
1

"…twese niduhaguruka tugashyigikira Inkiko Gacaca, tuzaba tugaragaje
urukundo dufitiye Igihugu cyacu n’Abanyarwanda. Ubutabera bwunga
Abanyarwanda buzatubera umusemburo w’ubumwe n’umusingi
w’amajyambere"1.

Nyakubahwa Paul KAGAME
Perezida wa Repubulika y’u Rwanda

1 Ijambo rya Nyakubahwa Paul KAGAME, Perezida wa Repubulika atangiza Inkiko Gacaca ku wa 18/06/2002.

2

GUSHIMIRA

Turashimira byimazeyo abantu n’inzego zitandukanye kubera ubwitange, ubufatanye no kuzuzanya
byabaranze, aribyo dukesha umusaruro uhebuje w’Inkiko Gacaca.

Turashimira mbere na mbere Leta y’u Rwanda yo yashyizeho gahunda y’INKIKO GACACA mu rwego rwo
kwimakaza ubutabera no gusana umuryango nyarwanda ; ibyo zagezeho bigaragarira buri wese bikwiye
gutuma ABANYARWANDA basubiza agatima impembero.

Turashimira by’umwihariko INYANGAMUGAYO z’Inkiko Gacaca, ubwitange n’ubutwari bwabo, bwabaye
urugero rukomeye rwo gukunda Igihugu.

Turashimira kandi Abafatanyabikorwa bose bagize uruhare muri gahunda y’Inkiko Gacaca, hamwe
n’abakozi b’Urwego rw’Igihugu rushinzwe Inkiko Gacaca bagenzuye, bagakurikiranira hafi ndetse
bagahuza ibikorwa byose by’Inkiko Gacaca.

Ntitwarangiza tudashimiye buri muntu wese, mu buryo ubwo ri bwo bwose, watanze umuganda wo kugira
ngo Inkiko Gacaca zigere ku nshingano zazo.

Kigali, ku wa 18/06/2012

Domitilla MUKANTAGANZWA
Umunyamabanga Nshingwabikorwa w’Urwego
rw’Igihugu rushinzwe Inkiko Gacaca

3

IMPINE N’IBIMENYETSO

Art. : Article (Ingingo)
ASF : Avocats Sans Frontière (Abavoka batagira umupaka)
CNDP : Commission Nationale des Droits de la Personne (Komisiyo yÍgihugu yÚburenganzira bwa
Muntu)
CTB : Coopération Technique Belge (Ubufatanye nÚbubiligi mu rwego rwa Tekiniki)
D.L : Décret – loi (Itegeko-Teka)
FPR : Front Patriotique Rwandais (Umuryango wa FPR Inkotanyi)
HRW : Human Rights Watch (Umuryango Mpuzamahanga Ukurikirana Iyubahirizwa
ry’Úburenganzira bwa Muntu)
ICG: International Crisis Group (Itsinda Mpuzamahanga rigamije gukumira no guhosha
amakimbirane)
IRC : International Rescue Committee (Komite Mpuzamahanga yo gutabara)
J.O.R.R : Journal Officiel de la République du Rwanda (Igazeti ya Leta ya Repubulika y’u Rwanda)
LIPRODHOR: Ligue Rwandaise pour la Promotion et la Défense des Droits de l’Homme
(Ishyirahamwe nyarwanda riharanira Uburenganzira bwa Muntu)
MDR : Mouvement Démocratique Républicain (Ishyaka riharanira Demokarasi na Repubulika)
MINALOC : Ministère de l’Administration Locale (Minisiteri y’Ubutegetsi bw’Igihugu)
MINUAR : Mission des Nations Unies au Rwanda (Ubutumwa bw’Umuryango w’Abibumye mu
Rwanda)
MRND : Mouvement Révolution National pour le Développement (Muvoma Revolusiyoneri iharanira
amajyambere y’u Rwanda)
MTN: Millenium Technology Network (Ihuriro ry’Ikinyagihumbi mu ikoranabuhanga)
ONU : Organisation des Nations Unies (Umuryango w’Abibumbye)
PAPG : Projet d’Appui de la société civile au Processus Gacaca (Umushinga wa Sosiyete Sivile wo
gufasha ibikorwa bya Gacaca)
PRI : Penal Reform International (Umuryango ugamije Ivugururwa Mpuzamahanga
ry’Ikurikiranabyaha)
RCS: Rwanda Correctional Service (Urwego rw’Igihugu rushinzwe Imfungwa n’Abagororwa)

4

RTLM: Radio Télévision Libre des Milles Collines.
SFB : School of Finance and Banking (Ishuri rikuru ry’Icungamutungo n’Amabanki)
SNJG : Service National des Juridictions Gacaca (Urwego rw’Igihugu rushinzwe Inkiko Gacaca)
TIG : Travaux d’Intérêt Général (Imirimo nsimburagifungo ifitiye Igihugu akamaro)
TPIR : Tribunal Pénal International pour le Rwanda (Urukiko Mpuzamahanga Mpanabyaha
rwashyiriweho u Rwanda)
UNR : Université Nationale du Rwanda (Kaminuza Nkuru y’u Rwanda)

5

LISITI Y’IMBONERAHAMWE

o Imbonerahamwe nº 1 : Abakozi b’Urwego rw’Ubutabera kuva mu 1994 kugeza mu 2002.
o Imbonerahamwe nº 2 : Inzego n’ibihano biteganywa n’Itegeko ryo mu mwaka wa 1996
o Imbonerahamwe nº 3: Ijanisha ry’ibyemezo byafashwe n’Inkiko za mbere z’Iremezo hagati ya

1996 na 2000
o Imbonerahamwe nº 4: Inzego n’ibihano biteganyijwe mu itegeko rya 2001
o Imbonerahamwe nº 5: Ibihano biteganywa n’Itegeko rya 2001 kubari abana igihe ibyaha

byakorwaga
o Imbonerahamwe nº 6: Umubare w’Inyangamugayo hashingiwe ku gitsina
o Imbonerahamwe nº 7: Umusaruro w’icyiciro cy’Ikusanyamakuru
o Imbonerahamwe nº 8 : lbyaha n’ibihano biteganywa n’itegeko ryo mu mwaka wa 2004
o Imbonerahamwe nº 9 : Ibihano biteganywa n’Itegeko ryo mu mwaka wa 2004 bihabwa abana bari

bafite imyaka 14 batarageza ku myaka 18
o Imbonerahamwe nº 10: Amasomo yatanzwe mu mahugurwa yo muri Nyakanga 2004 n’inzego

zayateguye
o Imbonerahamwe nº 11 : Uko iburanisha ryari rihagaze kuva ku wa 10/03/2005 kugeza ku wa

14/07/2006 mu Mirenge y’icyitegererezo
o Imbonerahamwe no 12 : Igiteranyo cy’abantu bashyizwe ku rutonde rw’abaregwa
o Imbonerahamwen° 13 : Aho Ikusanyamakuru ryasubiwemo n’ibyavuyemo
o Imbonerahamwe no 14 : Uko iburanisha ryari ryifashe kuva ku wa 1/3/2007 kugeza ku wa 31

Ukuboza 2007
o Imbonerahamwe no 15 : Inzego n’ibihano bitegenyijwe n’Itegeko Ngenga ryo mu mwaka wa 2007
o Imbonerahamwe no 16 : Ibihano bihabwa abana bari bafite imyaka 14 bataruzuza 18 y’amavuko

igihe bakoraga ibyaha hashingiwe ku Itegeko rya 2007
o Imbonerahamwe no 17 : Inzego n’ibihano biteganywa n’itegeko ryo mu mwaka wa 2008
o Imbonerahamwe no 18 : Ibihano bihabwa abana bari bafite imyaka 14 bataruzuza 18 y’amavuko

igihe bakoraga ibyaha hashingiwe ku Itegeko rya 2008.
o Imbonerahamwe nº 19 : Igihe umuhango wo gusoza wabereye muri buri Murenge

6

ISHAKIRO

GUSHIMIRA ... 2

IMPINE N’IBIMENYETSO .. 3

ISHAKIRO .. 6

INTANGIRIRO .. 11

IGICE CYA MBERE: AMAVU N’AMAVUKO Y’INKIKO GACACA .. 13

Umutwe wa mbere: INGORANE MU RWEGO RW’UBUTABERA NYUMA YA JENOSIDE N’INGAMBA
ZAFASHWE ..13

Igika cya mbere: Ingorane z’ubutabera nyuma ya Jenoside..13

Agaka ka 1: Umubare munini w’abaregwa ..13

Agaka ka 2: Gusenyuka k’urwego rw’ubutabera ...14

Igika cya 2 : Ingamba zafashwe ..15

Agaka ka 1 : Gusana urwego rw’ubutabera...15

Agaka ka 2 : Itegeko Ngenga n◦ 08/96 ryo ku wa 30/8/1996 ...15

A. Inzego n’ibihano mu Itegeko Ngenga ryo mu mwaka w’ 1996 ..17

B. Gahunda yo kwirega, kwemera icyaha, kwicuza no gusaba imbabazi19

C. Impuzanyito mu Itegeko Ngenga ryo mu mwaka w’1996 ..20

Agaka ka 3: Umusaruro wagezweho ..20

Agaka ka 4 : Ishyirwaho ry’Urukiko Mpuzamahanga Mpanabyaha k’u Rwanda23

Umutwe wa II : IVUKA RY’INKIKO GACACA ...25

Igika cya mbere: Ibiganiro byo mu Rugwiro ..25

Agaka ka 1 : Imbanzirizamushinga ..27

Agaka ka 2 : Ubukangurambaga ...28

Igika cya 2. Ishyirwaho ry‘Inkiko Gacaca ...29

Agaka ka 1 : Itegeko Ngenga n˚ 40/2000 ryo ku wa 26 Mutarama 2001 rishyiraho Inkiko Gacaca ...30

A. Imiterere n’imikorere y’Inkiko Gacaca ...30

1. Inzego z’Inkiko Gacaca...30

a) Inama Rusange ..30

b) Inteko ..31

c) Inama mpuzabikorwa..33

7

2. Inshingano z’Inkiko Gacaca ..34

a) Urukiko Gacaca rw’Akagari ..34

b) Urukiko Gacaca rw’umurenge, urw’Akarere cyangwa Umujyi, urw’Intara cyangwa Umujyi wa
Kigali..35

B. Ububasha bw’Inkiko Gacaca ..35

1. Ububasha bushingiye ku kiburanwa ..36

a) Urukiko Gacaca rw’Akagari ..36

b) Urukiko Gacaca rw’Umurenge ..36

c) Urukiko Gacaca rw’Akarere cyangwa Umujyi ...36

d) Urukiko Gacaca rw’intara cyangwa umujyi wa Kgali ...36

2. ububasha bushingiye ku Ifasi ..37

3. Ibyaha n’Ibihano biteganywa n’Itegeko Ngenga rya 2001 ..37

Agaka ka 2: Ishyirwaho ry’Umutwe ushinzwe Inkiko Gacaca mu Rukiko rw’Ikirenga44

A. Amatora y’Inyangamugayo ...46

B. Amahugurwa yo mu mwaka wa 2002 ...48

1. Amahugurwa y’abazahugura Inyangamugayo ..49

2. Amahugurwa y’Inyangamugayo ...49

Igice cya II : ICYICIRO CY’ICYITEGEREREZO .. 50

Umutwe wa mbere : IKUSANYAMAKURU ..50

Igika cya mbere : Imigendekere y’ikusanyamakuru, umusaruro n’amasomo ryatanze52

Agaka ka 1 : Imigendekere y’Ikusanyamakuru ..52

Agaka ka 2 : Umusaruro w’Ikusanyamakuru ...54

Agaka ka 3 : Amasomo yavuyemo ..56

Igika cya 2. Ivugururwa ry’imikorere y’Inkiko Gacaca ..56

Agaka ka 1 : Urwego rw’Igihugu rushinzwe Inkiko Gacaca ...56

Agaka ka 2 : Ivugururwa ry’Ikusanyamakuru ...57

Agaka ka 3 : Impinduka mu mikorere y’Inkiko Gacaca ..59

A. Itegeko Ngenga no 16/2004 ryo ku wa 19 Kamena 2004 rigena imiterere, ububasha n’imikorere
y’Inkiko Gacaca ...60

1. Impinduka zirebana n’imiterere n’ububasha ..60

2. Impinduka zirebana no gushyira abaregwa mu nzego ...61

8

3. Amahugurwa ku Itegeko Ngenga no 16/2004 ..72

4. Gutegurira Inyangamugayo icyiciro cy’iburanisha ...73

Umutwe wa II : IBURANISHA ...74

Igika cya mbere: Gahunda rusange y’iburanisha mu Nkiko Gacaca ...74

Igika cya 2. Inzira zo kujurira mu Nkiko Gacaca ..76

Agaka ka 1 : Gusubirishamo urubanza ...76

Agaka ka 2 : Kujurira ...76

Agaka ka 3 : Gusubiramo urubanza ..76

Igika cya 3. Ibyagezweho n’Inkiko Gacaca, imbogamizi n’ingamba zafashwe77

Agaka ka 1 : Ibyagezweho n’Inkiko Gacaca ..77

Agaka ka 2 : Imbogamizi zagaragaye mu cyiciro cy’icyitegererezo ...78

Agaka ka 3 : Ingamba zafashwe: ..79

IGICE CYA III. GAHUNDA Y’INKIKO GACACA MU GIHUGU HOSE .. 80

Umutwe wa mbere : ICYICIRO CY’IKUSANYAMAKURU MU GIHUGU HOSE80

Igika cya mbere : Kwemeza amakuru ...81

Igika cya 2. Gukora urutonde rw’abaregwa ...81

Umutwe wa II. IBURANISHA MU GIHUGU HOSE ..84

Igika cya mbere: Amahugurwa yo mu mwaka wa 2006 kuri gahunda y’iburanisha84

A. Amahugurwa y’abagombaga guhugura Inyangamugayo ..85

B. Amahugurwa y’Inyangamugayo ...85

Igika cya 2 : Uko iburanisha ryagenze n’umusaruro waryo ...85

Agaka ka 1: Umwihariko w’Imanza zo mu rwego rwa 3 ..87

Agaka ka 2: Itegeko Ngenga no 28/2006 ryo ku wa 27/06/2006 ryuzuza kandi rivugurura Itegeko Ngenga
ryo mu mwaka wa 2004 ..88

Agaka ka 3: Itegeko Ngenga no 10/2007 ryo ku wa 01/03/2007 rihindura Itegeko Ngenga ryo mu mwaka
wa 2004 nk’uko ryahinduwe kandi ryujujwe kugeza ubu ...89

A. Ishyirwaho ry’Inteko nyinshi mu Rukiko Gacaca rumwe ...89

B. Gushyira abaregwa mu nzego hashingiwe ku Itegeko Ngenga no 10/2007 ryo ku wa 1/03/ 200791

C. Ibyaha n’ibihano mu Itegeko Ngenga ryo mu mwaka wa 2007 ...93

D. isubirwamo ry’imanza zaciwe ku byaha bya Jenoside ..114

E. Ishyirwa mu bikorwa ry’Itegeko Ngenga ryo mu mwaka wa 2007...116

9

Igika cya 3: Ivugururwa ryo ku wa 19/05/2008 ry’ Itegeko Ngenga ryo mu mwaka wa 2004116

Agaka ka 1 : Ingamba zo kwihutisha imanza z’abaregwa bo mu rwego rwa mbere117

A. Ibyaha n’ibihano biteganywa n’Itegeko ryo mu mwaka wa 2008 ...118

B. Umwihariko ku byaha byo gusambanya ku gahato no kwangiza imyanya ndangabitsina...........139

Agaka ka 2 : Amadosiye ya Jenoside yari akiburanishwa mu Nkiko zisanzwe n’iza Gisirikari140

Agaka 3 : Irangizwa ry’igihano cy’igifungo ku bantu bireze bakemera icyaha, bakicuza bagasaba
imbabazi ..141

Agaka ka 4 : Ikurikirana ry’ibyaha bya Jenoside n’ibyaha byibasiye inyokomuntu nyuma y’isozwa
ry’imirimo y’Inkiko Gacaca ...143

Igika cya 4. Agahimbazamusyi k’Inyangamugayo ...143

Igika cya 5. Gusoza imirimo y’Inkiko Gacaca ..145

Agaka ka 1. Kurangiza amadosiye yakiriwe ..145

Agaka ka 2. Ikigo cy’ishyinguranyandiko n’ububikoshakiro ku Nkiko Gacaca146

Agaka ka 3. Umuhango wo gusoza Imirimo y’Inkiko Gacaca ku rwego rw’umurenge146

Igika cya 6. Uruhare rw’abafatanyabikorwa muri gahunda y’Inkiko Gacaca162

Umutwe wa III. IBISOBANURO KU BYANENZWE GAHUNDA Y’INKIKO GACACA N’IBYIZA DUKESHA
IYI GAHUNDA ...163

Agaka ka mbere: kutagira uburenganzira bwo kwiregura no kunganirwa mu Nkiko Gacaca164

Agaka ka 2. Guhatira abaturage kwitabira imirimo y‘Inkiko Gacaca ..165

Agaka ka 3. Kuba Inkiko Gacaca zitaraburanishije ibyaha byakozwe n’abahoze ari ingabo z’umuryango
FPR Inkotanyi ..167

Agaka ka 4. Kuba Inkiko Gacaca hari aho zakoreshejwe mu nyungu za politiki169

Agaka ka 5. Kuba Inyangamugayo zitarahembwaga byaba byaratumye zirya ruswa171

Agaka ka 6. Kutagaragaza ibyashingiweho mu guca urubanza ..172

Agaka ka 7. Inyangamugayo zikekwaho kugira uruhare muri Jenoside ..173

Agaka ka 8. Kwihutisha imirimo y’Inkiko Gacaca byaba byarateye guhushura imanza174

Agaka ka 9. Ibyaha byo gusambanya ku gahato no kwangiza imyanya ndangagitsina ngo byaba
byaraburanishirijwe mu ruhame ..176

Agaka ka 10. Kuba Inkiko Gacaca zitaratanze indishyi z’akababaro ku bakorewe Jenoside178

Agaka ka 11. Ibindi bikorwa bibi bitahanwe n’Inkiko Gacaca ..178

A. Kudatabara abari mu kaga.. 178

10

B. Kujya kuri bariyeri zitakoreweho ibyaha ... 179

C. Kurara irondo mu gihe cya Jenoside .. 179

D. Kwitabira inama z’abaturage zishishikariza gukora jenoside 180

E. Guhabwa ibikoresho by’ubwicanyi ... 180

F. Gukora ibyaha ku gahato katigobotorwa .. 181

Agaka ka 12. Kuba Inyangamugayo z’Inkiko Gacaca zitarize amategeko......................................181

