatagira inka cyangwa andi matungo ayanduza.

ITONDE Y'AMASHUSHO NO. 12: AMASOKO Y'AMAZI

1. isoko itubakiwe/itarinzwe

2. isoko itubakiye

3. Umugezi utarinzwe imyanda

4. Ibiziba

5. Ivomo ryubakiye

6. Amazi bapomba

7. robine rusange

8. robine y'umwihariko

9. Akazu k'amazi

10. Itanki yubakishije sima

11. Itanki ya Plastiki

12. Amazi aza mu matiyo

13. Itanki idapfundikiye

14. Isoko izitiye

15. Umusarane wegeranye n'ipompe

16. Bariyuagira mu mugezi

17. Arituma ahakamye amazi

18. Aranyara mu mugezi

19. Komite y'ivomo

IGIKORWA:	Uko amazi meza yo kunywa aboneka
ITONDE Y'AMASHUSHO:	Nº 13a
IGIHE:	Isaha imwe
INTEGO:	Gusobanukirwa n'ukuntu tubona amazi meza; Isoko yayo, aho tuyabika n'uburyo tuyakoresha
UBUTUMWA BW'INGENZI:	'Isoko nziza + Kuyabika nabi = Amazi yanduye'
UMUKORO:	Bika amazi neza, uyapfundikire maze uyakoreshe uyasuka aho kudaha

UBURYO BUZAKORESHWA:

1. Banza ubahe itonde y'amashusho no 12 (Isoko z'amazi) maze usabe buri muntu kuza imbere no gusobanura ishusho afite.
2. Toranya amashusho mu matsinda atatu: "Isoko nziza, Isoko mbi n'isoko batazi neza.
3. Bareke bicare hasi. Noneho toranye ubundi bwoko bwa kabiri bwerekeye uruherekane rw'ukuntu tubika amazi meza yo kunywa (inkurikirane y'amashusho n°13a).
4. Shyira ayo mashusho mu matsinda atatu, Isoko nziza, isoko itari nziza cyane, isoko mbi n'uburyo bwo kubika amazi.
5. Noneho tanga itonde y'amashusho no 13 b (Amazi yo kunywa).
6. Yashyre mu matsinda atatu: Amazi meza amabi n'ari mu rugero. Nimuganire impamvu bakoresha ubwo buryo maze ubabaze uburyo butanga icyizere bukoresha mu gace batuyemo.
7. Noneho saba abahugurwa bahaguruke bafite amashusho. Saba buri muntu guhagarara imbere y'abandi maze atoranye ishusho imwe muri buri bwoko uko ari butatu: Amasoko y'amazi, aho babika amazi yo kunywa. Babaze niba amazi azaba meza bitewe n'ibyo berekanye mu mashusho.
8. Ufashe ishusho yerekeye isoko y'amazi meza, biba byerekana ko amazi yavomwe mu isoko nziza ashobora kwandurira mu byo bayabikamo n'uburyo bayakoresha.
9. Mu mwitozo uheruka, bereke uburyo bwose butandukanye bwo kubika amazi maze usabe buri muntu avuge niba ishusho afite igaragaza aho babona amazi cyangwa uko bayabika.
10. Batere umwete bavugurure uburyo babikagamo amazi guhera mu cyumweru gitaha.

IMYITWARIRE YIFUZWA N'INAMA BAGIRWA:

1. Buri muntu akwiriye kunywa amazi angana na 1/5 kugeza kuri litiro 2 ku munsi.
2. Amazi yose akwiriye kubikwa mu kintu gisukuye kandi gipfundikirwa neza.
3. Koresha amazi uyasuka wirinda kudaha kugira ngo udakoramo.
4. Menyereza abana kujya banywa amazi batayanduje.
5. Mwirinde guhererekanya ibikombe cyangwa ibirahure musangira amazi cyangwa ibindi binyobwa.

ITONDE Y'AMASHUSHO NO. 13a:Amazi meza yo kunywa — Uko bayabika

1. Ikibindi kirangaye

2. Ikibindi gipfundikijiwe umwenda

3. Ikibindi gipfundikije akayungiro

4. Ikibindi gipfundikije akeso

5. Ikibindi gipfundikiye giteretsweho ibikombe

6. Ikibindi gipfundikije ijagi

7. Ikibindi gipfundikiye neza+ibikombe+umudaho

8. Indobo irangaye

9. Indobo ipfundikije umwenda

10. Indobo ipfundikije umufuniko

11. Indobo ipfundikije umufuniko+igikombe

12. Indobo+igikombe+ umundaho

13. Ijerikane yanduye idafite umupfundikizo

14. Ijerikani isukuye +umupfundikizo

15. Ijerikane isukuye cyane+ ibikombe

16. Filitire ifite robine yacitse

17. Filitiri ifite igikombe+robine

18. Ijagi ipfundikiye

19. Ijagi

20. Umugore atwaye amazi

IGIKORWA: Kwerekana uburyo bwo gутегура amazi yo kunywa

ITONDE Y'AMASHUSHO: № 13 b

IBIKORESHO: Icupa ry'umuti usukura amazi, amazi n'igikoresho cyo kuvangiramo.

IGIHE: Isaha imwe

INTEGO: Gusobanukirwa n'ukuntu amazi ashobora kubikwa neza

UBUTUMWA BW'INGENZI: "Sobanukirwa uburyo bwo gутегура amazi meza yo kunywa"

UMUKORO: Koresha umuti usukura amazi cyangwa uyateke mbere yo kuyanywa.

UBURYO BUZAKORESHWA:

1. Saba abantu bane kuza imbere maze buri wese afate mu ntoki ishusho iriho uko basukura amazi, 13b.10 - 13b.13.
2. Nimuganire ku buryo butandukanye bwo gusukura amazi.
3. Baza muri bo umuntu uheruka gusukura amazi maze ahaguruke maze ahagarare inyuma y' amashusho ane agereranya uburyo bune bwo gusukura amazi. Andika umubare wabo. Bareke bicare.
4. Bereke ukuntu imiti isukura amazi ikoreshwa. Igihe udakoresheje umuti, amazi agenewe kunyobwa agomba gутеква akabira nibura iminota itanu.
5. Muganire ku igihe amazi amara abira (nibura iminota 5) kugira ngo udukoko dupfe
6. Himba akaririmbo kerekeye gusukura amazi maze asubirane uburyohe bwayo, yahoze uyasukanura mbere yo kuyabika no kuyapfundikira.
7. Byaba byiza igikoresho giteka amazi kidatetswemo n'ibukaririmbe iminota 6
8. Nimuganire ku buryo bwo guteka amazi.
9. Saba abandi batarasukura amazi bahaguruke maze bemeze ukuntu bazatangira gusukura amazi yo kunywa mu minsi iri mbere.

IMYITWARIRE YIFUZWA INATANGWAMO INAMA:

1. Jya uvoma amazi mu isoko irindwa imyanda/yubakiye.
2. Jya ubika amazi yawe mu kintu gisukuye kandi gipfundikiye.
3. Ntukigere unywa amazi adatetse cyangwa utabanje kuyasukura.
4. Nusanga amazi yatobamye (hamaze kugwa imvura nyinshi), mbere yo kuyateka cyangwa kuyashyiramo umuti banza uyatereke acayuke.
5. Kuyungurura amazi ntibihagije, ni ngombwa kuyateka kugira ngo mikorobe zipfe.
6. Fata neza amazi yo kunywa kugira ngo utayanduza.

**ITONDE Y'AMASHUSHO NO. 13b: Amazi meza yo kunywa
— Uko akoreshwa**

1. Imbwu iranywera mu ndobo

2. Umuntu aranywera mu iriba

3. Umuhungu aranywera ku ipombe

4. Aranywesha ikuntu cyanduye

5. Arakoresha icupa ry'umutobe
Drying produce

6. Aranywesha umunwa

7. Arashyira intoki mu mazi

8. Araha umwana amazi
akoreshheje umudaho

9. Arahesha umwana Ijagi

10. Atetse amazi

11. Arayungurura amazi akoreshheje umwenda

12. Akoreshheje filitiri

13. Akoresha Sur Eau

14. Abana basangira igikombe

15. Abana ntibasangira igikombe

16. Abagabo barasangira inzoga

UMUSARANE: NTUKITUME KU GASOZI

14.a

IGIKORWA:	Kuburizamo imigirire mibi
ITONDE Y'AMASHUSHO :	N° 14a
IGIHE :	Isaha imwe
INTEGO:	Gutangiza ikiganiro ku byerekeye umusarani uboneye
UBUTUMWA BW'INGENZI:	“Imana ikunda isuku, yanga abituma ku gasozi”

UBURYO BUZAKORESHWA:

1. Uhugura abanze ahe amashusho abahugurwa.
2. Abafite amashusho baza imbere maze buri wese asobanurile bagenzi be ikiri ku ishusho afite.
3. Buri wese igihe asobanura, ajye avuga niba hari abituma ku gasozi (umwanda wandagaye ku gasozi).
4. Shyira abantu mu matsinda abiri: itsinda rifite amashusho yerekana abantu bituma ku gasozi n'irifite amashusho y'abatituma ku gasozi.
5. Babaze niba iyi mico ikunze kuboneka aho batuye. Ibidakunze kuboneka ubikuremo.
6. Noneho saba abahugurwa bo mu itsinda ry'abituma ku gasozi gushaka umuntu bacudika ufile ishusho yerekana abafite aho kwituma.
7. Abantu babiri bakwiriye kwerekana amashusho yabo hamwe basobanura ukuntu ishusho imwe iha umuti abituma ku gasozi.
8. Noneho nimuganire iyi ngingo: Twakora iki ngo hatagira umuntu n'umwe uzongera kwituma ku gasozi.