Agaka ka 13. Gusubika kenshi isozwa ry’imirimo y’Inkiko Gacaca ..182

Agaka ka 14. Kuba harabayeho kuvugurura kenshi amategeko agenga Inkiko Gacaca185

Agaka ka 15. Kuba ikusanyamakuru ritaragaragaje ukuri kose kuri Jenoside186

Agaka ka 16. Gacaca ngo ni ubutabera bw’abatsinze urugamba ..187

Igika cya 2. Bimwe mu byaha bigaragaza ubugome bw’indengakamere bwakozwe mu gihe cya
jenoside..189

Igika cya 3. Zimwe mu manza zatunzwe agatoki ..193

Agaka ka mbere: Imanza zatunzwe agatoki ..194

Agaka ka 2. Dosiye zakozwe ariko zitaburanishijwe n’Inkiko Gacaca ...223

Agaka ka 3. Abavuzwe mu ikusanyamakuru ntibakorerwe dosiye ..228

Igika cya 4. Zimwe mu ndangagaciro zagaragaye muri gahunda y’Inkiko Gacaca230

Agaka ka mbere : Kwigirira icyizere ...230

Agaka ka 2. Guca umubare munini w’imanza z’abaregwa Jenoside mu gihe gito231

Agaka ka 3. Isomo ryo kubahiriza uburenganzira bwa muntu ryatanzwe n’Inkiko Gacaca232

Agaka ka 4. Gukunda Igihugu ...233

Agaka ka 5. Ubutwari bwo guhisha abahigwaga mu gihe cya jenoside ..235

Agaka ka 6. Ubutwari bwo gutanga imbabazi ku bakorewe icyaha cya Jenoside237

Agaka ka 7. Kubaka Igihugu binyuze mu mirimo nsimburagifungo ...238

Agaka ka 8. Umusanzu mu bumwe n’ubwiyunge bw’Abanyarwanda ...239

UMWANZURO ... 242

IBITABO BYIFASHISHIJWE ... 247

11

INTANGIRIRO

Inkiko Gacaca zikomoka mu buryo bwa kera abanyarwanda bakoreshaga mu gukemura amakimbirane
bwitwaga GACACA. Ubwo buryo bwo gukiranura abantu bwibandaga cyane cyane ku bibazo
mbonezamubano byavutse hagati y’abantu mu miryango. Ubwo bukemurampaka bwaberaga ahantu
hazwi hakunda guhurira abantu, by’umwihariko basheshe akanguhe kandi b’inararibonye bazwiho ubupfura
no gukoresha ukuri mu kwiga ibibazo byugarije umuryango kugira ngo babishakire ibisubizo bikwiye. Mu
gutanga ibihano Gacaca yo hambere yibandaga ku guhamagarira umuryango w’uwakosheje kwiyunga
n’umuryango w’uwakosherejwe. Ni muri uru rwego Umuryango nyarwanda wahisemo kwitabaza ubu buryo
mu gukemura ikibazo cy’imanza z’abakurikiranyweho icyaha cya Jenoside, bigahuzwa no kunga
umuryango nyarwanda wari umaze gusenyuka bitewe n’uko byagaragaraga ko ubutabera busanzwe
butashoboraga kubigeraho.

Jenoside yakorewe Abatutsi mu Rwanda mu mwaka w’1994 ifite umwihariko uyigereranyije n’izindi
Jenoside zabaye ku isi. Uretse kuba yarateguwe kandi igashyirwa mu bikorwa na Leta na benshi mu
banyapolitiki, iyi jenoside yakozwe ku buryo bushingiye ku ivanguramoko bwatekerejwe kandi bushyirwa
mu bikorwa n’abayiteguye.

Kuba yarakozwe mu gihe gito, ubugome ndengakamere yakoranywe, ukwitabirwa n’abaturage benshi
kandi b’ingeri zitandukanye kandi igakorwa mu gihugu kirimo intumwa n’ingabo z’Umuryango
mpuzamahanga ndetse n’ibitangazamakuru birebera, ibi byose bishimangira umwihariko wayo.

Jenoside yatumye Igihugu kivutswa benshi mu bana bacyo (miliyoni irenga y’abantu), abandi benshi
barahunga, ibikorwa remezo byinshi birasenyuka, inasigira abantu benshi bakeneye ubufasha (abapfakazi,
imfubyi, abana birera, abatagira aho bakinga umusaya n’abandi), umubare munini w’abantu bafunze
kuberako gukekwaho kugira uruhare muri Jenoside, ihungabana rikomeye kandi ku bantu benshi ryatewe
n’ibisare bya Jenoside n’ibindi byaha byibasiye inyokomuntu, ndetse n’isenyuka ry’urwego rw’ubutabera.

12

Urwibutso rwa Jenoside yakorewe abatutsi ruri i NTARAMA mu Karere ka Bugesera

Muri iki gitabo, igice cya mbere kiribanda, ku ruhande rumwe, ku bwinshi n’umwihariko bw’ibyaha
byakozwe aribyo byabereye imbogamizi ubutabera busanzwe mu gukemura ikibazo cy’imanza za
Jenoside. Ku rundi ruhande, turerekana igisubizo cy’umwihariko w’abanyarwanda mu gukemura ikibazo
cy’Ubutabera n’Ubwiyunge cyasizwe na Jenoside arizo Nkiko Gacaca.

Igice cya kabiri kirarebana n’itangizwa ry’Inkiko Gacaca mu cyiciro cy’icyitegererezo n’ibyo zagezeho
noneho mu gusoza igice cya gatatu kikibanda ku itangizwa ry’imirimo y’Inkiko Gacaca mu gihugu hose
n’ibyagezweho muri iki cyiciro.

13

IGICE CYA MBERE: AMAVU N’AMAVUKO Y’INKIKO GACACA

Mbere yo kurebera hamwe amavu n’amavuko y’Inkiko Gacaca, ni ngombwa kugaragaza ingamba Leta y’u
Rwanda yagiye ishyiraho mu gukemura ikibazo cya Jenoside n’ibindi byaha byibasiye inyoko muntu
hagamijwe gufatira ingamba ingorane zo mu rwego rw’ubutabera nyuma ya Jenoside.

Umutwe wa mbere: INGORANE MU RWEGO RW’UBUTABERA NYUMA YA JENOSIDE N’INGAMBA

ZAFASHWE

Jenoside yakorewe Abatutsi mu Rwanda mu mwaka w’1994 yatewe n’umuco mubi wo kudahana ibyaha
bishingiye ku ivanguramoko wimitswe mu Rwanda kuva mu mwaka w’1959. Ariko nta mumtu numwe wari
warigeze ateganya uburemere bw’icyo cyago cyangwa ngo acyeke ko byageza kuri Jenoside. Byageze
aho umuco wo kudahana uhabwa intebe ndetse wemeza igice kimwe cy’abaturage ko mu izina ry’ubwinshi
bw’abagize ubwoko, byose byashobokaga. Byari ngombwa rero guca uwo muco wo kudahana
hakurikiranwa abantu bose bagize uruhare mu gukora icyaha cya jenoside.

Igika cya mbere: Ingorane z’ubutabera nyuma ya Jenoside

Guverinoma y’Ubumwe bw’Abanyarwanda yashyizweho ku wa 19 Nyakanga 1994 yari ifite ibibazo byinshi
igomba gushakira ibisubizo ariko kimwe mu byihutirwaga cyari icyo guha ubutabera abarokotse Jenoside
ndetse n’abakekwagaho gukora ibyaha bya Jenoside. Ibi ariko ntibyari byoroshye bitewe n’umubare munini
w’abaregwaga kugira uruhare muri Jenoside kandi n’urwego rw’ubutabera rukaba rwari rwarazahaye
cyane.

Agaka ka 1: Umubare munini w’abaregwa

Nyuma ya Jenoside, abantu barenga 120.000 barafashwe bafungwa by’agateganyo bashinjwa icyaha cya
Jenoside n’ibindi byaha byibasiye inyokomuntu. Bari bategereje ubutabera mu gihe urwego rw’ubutabera
rwari rwarasenyutse burundu.

14

Inzira y’imbabazi rusange yari yamaze gushyirwa ku ruhande, nuko Guverinoma y’u Rwanda ndetse
n’Umuryango Mpuzamahanga bemeza ko abagize uruhare muri Jenoside n’ibyaha byibasiye inyoko muntu
bose bagombaga gukurikiranwa bakaburanishwa mu gihe gikwiye nubwo bitari byoroshye cyane cyane ko
umubare w’abaregwa wakomezaga kugenda wiyongera cyane.

Ni ubuhe buryo bwakoreshwa mu guca umuco wo kudahana mu gihe abagize uruhare mu gukora icyaha
ari benshi cyane? Ni izihe nzira zakoreshwa mu kugeza imbere y’ubutabera bamwe mu bacuze umugambi
wa Jenoside babonye ubuhungiro mu bihugu by’amahanga rimwe na rimwe babifashijwemo na bamwe mu
bayobozi bo muri ibyo bihugu?

Kugira ngo ibi bibazo bikemuke, Guverinoma y’Ubumwe bw’Abanyarwanda yihutiye kongera kubaka
urwego rw’Ubutabera.

Agaka ka 2: Gusenyuka k’urwego rw’ubutabera

Gusenyuka k’urwego rw’ubutabera byatewe n’impamvu zinyuranye zirimo:

 Kubura abakozi bashoboye,
 Kwivanga k’ubutegetsi nyubahirizategeko mu bucamanza,
 Uburyo bwo gukoreramo bugoranye n’ibindi.

Kongera kubaka urwego rw’ubutabera, n’ubundi rwari rufite intege nke mbere y’1994, ntibyari byoroshye.
Uru rwego ntibyari kurworohera guhangana n’ibihe bya nyuma ya Jenoside.

Iyicwa ry’abacamanza benshi n’abandi bakozi, ihunga ry’abandi kandi abenshi muri bo baragize uruhare
mu gukora ibyaha bya Jenoside n’ibindi byaha byibasiye inyokomuntu, irigiswa ry’ibikoresho, itwarwa
ry’inyandiko, isenyuka ry’inzego za Leta no gucika intege k’ubugenzacyaha, ibi byose nibyo byashenye
urwego rw’ubutabera. Nyamara icyo abantu bose bemeranyaho nuko hatabaye ubutabera bumwe kuri
bose ubwiyunge bw’abanyarwanda butashoboka. Ni muri uru rwego Guverinoma y’ubumwe
bw’abanyarwanda yihatiye gushaka uburyo yakemura iki kibazo haba ku rwego rw’Igihugu ndetse no ku
rwego mpuzamahanga.

15

Igika cya 2 : Ingamba zafashwe

Mu rwego rwo guhangana n’ingorane zariho, Guverinoma yakoze ibishoboka byose ngo isane kandi ihe
ingufu urwego rw’ubutabera inashyiraho amategeko arebana no gukurikirana no gucira imanza abagize
uruhare muri Jenoside n’ibindi byaha byibasiye inyoko muntu.

Agaka ka 1 : Gusana urwego rw’ubutabera

Gusana urwego rw’ubutabera byatangiranye no gushaka abakozi ndetse no kubahugura kenshi.

Imbonerahamwe no 1 : Abakozi b’urwego rw’ubutabera kuva mu 1994 kugeza mu 2002

Abakozi Mbere y’Ukuboza 1994 M’Ukuboza 2002
Abacamanza 244 700

Abashinjacyaha 12 246

Abanditsi 59 325

Abanyamabanga b’Ubushinjacyaha 56 123

Byavuye : ibikorwa bya Leta y’Ubumwe bw’Abanyarwanda umwaka wa 2002.

Nubwo bwose hashyizwemo imbaraga nyinshi, Ubutabera bwakomeje kuba ikibazo gihangayikishije Leta
y’Ubumwe bw’Abanyarwanda. Mu rwego rwo kwihitisha itegurwa ry’amadosiye ya jenosidea, Minisiteri
y’Ubutabera, ku ikubitiro, yashyizeho komisiyo z’ijonjora, nyuma zisimburwa n’abakozi b’ubushinjacyaha
bagiye mu gihugu hose biga amadosiye ya Jenoside kugira ngo ashyikirizwe inkiko.

Agaka ka 2 : Itegeko Ngenga n◦ 08/96 ryo ku wa 30/8/1996

Zimwe mu ngorane zagaragaye mu birebana no gukemura ikibazo cya jenoside, harimo kuba nta tegeko
ryagengaga uburyo bwo gukurikirana no guhana abantu bakekwaho kuba baragize uruhare muri Jenoside
n’ibindi byaha byibasiye inyokomuntu ryari rihari. Nubwo u Rwanda rwari rwarashyize umukono ku
masezerano mpuzamahanga arebana na Jenoside, nta tegeko rihana icyo cyaha ryari imbere mu
Gihugu.

16

Umushinga w’itegeko wabanjirijwe n’inama mpuzamahanga yo gutegura ikibuga no guharura amayira
y’ibitekerezo Abanyamategeko b’u Rwanda bashobora kuba baragendeyeho. Iyo nama yari yateguwe na
Guverinoma y’u Rwanda yabereye i Kigali kuva ku itariki ya 31 Ukwakira kugeza ku ya 3 Ugushyingo
1995 ibera i Kigali. Yari igamije kungurana ibitekerezo ku nsanganyamatsiko igira iti« Guca umuco wo

kudahana : Ibiganiro bigamije ubwiyunge bw’abanyarwanda ». Iyi nama yahuje abantu bafite inararibonye
mu nzego zitandukanye barimo impuguke, abashakashatsi n’abaharanira iyubahirizwa ry’uburenganzira
bwa muntu. Iyo nama yagombaga gusuzuma ingamba zihamye, zijyanye n’umwihariko w’ibibazo by’u
Rwanda zari gutuma abantu bagize uruhare muri Jenoside n’ibindi byaha byibasiye inyoko muntu
baburanishwa. Imyanzuro yavuye muri iyi nama niyo yifashishijwe mu gutegura umushinga w’itegeko
ryihariye rishyiraho ingereko zihariye zishinzwe kuburanisha icyaha cya Jenoside n’ibindi byaha byibasiye
inyokomuntu mu Nkiko za Mbere z’Iremezo zariho icyo gihe.

Hagamijwe gukemura ikibazo cy’iyo mbogamizi yari yarazitiye ku rwego rw’Igihugu uburyo bwose bwo
gukurikirana abagize uruhare muri Jenoside, Guverinoma y’u Rwanda yatangaje Itegeko Ngenga no 08/96
ryo ku wa 30/8/1996 rigena imitunganyirize y’ikurikirana ry’ibyaha bigize icyaha cya Jenoside cyangwa
ibyaha byibasiye inyokomuntu byakozwe kuva tariki ya mbere Ukwakira 19902.

Iryo tegeko ryateganyaga ibintu bibiri bitari bisanzwe mu mategeko mpuzamahanga arengera
uburenganzira bwa muntu. Mbere na mbere, ryashyize abakekwaho kugira uruhare muri jenoside mu
nzego enye. Ryateganyaga kandi uburyo bwo kugabanyirizwa ibihano ku bantu bose bakoze ibyaha,
bireze mu buryo bwuzuye, uretse abo mu rwego rwa mbere. Nta wabura kwibutsa ko mu rwego rwo
guhana ibyaha bya Jenoside, Umushingamategeko yashingiye ahanini ku ihame ry’inyitombumbe
ryatumaga ibyateganywaga n‘Itegeko Ngenga no 08/96 hamwe n’urwunge rw’amategeko ahana ibyaha
byombi bikurikizwa.Mu by’ukuri, uretse umugambi wa Jenoside, ibikorwa bigize icyaha cya Jenoside byari
bisanzwe biteganyijwe kandi bigahanwa n’urwunge rw’amategeko ahana mu Rwanda3.

2 Itegeko Ngenga no 8/96 ryo ku wa 30/8/1996 rigena ikurikirana ry’ibyaha bigize icyaha cya Jenoside n’ibindi byaha byibasiye
inyokomuntu byakozwe kuva ku itariki ya mbere ukwakira 1990 ,Igazeti ya leta no 17, 1996.
3 Reba ingingo ya mbere y’Itegeko Ngenga no 8/96.

17

A. Inzego n’ibihano mu Itegeko Ngenga ryo mu mwaka w’ 1996

Hakurikijwe ibiteganywa n’Itegeko Ngenga ryo muri 1996 mu ngingo yaryo ya 2, urwego rwa mbere
rugizwe n’abacuze umugambi, abawuteguye, abawushishikarije abandi, abagenzuye n’abayoboye
itsembabwoko n’itsembatsemba cyangwa ibindi byaha byibasiye inyoko-muntu, abari abayobozi ku rwego
rw’Igihugu, urwa Perefegitura, urwa Komini, urwa Segiteri cyangwa urwa Serile bagize uruhare muri
Jenoside ; abicanyi ruharwa hamwe n’abakoze ibikorwa byo kwangiza no kwica urubozo bangiza imyanya
ndangagitsina. Urwego rwa kabiri rugizwe n’abantu bakoze ibyaha by’ubwicanyi hamwe n’ibyitso byabo.
Urwego rwa gatatu rugizwe n’abantu bakoze ibyaha bagambiriye kwica ariko ntibabigeraho. Urwego rwa
kane rugizwe n’abantu bakoze ibyaha ku mitungo.
Imbonerahamwe no 2 : Inzego n’ibihano biteganywa n’Itegeko ryo mu mwaka wa 1996

Urwego Ibyaha Ibihano

1

a. umuntu wakoze ibyaha cyangwa
ibikorwa by’ubufatanyacyaha
bimushyira mu bacuze umugambi,
abawuteguye, abawushishikarije
abandi, abagenzuye n’abayoboye
itsembatsemba n’itsembabwoko
cyangwa ibindi byaha byibasiye
inyokomuntu;

b. umuntu wari icyo gihe mu nzego
z’ubuyobozi : Urwego rw’Igihugu, urwa
Perefegitura, urwa Komini, urwa Segiteri
cyangwa urwa Selire, mu mashyaka ya
Politiki, mu gisirikare, mu madini, mu
mitwe yitwara gisirikare ku buryo
butemewe n’amategeko, akaba
yarakoze ibyo byaha cyangwa akoshya
abandi kubikora;c.umwicanyi ruharwa
wamamaye aho yari ari cyangwa aho

Bahanishwa igihano cyo kwicwa no
kwamburwa burundu uburenganzira bwose
umuntu afite mu gihugu nk’uko biteganywa
n’igitabo cy’amategeko ahana

18

yanyuze kubera umwete yagize mu
bwicanyi cyangwa ubugome bukabije
yabukoranye;
d.umuntu wakoze ibikorwa byo
kwangiza imyanyandangagitsina

2

umuntu wakoze icyaha cyangwa
ibikorwa by’ubufatanyacyaha bimushyira
mu mubare w’abishe batari mu rwego
rwa mbere cyangwa bakoze ibikorwa
bikomeye byagiriwe abantu
bikabaviramo gupfa, hamwe n’ibyitso
bye.