IMYITWARIRE YIFUZWA KANDI ITANGWAMO INAMA:

- Ntukihagarike cyangwa ngo witume ku gasozi.
- Ntugafumbize umwanda ukiri mubisi.
- Umwanda abantu bitumye ukwiriye kubanza kubora nibura mu gihe cy'amezi 8 kugira ngo babone kuwufumbiza.
- Abana bakwiriye kwituma ahabigenewe.
- Umwanda abana bitumye ugomba kujugunywa mu musarani.
- Ntugakundire imbwa cyangwa ingurube kurya umwanda abantu bamaze kwituma.
- Ntukitume mu mazi, mu itanki yayo cyangwa mu kinogo.

ITONDE Y'AMASHUSHO NO. 14: ISUKURA

1. Kwituma ku gasozi 2. Kwituma ugataba mu kobo 3. Umusarane urangaye utidikishije ibiti 4.Umusarane urangaye wubakishijwe ib-

5.Umusarane w'agateganyo+ umwenda 6. Umusarane utwikirije beto 7. Umusarane uhomyemo isima 8.Usize isima ku nsika, usakaye

9. Insika za sima + amabati 10. Inkuta za sima utinzwe na beto 11. Umusarane upfundikiye

12. Ufite imyobo 2

13. Inkari zija ukwazo

14. Umusarane ufite itiyo isohora umwaka mubi

IGIKORWA: Urwego rw'imiranane

ITONDE Y'AMASHUSHO: N° 14 a

IGIHE: Isaha imwe

INTEGO: Gusobanukirwa n'uburyo bwo kuvugurura imisarane /ibikoresho
by'isukura

UBUTUMWA BW'INGENZI: "Umusarane usukuye uwukoresha utishisha"

UMUKORO: Horana umusarane usukuye imuhiira

UBURYO BUZAKORESHWA:

1. Bahe amashusho yose yerekeye imisarane itandukanye (N° 14a.1. - 14a.14).
2. Saba buri wese gusobanura ishusho afite kandi avuge niba igereranya umusarene mwiza.
3. Tondeka amashusho ku murongo y'imisarane itandukanye kuva ku mubi kugeza ku mwiza cyane.
4. Noneho saba buri muntu ahagarare inyuma y'ishusho igaragaza imisarane bafite yerekana ibikenewe muri iki gihe ku misarane ivuguruye
5. Buri murongo ukore itsinda maze ujye impaka kuri iyi ningo:
 - Niba umusarani ari mwiza cyangwa atari mwiza
 - Uko umusarane wavugururwa.
 - Icyo umuntu yakora mu kuvugura umusarane
6. Kora igenamikorere y'ibyakorwa. Uburyo bwo gukusanya amafaranga.

IMYITWARIRE YIFUZWA INATANGWAMO INAMA:

- Urugo rwave rugire umusarani wujuje ibya ngombwa.
- Sukura umusarane buri munsi kugira ngo utanuka kandi ukumire isazi n'utundi dukoko.
- Shyira ivu ahazengurutse umwobo kugira ngo isazi zitahororokera.
- Jya uhora ukinze urugi rw'umusarane ngo hatagira inyamaswa/amatungo yinjiramo
- Kora ku buryo umusarane uhora upfundikiye kugira ngo isazi zitinjiramo.
- Ntugatumе hari abituma iruhande rw'umwobo cyangwa ahazengurutse umusarani
- Teganya ibikoresho byo kwisukura (ikori cyangwa amazi n'isabune).
- Shyiraho aho umwuka mubi usohokera (itiyo) kugira ngo bigabanye umunuko.
- Shyira akayunguruzo hejuru y'itiyo aho umwuka usohokera kugira ngo gakumire isazi.
- Koresha imisarane iteganya uburyo umwanda uvamo ifumbire (ECOSAN).
- Fumbiza umwanda uvuye mu musarane nibura nyuma y'amezi 8.