Bahanishwa igifungo cya burundu no
kwamburwa burundu uburenganzira
buvugwa mu ngingo ya 66 y’igitabo
cy’amategeko ahana mu duce twa 2, 3 na 5

Bireze, bakemera icyaha, bakicuza,
bagasaba imbabazi bikemerwa.

bahanishwa igifungo cyo kuva ku myaka
irindwi (7) kugeza ku myaka cumi n‘umwe
(11)

no kwamburwa burundu uburenganzira
buvugwa mu ngingo ya 66 y’igitabo
cy’amategeko ahana mu duce twa 2, 3 na 5

3

umuntu ushinjwa ko yakoze cyangwa
yafashije gukora ibindi bikorwa
bikomeye byakorewe abantu.

Bahanishwa ibihano biteganijwe mu gitabo
cy’amategeko ahana no kwamburwa
uburenganzira nk’uko amategeko
abiteganya

Bireze, bakemera icyaha, bakicuza,
bagasaba imbabazi bikemerwa.

bahanishwa icyakabiri cy’igihano urukiko
rwagombaga kubahanisha hakurikijwe
ibiteganywa mu gitabo cy amategeko ahana
no kwamburwa uburenganzira nk’uko
amategeko abiteganya

4 Umuntu wakoze gusa ibyaha
byerekeranye n’umutungo

Hakurikizwa amategeko asanzwe yerekeye
ikurikirana ry’ibyaha n’ibirego by’indishyi.

19

B. Gahunda yo kwirega, kwemera icyaha, kwicuza no gusaba imbabazi

Ni ngombwa kuvuga by’umwihariko kuri gahunda yo kwirega no kwemera icyaha. Iyi gahunda yagize
uruhare runini mu manza za Jenoside yari ifite intego z’ingenzi zikurikira:

 Kugaragaza ukuri ku byabaye muri Jenoside ;
 Kwihutisha imanza ;
 Gufasha mu bwiyunge bw’abanyarwanda.
Nyuma yo gutangaza Itegeko Ngenga n° 08/96 ryo ku wa 30 Kanama 1996, bake mu mfungwa zaregwaga
jenoside nibo bitabiriye iyi gahunda nuko baherako bagabanyirizwa ibihano. Hari impamvu nyinshi
zashoboraga kuba zabitera. Aha turibanda ku z’ingenzi muri zo.

Hari harabayeho kwishyira hamwe mu guhakana Jenoside bituma habaho akagambane mu mfungwa ngo
bicecekere. Rimwe bavugaga ko barengana ko ibyo bashinjwa ataribyo ubundi bakavuga ko gutsemba
Abatutsi byari bifite ishingiro. Uretse n’ibyo, bibeshyaga ko bazabohozwa n’abo bafatanyije muri jenoside
bo muri Leta yari imaze gutsindwa.

Birumvikana ko ibyo babishishikarizwaga ndetse bakanahatirwa guceceka n’abacuze umugambi wa
Jenoside n’abandi bose bakoze ibyaha bibashyira mu rwego rwa mbere. Mu by’ukuri abaregwa bo mu
rwego rwa mbere nta mahirwe bari bafite icyo gihe yo kugabanyirizwa ibihano kabone n’iyo bakwitabira
gahunda yo kwirega no kwemera ibyaha. Hari kandi igihuha mu bagororwa n’imiryango yabo ko
nibaramuka bicecekeye bazagirwa abere bagafungurwa bitewe no kubura ibimenyetso bihagije byo
kubahamya ibyaha.

Mu guhangana n’icyo kibazo, Guverinoma y’u Rwanda, ibinyujije muri Minisiteri y’Ubutabera yateguye
gahunda y’umwihariko y’ubukangurambaga ku kwirega no kwemera icyaha ahantu hose hari hafungiye
abantu, bituma abafunzwe basobanukirwa gahunda yo kwirega no kwemera ibyaha n’inyungu zayo.
Habaga hasigaye ko abacamanza basuzuma ishingiro ry’ubwo bwirege.

20

Iburanisha ryatangiye m’Ukuboza 1996. Uko urwego rw’ubutabera rwagendaga rwiyubaka niko
imiburanishirize y’imanza yarushagaho kugenda neza zigira isura nziza ari nako abazigiramo uruhare
bagenda bagaragaza ubushobozi mu gutunganya akazi kabo. Ariko ntizihutishwaga ku buryo bushimishije.

C. Impuzanyito mu Itegeko Ngenga ryo mu mwaka w’1996

Iri hame rigaragazwa n’uko Itegeko Ngenga ryo mu mwaka w’1996 ryahanaga ibikorwa byari bisanzwe
biteganyijwe binahanwa nn’igitabo cy’amategeko ahana mu Rwanda ariko bikaba bigize icyaha cya
jenoside cyangwa ibyaha byibasira inyoko-muntu. Inshingano ya mbere y’Ubushinjacyaha yari iyo guha
icyaha inyito hashingiwe ku biteganywa n’urwunge rw’amategeko ahana mu Rwanda, bigakurikirwa no
kugenzura niba icyo cyaha kiri mu bigize icyaha cya Jenoside cyangwa ibyaha byibasiye inyokomuntu4.
Mu gushyira mu bikorwa iryo Tegeko Ngenga, ibi bintu byagombaga kuba byuzuye 5.

Agaka ka 3: Umusaruro wagezweho

Mbere gato y’uko Inkiko Gacaca zishyirwaho, hari byinshi byari byaragezweho mu kuvugurura urwego
rw’ubutabera. Umubare w’abantu baburanishwa wagendaga wiyongera mu mwaka w’19976. Kugeza ku wa
31 Ukuboza 2002, abantu 8.363 bari bamaze kuburanishwa ku byaha bya Jenoside n’ibindi byaha
byibasiye inyoko-muntu. Uwaburanishijwe bwa mbere ni Gatanazi Egide, wahoze ari Resiponsabule wa
serile Nyagakombe, muri segiteri Nkungu, muri komini Rutonde, Perefegitura ya kibungo, ubu ni mu Karere
ka Rwamagana, mu Ntara y’iburasirazuba. Urubanza rwe rwatangiye ku itariki ya 27 Ukuboza ku
Cyasemakamba. Ku itariki ya 3 Mutarama 1997, Urugereko rwihariye rw’Urukiko rwa mbere rw’Iremezo
rwa Kibungo rwamuhamije icyaha, rumukatira igihano cyo kwicwa.

Mu rwego rw’amategeko, Itegeko Ngenga no 08/96 ryo ku wa 30 Kanama 1996 ryafashije cyane
abacamanza n’abandi bantu bose bagize uruhare mu iburanisha ry’icyaha cya Jenoside. Icyakora,
abacamanza bakomeje kujya bifashisha Itegeko Shingiro, amasezerano mpuzamahanga ndetse n’andi

4 D. DE BEER ET ALII, loi organique du 30 août 1996 sur l’organisation des poursuites des infractions constitutives du crime de
génocide ou de crimes contre l’humanité : commentaire, Alter Egaux, 1997, p. 32-33
5 Itegeko Ngenga ryubahirizwaga iyo habagaho ibyaha by’impurirane mbonezamugambi nk’uko biteganywa n’ingingo ya 93,1
y’igitabo cy’amategeko ahana mu Rwanda : ‘ Habaho ibyaha by’impurirane mbonezamugambi iyo icyaha kimwe mu mikorerwe
yacyo gishobora kugira inyito nyinshi’.
6 LIPRODHOR, Imbonerahamwe no 2, 2003, p.11.

21

mategeko ahana yo mu gihugu. Uko kwifashisha amategeko atandukanye byafashaga gutanga ubutabera
buboneye kuri bose.

Mu rwego rw’imikorere, amadosiye ahuriweho n’abantu benshi niyo yaburanishijwe ku ikubitiro. Impamvu
yari iyo kugira ngo haburanishwe icyarimwe abakoze ibyaha, abafatanyacyaha babo ndetse n’ibyitso
byabo. Iki gitekerezo ntabwo cyaje nk’ikimanuka ahubwo cyashingiye ku buryo ibyaha byakozwe n’abantu
bibumbiye mu bitero.

Mu rwego rw’imibanire y’abantu, imanza ziciwe mu buryo buboneye zatangaga icyizere cy’uko abantu
bakongera kubana neza. Mu magereza, abafungwa barashinjanyaga. Imiryango y’abahohotewe
n’iy’abaregwa yatangaga ubuhamya bushinja n’ubushinjura kandi bagakomeza guturana. Ibi byagiye
bivamo isomo ry’ubwubahane no koroherana n’ubwo inyungu zaba zitandukanye.

22

Imbonerahamwe no 3: Ijanisha ry’ibyemezo byafashwe n’Inkiko za mbere z’Iremezo hagati ya 1996
na 2000

Urukiko rwa Mbere
rw’Iremezo

Igihano cyo
kwicwa

Igifungo cya
burundu

Igifungo cy’igihe gito Abere

96-99 2000 96-99 2000 96-99 2000 96-99 2000

Kigali 19 7 58 45 7.6 22 15.2 22

Gitarama 3.0 2.9 10.7 19.1 42.2 34.9 37.9 10

Butare 37.7 17.7 30.7 36.1 21.9 25.8 9.6 14.3

Gikongoro 19.5 19.3 47.5 39.8 17.2 16.9 15.4 24

Cyangugu 15.2 10.6 36.4 39.2 29.8 38.5 18.5 7.4

Kibuye 16.3 7.1 31.1 24.7 36.6 23.9 15.8 11.5

Gisenyi 22.5 3.3 21.9 37.2 21.9 25.6 12.1 28.9

Ruhengeri 22.2 24.3 49.3 24.4 9.0 17.1 19.2 24.4

Byumba 14.4 6 44.2 41.4 23.2 27.4 19.0 23.2

Kibungo 9.5 2.5 8.8 5.8 73.1 82.8 8.0 6.5

Nyamata 15.7 9.7 18.1 22.6 43.6 53.1 21.1 17.6

Rushashi 3.5 0 30.1 15.5 36.7 48.8 29.5 32

Conseil de guerre
(urukiko rwa
Gisirikare)

62.5 1 16.6 0 16.6 0 4.1 0

Impuzandengo 30.6 8.5 31 26.9 29.1 32.6 17.3 17.0

Byavuye: LIPRODHOR, CDIPG, « Quatre ans de procès de Génocide : Quelles bases pour les
Juridictions Gacaca, juillet 2001, p.8 ».

Uyu musaruro wagezweho biturutse ku bacamanza bari bamaze kuba inararibonye no ku kugabanuka
kw’imyumvire ishingiye ku macakubiri mu muryango nyarwanda. Uburyo bwo gutanga ubutabera
bwarushijeho kugenda bunozwa bitewe no gusobanukirwa, kumenya no gukoresha neza Itegeko Ngenga
ryo mu mwaka w’1996. Imbaraga nyinshi zashyizwe mu kwegereza abaturage ubutabera binyuze mu

23

kuburanishiriza ibyaha aho byakorewe. Hagiye hakorwa kandi amahugurwa ahoraho yo kongerera abakozi
bo mu rwego rw’ubutabera ubushobozi.

Gahunda yo kuburanishiriza aho ibyaha byakorewe yagize akamaro kanini. Byagiye bituma ubutabera
bwegera abaturage kandi n’abacamanza bakabasha gusobanukirwa n’ibyabaye, kubona ubuhamya ndetse
no kugenzura ukuri kw’imvugo z’abatangabuhamya n’ababuranyi.

Agaka ka 4 : Ishyirwaho ry’Urukiko Mpuzamahanga Mpanabyaha k’u Rwanda

Nyuma yo kubona no gusesengura ubukana n’umugambi wo gutsemba ubwoko byaranze ibyaha
byakozwe, Guverinoma y’Ubumwe bw’abanyarwanda yiyemeje kumvisha umuryango mpuzamahanga ko
ayo mahano ari Jenoside. Ubwo bukangurambaga nibwo bwatumye abanyamakuru n’abashakashatsi
mpuzamahanga baza mu Rwanda kwirebera ukuri nubwo bwose bimwe mu bihugu bikomeye n’ibibigwa
mu ntege byapfobyaga cyangwa bigahakana Jenoside bitabishakaga. Jenoside imaze kwemerwa
Guverinoma yatangiye gukora ubukangurambaga mu muryango w’abibumbye no mu bahagarariye
ibihugu n’imiryango mpuzamahanga mu Rwanda kugira ngo hashyirweho Urukiko Mpuzamahanga
mpanabyaha ku Rwanda hagamijwe gukurikirana no guhana abagize uruhare muri Jenoside bahungiye
hirya no hino ku isi.

Akanama k’umuryango w’abibumbye gashinzwe umutekano, nyuma y’impaka ndende kaje gufata
umwanzuro no 955 wo ku wa 08 ugushyingo 1994 wo gushyiraho urukiko Mpuzamahanga Mpanabyaha ku
Rwanda.7 Bityo, ububasha bw’urwo Rukiko buba ubwo gukurikirana abantu bakoze Jenoside n’ibyaha
byibasiye Inyoko muntu mu Rwanda kuva ku wa 01 kugera ku wa 31 Ukuboza 1994. Ariko Guverinoma y’u
Rwanda n’imwe mu miryango nyarwanda iharanira uburenganzira bwa muntu bumvaga byaba byiza igihe
cyafatiweho kigijwe inyuma mu mateka cyane cyane ko Jenoside yateguwe.

Ikindi cyanengwaga, ku ruhande rumwe, cyari icyicaro gishyizwe mu mahanga (Arusha-Tanzaniya) mu
gihe ibyaha byakozwe n’Abanyarwanda kandi bigakorerwa mu Rwanda, ku rundi ruhande ni ibihano
byatangwaga kubera ko amategeko mpuzamahanga adatanga igihano cyo kwicwa byari bitandukanye

7 UMURYANGO W’ABIBUMBYE, Akanama gashinzwe umutekano, Umwanzuro wa n◦ 955 wo ku wa 8 Ugushyingo 1994,
http://www.un.org/french/documents/view_doc.asp?symbol=S/RES/955(1994), byarebwe ku wa 15/08/2009.

24

n’amategeko yahanaga mu Rwanda icyo gihe. Kuva icyo gihe umubano w’urwo Rukiko na Guverinoma y’u
Rwanda n’Imiryango y’abacitse ku icumu rya Jenoside ntiwahwemye kuzamo agatotsi ndetse rimwe na
rimwe ntibacane uwaka.

25

Umutwe wa II : IVUKA RY’INKIKO GACACA

N’ubwo Guverinoma y’u Rwanda yari yarakoze umurimo ukomeye wo gusana urwego rw’ubutabera,
byagaragaraga ko ku muvuduko w’icyo gihe, byari kuzatwara imyaka irenze 100 kugira ngo haburanishwe
gusa abaregwaga bari bafunzwe. Kandi nk’uko bivugwa mu ndimi z’amahanga « justice delayed is justice
denied”. Ni ukuvuga ngo ubutabera butinze si ubutabera Byari ngombwa gukemura iki kibazo hashakishwa
undi muti.

Igika cya mbere: Ibiganiro byo mu Rugwiro

Mu mwaka wa 1998-1999, mu biganiro byabereye muri «Village Urugwiro» ku butumire bwa Perezida wa
Repubulika Pasiteri Bizimungu, Guverinoma y’u Rwanda yatanze igitekerezo cyo kwitabaza Gacaca yari
isanzwe mu muco nyarwanda. Ibyo biganiro byitabiriwe n’abantu benshi barenga ijana bafite inararibonye
mu nzego zinyuranye. Ibi biganiro byahuje abahagarariye imitwe ya politiki, abaminisitiri, bamwe mu
ntumwa za rubanda n’abaperezida b’amakomisiyo igize Inteko ishingamategeko, Perezida n‘abavisi
perezida b’Urukiko rw’ikirenga, abaperefe ba perefegitura n’abandi bantu batandukanye batumiwe kugira
ngo batange ibitekerezo muri iyo nama. Inama yateranaga buri wa gatandatu kuva ku wa 09 Gicurasi 1998
kugeza ku wa 06 Werurwe 1999. Ibi bigniro byahuriranye n’isoza ry’inzibacyuho ryari riteganyijwe ku wa 17
Nyakanga 1999. Ikibazo cy’ubutabera kiri mu byaganiriweho kandi n’umwanzuro wo kwitabaza Gacaca
wafatiwe muri ibyo biganiro byo ku rwego rw’Igihugu. Ku birebana n’uburanisha ry‘’icyaha cya Jenoside
n’ibyaha byibasiye Inyokomuntu, haganiriwe ku ngingo eshatu: gusesengura ikibazo cy’imanza, kungurana
ibitekerezo ku muti wacyo n‘ishyirwaho rya komisiyo idasanzwe ifite inshingano yo kwiga uburyo
hakwifashishwa Gacaca gakondo.

Mu gusesengura ikibazo cy’imanza hashingiwe ku mwihariko w’icyaha cya Jenoside n’ibyaha byibasiye
Inyokomuntu no ku ruhare rutandukanye rw’ababikoze barangajwe imbere na Leta n’Amadini. Ku bijyanye
na gahunda y’iburanisha mu ngereko zihariye, byaragaragaye ko ubutabera buri kure y‘ababuranyi
butashoboraga gukemura ikibazo. Ni muri urwo rwego hatanzwe igitekerezo cyo kwitabaza Gacaca
ivuguruye nk’uburyo bwo kwigwaho neza bushobora gukemura ikibazo. Abari bashyigikiye icyo gitekerezo

26

bavugaga ko hagomba gushyirwaho uburyo bwo gutanga ubutabera abaturage bafitemo uruhare bakagira
n’umwanya wo kugaragaza ukuri ku byabaye kandi bakagira uruhare mu guhana ababigizemo uruhare8.