IGIKORWA:	IRUSHANWA
IGIHE:	Isaha imwe kugeza kuri abiri
INTEGO:	Guha agaciroabantu bafite ingo zisukuye cyane
UBUTUMWA BW'INGENZI:	Rushaho gusukura urugo rwawe
UMUKORO:	Imenyereze imyitwarire myiza yose ugirwamo inama

Irushanwa ry'ingo ntangarugero: Ryagenewe urugo ntangarugero ku isuku yo mu rugo kandi uwo muryango ukaba ushyira ibantu byo mu rugo kuri gahunda.

Hitamo ibyangombwa by'ingenzi bigomba kugenderwaho uhoreye ku byigwa.

Toranya itsinda ryo gusesengura (akensi baturuka ku kigo nderabuzima, abakozi ba Leta , abalimu, n'abandi).

Gororera urugo/ingo rutsinze mu banyamuryango ba kelebe.

Niba Guverinoma ibishoboye: Ibiture kubazanira amazi (impombo z'amazi) cyagwa ikindi gikorwa remezo.

Kora ku buryo ibinyamakuru, Radiyo na Televiziyo bitangaza ingo zatsinze.

UBUREZI BWIZA: KWITA KU MWANA

16.

IGIKORWA: Gushyiraho amatsinda 3

ITONDE Y'AMASHUSHO: N°16

IGIHE: Isaha 1 - 2

INTEGO: Kwiga ibyerekeye uburenganzira bw'abana

UBUTUMWA BW'INGENZI: Abana ni u Rwanda rw'ejo, biteho neza.

UMUKORO: Kora ibishoboka umenye ko abana bose biga

UBURYO BUZAKORESHWA:

1. Basobanurire ukuntu abana ari abanyantege nke bikaba ari ngombwa kubitaho ubikoranye urukundo.
2. Bahe amashusho yose.
3. Saba buri muntu kuza gusobanurira bagenzi be ishusho afite kandi avuge niba ishushanje ari nziza cyangwa mbi.
4. Basobanurire ukuntu abana baba bakeneye kwitabwaho no gukundwa.
5. Nimuganire ukuntu ari ingenzi ku bana kugira umwanya wo gukina.
6. Nimuganire ku bibazo byo kuvana umwana mu ishuri.
7. Nimuganire ku mwana ubana n'ubumuga n'ukuntu yasabana n'abandi bana.
8. Bashyre mu matsida mato baganire kuri ibyo bibazo bakurikije ibyo babona.
9. Ni ibihe bibazo byerekeye kwita ku bana kelebe z'isuku zadufasha gute kubikemura.
10. Amatsida yongere ahure bageze ku bandi imyanzuro yafashwe.

IMYITWARIRE YIFUZWA INATANGWAMO INAMA

1. Abana bakeneye ababyeyi bombi kugira ngo bumve ko bashyigikiwe.
2. Abana bakeneye igihe gihagije cyo gukina.
3. Ntugakoresha abana imirimo bakiri bato.
4. Abana bose bakwiriye kujya kwiga.
5. Abana b'abakobwa ntibakwiriye guhezwa.
6. Jya ugaburira abana incuro eshatu ku munsi.
7. Reba neza ko abana bafite imyambaro bihariye kandi ujye uyisukura.
8. Abana bakwiriye kuhagiza isabune buri munsi.
9. Teganya aho abana bajya bituma hakwiriye.
10. Jya uha abana amazi meza.

ITONDE Y'AMASHUSHO NO. 16: Uburezi bwiza—Kwita ku mwana

1. Ababyeyi baraganiriza abana 2. Ababyeyi barakina n'abana 3. Abana bagiye ku ishuri 4. Umukobwa asibye ishuri

5. Umuhungu ntagiye kwiga

6. Abana bakina harimo abafite Ubumuga

7. Ha umwana imyenda n'ibitabo

8. Mbere yo kujya kwiga banza urye

9. Uhagira abana buri munsi 10. Mesa imyenda y'umwana buri munsi 11. Buri mwana afite imyenda ye 12. Ubaka umusarani wujuje ibyagob

13. Abana ntibasangira igikombe 14. Jyana umwana ku ivuriro niba arwaye

IGIKORWA: Gushyiraho amatsinda 3, Gukumira indwara z'ubuhumekero

ITONDE Y'AMASHUSHO: N°17

IGIHE: Isaha imwe

INTEGO: Gufasha abantu gusobanukirwa uburyo bwo kwirinda
indwara z'ubuhumekero

UBUTUMWA BW'INGENZI: Gukorora, kwitsamura, guhererekanya ibiganza byanduza
abantu indwara

UMUKORO: Guhera nonaha, jya witsamura cyangwa ukorore wipfutse ku munwa

UBURYO BUZAKORESHWA:

1. Sobanurira abahugurwa amoko atatu y'indwara z'ubuhumekero (ibicurane, giripe boronshite, umusonga n'igituntu, werekana ishusho igaragaza ibihaha bizima n'ibyafashwe n'uburwayi).
2. Bahe amashusho yerekana ukuntu indwara z'ubuhumekero zikwirakwizwa mu bantu n'uko bazirinda.
3. Saba buri muntu ufile ishusho guhaguruka maze asobanurire bagenzi be ibishushanjeho kandi avuge niba iyo myitwarire ari myiza cyangwa mibi.
3. Saba abafite amashusho y'imyitwarire mibi guhaguruka kandi batonde umurongo bayafashe mu ntoki.
5. Bwira abafite amashusho meza guhaguruka maze babahagarare imbere bakumire amashusho mabi.
6. Basobanure kwitsamura wipfutse ku munwa ari ingenzi n'ukuntu gukaraba intoki ukoresheje isabune ari ingirakamaro bifasha kugabanya indwara z'ubuhumekero.
7. Nimukore agakino nyigisho kerekana uko birinda indwar z'ubuhumekero.

IMYITWARIRE YIFUZWA INATANGWAMO INAMA:

1. Karaba intoki buri gihe ukoresheje isabune.
2. Ntugahe umukono cyangwa ngo wegerane n'umuntu wanduye.
3. Igihe witsamuye cyangwa ukoroye jya wipfuka ku munwa.
4. Koresha agatambaro igihe witsamura maze ukamese ukanike ku zuba.
5. Igihe cy'ubukonje jya wambara imyambaro ikongerera ubushyuhe.
6. Ntukanywere itabi mu bantu kugira ngo utanduza abatarinywa.
7. Jya wubaka igikoni maze uteganye ahanyura umwuka n'aho umwotsi usohokera.
8. Abana bakwiriye kuvurwa hakiri kare ukimara kubona ibimenyetso by'uburwayi.
9. Rya indyo yuzuye kugira ngo umubiri ugire ubudahangarwa.
10. Byaba byiza umuntu urwaye indwara y'ubuhumekero atararanye n'abandi.
11. Ntugacire cyangwa ngo wimyirire aho ubonye hose.

ITONDE Y'AMASHUSHO NO. 17: indwara z'Ubuhumekero

1. Ibihaha bizima

2. Ibihaha birwaye

3. Arakororera ku bandi

4. Araywa isegereti

5. Arimyiza intoki

6. Aracira igikororwa hasi

7. Kwikora mu mazuru 8. Arahanagura amazuru y'umwana

9. Kwitsamura apfukishije
Ibiganza

10. Kwitsamura apfukishije
urutugu

11. Aranyanyagiza ibitambaro

12. Arakaraba neza

13. Arumutsa intoki

14. Barihanaguza isume imwe

15. Baryama ahatagira umwuka

16. Baryama ahari umwuka

17. Ateka mu gikoni kirimo umwotsi

18. Akoresha rondereza

19. Araha umurwayi amazi

20. Araha umurwayi ibyo kurya

MALARIYA

IGIKORWA:	Gukumira Malariya
ITONDE Y'AMASHUSHO:	N°18
IGIHE:	Isaha imwe
INTEGO:	Gusobanukirwa n'uburyo bwo kwirinda malariya
UBUTUMWA BW'INGENZI:	Imibu itera ibizazane, wituma yororoka.'
UMUKORO:	Abo mu rugo bose bajye baryama mu nzitiramibu

UBURYO BUZAKORESHWA:

1. Bagezezo amakuru yerekeye ikwirakwizwa ry'indwara ya malariya.
2. Koresha amashusho yerekana ukuntu twandura malariya. Saba bamwe guhagarara neza imbere, bafate ayo mashusho, berekana uko abantu bandura malariya.
3. Gira abantu uha amashusho agaragaza uko abantu birinda malariya. Nimuganire ku buryo imibu yakumirwa ntishobore gukomeza kororoka no kuruma abantu.
4. Hamagara abafite amashusho y'ukuntu malariya yandurwa, bahagarare imbere y'u-muntu ufile ishusho igaragaza uko tuyirinda. Ibyo biraba byerekana ko ishusho izarinda abantu umubu ntishobore gukura.
5. Nimurebere hamwe niba ubwo buryo bwo kuyirinda bushobora gukoreshwa mu baturage kandi mugaragaze n'uburyo byakorwa.
6. Saba abahugurwa gufata ingamba zo kurwanya malariya.
7. Kora ku buryo abana bose bari munsi y'imyaka 5 bahabwa inzitiramibu.
8. Nimuganire ku bindi bikorwa bashobora gukura mu rwego rwo kwirinda imyororokere y'imibu ikurura malariya.

IMYITWARIRE YIFUZWA INATANGWAMO INAMA:

1. Jya uryama mu nzitiramibu kugira ngo bikurinde malariya.
2. Kora isuku ahazengurutse inzu kugira ngo umubu utabona aho wororokera.
3. Siba imyobo yose kandi ushake inzira y'ibiziba bireka.
4. Tera umuti mu binogo byose/ingomero z'amazi uburizemo iyororoka ry'umubu.
5. Tema ibyatsi n'ibihuru ahazengurutse urugo.
6. Kinga inzugi n'amadirishya bwije kugira ngo imibu itinjira.
7. Shyira akayungiro mu madirishya.
8. Abo mu rugo bose bakwiriye kuryama mu nzitiramibu.
9. Ihutire kujya ku kigo nderabuzima kwivuza igihe warwaye.

ITONDE Y'AMASHUSHO NO. 18:

Uko bandura malariya

1. Umubu utera amagi agahinduka inyo

2. Umubu ukuze

3. Amazi y'imvura areka mu bikopo no mu byobo

4.Umubu uruma umuntu urwaye malariya

5. Uwo mubu ukaruma umuntu muzima

6. Uwo muntu akarwara malariya

Ukuyirinda

7. Mena amazi/siba ibinogo

8. Suka amavuta kubireka

9. Shyira utuyungiro
ku madirishya utere umuti

10.Gukoresha imiti
yirukana udukoko

11. Tema ibyatsi bizengurutse urugo

12.Ryama mu nzitiramibu

13.Itwikire umubiri wose nijoro

14. Nywa imiti yo kwirinda

BILARIZIYOZE

IGIKORWA: Gukumira inzoka ya bilariziyoze

ITONDE Y'AMASHUSHO: N° 19

IGIHE: Isaha imwe

INTEGO: Gusobanukirwa n'uburyo bwo kwirinda bilariziyuze

UBUTUMWA BW'INGENZI: "Ntutoborwe n'umugera wa bilariziyuze"

UMUKORO: Nywa umuti wa bilariziyuze igithe uyirwaye

UBURYO BUZAKORESHWA:

1. Ha abahugurwa amashusho ariho ubuzima bwa bilariziyuze (19.1.– 19.6) . Buri muntu agire iye maze umusabe kugira ibyo asobanura kuri yo.
2. Basobanurire neza ukuntu abantu bandura iyo nzoka.
3. Bahe amashusho yerekana uko bayandura (19.7– 19.12) . Buri muntu ahagarare imbere ya bagenzi be maze yerekana uko bilariziyuze ikwirakwira mu bantu. Basobanurire ko iyo myitwarire ari yo ituma abantu bandura. Nimubiganireho maze ubabaze niba bene iyo myitwarire ikunze kuboneka aho batuye.
4. Gira abantu uha amashusho agaragaza uko dukwiriye kwirinda iyo nzoka (19.13 - 19.20) maze ubasabe guhagarara imbere y'abafite amashusho y'ukuntu ikwirakwizwa. Bwira abafite amashusho yerekana ikwirakwizwa ryayo bicare.
5. Abafite amashusho y'uburyo tuyirinda basigare bahagaze imbere mu murongo. Kora incamake y'uburyo butandukanye bukoreshwa mu kwirinda bilariziyuze.
6. Shyira amashusho yose hejuru maze usabe abahugurwa gutoranye imwe yerekana imyitwarire yoroshye kugera ku iruhije guhinduka.
7. Nimuganire ku kintu cyakorwa uwo mwanya, mu gihe kigufi, no mugihе kirekire kandi werekana uko ibyo byakorwa.
8. Saba abahugurwa gufata ingamba zo kwirinda inzoka ya bilariziyuze. Shishikari-za abafite ibimenyetso bya bilariziyuze cyane cyane abana kujya kwa muganga ngo bavurwe.

IMYITWARIRE YIFUZWA ITANGWAMO INAMA:

- Jya wituma mu musarane.
- Shaka imiyoboro y'amazi y'uburyo bwose kandi usukure aho utuye.
- Tera umuti ahantu birariziyuze ishobora kororokera.
- Jya ukoresha amazi asukuye , ntukavome amazi y'inzusi n'imigezi.
- Jya wiuhagirira imuhira, ntukoge mu nzusi n'imigezi.
- Jya wogereza amasahane imuhira ntukayoze mu nzusi/imigezi.
- Jya umesa imyenda imuhira, ntukayimese mu nzusi/imigezi.
- Jya ujya kwivuza ku ivuriro niba hari ibimenyetso bya bilariziyuze bikugaragayeho.