Mu nama zo muri « Village Urugwiro », gutangaza igitekerezo cyo kwifashisha Gacaca byateje impaka
nyinshi zishingiye ku bitekerezo bitandukanye bimwe biyishyigikiye ibindi biyamagana. Abari bayishyigikiye
bagaragazaga ko uruhare rw’abaturage mu gukemura ikibazo cy’imanza n’ingaruka za Jenoside rukwiye
guhabwa agaciro kurushaho kandi bakibanda na none ku kamaro ko gusana umuryango nyarwanda.

Abarwanyaga icyo gitekerezo, biganjemo abanyamategeko n’abahagarariye imiryango iharanira
uburenganzira bwa muntu, bagaragazaga impungenge ku ngingo zikurikira: gupfobya Jenoside, ikibazo
cyo kutubahiriza amategeko arengera uburenganzira bw’ibanze bwa muntu mu iburanishwa ry’ibyaha nka
jenoside, ubushobozi bw’abaturage bagombaga guhabwa inshingano yo kuburanisha ibyaha biremereye
n‘iy’inzitane z’amarangamutima adashobora kubura. Kuri bo, ikurikiranacyaha mu buryo busanzwe no mu
Nkiko zisanzwe nibwo bwari uburyo bwiza bwo kurwanya umuco wo kudahana no kunga umuryango
nyarwanda. Nubwo ariko barwanyije icyo gitekerezo, ntibigeze bashobora gutanga undi muti ku kibazo
cy’ingutu cyari mu Nkiko zisanzwe. Byarangiye hafashwe umwanzuro wo kwifashisha Gacaca yari kugenda
ivugururwa hashingiwe ku buremere bwa jenoside.

Mu rwego rwo kwiga uburyo icyemezo cyo kwifashisha Gacaca cyashyirwa mu bikorwa, hashyizweho
komisiyo igizwe n’abantu 13 biganjemo abanyamategeko ikaba yari iyobowe na Minisitiri w’Ubutabera
w’icyo gihe Bwana Jean de Dieu Mucyo. Iyo komisiyo yagombaga kandi no kwiga ku ngaruka Gacaca yari
kugira ku mibereho y’abaturage no muri politiki, uburyo bwo kwihutisha no kunoza imigendekere y’imanza
ndetse no gusuzuma uburyo igihano cyo gufungwa cyasimbuzwa imirimo ifitiye Igihugu akamaro

8 Idem, pp.47-70.

27

Agaka ka 1 : Imbanzirizamushinga

Raporo ya komisiyo yavuzwe haruguru yakozwe mu buryo bw’imbanzirizamushinga9 itangarizwa abaturage
kugira ngo bayunguraneho ibitekerezo kandi barusheho kuyinoza. Muri urwo rwego Minisitiri w’ubutabera
n’imikoranire y’Inzego yateguye inama nyunguranabitekerezo zitandukanye hagamijwe kunoza iyo
mbanzirizamushinga y’Itegeko ry’Inkiko Gacaca no gusobanura impamvu zatumye Guverinoma ihitamo
ubwo buryo mu gukemura ikibazo cy’imanza za Jenoside. Ni muri urwo rwego, guhera ku wa 28 kugeza ku
wa 29 Kamena1999 i Murambi habereye inama nyunguranabitekerezo yatangijwe na Perezida wa
Repubulika. Abayitabiriye bakaba barakoreye mu matsinda atatu bungurana ibitekerezo ku miterere
n’imikorere by’Inkiko Gacaca.

Kugira ngo Inkiko Gacaca zishobore gukora zitabangamiye amategeko asanzwe akurikizwa mu gihugu,
ivugururwa ry’amwe mu mategeko akurikira cyangwa ingingo ziyagize ryari ngombwa.

 Amasezerarno y’amahoro y’Arusha ku igabana ry’ubutegetsi azahindurwa kugira ngo hazashobore

gushyirwaho umutwe w’Inkiko Gacaca mu Rukiko rw’Ikirenga ;
 Itegeko Ngenga no 08/96 ryo ku wa 30 Kanama 1996 rigena imiterere y’ikurikirana ry’ibyaha bigize

icyaha cya Jenoside n’ibindi byaha byibasiye Inyokomuntu ;
 Itegeko Teka no 09/80 ryo ku wa 7 Nyakanga 1980 rigena imiterere n’ububasha by’Inkiko

rizavugururwa hongerwamo ingingo ku miterere n’ububasha by’Inkiko Gacaca ;
 Itegeko Teka n˚ 21/77 ryo ku wa 18 Kanama 1977 rishyiraho igitabo cy’amategeko ahana rizahindurwa

hongerwamo ingingo zirebana n’ibihano by’igifungo bishobora gusimbuzwa imirimo ifitiye Igihugu
akamaro ;

 Itegeko ryo ku wa 23/02/1963 rigena imiterere y’Urukiko rw’Ikirenga rizahindurwa kugira ngo
hateganywemo umutwe ushinzwe Inkiko Gacaca.

9 Imbanzirizamushinga ivuga ku miterere, imikorere n’ububasha bw’Inkiko Gacaca ndetse no guhuza ishyirwaho ry’Inkiko
Gacaca n’amategeko asanzweho (Repubulika y’u Rwanda, Minisiteri y’Ubutabera Inkiko Gacaca mu manza za Jenoside
n’iz’ubwicanyi bwabaye mu Rwanda hagati y’itariki ya mbere Ukwakira 1990 n’iya 31 Ukuboza 1994, Kigali, Kamena 1999).

28

Agaka ka 2 : Ubukangurambaga

Inama nyunguranabitekerezo yagenewe abahagarariye imiryango mpuzamahanga yabereye muri Hoteli
des Mille Collines ku wa 13 Nyakanga 1999. Uwari Visi Perezida wa Repubulika akaba na Minisitiri
w’Ingabo icyo gihe, Nyakubahwa Paul KAGAME yashimangiye akamaro k’Inkiko Gacaca. Muri iyo nama
hagaragarijwemo ibyavuye mu bushakashatsi ku myumvire y’abaturage bo muri Komini Mukingi, Tambwe,
Gashora, Kanzenze na Ngenda. Muri rusange abaturage bashyigikiye Gacaca ivuguruye kandi basaba ko
yakorera mu bwisanzure busesuye hatabayeho kwivanga k’ubutegetsi nyubahirizategeko n’ubuyobozi.
Izindi nama zitandukanye kuri Gacaca zarateguwe hagamijwe gutunganya neza imikorere y’Inkiko Gacaca
kugira ngo ihuzwe n’ukuri kwihariye kw’imanza za Jenoside yo mu 1994. Urugero ni inama yateguwe
n’ikigo gishinzwe gucyemura no gukumira amakimbirane cya Kaminuza Nkuru y’u Rwanda guhera ku italiki
ya 5 kugeza kuya 6 Werurwe 2000.

Ubukangurambaga kandi bwakozwe no mu magereza atandukanye hagamijwe gusobanurira abafungwa
uburyo bushya bwari bugiye gutuma imanza za Jenoside zicibwa vuba kandi neza.

Ubwo bukangurambaga bwatangiriye muri gereza ya Rilima muri Kigali Ngali bituma abafungwa baho
bireze bakemera icyaha nyuma yo gusobanukirwa n’inyungu za Gacaca, ku wa 12 Gicurasi 1998, bashinga
komite yitwa « Urumuri » yari igamije gukangurira no gushishikariza abandi bafungwa kwirega no kwemera
ibyaha bakoze. Iki gikorwa cyagize akamaro kanini bituma umubare w’abafungwa birega bakemera icyaha
ugenda wiyongera. Ibyo bakoze byabaye isomo no ku bindi bigo ngororamuco. Muri gereza ya Gitarama
naho hashinzwe ishyirahamwe ryitwa « Umucyo » rifite intego nkiz’iry’i Ririma.

Ubwo bukangurambaga bwatanze umusaruro ushimishije. Ni muri urwo rwego muri Gereza Nkuru ya
Kigali, ubuhamya bwahatangiwe bwakusanyirijwe mu mbonerahamwe hashihingiwe ku makomini abiri
y’umujyi wa Kigali. Hakozwe intonde z’amazina y’abantu bishwe, abakomerekejwe, abasambanyijwe ku
gahato bakomoka muri izo komini, hanakorwa urutonde rw’ibyangijwe cyangwa byasahuwe.

Abafungwa bakoze kandi urutonde rw’abantu bakoze ibyo byaha n’aho baherereye ku bari bakiriho,
banakora urutonde rw’abantu bashobora gutanga amakuru y’inyongera. Izo nyandiko zose zagombaga
kwifashishwa n’Inkiko Gacaca

29

Igika cya 2. Ishyirwaho ry‘Inkiko Gacaca

Itegeko Ngenga n˚ 40/2000 ryo ku wa 26 Mutarama 2001 rishyiraho Inkiko Gacaca kandi rigena imiterere
y’ikurikirana ry’ibyaha bigize icyaha cya Jenoside n’ibindi byaha byibasiye inyokomuntu, byakozwe hagati
y’itariki ya mbere Ukwakira 1990 n’iya 31 Ukuboza 1994, ryashyizeho Inkiko Gacaca. Ryatangajwe mu
Igazeti ya Leta nyuma y’ubugororangingo bwakorewe umushinga waryo10.

Inteko ishinga amategeko yagombye kwifashisha andi mategeko yari asanzwe akoreshwa. Harimo Itegeko
Teka n˚ 9/80 ryo ku wa 7 Nyakanga 1980 rigena imiterere n’ububasha by’Inkiko Itegeko Ngenga n˚ 08/96
ryo ku wa 30 Kanama 1996, Itegeko Teka n˚ 21/77 ryo ku wa 18 Kanama 1977 rishyiraho igitabo
cy’amategeko ahana mu Rwanda n’Itegeko ryo ku wa 23 Gashyantare 1963 rigena imiburanishirize
y’imanza z’inshinjabyaha. Iryo Tegeko Ngenga ryagendeye no ku masezerano mpuzamahanga u Rwanda
rwashyizeho umukono. Twavuga nk’Amasezerano yo ku wa 9 Ukuboza 1948 yerekeranye no guhana
icyaha cya Jenoside, Amasezerano y’i Geneve yo ku wa 12 Kanama yerekeranye no kurinda abasivili mu
gihe cy’intambara, Amasezerano yo ku wa 26 Ugushyingo1968 ajyanye no kudasaza kw’icyaha cya
Jenoside n’ibindi byaha byibasiye Inyokomuntu11.

Intego z’ingenzi z’Inkiko Gacaca ni izi zikurikira12:
 Kugaragaza ukuri kuri Jenoside ;
 Kwihutisha imanza za Jenoside ;
 Guca umuco wo kudahana ;
 Gushimangira ubumwe n’ubwiyunge bw’abanyarwanda ;
 Kugaragaza ubushobozi bw’umuryango nyarwanda mu kwikemurira ibibazo.

10 Itegeko Ngenga n˚ 40/2000 ryo ku wa 26 /01/2001 rishyiraho Inkiko Gacaca kandi rigena ikurikirana ry’ibyaha bigize icyaha
cya Jenoside n’ibindi byaha byibasiye inyokomuntu byakorewe mu Rwanda hagati y’itariki ya mbere Ukwakira 1990 n’iya 31
Ukuboza 1994, Igazeti ya Leta ya Repubulika y’u Rwanda yo ku wa 15/3/2001, pp.66-98.
11 Ibindi, reba irangashingiro ry’Itegeko Ngenga rivuzwe haruguru n˚ 40/2000 ryo ku wa 26 /01/2001 rishyiraho Inkiko Gacaca
kandi rigena ikurikirana ry’ibyaha bigize icyaha cya Jenoside n’ibindi byaha byibasiye inyokomuntu, byakozwe hagati y’itariki ya
mbere Ukwakira 1990 n’iya 31 Ukuboza 1994.
12 Reba Irangashingiro ry’Itegeko Ngenga no 16/2004 ryo ku wa 19/06/2004.

30

Agaka ka 1 : Itegeko Ngenga n˚ 40/2000 ryo ku wa 26 Mutarama 2001 rishyiraho Inkiko Gacaca

Iri Tegeko rishya, aho ritandukaniye n’andi mategeko ahana ibyaha, nuko risobanura ubwaryo imiterere,
imikorere n’ububasha by’Inkiko Gacaca ; ibyaha n’ababikurikiranyweho ndetse n’ibihano biteganyijwe.

A. Imiterere n’imikorere y’Inkiko Gacaca

Hashyizweho, muri buri Serile, buri Segiteri, buri Komini cyangwa Umujyi no muri buri Ntara cyangwa
Umujyi wa Kigali, Urukiko Gacaca rushinzwe kuburanisha, mu ifasi yagenwe n’Itegeko, ibyaha bigize
icyaha cya Jenoside n’ibindi byaha byibasiye inyokomuntu byakorewe mu Rwanda hagati y’itariki ya mbere
Ukwakira 1990 n’iya 31 Ukuboza 1994.

1. Inzego z’Inkiko Gacaca

Buri Rukiko Gacaca rugizwe n’Inama rusange, Inteko na komite mpuzabikorwa.

a) Inama Rusange

Inama rusange ya buri Rukiko Gacaca iterana mu nama yayo isanzwe rimwe mu kwezi n’igihe cyose
bibaye ngombwa mu nama yayo idasanzwe mu nyungu z’imigendekere myiza y’imirimo y’Inkiko Gacaca

Ibyemezo by’Inama rusange bifatwa ku bwumvikane ; iyo bidashobotse bifatwa ku bwiganze burunduye
bw’amajwi y’abayigize. Iyo nama ya buri kwezi ifite inshingano yo gusuzuma ibikorwa by’Inteko n’iby’Inama
Mpuzabikorwa. Itumirwa kandi ikayoborwa na perezida w’Inama Mpuzabikorwa abyibwirije cyangwa
abisabwe nibura na kimwe cya gatatu cy’abagize Inteko y’Urukiko Gacaca.
Iyo Perezida agize impamvu yumvikana ituma adatumiza Inama Rusange, itumizwa n’umwe mu
bamwungirije. Iyo Perezida yanze gutumiza Inama Rusange Inteko y’Urukiko iraterana itumijwe nibura na
barindwi mu bayigize. Iterana hari nibura cumi na bane, mu bayigize, bitoramo umuyobozi uzatumiza
Inama Rusange.

31

Uretse Inama rusange y’Urukiko Gacaca rw’akagali ifite inshingano yo gutanga amakuru ku bagize uruhare
muri Jenoside n’abahitanywe nayo, aho buri muturage w’akagari agomba kugaragaza aho yari atuye
mbere ya Jenoside no mu gihe yakorwaga ; agatanga amakuru yose yaba azi ajyanye n’ikorwa ry’ibyaha
bigize icyaha cya jenoside ; Inama rusange zose zihurira ku nshingano rusange zikurikira :

 Gutanga ibimenyetso bishinja cyangwa bishinjura mu gihe cy’iburanisha ;
 gutora abagize inteko y’urukiko Gacaca n’abasimbura babo;
 gushyiraho Inteko z’inyongera zikenewe mu Rukiko Gacaca rw’Akagari;
 gutora abagize inteko z’Inkiko Gacaca zisumbuye ;
 gusuzuma no kwemeza raporo y’ibikorwa yakozwe na komite mpuzabikorwa.

b) Inteko

 Abagize Inteko y’urukiko Gacaca ni abanyarwanda b’Inyangamugayo batorwa n’inama rusange y’akagali
batuyemo. Inyangamugayo ni umuntu wujuje ibi bikurikira :

1. Kuba indakemwa mu mico no mu myifatire;
2. Kuba umunyakuri ;
3. Kwanga guhemuka ;
4. Kutanigana abandi ijambo ;
5. Kuba atarakatiwe ku buryo budasubirwaho igihano cy’igifungo kingana cyangwa kirenze amezi 6 ;
6. Kuba ataragize uruhare muri Jenoside cyangwa ibindi byaha byibasiye inyokomuntu ;
7. Kutarangwa n’ingengabiterezo ya jenoside.

Umuntu wese w’inyangamugayo ugejeje ku myaka 21 y’amavuko ashobora gutorerwa kuba mu bagize
Inteko y’Urukiko Gacaca. Buri Nteko y’Urukiko Gacaca igizwe n’Inyangamugayo 19. Mbere yo gutangira
imirimo batorewe buri wese mu bagize Inteko y’urukiko arahirira imbere y’Inama rusange muri aya
magambo: « Njyewe, ----------, mw’izina ry’Imana ishobora byose, ndahiriy u Rwanda ko nzatunganya
imirimo nshinzwe, nubahiriza amategeko, ko nzarangwa igihe cyose no kutabogama no gushakisha ukuri,
kandi ko nzakora ibishoboka kugira ngo ubutabera buganze ». Indahiro irahirirwa imbere y’Inama rusange
y’Urukiko Gacaca, bikandikwa mu gitabo cyabugenewe, bigashyirwaho umukono n’uwarahiye.

32

Umwe mu bagize Inteko y’Urukiko Gacaca ntiyemerewe kuburanisha urubanza ruregwamo umuntu
bafitanye isano cyangwa uyifitanye n’uwo bashakanye kugeza ku gisekuru cya 2, uwo basanzwe bafitanye
urwango rukomeye, ubucuti bukomeye, uwo arera cyangwa yareze byemewe n’amategeko. Iyo habonetse
imwe muri izi mpamvu, umwe mu bagize Inteko urebwa nayo yikura mu Nteko, atabikora uwo ariwe wese
ubizi abimenyesha Inteko ikabifataho umwanzuro mbere y’uko yinjira mu mizi y’urubanza.

Ntashobora gutorerwa kuba umwe mu bagize Inteko y’urukiko Gacaca rw’Akagari cyangwa umwe mu
bagize Inama rusange y’umurenge, y’Akarere cyangwa umujyi, y’Intara cyangwa umujyi wa Kigali, umuntu
wese ukora umurimo wa politiki, umuyobozi w’ubutegetsi bwa Leta, umusirikare cyangwa umupolisi ukiri
mu kazi, umucamanza w’umwuga, umuntu uri mu nzego z’ubuyobozi bw’umutwe wa politiki ku rwego
rw’Igihugu. Uko kutemererwa kuvaho ku muntu weguye kuri iyo mirimo bikemerwa. Abayobozi b’ubutegetsi
bwa Leta bavugwa muri iki gika ni : Perefe w’Intara, umuyobozi w’Umujyi wa Kigali, abagize komite nyobozi
y’Umujyi wa Kigali n’iy ‘Akarere n’abagize akanama gashinzwe politiki n’ubutegetsi ku rwego rw’Umurenge
n’urw’Akagari. Ntashobora gutora cyangwa gutorwa umuntu wese uri ku rutonde rw’abaregwa ibyaha
bigize icyaha cya Jenoside bimushyira mu rwego rwa mbere.