ITONDE Y'AMASHUSHO NO. 19: Bilariziyoze

1. Inzoka ziri mu nda

2. Amagi yatewe mu mabyi

3. Amagi n'amabyi bigiye mu mugezi

4. Amagi ahinduka inyo

5. Inzoka zirinjira mu kirenge

6. Umuntu wituma mu mugezi

7. Umuntu unyara bugufi bw'umugezi

8. Umuntu uhagaze mu mazi

9. Abagore baramesera mu mugezi

10. Abagore barogereza mu mugezi

11. Umusarane bugufi bw'inzu

12. Umugabo arataba amabyi ye

13. Umugabo utera umuti mu mugezi

14. Umugore aravomesha ipombo

15. Umuhungu ariho ariyuuhagira

16. Umukobwa ariho aroza amasahane

IRUSHANWA

IGIKORWA:	Gutegura amarushanwa
IGIHE:	Isaha imwe
INTEGO:	Gukoresha irushanwa hagamijwe gutera umwete abaturage
UBUTUMWA BW'INGENZI:	'Haranira kurusha abandi'

- Gutegura irushanwa mu bagize Kelebe cyangwa hagati y'Amakelebe mu rwego rw'Akagari, Akarere, Intara no mu rwego rw'ighugu ni zimwe mu ngamba zituma abaturage bitabira kugira isuku mu ngo zabo.
- Amarushanwa ni bumwe mu buryo bukoreshwa mu guhemba abagize umwete wo kuba intangarugero mu by'isuku aho batuye.
- Guha umwanya abayobozi n'abayacyubahiro bizatuma ubona uko ubagaragariza ibibazo by'ubuzima rusange bw'abaturage ubagaragariza ko bishobora kuzakemurwa mubikesha inkunga yabo.
- Ushobora kandi gutegura inama muzageza ku baturage ibitekerezo bishya n'amakuru ku ban-tu batari abanyamuryango kugira ngo bitabire kuba bo.
- Abantu benshi bashimishwa no kurushanwa no kureba amarushanwa kubera ko bibaruhura ubwonko, bikabasetsa ari na ko babyungukiramo.
- Bituma abantu bagira ishema mu muryango bikabatera kwiteza imbere mu mibereho myiza.
- Urwego rw'irushanwa ruzaterwa n'amafaranga ahari n'ubufasha bwabonetse. Mushobora gusaba inkunga mu maduka/butike no mu bacuruzi.
- Shyiraho Komite yihariye yo gutegura ikusanya ry'inkunga no kwamamaza uwo munsi.

Hitamo ibyo bazarushanwamo:

1. Indirimbo nziza zerekeye ubuzima:

Buri CHC igomba gutegura indirimbo irimo ubutumwa bwerekeye ubuzima, hakaba irushanwa. Indirimbo ibaye iya mbere icishwa kuri radiyo na televiziyo by'ighugu mu rwego rwo kugeza ubutumwa ku baturage bose.

2. Ikinamico yabaye iya mbere:

Buri CHC ikwiriye gutegura irushanwa mu ikinamico ikubiyemo inyigisho z'ubuzima noneho ibaye iya mbere igatangazwa kugira ngo ubutumwa burimo bufashe abandi. Itsinda risesengura rigomba kumvikana ku ngingo zibandwaho mu gutanga amanota (imyambaro, ibigize ikinamico, umwimerere, ibisetso, ubutumwa n'ibindi) no kugena amabwiriza azagenderwaho. Ikinamico ibaye iya mbere itangazwa kuri radiyo na televiziyo kugira ngo bibashe kugera ku baturage benshi

3. Ibibazo byerekeye ubuzima Irushanwa mu by'ubuzima:

Irushanwa nk'iri risanzwe rikorwa mu mashuri ariko bishobora no gukorwa mu baturage. Abayoboye uwo mushinga bashobora gukora urutonde rw'ibibazo byerekeye ubuzima byibanda ku byaganiriweho mu mahugurwa ya CHC. Buri CHC itanga itsinda ry'abantu maze irushanwa rikaba ku mashuri atandukanye maze abana bakareba aho ababyeyi babo bakina. Ibi na byo bitangazwa kuri radiyo na televiziyo.

4. Isiganwa n'imikino:

Kwiruka ahantu harehare, gusiganwa ahantu hagufi, umupira w'amaguru n'intoki ni imikino imenyerewe ishimisha abantu . CHC ifite ikipi y'umupira w'amaguru iba ifite amahirwe yo kubona urubyiruko rwitabira kuyizamo. Iyo uwo mwitoto ukorwa buri gihe bituma abawukina bagira ubuzima bwiza kandi bukaba n'uburyo butuma abanyamuryango bashya binjira.

IBIRORI BYO GUSOZA AMAHUGURWA

IGIKORWA:	Gutegura gahunda yo gusoza amahugurwa
IGIHE:	Isaha imwe
INTEGO:	Guhemba abarangije amahugurwa nk'uko bikwiriye
UBUTUMWA BW'INGENZI:	"Uzahabwa icyubahiro n'abaturanyi bawe"
"Abarangije bahabwa impamyabushobozi"	

Imihango yo guha ibyemezo by'abarangije amahugurwa y'Amakelebe y'Abaturage agamije isuku yakozwe n'Abajyanama b'Ubuzima bo mu Midugudu iba ku mugaragaro. Iyo irangiye ni bwo amakelebe atangira gukora imirimo yayo bitakiri ngombwa ngo Minisiteri y'Ubuzima ibatekerereze ibyo bagomba gukora. Ariko rero, iyo bigeze kuri iyi ntambwe, ni ngombwa ngo habe hari Komite Nyobozi ishoboye kuyobora gahunda ya Kelebe igamije gukemura ibibazo by'ubuzima bw'abaturage, harimo gufata neza amazi, n'isukura no gucunga imyanda mu mudugudu wabo.

Muri ibyo birori hatumirwa abaturage bose bo mu mudugudu, baba abanyamuryango ba Kelebe cyangwa se atari bo kugira ngo bakurikiranu umuhango wo guha impamyabumenyi abarangije amahugurwa kandi bagatsinda amasomo yose yateganijwe. Ni umunsi w'ibirori ukomeye aho abarangije bemerwa ku mugaragaro kandi n'agaciro kabo kakamenyekana. Muri byo birori kandi hatumirwa n'abayobozi n'umushyitsi uza kuyobora imihango n'abashyitsi b'imena **bo gutanga impamyabumenyi ku batsinze**.

Umujyanama w'Ubuzima mu mudugudu akoresha ubushishozi mu gutoranya abantu batsinze kandi barangije amasomo yose yanditswe ku ishusho y'abanyamuryango. Dukurikije uko twabibonye, ni byiza cyane guhitamo abakurikiranu ibiganiro byose kandi bakaba barujuje ijana ku ijana (100%) nta kubarira kubera impamvu runaka. Niba hari uwacikanywe n'ikiganiro kimwe cyangwa se bibiri basabwa kuzakurikiranu ibyo biganiro ariko ntibahabwa impamyabumenyi batarangije. Ibyo bituma hatabaho ishyari maze gahunda igatangira nta nzitizi kandi amabwiriza agakurikizwa hose uko yakabaye. Nta buriganya bushobora kuhaba bitewe n'uko abahawe impamyabumenyi bashobora kuzatorerwa indi mishinga mu bihe biri imbere, urugero, umushinga wo kuzana amazi n'uwerekeye isukura n'ibindi. Ibyo bizatuma habaho icyizere cy'uko ibyagenewe Kelebe bitazanyerezwa. Iri tegeko/ibwirizwa ni imwe mu mpamvu zikomeye zituma Kelebe y'Abaturage igamije Isuku ikomera igakomeza imishinga yatangijwe kandi amikoro abonetse ntasesagurwa.

Ibigize gahunda y'imyiteguro:

1. Hitamo igihe n'aho bizabera. Tumira mu nyandiko abagomba gutumirwa bose n'abayobozi hasigaye nibura ukwezi ngo imihango ibe.
2. Shyikiriza Minisiteri y'Ubuzima urutonde rw'abarangije kugira ngo hategurwe impamyabumenyi zabo.
3. Tegura hakiri kare irushanwa ry'abaririmbyi n'abahanzi kugira ngo abazatsinda bazagaragaze ibihangano byabo (indirimbo n'udukinamico) kuri uwo munsi kandi uteganye urugo ntangarugero ruzasurwa uwo munsi.
4. Teganya abanyamakuru ndetse n'abafata amafoto ku bizabera.
5. Teganya ibyerekeye ingendo z'abantu bazaza (bibaye ngombwa).
6. Teganya ibihembo by'abazagira icyo bakora kuri uwo munsi.
7. Hitamo uzayobora gahunda n'abazavuga amagambo.
8. Tegura gahunda: Ntigomba kurenza amasaha 2.
9. Uwo munsi, amakelebe yose azana amabendera yabo n'amakarita y'imidugudu bakinjira bari-rimba indirimbo zabo zerekeye ubuzima.
10. Amakelebe yose akwiriye kuza yambaye umwambaro usa, bishobotse, kandi bakazana n'imiryango yabo n'incuti zabo.