Uwatorewe kuba mu nzego zigize Inkiko Gacaca asimburwa iyo agaragaweho n’imwe mu mpamvu
zikurikira ;

1. gusiba inama z’inzego z’Inkiko Gacaca inshuro eshatu zikurikirana kandi nta mpamvu zifite ishingiro

yatanze;
2. guhanishwa ku buryo budasubirwaho igihano cy’igifungo kingana cyangwa kiri hejuru y’amezi

atandatu;
3. gukurura amacakubiri;
4. gukora umwe mu mirimo ikurikira: ukora umurimo wa politiki, umuyobozi w’ubutegetsi bwa Leta,

umusirikare cyangwa umupolisi ukiri mu kazi, umucamanza w’umwuga, umuntu uri mu nzego
z’ubuyobozi bw’umutwe wa politiki ku rwego rw’Igihugu.

5. kurwara indwara yatuma adakurikirana imirimo y’inzego z’Inkiko Gacaca
6. gukora igikorwa icyo aricyo cyose cyatuma atakwitwa Inyangamugayo;
7. kwimuka mu ifasi y’Urukiko Gacaca abarizwamo;
8. kwegura ;
9. gupfa.

33

Icyemezo cyo gusezerera Inyangamugayo bitewe no gusiba inama z’inzego z’Inkiko Gacaca inshuro
eshatu zikurikiranye kandi nta mpamvu yumvikana yatanzwe, gukurura amacakubiri no kubera gukora
igikorwa gituma umuntu atakwitwa Inyangamugayo gifatwa mu nyandiko n’abagize Inteko y’Urukiko
Gacaca uwirukanwa yabarizwagamo. Uwirukanwe muri ubwo buryo, anengerwa imbere y’Inama rusange
kandi ntashobora kongera gutorwa nk’Inyangamugayo ukundi.

Inteko y’Urukiko Gacaca iterana mu buryo bwemewe n’amategeko iyo habonetse byibura 15 mu bayigize.
Iyo uwo mubare utuzuye, abagize Inama rusange bitoramo izindi nyangamugayo zihagije kugira ngo uwo
mubare wuzure. Ni nako bigenda iyo uwo mubare wanze kuzura bitewe no kwihanwa kw’abagize Inteko.
Inkiko Gacaca ziburanishiriza mu ruhame uretse igihe hasabwe umuhezo ukemezwa n’Urukiko Gacaca
kubera impamvu z’umutekano rusange cyangwa ubupfura. Imyanzuro yo ifatirwa mu muhezo. Inteko ya
buri Rukiko Gacaca iterana nibura rimwe mu cyumweru ku butumire bwa Perezida abyibwirije cyangwa
bisabwe byibura na batatu mu bagize komite mpuzabikorwa. Iburanisha ritangira saa mbiri n’igice za mu
gitondo rigasoza saa kumi iyo ryatinze. Iminsi y’iburanisha igenwa n’Inama rusange y’Urukiko Gacaca ku
bwumvikane bw’abayigize byananirana hagafatwa icyemezo ku bwiganze busesuye bw’amajwi
y’abitabiriye inama. Iyo umunsi w’iburanisha wimuwe kubera impamvu zifite ishingiro, Perezida w’urukiko
Gacaca afatanyije n’abagize komite mpuzabikorwa bashiraho undi munsi.

Inteko y’Urukiko Gacaca ifata imyanzuro ku bwumvikane bw’abayigize, byananirana icyemezo kigafatwa ku
bwiganze busesuye bw’amajwi y’abayigize. Iyo baguye miswi, bongera gutora ariko buri wese agatora
hagati y’ibitekerezo bibiri byari byabonye amajwi menshi mbere.

Urubanza rwaciwe n’urukiko Gacaca rusomerwa mu ruhame ku munsi wagenwe n’inteko y’Urukiko.
Urukiko rugomba kugaragaza impamvu rwashingiyeho rufata icyemezo. Ibyemezo by’Urukiko bishyirwaho
umukono n’abagize Inteko baburanishije urwo rubanza bakagira n’uruhare mu gufata umwanzuro.

c) Inama mpuzabikorwa

Inama mpuzabikorwa igizwe na perezida, visi perezida wa mbere, visi perezida wa kabiri n’abanditsi babiri,
bose bakaba bagomba kuba bazi gusoma no kwandika neza ikinyarwanda. Inama mpuzabikorwa itorwa

34

n’abagize Inteko y’urukiko Gacaca ku bwiganze bw’amajwi y’abayigize. Inama mpuzabikorwa ya buri
Rukiko Gacaca ifite inshingano zikurikira:

 gutumiza, kuyobora inama no guhuza imirimo y’Inteko y’Urukiko Gacaca
 kwandika ibirego, ubuhamya n’ibimenyetso byatanzwe n’abaturage ;
 kwakira dosiye z’abashinjwa baburanira mu Nkiko Gacaca
 kwandika ubujurire bwakozwe mu manza z’Inkiko Gacaca
 kohereza mu rukiko Gacaca rw’ubujurire amadosiye y’imanza zajuririwe
 kwandika ibyemezo byafashwe n’inzego z’urukiko Gacaca
 gukora raporo y’ibikorwa by’urukiko Gacaca
 gushyira mu bikorwa ibyemezo by’Inama rusange n’iby’Inteko y ‘Urukiko Gacaca
 gushyikiriza urukiko Gacaca rwisumbuye raporo y’ibikorwa yemejwe n’Inama rusange y’urukiko

Gacaca.

Inama mpuzabikorwa y’Urukiko Gacaca iterana igihe cyose bibaye ngombwa ku butumire bwa perezida
wayo abyibwirije cyangwa abisabwe nibura na babiri mu bayigize. Kugira ngo iterane byemewe
n’amategeko, Inama mpuzabikorwa igomba kuba nibura yitabiriwe na batatu mu bayigize harimo
umwanditsi. Ibyemezo byayo bifatwa ku bwumvikane bitaba ibyo ingingo yigwagaho igashyikirizwa Inteko
y’Urukiko Gacaca.

2. Inshingano z’Inkiko Gacaca

Itegeko riha buri Rukiko Gacaca inshingano zarwo zihariye.

a) Urukiko Gacaca rw’Akagari

Urukiko Gacaca rw’Akagari rufite inshingano z’ingenzi zikurikira:
 Gukora urutonde rw’abantu bakurikira :

 Abantu bari batuye akagari mbere na nyuma ya Jenoside;
 abagize uruhare mu gukora ibyaha bya Jenoside ;
 abahohotewe na Jenoside cyangwa ibyaha byibasiye Inyokomuntu n’ibyabo byangijwe;

 kwegeranya amadosiye yose yaturutse mu bushinjacyaha ;
 gushyira abaregwa mu nzego nk’uko biteganyijwe n’iri tegeko Ngenga;

35

 kuburanisha no guca imanza z’ibyaha birebana n’umutungo;
 gufata ibyemezo ku birebana no kwihanwa kw’abayigize ;
 kwakira ubwirege bw’abagize uruhare muri Jenoside;
 gushyikiriza Inkiko zibifitiye ububasha amadosiye y’abaregwa batari mu bubasha bwabo;
 gutora abagize Inama mpuzabikorwa.

b) Urukiko Gacaca rw’umurenge, urw’Akarere cyangwa Umujyi, urw’Intara cyangwa Umujyi wa
Kigali

Inteko y’ Urukiko Gacaca rw’umurenge, urw’Akarere cyangwa Umujyi, urw’Intara cyangwa Umujyi wa Kigali
ifite inshingano z’ingenzi zikurikira :

 gukora amaperereza ya ngombwa ku buhamya bwatanzwe ;
 kwakira ubwirege bw’abagize uruhare muri Jenoside;
 gufata ibyemezo ku birebana no kwihanwa kw’abayigize ;
 kuburanisha no guca imanza ifitiye ububasha nyuma yo gusuzuma niba abashinjwa yashyikirijwe

barashyizwe mu nzego zihuje n’ibyaha bakurikiranweho
 gusuzuma ubujurire bw’imanza zaciwe n’Inkiko ziri munsi yarwo ;
 gutora abagize inama mpuzabikorwa ;
 kwakira no gusuzuma raporo z’ibikorwa z’Inkiko Gacaca ziri munsi yarwo.

B. Ububasha bw’Inkiko Gacaca

Inkiko Gacaca zifite ububasha nk’ubw’Inkiko zisanzwe bwo gucira imanza abakurikiranyweho ibyaha
zishingiye ku buhamya bw’abashinja n’abashinjura.

Zishobora :
 guhamagara umuntu uwo ariwe wese zisanze ari ngombwa mu rubanza ;
 gutegeka cyangwa gusaka ushinjwa. Iryo saka rigomba kubahiriza umutungo w’ushinjwa

n’uburenganzira bwa muntu ;
 gufata ibyemezo bishingana umutungo by’agateganyo ;
 gutanga ibihano no kugena indishyi;
 gutegeka irekurwa ry’imutungo yafatiriwe y’abagizwe abere ;

36

 guhamagara igihe bibaye ngombwa ubushinjacyaha kugira ngo utange ibisobanuro ku madosiye
bwakoreye iperereza;

 guhamagaza abakekwaho ibyaha no gutegeka ko bafungwa by’agateganyo igihe cyose bibaye
ngombwa.

Urukiko Gacaca rukurikirana rukanahana kimwe umuntu wanze gutanga ubuhamya cyangwa wabeshye
mu buhamya yatanze n’umuntu washyize cyangwa wagerageje gushyira ibikangisho ku batangabuhamya
cyangwa ku bagize Inteko y’Urukiko Gacaca.

1. Ububasha bushingiye ku kiburanwa

a) Urukiko Gacaca rw’Akagari

Urukiko Gacaca rw’Akagari ruburanisha bwa mbere ibyaha byo mu rwego rwa kane rukanaburanisha
isubirishamo ry’imanza rwaciye ababuranyi badahari. Rushyira kandi mu nzego abakurikiranyweho kugira
uruhare mu byaha bya Jenoside.

b) Urukiko Gacaca rw’Umurenge

Urukiko Gacaca rw’umurege ruburanisha ibyaha byo mu rwego rwa gatatu kimwe n’isubirishamo ry’imanza
rwaciye ababuranyi badahari.
c) Urukiko Gacaca rw’Akarere cyangwa Umujyi

Urukiko Gacaca rw’Akarere cyangwa Umujyi ruburanisha ibyaha byo mu rwego rwa kabiri, ubujurire ku
byemezo byafashwe bwa mbere cyangwa mu isubirishamo ry’imanza zaciwe n’inkiko Gacaca z’umurenge
zo mu ifasi yarwo kimwe n’isubirishamo ry’imanza rwaciye ababuranyi badahari.

d) Urukiko Gacaca rw’intara cyangwa umujyi wa Kgali

Urukiko Gacaca rw’Intara cyangwa Umujyi wa Kigali ruburanisha ubujurire ku byemezo byafashwe bwa
mbere cyangwa mu isubirishamo ry’imanza zaciwe n’Inkiko Gacaca z’Uturere ziri mu ifasi yarwo kimwe
n’isubirishamo ry’imanza rwaciye ababuranyi badahari.

37

2. ububasha bushingiye ku Ifasi

Urukiko rw’aho icyaha cyakorewe nirwo rufite ububasha bwo kukiburanisha.

 Ifasi y’Urukiko Gacaca rw’Akagali ni Akagali k’ubuyobozi;
 Ifasi y’urukiko Gacaca rw’Umurenge ni Umurenge w’Ubuyobozi;
 Ifasi y’urukiko Gacaca rw’Akarere cyangwa Umujyi n’Akarere k’ubuyobozi naho ifasi y’Urukiko Gacaca

rw’Intara cyangwa Umujyi wa Kigali ni Intara cyangwa Umujyi wa Kigali.

Iyo umuntu akurikiranyweho gukorera ibyaha ahantu hatandukanye, iburanishwa rye rirasubikwa, Urukiko
Gacaca rumukurikiranye rukabimenyesha byihutirwa Umutwe w’Inkiko Gacaca mu Rukiko rw’Ikirenga nawo
wihutira kubimenyesha Inkiko Gacaca z’Utugali bireba uzihamagarira gutanga amakuru n’ubuhamya
bushinja cyangwa bushinjura.

Umutwe w’Inkiko Gacaca mu Rukiko rw’Ikirenga rwoherereza amadosiye yakozwe muri ubwo buryo
Urukiko Gacaca rwaregewe narwo rukongera gushyira mu rwego uregwa rushingiye ku makuru
n’ibimenyetso bishya byakusanyijwe byaba ngombwa rugashyikiriza iyo dosiye Urukiko rubifitiye ububasha.

3. Ibyaha n’Ibihano biteganywa n’Itegeko Ngenga rya 2001

Iri Tegeko ryagarutse ku byaha bya Jenoside n’ibindi byaha byibasiye Inyokomuntu nk’uko byari
biteganyijwe n’Itegeko no 08/96 ryo ku wa 30 Kanama 1996.

38

Imbonerahamwe no 4: Inzego n’ibihano biteganyijwe mu itegeko rya 2001

Urwego Ibyaha Ibihano

1

a. Umuntu wakoze ibyaha cyangwa ibikorwa
by’ubufatanyacyaha bimushyira mu
bacuze umugambi, abawuteguye,
abawushishikarije abandi, abagenzuye
n’abayoboye itsembatsemba
n’itsembabwoko cyangwa ibindi byaha
byibasiye inyokomuntu;

b. umuntu wari icyo gihe mu nzego
z’ubuyobozi : mu rwego rw’Igihugu,
urw’Intara cyangwa umujyi wa Kigali
n’urw’Akarere cyangwa umujyi; mu
mashyaka ya politiki, mu Gisirikare, mu
madini cyangwa mu mitwe yitwara
gisirikari ku buryo butemewe
n’amategeko, akaba yarakoze ibyo byaha
cyangwa akoshya abandi kubikora;

c. umwicanyi ruharwa wamamaye aho yari
ari cyangwa aho yanyuze kubera umwete
yagize mu bwicanyi cyangwa ubugome
bukabije yabukoranye;

d. umuntu wasambanyije undi ku gahato
cyangwa wangije imyanya ndangagitsina.

Banze kwirega, kwemera icyaha, kwicuza no
gusaba imbabazi cyangwa bireze, bakemera
icyaha, bakicuza bagasaba imbabazi ariko
ntibyemerwe

Bahanishwa igifungo cya burundu
cyangwa igihano cyo kwicwa no
kwamburwa burundu uburenganzira
bwose umuntu afite mu Gihugu;

39

Bireze, bakemera icyaha, bakicuza, bagasaba
imbabazi bikemerwa nyuma yo gushyirwa ku
rutonde rw’abaregwa.

Bahanishwa igifungo cy’imyaka 25
cyangwa igifungo cya burundu no
kwamburwa burundu uburenganzira
bwose umuntu afite mu Gihugu;

bireze, bakemera icyaha, bakicuza, bagasaba
imbabazi bikemerwa mbere yo gushyirwa ku
rutonde rw’abaregwa

Bahanishwa igifungo cy’imyaka 25
cyangwa igifungo cya burundu no
kwamburwa burundu uburenganzira
bwose umuntu afite mu Gihugu;

2

a. umuntu wakoze icyaha cyangwa ibikorwa
by’ubufatanyacyaha bimushyira mu
mubare w’abishe batari mu rwego rwa
mbere cyangwa wagiriye abandi nabi
bikabaviramo gupfa, hamwe n’ibyitso bye;

b. umuntu wakomerekeje cyangwa wagiriye
abandi nabi agambiriye kubica ariko
umugambi we ntawugereho.

Banze kwirega, kwemera icyaha, kwicuza no
gusaba imbabazi cyangwa bireze, bakemera
icyaha, bakicuza bagasaba imbabazi ariko
ntibyemerwe

Bahanishwa igifungo cy’imyaka 25
cyangwa igifungo cya burundu no
kwamburwa burundu uburenganzira
bukurikira :
a. gutora,
b. gutorwa
c. kuba umuhamya mu

by’ubuhanga n’umugabo mu
byemezo no mu manza

d. gutunga no gutwara imbunda
e. kuba umusirikare

Bireze, bakemera icyaha, bakicuza, bagasaba
imbabazi bikemerwa nyuma yo gushyirwa ku
rutonde rw’abaregwa.

bahanishwa igifungo cyo kuva ku
myaka cumi n‘ibiri (12) kugeza ku
myaka cumi n‘itanu (15) ariko ku
gihano cy’igifungo bahawe, kimwe cya
kabiri cy’imyaka bakatiwe bakayimara
muri gereza indi isigaye bakayikoramo
imirimo nsimburagifungo ifitiye Igihugu
akamaro no kwamburwa burundu
uburenganzira bukurikira :
a. gutora,

40

b. gutorwa
c. kuba umuhamya mu by’ubuhanga

n’umugabo mu byemezo no mu
manza

d. gutunga no gutwara imbunda
e. kuba umusirikare

bireze, bakemera icyaha, bakicuza, bagasaba
imbabazi bikemerwa mbere yo gushyirwa ku
rutonde rw’abaregwa

bahanishwa igifungo cyo kuva ku
myaka irindwi (7) kugeza ku myaka
cumi n‘ibiri (12) ariko ku gihano
cy’igifungo bahawe, kimwe cya kabiri
cy’imyaka bakatiwe bakayimara muri
gereza indi isigaye bakayikoramo
imirimo nsimburagifungo ifitiye Igihugu
akamaro. no kwamburwa burundu
uburenganzira bukurikira :
a. gutora,
b. gutorwa
c. kuba umuhamya mu by’ubuhanga

n’umugabo mu byemezo no mu
manza

d. gutunga no gutwara imbunda
e. kuba umusirikare

3

umuntu ushinjwa ko yakoze cyangwa yafashije
gukora ibindi bikorwa bikomeye byakorewe
abantu, atagambiriye kubica.

banze kwirega, kwemera icyaha, kwicuza no
gusaba imbabazi cyangwa bireze, bakemera
icyaha, bakicuza bagasaba imbabazi ariko
ntibyemerwe

bahanishwa igifungo cyo kuva ku
myaka itanu (5) kugeza ku myaka
irindwi (7) ariko ku gihano cy’igifungo
bahawe , kimwe cya kabiri cy’imyaka
bakatiwe bakayimara muri gereza indi
isigaye bakayikoramo imirimo
nsimburagifungo ifitiye Igihugu
akamaro.

41

bireze, bakemera icyaha, bakicuza, bagasaba
imbabazi bikemerwa nyuma yo gushyirwa ku
rutonde rw’abaregwa.

bahanishwa igifungo cyo kuva ku
myaka itatu (3) kugeza ku myaka itanu
(5) ariko ku gihano cy’igifungo
bahawe , kimwe cya kabiri cy’imyaka
bakatiwe bakayimara muri gereza indi
isigaye bakayikoramo imirimo
nsimburagifungo ifitiye Igihugu
akamaro.

bireze, bakemera icyaha, bakicuza, bagasaba
imbabazi bikemerwa mbere yo gushyirwa ku
rutonde rw’abaregwa

bahanishwa igifungo cyo kuva ku
mwaka umwe (1) kugeza ku myaka
itatu (3) ariko ku gihano cy’igifungo
bahawe , kimwe cya kabiri cy’imyaka
bakatiwe bakayimara muri gereza indi
isigaye bakayikoramo imirimo
nsimburagifungo ifitiyeIgihugu
akamaro.

4 Umuntu wakoze gusa ibyaha byerekeranye
n’umutungo

Basabwa kwishyura umutungo
w’abandi bononnye cyangwa
basahuye.

Icyakora, iyo uwangije n’uwangirijwe
bumvikanye ubwabo cyangwa
bakabikora imbere y’ubutegetsi
cyangwa y’abatangabuhamya, mbere
y’uko iri tegeko ngenga ritangira
gukurikizwa, uwangije ntakurikiranwa“.

42

Ntitwabura kuvuga ku mpinduka zimwe na zimwe za ngombwa zazanywe n’iri Tegeko ugereranyije n’irya
1996 :

Ku bijyanye n’inzego z’abaregwa, iri Tegeko ryagumanye inzego z’abaregwa uko zari zimeze ariko rishyira
mu bubasha bw’Inkiko Gacaca inzego eshatu kuko urwa mbere rwagumye mu bubasha bw’Inkiko
zisanzwe. Ku baregwa bo mu rwego rwa mbere, abayobozi ku rwego rwa Selire na Segiteri iri Tegeko
ryateganyije ko bazajya bashyirwa mu rwego hashingiwe ku byaha bakurikiranyweho aho gushingira ku
nshingano z’ubuyobozi bari bafite. Ryateganyije kandi icyaha cyo gusambanya ku gahato kitari
giteganywijwe mu itegeko rya 1996. Iryo Tegeko kandi ryashyizeho igihe ntarengwa cy’imyaka ibiri
uhereye igihe ryasohokeye ngo abashaka kwirega ibyaha, kwicuza no gusaba imbabazi babe barangije
kubikora bitandukanye n’ibyari bitegenyijwe mu Itegeko rya 1996 ryashyiraga icyo gihe ku mezi 18.

Ni ngombwa kwibutsa ko iri tegeko riteganya umwihariko ku bana bari barengeje imyaka 14 ariko
batarageza kuri 18 igihe bakoraga ibyaha. Imbonerahamwe ikurikira irerekana ibihano bahabwa.

Imbonerahamwe no 5: Ibihano biteganywa nItegeko rya 2001 kubari abana igihe ibyaha byakorwaga

Urwego Ibyaha Ibihano

1

a. umuntu wakoze ibyaha cyangwa ibikorwa
by’ubufatanyacyaha bimushyira mu
bacuze umugambi, abawuteguye,
abawushishikarije abandi, abagenzuye
n’abayoboye itsembatsemba
n’itsembabwoko cyangwa ibindi byaha
byibasiye inyokomuntu;

b. umuntu wari icyo gihe mu nzego
z’ubuyobozi : mu rwego rw’Igihugu,
urw’Intara cyangwa umujyi wa Kigali
n’urw’Akarere cyangwa umujyi; mu
mashyaka ya politiki, mu Gisirikare, mu
madini cyangwa mu mitwe yitwara

bahanishwa igifungo cyo kuva ku myaka
icumi (10) kugeza ku myaka
myakumyabiri (20) no kwamburwa
burundu uburenganzira bwose umuntu
afite mu Gihugu;

43

gisirikari ku buryo butemewe
n’amategeko, akaba yarakoze ibyo byaha
cyangwa akoshya abandi kubikora;

c. umwicanyi ruharwa wamamaye aho yari
ari cyangwa aho yanyuze kubera umwete
yagize mu bwicanyi cyangwa ubugome
bukabije yabukoranye;

d. umuntu wasambanyije undi ku gahato
cyangwa wangije imyanya ndangagitsina.

Banze kwirega, kwemera icyaha, kwicuza no
gusaba imbabazi cyangwa bireze, bakemera
icyaha, bakicuza bagasaba imbabazi ariko
ntibyemerwe

Bireze, bakemera icyaha, bakicuza, bagasaba
imbabazi bikemerwa nyuma yo gushyirwa ku
rutonde rw’abaregwa.

Bahanishwa igifungo cy’imyaka 25
cyangwa igifungo cya burundu no
kwamburwa burundu uburenganzira
bwose umuntu afite mu Gihugu;

bireze, bakemera icyaha, bakicuza, bagasaba
imbabazi bikemerwa mbere yo gushyirwa ku
rutonde rw’abaregwa

Bahanishwa igifungo cy’imyaka 25
cyangwa igifungo cya burundu no
kwamburwa burundu uburenganzira
bwose umuntu afite mu Gihugu;

2

a. umuntu wakoze icyaha cyangwa ibikorwa
by’ubufatanyacyaha bimushyira mu
mubare w’abishe batari mu rwego rwa
mbere cyangwa wagiriye abandi nabi
bikabaviramo gupfa, hamwe n’ibyitso
bye;

b. umuntu wakomerekeje cyangwa wagiriye
abandi nabi agambiriye kubica ariko
umugambi we ntawugereho.

Bahanishwa igihano cy‘igifungo kingana
na kimwe cya kabiri cy’imyaka
iteganyirijwe abakuru no kwamburwa
burundu uburenganzira bukurikira :
a. gutora,
b. gutorwa
c. kuba umuhamya mu by’ubuhanga

n’umugabo mu byemezo no mu
manza

44

d. gunga no gutwara imbunda
e. kuba umusirikare

3

umuntu ushinjwa ko yakoze cyangwa yafashije
gukora ibindi bikorwa bikomeye byakorewe
abantu, atagambiriye kubica.

Bahanishwa igihano cy‘igifungo kingana
na kimwe cya kabiri cy’imyaka
iteganyirijwe abakuru

4 Umuntu wakoze gusa ibyaha byerekeranye
n’umutungo

Basabwa kwishyura umutungo w’abandi
bononnye cyangwa basahuye.

Icyakora, iyo uwangije n’uwangirijwe
bumvikanye ubwabo cyangwa
bakabikora imbere y’ubutegetsi cyangwa
y’abatangabuhamya, mbere y’uko iri
tegeko ngenga ritangira gukurikizwa,
uwangije ntakurikiranwa.

Ni ngombwa kwibutsa ko abantu bari batarageza ku myaka 14 igihe bakoraga ibyaha badakurikiranwa
ariko bashobora gushyirwa mu bigo ngororamuco igihe cy’amezi 3.

Agaka ka 2: Ishyirwaho ry’Umutwe ushinzwe Inkiko Gacaca mu Rukiko rw’Ikirenga

Umutwe ushinzwe Inkiko Gacaca mu Rukiko rw’Ikirenga ukomoka kw’ivugururwa ry’Itegeko Shingiro ryo ku
wa 18/04/200013. Ingingo ya 2 ihindura ingingo ya 28 y’Amasezerano y’Amahoro y’Arusha ku Igabana
ry’Ubutegetsi iteganya ko Urukiko rw’Ikirenga rugizwe n’imitwe itandatu ikurikira:

a) Umutwe ushinzwe Inkiko Gacaca
b) Umutwe ushinzwe Inkiko
c) Urukiko rusesa imanza
d) Urukiko rurinda iremezo ry’Itegeko Nshinga

13 Ivugururwa ry’Itegeko Shingiro rya Repubulika y’u Rwanda, Igazeti ya Leta no 9 yo ku wa 01/05/2000.

45

e) Inama ya Leta
f) Urukiko rw’imari ya Leta

Kuri iyi ngingo umushingamategeko w’u Rwanda yakoze ivugururwa ry’andi mategeko ajyanye nayo:

 Itegeko Ngenga no 22/2000 ryo ku wa 11/10/2000 rihindura kandi ryuzuza Itegeko Teka no 09/80 du

07/07/1980 rishyiraho igitabo cy’Imiterere n’Ububasha by’Inkiko14 ;

 Itegeko Ngenga no 23/2000 ryo ku wa 11/10/2000 rihindura kandi ryuzuza Itegeko ryo ku wa
23/02/1963 rigena imiterere y’Urukiko rw’Ikirenga15.

Ingingo ya 3 y’Itegeko Ngenga no 22/2000 ryavuzwe haruguru, ishyira Inkiko Gacaca mu Nkiko zidasanzwe
naho ingingo ya mbere iteganya ko imiterere, ububasha n’imikorere by’Inkiko Gacaca bishyirwaho
n’Itegeko Ngenga ryihariye.

Ku birebana n’Itegeko Ngenga no 23/2000, ryo mu ngingo ya 3 n’iya 4 zaryo riha Umutwe ushinzwe Inkiko
Gacaca inshingano z’ingenzi zikurikira :

 Guhuza no kugenzura imirimo y’Inkiko Gacaca ku butaka bw’u Rwanda ;
 Gukurikiranira hafi umunsi ku wundi imikorere y’Inkiko Gacaca n’iyubahirizwa ry’amategeko

n’amabwiriza ;
 Kugenzura Inkiko Gacaca ku buryo buhoraho hagamijwe kureba imigendekere y’imirimo yazo.

Ariko rero, mu rwego rwo kubahiriza ihame ry’ubwigenge bw’abacamanza, Umutwe ushinzwe Inkiko
Gacaca, mu kuzuza inshingano zawo, ntugomba gutegeka Urukiko Gacaca mu buryo ubwo aribwo bwose
uko rugomba guca urubanza. Amabwiriza ajyanye n’imikorere y’Inkiko Gacaca ashyirwaho na Perezida
w’Urukiko rw’Ikirenga amaze kugisha inama abagize biro yarwo.

14 Itegeko Ngenga no 22/2000 ryo ku wa 11/10/2000 rihindura kandi ryuzuza Itegeko Teka no 09/80 ryo ku wa 07/07/1980
rigena imiterere n’ububasha bw’Inkiko, Igazeti ya Leta no 7 yo ku wa 01/04/2001.
15 Itegeko Ngenga no 23/2000 ryo ku wa 11/10/2000 rihindura kandi ryuzuza itegeko ryo ku wa 23/02/1963 rigena imiterere
y’Urukiko rw’ikirenga, Igazeti ya Leta no 7 yo ku wa 01/04/2001.

46

A. Amatora y’Inyangamugayo

Amatora y’Inyangamugayo yabaye guhera ku itariki ya 4 kugeza kuya 07 Ukwakira 2001. Yagombaga
gushyira abacamanza mu Nkiko Gacaca z’akagari, iz’Umurenge, iz’Akarere n’iz’Intara.
Iteka rya Perezida wa Repubulika n˚ 12/01 ryo ku wa 26 Kamena 2001 rigena imiterere y’amatora
y’abagize inzego z’Inkiko Gacaca. Ayo matora yateguwe na Komisiyo y’Igihugu y’Amatora igizwe n’abantu
6 barimo Perezida na visi Perezida, bashyizweho na perezida wa Repubulika. Komisiyo yahawe manda
y’amezi atatu. Komisiyo kandi yari ihagarariwe ku rwego rw’Intara n’Umujyi wa Kigali no ku rwego
rw’uturere n’Imijyi.

Mu ngingo ya 7 y’iri Teka hateganywa ko umuntu utorerwa kuba Inyangamugayo mu Rukiko Gacaca
rw’Akagari agomba kuba yujuje ibi bikurikira :

 Kuba ari Umunyarwanda ;
 Gutura mu Kagari ashaka kwiyamamarizamo ;
 Kuba afite nibura imyaka 21 y’amavuko ;
 Kuba indacyemwa mu mico no mu myifatire ;
 Kuba umunyakuri no kutanigana abandi ijambo;
 Kuba atarakatiwe ku buryo budasubirwaho n’Inkiko igihano cy’igifungo nibura cy’amezi 6 ;
 Kuba ataragize uruhare muri Jenoside ;
 Kutarangwa n’amacakubiri ;
 Kuba atarigeze yirukanwa kubera imyitwarire mibi.

Amatora araye ari bube, Perezida wa Repubulika yavuze ijambo rikubiyemo ubutumwa buhamagarira
abantu kwitabira amatora ari benshi ubwo butumwa bwongeye gutangwa no ku munsi nyir’izina w’amatora.
Amatora yaranzwe n’ubwitabire bushimishije bw’abaturage.

Nk’uko ingingo ya 2 y’ityo teka rya Perezida ibiteganya, abagize Inteko y’Urukiko Gacaca rw’Akagali n’abo
yohereza ku Rukiko Gacaca rw’Umurenge, batorwa n’Inama rusange y’Akagari igizwe n’abaturage bose
b’abanyarwanda batuye ako Kagali bagejeje ku myaka 18 nibura n’abanyamahanga bamaze mu Rwanda
igihe cy’umwaka nibura kandi bafite uruhushya rwo gutura. Inama Rusange yitoramo abantu 24
b’inyangamugayo, batanu muri bo boherezwa ku Rukiko Gacaca rw’Umurenge abasigaye 19 bagakora

47

Inteko y’Urukiko Gacaca rw’Akagari ari nabo bitoramo abagize Inama mpuzabikorwa igizwe na Perezida,
abavisi Perezida babiri n’abanditsi babiri.

Abagize Inteko y’urukiko Gacaca rw’umurenge, Akarere cyangwa Umujyi, Intara cyangwa Umujyi wa Kigali
n’aboherezwa ku rwego rwisumbuye batorwa n’Inama Rusange ya buri Rukiko Gacaca kandi iyo Nama
Rusange ikaba igizwe nibura n’Inyangamugayo 50 zaturutse mu Nkiko Gacaca zo muri iyo fasi. Amatora
yatangiraga saa moya za mugitondo akarangira saa kumi n’ebyiri z’umugoroba. Amatora yasozwaga
n’irahira ry’abatowe muri buri Rukiko. Muri rusange amatora yagenze neza;

 Abaturage bitabiriye ari benshi cyane cyane igitsina gore ;
 Amatora yari ateguye neza cyane cyane kubirebana n’ibikoresho n’ubukangurambaga ku kamaro

kayo ;
 Amatora yakozwe mu mucyo hubahirizwa uburenganzira bw’abatora n’abatorwa ;
 Ubuyobozi bwabaye maso bukosora amakosa ajyanye no kutubahiriza amabwiriza y’itora aho

yagaragaye, bugera n’aho busaba ko amatora asubirwamo aho bibaye ngombwa ;
 Abaturage ntibagaragazaga gusa indangagaciro z’abiyamamazaga bagaragaza ubunyangamugayo

bwabo, batinyutse no kugaragaza ku mugaragaro abiyamamazaga batabikwiye.

48

Imbonerahamwe no 6: Umubare w’Inyangamugayo hashingiwe ku gitsina
Intara/Umujyi wa Kigali Igitsina

Gabo Gore Igiteranyo
Umubare % Umubare %

Umujyi wa Kigali 1.433 59.3 985 40.7 2.418
Kigali Ngali 9.015 63 5.290 37 14.305
Gitarama 9.685 57.9 7.048 42.1 16.733
Butare 6.426 56.7 4.911 43.3 11.337
Gikongoro 7.757 62.2 4.724 37.8 12.481

Cyangugu 6.775 62.6 4.043 37.4 10.818
Kibuye 6.275 65.5 3.311 34.5 9.586
Gisenyi 10.329 76.1 3.238 23.9 13.567
Ruhengeri 12.854 77.3 3.781 22.7 16.635

Byumba 9.340 74.7 3.157 25.3 12.497
Umutara 3.915 68.3 1.814 31.7 5.729
Kibungo 7.245 58.4 5.154 41.6 12.399
Igiteranyo rusange 91.049 65.7 47.456 34.3 138.505

Byavuye : REPUBULIKA Y’U RWANDA, URWEGO RW’IGIHUGU RUSHINZWE INKIKO GACACA na
CTB, Raporo y’Ubushakashatsi ku cyazamura imibereho y’Inyangamugayo, Kigali, 2005

B. Amahugurwa yo mu mwaka wa 2002

Inyangamugayo zifite uruhare rw’ibanze muri gahunda y’Inkiko Gacaca. Nibo bagomba gushyira mu
bikorwa gahunda yashyizweho na Guverinoma bagakora ku buryo ukuri kujya ahagaragara ubutabera
bugahabwa intebe. Kuri iyi ngingo, kuva mu ntangiriro hagaragajwe impungenge nyinshi cyane cyane
izirebana n’ubushobozi bw’Inyangamugayo. Kubera iyo mpamvu, Inyangamugayo zagombaga guhugurwa.
Kugira ngo bishoboke byabaye ngombwa guhera ku mahugurwa y’abazahugura Inyangamugayo.

49

Amahugurwa y’abazahugura Inyangamugayo

Abagombaga kuzahugura Inyangamugayo bari abantu basanzwe bafite ubumenyi ku bijyanye n’amategeko
harimo abacamanza, abanyeshuri bo muri kaminuza mu ishami ry’amategeko n’impirimbanyi
z’uburenganzira bwa muntu. Amahugurwa yabo yamaraga iminsi 10 agatangirwa mu bigo by’amahugurwa
bitandukanye.

Amahugurwa yibanze by’umwihariko ku Itegeko Ngenga no 40/2000 ryo ku wa 26/01/2001 n’uburyo bwo
kwigisha abantu bakuru. Ibibazo byaganiriweho byatumye abahuguwe bagira ubumenyi rusange ku cyaha
cya Jenoside muri rusange na Jenoside yakorewe Abatutsi by’umwihariko. Amahugurwa yatanzwe mu
buryo bwo kungurana ibitekerezo buri wese akabigiramo uruhare. Uhugura yakanguraga amatsiko
y’abahugurwa akoresheje urwunge rw’ibibazo byaganirwagaho mu matsinda. Ibyo byakurikirwaga no
gushyira hamwe ibyavuye mu matsinda ari naho hatangwaga ibitekerezo ku bisubizo bya bya bibazo.

Abahuguye Inyangamugayo bahawe ibitabo by’amahugurwa bibiri « Igitabo cy’imfashanyigisho

y’amahugurwa y’abazahugura Inyangamugayo » na « Imfashanyigisho isobanura itegeko-ngenga

rishyiraho inkiko Gacaca » byateguwe hagamijwe koroshya amahugurwa y’Inyangamugayo.

1. Amahugurwa y’Inyangamugayo

Amahugurwa y’inyangamugayo yatangiye ku wa 09/04/2002 asoza ku wa 10/05/2002 Inyangamugayo
zose zimaze guhugurwa. Amahugurwa yaranzwe n’umwuka mwiza wuje ubushake bwo gusobanukirwa,
ubworoherane n’ubuvandimwe. Ingingo zari kuri gahunda y’amahugurwa n’izi zikurikira :

 Inshingano z’Inkiko Gacaca no kuzisesengura ;
 Amahame ngengamyitwarire y’inyangamugayo ;
 Imikorere y’Inkiko Gacaca ;
 Imikoranire y’Inkiko Gacaca n’izindi nzego z’ubutabera cyangwa z’ubuyobozi (Umutwe ushinzwe Inkiko

Gacaca, Gereza, Polisi, Ubushinjacyaha…) ;
 Kuzuza amafishi.

50

Ayo mahugurwa yahaye Inyangamuagayo ubushobozi bwo kuzuza inshingano zazo ariko umutwe
ushinzwe Inkiko Gacaca ukaba warateganyije amahugurwa y’inyongera ahoraho agamije kongera
ubushobozi bwazo.

Gutanga ubutabera nyuma ya Jenoside, nubwo byari bifite akamaro ntagereranywa, ingorane zijyanye
nabyo ntizagombaga kubangamira umukoro wo kubaka ubumwe bw’umuryango nyarwanda ari nayo
nshingano y’Inkiko Gacaca nk’umwimerere w’abanyarwanda ugamije guhangana n’imbaraga nke z’Inkiko
zisanzwe hifashishijwe ubutabera bwunga, bwihuta kandi buri wese afitemo uruhare.

Umusanzu wa buri wese wari ngombwa kugira ngo icyiciro cy’icyitegererezo gitange umusaruro
ushimishije.

Igice cya II : ICYICIRO CY’ICYITEGEREREZO

Gahunda y’Inkiko Gacaca yatangijwe n’icyiciro cy’icyitegererezo. Intego y’icyo cyiciro yari iyo kugaragaza
akamaro no kureberaho icyakorwa mu rwego rwo kuziha icyerekezo no kunoza ibijyanye n’imiterere
n’imikorere yazo. Muri iki gice turavuga ku bice bitandukanye byacyo bigizwe n’icyiciro cy’ikusanyamakuru
n’icy’Iburanisha.

Umutwe wa mbere : IKUSANYAMAKURU

Gahunda y’Inkiko Gacaca yatangijwe ku mugaragaro na Nyakubhwa Paul KAGAME, Perezida wa
Repubulika ku wa 18 Kamena 2002. Imirimo y’Inkiko Gacaca yatangiriye ku Ikusanyamakuru mu
masegiteri 12 mu Gihugu, imwe muri buri Ntara n’Umujyi wa Kigali. Ayo masegiteri ni aya akurikira :
Nyarugunga (Umujyi wa Kigali), Kindama (Kigali Ngali), Birenga (Kibungo), Gahini (Umutara), Nzahaha
(Cyangugu), Murama (Gisenyi), Nkomero (Gitarama), Mataba (Ruhengeri), Mutete (Byumba), Gishamvu
(Butare), Nkumbure (Gikongoro) na Nyange (Kibuye). Umubare w’abafungwa bireze bakemera icyaha muri
buri segiteri niwo cyane cyane washingiweho hatoranywa aya masegiteri.

Ikarita ikurikira yerekana Inkiko Gacaca 12 zatangirijwemo icyiciro cy’icyitegererezo

51

Ku wa 25 Ugushyingo z’uwo mwaka, ku masegiteri yari asanzwe akorerwamo Ikusanyamakuru
hiyongereyeho andi 106, ni ukuvuga Segiteri imwe muri buri Karere cyangwa Umujyi nk’uko bigaragazwa
n’iIkarita ikurikira.

52

Igika cya mbere : Imigendekere y’ikusanyamakuru, umusaruro n’amasomo ryatanze

Agaka ka 1 : Imigendekere y’Ikusanyamakuru

Amakuru ajyanye na Jenoside atangirwa mu nama rusange esheshatu naho inama rusange ya karindwi
igakora umurimo wo kuzuza dosiye ya buri wese washinjwe, gushyira mu nzego abaregwa no gushyikiriza
izo dosiye Inkiko zifite ububasha bwo kuziburanisha16.

16 URUKIKO RW’IKIRENGA, UMUTWE USHINZWE INKIKO GACACA, Gahunda y’Imirimo y’Urukiko
Gacaca rw’Akagari(I), Kigali, Ugushyingo 2002, p. 4

53

a. Inama ya mbere

Igihe cy’Inama rusange ya mbere y’Urukiko Gacaca rw’Akagari, Inyangamugayo zisobanurira abaturage
ibyiza by’Inkiko Gacaca n’inshingano zazo. Ni muri iyo nama kandi hemezwa umunsi Inama rusange izajya
iteranaho buri cyumweru.

Umunsi wa mbere waranzwe no kwitabira kw’abayobozi, indorerezi zigenga nyinshi n’abaturage batagira
ingano.

b. Inama ya kabiri

Muri iyo nama habarurwaga abantu bose bari batuye mu Kagari mbere y’itariki ya 06 Mata 1994.
Abayikurikiranye bagaragaje ko yitabiriwe n’abaturage benshi

c. Inama ya gatatu n’iya kane

Iki cyiciro ni ingirakamaro mu Nkiko Gacaca kuko aricyo gihe Urukiko Gacaca rw’Akagari rwakoraga
urutonde rw’abishwe haba abaguye mu Kagari cyangwa se abaguye ahandi. Nkuko byari byagenze mu
zindi nama, n’iyi yitabiriwe n’abaturage benshi. Imiryango y’abishwe yaboneyeho kumenya neza ukuri ku
makuru bari basanzwe batazi neza.

d. Inama ya gatanu

Mu nama ya gatanu bakoraga ibarura ry’imitungo ya buri muryango wahohotewe yasahuwe cyangwa
yangijwe. Kuri iki cyiciro hakorwaga intonde z’abaregera ibyasahuwe cyangwa byangijwe, abantu bo mu
muryango umwe bagashyirwa ku ifishi imwe. Ibyasahuwe cyangwa byangijwe bibarurirwa mu ruhame
abahari bakaba aribo bemeza ukuri kw’ibyavuzwe kandi hakagaragazwa ibyishyuwe cyangwa ibyasubijwe
bene byo.

54

e. Inama ya gatandatu

Buri wese mu bayitabiriye yasabwaga gutanga amakuru ku byo yabonye cyangwa yumvise igihe cya
Jenoside. Inyangamugayo zibutsaga abaturage akamaro ko kwirega no kwemera icyaha. Inama ya
gatandatu yasozwaga no gukora urutonde rw’abaregwa. Icyo cyiciro cyahuye n’ingorane nyinshi kuko
kititabiriwe bitewe nuko bamwe mu bagombaga kukitabira bashinjwaga. Ibyuzuzwaga ni ibi bikurikira

 Urutonde rw’abantu (umuryango ku muryango) bari batuye mu Kagari mbere ya Jenoside ;
 Urutonde rw’abantu baguye mu Kagari bazira Jenoside ;
 Urutonde rw’abantu bo mu Kagari biciwe ahandi ;
 Inyandiko zijyanye n’umutungo wangijwe cyangwa wasahuwe wa buri muryango wahohotewe muri

Jenoside (ifishi y’abaregera umutungo umuryango ku muryango) ;
 Inyandiko z’abifuza kwirega no kwemera icyaha ;
 Urutonde rw’abaregwa ;
 Ifishi ya buri wese uregwa.

Iki gikorwa cyakozwe hifashishijwe uburyo bubiri: gukusanyiriza amakuru hamwe umuryango ku muryango
mu nama cyangwa gusaba abayobozi ba nyumbakumi gukora intonde z’imiryango n’abantu bari batuye
akagari mbere ya Jenoside maze izo ntonde zikaganirwaho n’abaturage mu nama hagamijwe kuzikorera
ubugororangingo. Ubu buryo bigaragara ko aribwo bwatanze umusaruro ushimishije kandi vuba.

f. Inama ya karindwi

Muri iyi nama Inteko yasozaga uyu murimo yuzuriza ifishi y’uregwa buri wese washinjwe igashyira
abaregwa mu nzego kandi igashyikiriza amadosiye Inkiko zifite ububasha bwo kuyaburanisha.

Agaka ka 2 : Umusaruro w’Ikusanyamakuru

Umusaruro w’icyiciro cy’Ikusanyamakuru uragaragazwa n’imbonerahamwe ikurikira :

55

Imbonerahamwe no 7: Umusaruro w’icyiciro cy’Ikusanyamakuru

Intara/Umujyi
wa Kigali

Abireze
bakemera
icyaha imbere
y’Urukiko
Gacaca

Abafunguwe
by’agateganyo

Abafunzwe
by’agateganyo

Amadosiye yakozwe

Urwego
rwa 1

Urwego
rwa 2

Urwego
rwa 3

Igiteranyo

Umujyi wa
Kigali

107 153 84 1.172 2.745 714 4.631

Kigali Ngali 321 44 98 615 6.265 1.765 8.645

Gitarama 594 4 4 596 6.324 939 7.859

Butare 256 19 76 247 2.598 1.100 3.945

Gikongoro 37 19 28 390 2.684 579 3.653

Cyangugu 53 49 8 504 2.487 637 3.628

Kibuye 340 4 0 531 3.073 761 4.365

Gisenyi 176 60 81 408 2.148 1.457 4.013

Ruhengeri 103 34 21 151 744 624 1.519

Byumba 75 6 6 57 809 669 1.535

Umutara 168 56 19 396 1.494 1.388 3.278

Kibungo 613 158 130 825 4.622 2.055 7.502
IGITERANYO 2.843 606 555 5.842 35.993 12.688 54.573
Byavuye: URWEGO RW’IGIHUGU RUSHINZWE INKIKO GACACA, Raporo yumwaka wa 2004, urupapuro
rwa 24 n’urwa 26.

Ijanisha :
 Urwego rwa mbere : 10.8%
 Urwego rwa kabiri : 65.9%
 Urwego rwa gatatu : 23.3%

56

Agaka ka 3 : Amasomo yavuyemo

Nk’uko twabivuze, icyiciro cy’Icyitegererezo cyari kigamijwe kunoza imikorere y’Inkiko Gacaca no
kuvanamo amasomo yatuma imirimo yazo irushaho kugenda neza. Amasomo yavuye muri iki cyiciro
yatumye habaho impinduka mu nzego z’Inkiko Gacaca no mu mikorere yazo. Muri ayo masomo twavuga :

1. Hakenewe guhuza imbaraga hagamijwe gukurikirana, kugenzura no guhuza ibikorwa by’Inkiko

Gacaca ;
2. Hakenewe kuvugurura Itegeko Ngenga n° 40/2000 ryo ku wa 26/01/2001 hagamijwe kunoza imikorere

y’Inkiko Gacaca ;
3. Ubwitabire bw’abaturage bwagendaga bugabanuka, bigatuma imirimo y’inkiko Gacaca rimwe na rimwe

igenda isubikwa ;
4. Umutekano w’abatangabuhamya n’abacitse ku icumu rya Jenoside warahungabanye ;
5. Abantu barushijeho kugaragaza ibimenyetso by’ihungabana ;
6. Byari ngombwa gusimbuza Inyangamugayo zataye ubupfura ;
7. Hagombaga gushyirwaho uburyo bwo guteza imbere imibereho y’abacitse ku icumu rya Jenoside.

Igika cya 2. Ivugururwa ry’imikorere y’Inkiko Gacaca

Nyuma yo kubona amasomo yavuye mu Ikusanyamakuru, byaragaragara ko impinduka zimwe na zimwe
zari ngombwa kugira ngo imikorere y’Inkiko Gacaca irusheho kugenda neza. Izo mpinduka zibanze ku
birebana no guhuza ibikorwa hamwe n’imikorere by’Inkiko Gacaca.

Agaka ka 1 : Urwego rw’Igihugu rushinzwe Inkiko Gacaca

Urwego rushinzwe guhuza ibikorwa by’Inkiko Gacaca rwashyizweho kandi rutandukanywa n’Urukiko
rw’Ikirenga, ruba urwego rwihariye rwitwa « Urwego rw’Igihugu rushinzwe gukurikirana, kugenzura no
guhuza ibikorwa by’Inkiko Gacaca». Uru rwego ruteganywa n’ingingo ya 152 y’Itegeko Nshinga rya

57

Repubulika y’u Rwanda ryo ku wa 04 Kamena 200317; naho imiterere, inshingano n’imikorere yarwo
bikagenwa n’Itegeko Ngenga n° 08/2004 ryo ku wa 28 Mata 2004.

Nk’uko biteganywa n’ingingo ya mbere y’iryo tegeko ngenga18, Urwego rw’Igihugu rushinzwe gukurikirana,
kugenzura no guhuza imirimo y’Inkiko Gacaca rurigenga mu bijyanye no gucunga umutungo n’abakozi.
Urwego rw’Igihugu rushinzwe gukurikirana, kugenzura no guhuza ibikorwa by’Inkiko Gacaca rushinzwe
by’umwihariko ibi bikurikira ;

 Gukurikirana imikorere y’inkiko Gacaca no kuziha inama mu by’amategeko ;
 Kugeza ku Nkiko Gacaca ibikoresho bya ngombwa ;
 Gucungira hafi imikorere y’inkiko Gacaca n’iyubahirizwa ry’amategeko n’amabwiriza azigenga ;
 Gukurikiranira hafi no gufata ibyemezo bya ngombwa bigamije imigendekere myiza y’imirimo y’Inkiko

Gacaca ;
 Guhuza ibikorwa byose bifitanye isano n’imikorere y’inkiko Gacaca.

Mu kuzuza inshingano zarwo, Urwego rw’Igihugu rushinzwe Inkiko Gacaca ntirushobora gutegeka urukiko
Gacaca uko ruca urubanza.

Nyuma y’ishyirwaho ry’Urwego rw’Igihugu rushinzwe Inkiko Gacaca, imikorere y’izo nkikoyaravuguruwe
cyane hashingiwe ku masomo yavuzwe haruguru yavuye mu cyiciro cy’icyitegererezo

Agaka ka 2 : Ivugururwa ry’Ikusanyamakuru

Uburyo bwo gukora ikusanyamakuru bwaravuguruwe inama zirindwi zivanwaho maze amakuru akusanywa
ku rwego rwa buri Kagari hifashishijwe agatabo ka gahunda yo gukusanya amakuru akenewe mu Nkiko
Gacaca kateguwe n’Urwego rw’Igihugu rushinzwe Inkiko Gacaca. Ikusanyamakuru ryakozwe mu byiciro
bibiri aribyo :

17 Itegeko Nshinga rya Repubulika y’u Rwanda ryo ku wa 04/06/2003 nk’uko ryahinduwe kandi ryujujwe kugeza ubu, Igazeti ya
Leta nimero idasanzwe yo ku wa 04/06/2003.
18 Itegeko Ngenga n° 08/2004 ryo ku wa 28/04/2004 rishyiraho kandi rigena imiterere n’imikorere by’Urwego rw’Igihugu
rushinzwe gukurikirana, kugenzura no guhuza ibikorwa by’Inkiko Gacaca, Igazeti ya Leta ya Repubulika y’u Rwanda n˚ 9 yo ku
wa 01/05/2004.

58

 Gukusanyamakuru muri buri Kagari bikozwe n’abaturage bafatanyije n’ubuyobozi;
 Kumurikira Inama rusange y’Akagari iyobowe n’Urukiko Gacaca rw’Akagari amakuru yakusanyijwe

kugira ngo iyemeze.

Amakuru yakusanyijwe ari mu byiciro bitatu:

1. Amakuru ajyanye no kumenya uko Jenoside yateguwe mu Kagari;
2. Amakuru ajyanye n’uko jenoside yakozwe n’ingaruka zayo mu Kagari;
3. Amakuru ajyanye no kugaragaza no kumenya uruhare rwa buri wese uregwa kugira uruhare muri

Jenoside.

Kugira ngo ayo makuru aboneke, Urwego rw’Igihugu rushinzwe Inkiko Gacaca rufatanyije n’inzego
z’ubuyobozi bakoze ubukangurambaga bwo gukangurira abaturage gutanga amakuru n’ubuhamya
arebana na Jenoside aho batuye cyangwa bari batuye. Buri Munyarwanda yibukijwe ko agomba kuvugisha
ukuri ku byo yakoze, ibyo azi ndetse n’ibyo yabonye cyangwa yumvise. By’umwihariko abagize uruhare
muri Jenoside bibukijwe ko bakwiye gufata iya mbere bakitabira gahunda yo kwirega, kwemera icyaha,
kwicuza no gusaba imbabazi.

Ubukangurambaga n’impinduka ku Ikusanyamakuru bwatumye haboneka amakuru akurikira:

1. Urutonde rw’abari batuye Akagari muri Nzeri 1990 ;
2. Urutonde rw’abari batuye Akagari muri Werurwe 1990 ;
3. Urutonde rw’abafashwe mu byitso ;
4. Urutonde rwa ba Nyirabayazana mu Kagari ;
5. Inama zo gutegura Jenoside mu Kagari n’abazigiyemo ;
6. Urutonde rw’abagombaga kwicwa mu Kagari ;
7. Amakuru ku itangwa ry’ibikoresho by’ubwicanyi mu Kagari ;
8. Abagize imitwe yitwara gisirikare ;
9. Bariyeri zashyizweho mu Kagali ;
10. Abiciwe mu Kagari bari batuyemo bazira jenoside ;

59

11. Abiciwe mu Kagali bavuye hanze yako bazira Jenoside;
12. Abiciwe hanze y’Akagali bari batuyemo bazira Jenoside ;
13. Abiciwe mu Kagari bari batuyemo bazira kutitabira Jenoside ;
14. Abiciwe mu Kagari bavuye hanze yako bazira kutitabira Jenoside ;
15. Abiciwe hanze y’Akagali bari batuyemo bazira kutitabira Jenoside ;
16. Aho bataye imirambo ;
17. Umutungo wangijwe cyangwa wasahuwe muri buri rugo ;
18. Ingo zagabweho ibitero muri buri Kagari ;
19. Aho abantu bahungiye mu Kagari ;
20. Abarokotse Jenoside muri buri rugo ;
21. Abatabaye abahigwaga mu Kagari ;
22. Ibitero byagabwe mu Kagari ;
23. Abamamaye mu bwicanyi mu Kagari ;
24. Urupfu rwa buri muntu wazize Jenoside ;
25. Umwirondoro w’Uregwa n’ibyo aregwa ;
26. Amafishi y’abaregwa.

Aya makuru n’ubu buhamya byakusanyirijwe mu nyandiko (amakayi n’amafishi) zatanzwe n’Urwego
rw’Igihugu rushinzwe Inkiko Gacaca kandi buri bwoko bw’amakuru bwandikwaga hakurikijwe uburyo
busobanutse bwagenwe19.

Ikusanyamakuru ryasozwaga no gukora amadosiye y’abaregwa (Ifishi y’Uregwa), kubashyira mu nzego no
kuyoherereza Inkiko Gacaca zifite ububasha bwo kuyaburanisha cyangwa ubushinjacyaha.

Agaka ka 3 : Impinduka mu mikorere y’Inkiko Gacaca

Imikorere y’Inkiko Gacaca yagiye ihinduka hagamijwe gukemura ibibazo zagendaga zihura nabyo cyane
cyane mu gihe cy’ikusanyamakuru.

19 Urwego rw’Igihugu rushinzwe Inkiko gacaca, Gahunda y’Ikusanyamakuru mu nkiko Gacaca, urupapuro rwa 5, 2005.

60

A. Itegeko Ngenga no 16/2004 ryo ku wa 19 Kamena 2004 rigena imiterere, ububasha n’imikorere
y’Inkiko Gacaca

Iri Tegeko Ngenga20 ryazanye impinduka ku birebana n’imiterere n’ububasha bw’Inkiko Gacaca ndetse no
gushyira abaregwa mu nzego.

1. Impinduka zirebana n’imiterere n’ububasha

Abagize inama rusange y’Urukiko Gacaca rw’Umurenge barahindutse. Igizwe n’inyangamugayo zigize
inteko zose z’Inkiko Gacaca ziri muri uwo murenge. Umubare w’inyangamugayo zigize inteko y’Urukiko
Gacaca washyizwe ku bantu 9 n’abasimbura 5.

Imiterere n’umubare w’Inkiko Gacaca nyuma y’impinduka :

 Inkiko Gacaca z’Akagali : 9013
 Inkiko Gacaca z’Umurenge : 1545
 Inkiko Gacaca z’Ubujurire : 1545

 Igiteranyo : 12 103

Inkiko Gacaca zo ku rwego rw’Uturere cyangwa Umujyi n’izo ku rwego rw’intara cyangwa Umujyi wa Kigali
zavanyweho maze Inkiko Gacaca zisigara gusa ku rwego rw’Akagali n’urw’Umurenge. Izo Nkiko zifite
ububasha bukurikira :

 Ibyaha birebana n’umutungo biburanishwa bwa mbere n’ubwa nyuma n’Urukiko Gacaca rw’Akagali ;
 Ibyaha by’ubwicanyi biburanishwa n’Urukiko Gacaca rw’Umurenge kandi bishobora kujuririrwa mu

Rukiko Gacaca rw’ubujurire ;

20 Itegeko Ngenga n° 16/2004 ryo ku wa 19/6/2004 rigena imiterere, ububasha n’imikorere by’Inkiko Gacaca
zishinzwe gukurikirana no gucira imanza abakoze ibyaha bya Jenoside n’ibindi byaha byibasiye inyokomuntu
byakozwe hagati y’itariki ya mbere Ukwakira 1990 n’iya 31 Ukuboza 1994, Igazeti ya Leta ya Repubulika y’u
Rwanda nimero idasanzwe yo ku wa 19/06/2004.

61

Imanza ziburanishijwe hakurikijwe gahunda yo kwirega no kwemera icyaha kimwe n’izabakurikiranyweho
icyaha cyo kwanga gutanga ubuhamya cyangwa gushyira ibikangisho ku bagize Inteko
n’abatangabuhamya zishobora kujuririrwa kandi Inkiko Gacaca zifite ububasha bwo guhana abateza
imidugararo igihe cy’iburanisha. Urubanza rwabaye ntakuka rwaciwe n’Urukiko rusanzwe rushobora
gusubirwamo n’Urukiko Gacaca igihe cyose bigaragaye ko runyuranije n’ukuri kwagaragaye mu Nkiko
Gacaca cyangwa iyo hatanzwe ibihano binyuranyije n’ibiteganywa n’Itegeko kuri ibyo byaha.

Inzego z’Inkiko Gacaca zagumyeho :

 Inama mpuzabikorwa
 Inteko
 Inama rusange

2. Impinduka zirebana no gushyira abaregwa mu nzego

Ibyaha bigize icyaha cya Jenoside byashyizwe mu nzego eshatu. Uretse ibyaha byo kwica urubozo n’ibyo
gushinyagurira umurambo, urwego rwa mbere rugizwe n’ibyaha byari bisanzwe biteganywa n’Itegeko
Ngenga ryo muri 2001, urwego rwa 2 n’urwa 3 zo mu Itegeko rya kera zarahujwe zikora urwego rwa 2,naho
urwego rwa 4 rwahindutse urwa 3.

62

Imbonerahamwe no 8 : lbyaha n’ibihano biteganywa n’itegeko ryo mu mwaka wa 2004

Urwego Ibyaha Ibihano

1

1° umuntu wakoze ibyaha cyangwa
ibikorwa by’ubufatanyacyaha bimushyira
mu bacuze umugambi wa jenoside,
abawuteguye, abawushishikarije abandi,
abagenzuye n’abayoboye jenoside
cyangwa ibindi byaha byibasiye
inyokomuntu, hamwe n’ibyitso bye;

2° umuntu wari icyo gihe mu nzego
z’ubuyobozi: mu rwego rw’Igihugu, urwa
Perefegitura, urwa Superefegitura
n’urwa Komini, mu mashyaka ya politiki,
mu Gisirikare, muri Jandarumori, Polisi
ya Komini, mu madini cyangwa mu
mitwe yitwara gisirikari ku buryo
butemewe n’amategeko, akabayarakoze
ibyo byaha cyangwa akoshya abandi
kubikora, hamwe n’ibyitso bye;

3° umwicanyi ruharwa wamamaye aho yari
ari cyangwa aho yanyuze kubera
umwete yagize mu bwicanyi cyangwa
ubugome bukabije yabukoranye, hamwe
n’ibyitso bye;

4° umuntu wakoreye abandi ibikorwa
by’iyicarubozo, kabone n’iyo byaba
bitarabaviriyemo gupfa, hamwe n’ibyitso
bye;

5° umuntu wasambanyije undi ku gahato
cyangwa wangije imyanya

bahanishwa igihano cyo kwicwa cyangwa
igifungo cya burundu no kwamburwa burundu
uburenganzira bwose umuntu afite mu Gihugu.

bashyirwa ku rutonde rumanikwa ku biro
by’Umurenge babarurirwamo.

63

ndangabitsina, hamwe n’ibyitso bye;
6° umuntu wakoze ibikorwa

by’ubushinyaguzi ku murambo, hamwe
n’ibyitso bye.

banze kwirega, kwemera icyaha, kwicuza no
gusaba imbabazi, cyangwa bireze bakemera
icyaha, bakicuza,
bagasaba imbabazi ariko ntibyakirwe

bireze, bakemera icyaha, bakicuza,
bagasaba imbabazi nyuma yo gushyirwa ku
rutonde rw’ abaregwa

bahanishwa igifungo kuva ku myaka
makumyabiri n’itanu (25) kugeza ku myaka
mirongo itatu (30) no kwamburwa burundu
uburenganzira bwose umuntu afite mu Gihugu.

bashyirwa ku rutonde rumanikwa ku biro
by’Umurenge babarurirwamo.

bireze, bakemera icyaha, bakicuza,
bagasaba imbabazi mbere yo gushyirwa ku
rutonde rw’ abaregwa

bahanishwa igifungo kuva ku myaka
makumyabiri n’itanu (25) kugeza ku myaka
mirongo itatu (30) no kwamburwa burundu
uburenganzira bwose umuntu afite mu Gihugu.

bashyirwa ku rutonde rumanikwa ku biro
by’Umurenge babarurirwamo.

2

1° umuntu wakoze icyaha cyangwa
ibikorwa by’ubufatanyacyaha bimushyira
mu mubare w’abishe cyangwa wagiriye
abandi nabi bikabaviramo gupfa, hamwe
n’ibyitso bye;

2° Umuntu wakomerekeje cyangwa
wagiriye abandi nabi agambiriye kubica
ariko umugambi we ntawugereho,

bahanishwa igifungo cyo kuva ku myaka
makumyabiri n’itanu (25) kugeza ku myaka
mirongo itatu (30) no kwamburwa burundu
uburengazira bwo:
a. gutora;
b. gutorwa;
c. kuba umutangabuhamya mu by’ubuhanga,

mu byemezo no mu manza, uretse kuba

64

hamwe n’ibyitso bye;

banze kwirega, kwemera icyaha, kwicuza no
gusaba imbabazi, cyangwa bireze bakemera
icyaha, bakicuza, bagasaba imbabazi ariko
ntibyakirwe

yasiganuzwa bamupererezaho;
d. gutunga no gutwara imbunda;
e. kuba umusirikare;
f. kuba umupolisi;
g. gukora umurimo wa Leta ;
h. kuba umwigisha cyangwa umuvuzi mu

mirimo ya Leta cyangwa iy’abikorera ku giti
cyabo.

bashyirwa ku rutonde rumanikwa ku biro
by’Umurenge babarurirwamo.

bireze, bakemera icyaha, bakicuza,
bagasaba imbabazi nyuma yo gushyirwa ku
rutonde rw’ abaregwa

bahabwa igihano cy’igifungo gihera ku myaka
cumi n’ibiri (12) kugeza ku myaka (15), ariko
ku gihano cy’igifungo bahawe, kimwe cya
kabiri bakakimara muri gereza, ikindi gisigaye
bakakimara hanze, bakora imirimo
nsimburagifungo ifitiye Igihugu akamaro no
kwamburwa burundu uburengazira bwo:
a. gutora;
b. gutorwa;
c. kuba umutangabuhamya mu by’ubuhanga,

mu byemezo no mu manza, uretse kuba
yasiganuzwabamupererezaho;

d. gutunga no gutwara imbunda;
e. kuba umusirikare;
f. kuba umupolisi;
g. gukora umurimo wa Leta ;
h. kuba umwigisha cyangwa umuvuzi mu

mirimo ya Leta cyangwa iy’abikorera ku giti
cyabo.

bashyirwa ku rutonde rumanikwa ku biro
by’Umurenge babarurirwamo.

65

bireze, bakemera icyaha, bakicuza,
bagasaba imbabazi mbere yo gushyirwa ku
rutonde rw’ abaregwa

bahabwa igihano cy’igifungo gihera ku myaka
irindwi (7) kugeza ku myaka cumi n’ibiri (12)
ariko ku gihano cy’igifungo bahawe, kimwe cya
kabiri bakakimara muri gereza, ikindi gisigaye
bakakimara hanze, bakora imirimo
nsimburagifungo ifitiye Igihugu akamaro no
kwamburwa burundu uburengazira bwo:
a. gutora;
b. gutorwa;
c. kuba umutangabuhamya mu by’ubuhanga,

mu byemezo no mu manza, uretse kuba
yasiganuzwa bamupererezaho;

d. gutunga no gutwara imbunda;
e. kuba umusirikare;
f. kuba umupolisi;
g. gukora umurimo wa Leta ;
h. kuba umwigisha cyangwa umuvuzi mu

mirimo ya Leta cyangwa iy’abikorera ku giti
cyabo.

bashyirwa ku rutonde rumanikwa ku biro
by’Umurenge babarurirwamo.

3° umuntu wakoze cyangwa wafashije
gukora ibindi byaha byakorewe abantu,
atagambiriye kubica, hamwe n’ibyitso
bye.

banze kwirega, kwemera icyaha, kwicuza no
gusaba imbabazi, cyangwa bireze bakemera
icyaha, bakicuza, bagasaba imbabazi ariko
ntibyakirwe

bahanishwa igihano cy’igifungo gihera ku
myaka itanu (5) kugeza ku myaka irindwi (7),
ariko ku gihano bahawe, bakamara kimwe cya
kabiri muri gereza, ikindi bakakimara hanze
bafungishijwe ijisho, bakora imirimo ifitiye
Igihugu akamaro.

bashyirwa ku rutonde rumanikwa ku biro
by’Umurenge babarurirwamo.

66

bireze, bakemera icyaha, bakicuza,
bagasaba imbabazi nyuma yo gushyirwa ku
rutonde rw’ abaregwa

bahanishwa igihano cy’igifungo gihera ku
myaka itatu (3) kugeza ku myaka itanu (5),
ariko ku gihano bahawe, kimwe cya kabiri
bakakimara hanze bafungishijwe ijisho, bakora
imirimo ifitiye
Igihugu akamaro.

bashyirwa ku rutonde rumanikwa ku biro
by’Umurenge babarurirwamo.

bireze, bakemera icyaha, bakicuza,
bagasaba imbabazi mbere yo gushyirwa ku
rutonde rw’ abaregwa

bahanishwa igihano cy’igifungo gihera ku
mwaka umwe (1) kugeza ku myaka itatu (3)
ariko ku gihano cy’igifungo bahawe, kimwe cya
kabiri bakakimara muri gereza, ikindi
bakakimara hanze
bafungishijwe ijisho, bakora imirimo ifitiye
Igihugu akamaro.

 bashyirwa ku rutonde rumanikwa ku biro
by’Umurenge babarurirwamo.

3 Umuntu wakoze gusa ibyaha byerekeranye
n’umutungo.

Kuriha ibyo bangije.

Icyakora, iyo uwangije n’uwangirijwe
bumvikanye ubwabo cyangwa bakabikora
imbere y’ubutegetsi cyangwa
y’abatangabuhamya, mbere y’uko iri tegeko
ngenga ritangira gukurikizwa, uwangije
ntakurikiranwa.

67

Imbonerahamwe no 9 : Ibihano biteganywa n’Itegeko ryo mu mwaka wa 2004 bihabwa abana bari
bafite imyaka 14 batarageza ku myaka 18

Urwego Ibyaha Ibihano

1

1° umuntu wakoze ibyaha cyangwa
ibikorwa by’ubufatanyacyaha
bimushyira mu bacuze umugambi,
abawuteguye, abawushishikarije
abandi, abagenzuye n’abayoboye
jenoside cyangwa ibindi byaha
byibasiye inyokomuntu, hamwe
n’ibyitso bye;

2° umuntu wari icyo gihe mu nzego
z’ubuyobozi: mu rwego rw’Igihugu,
urwa Perefegitura,
urwaSuperefegitura n’urwa Komini,
mu mashyaka ya politiki, mu
Gisirikare, muri Jandarumori, Polisi
yaKomini, mu madini cyangwa mu
mitwe yitwara gisirikari ku buryo
butemewe n’amategeko,
akabayarakoze ibyo byaha cyangwa
akoshya abandi kubikora, hamwe
n’ibyitso bye;

3° umwicanyi ruharwa wamamaye aho
yari ari cyangwa aho yanyuze kubera
umwete yagize mu bwicanyicyangwa
ubugome bukabije yabukoranye,
hamwe n’ibyitso bye;

4° umuntu wakoreye abandi ibikorwa
by’iyicarubozo, kabone n’iyo byaba

Bahanishwa igihano cy’igifungo gihera
ku myaka icumi (10) kugeza ku myaka
makumyabiri (20) no kwamburwa burundu
uburenganzira bwose umuntu afite mu Gihugu.

bashyirwa ku rutonde rumanikwa ku biro
by’Umurenge babarurirwamo.

68

bitarabaviriyemo gupfa,
hamwen’ibyitso bye;

5° umuntu wasambanyije undi ku gahato
cyangwa wangije imyanya
ndangabitsina, hamwe n’ibyitso bye;

6° umuntu wakoze ibikorwa
by’ubushinyaguzi ku murambo,
hamwe n’ibyitso bye.

banze kwirega, kwemera icyaha, kwicuza
no gusaba imbabazi, cyangwa bireze
bakemera icyaha, bakicuza,
bagasaba imbabazi ariko ntibyakirwe

bireze, bakemera icyaha, bakicuza,
bagasaba imbabazi nyuma yo gushyirwa
ku rutonde rw’ abaregwa

Bahabwa igihano cy’igifungo gihera ku
myaka umunani (8) kugeza ku myaka icumi (10)
no kwamburwa burundu uburenganzira bwose
umuntu afite mu Gihugu.

bashyirwa ku rutonde rumanikwa ku biro
by’Umurenge babarurirwamo.

bireze, bakemera icyaha, bakicuza,
bagasaba imbabazi mbere yo gushyirwa
ku rutonde rw’ abaregwa

Bahabwa igihano cy’igifungo gihera ku
myaka umunani (8) kugeza ku myaka icumi (10)
no kwamburwa burundu uburenganzira bwose
umuntu afite mu Gihugu.

bashyirwa ku rutonde rumanikwa ku biro
by’Umurenge babarurirwamo.

2

1° umuntu wakoze icyaha cyangwa
ibikorwa by’ubufatanyacyaha
bimushyira mu mubare w’abishe
cyangwa wagiriye abandi nabi

bahanishwa igifungo cyo kuva ku myaka
umunani (8) kugeza ku myaka icumi (10) no
kwamburwa burundu uburengazira bwo:
a. gutora;

69

bikabaviramo gupfa, hamwe n’ibyitso
bye;

2° Umuntu wakomerekeje cyangwa
wagiriye abandi nabi agambiriye
kubica ariko umugambi we
ntawugereho, hamwe n’ibyitso bye;

banze kwirega, kwemera icyaha, kwicuza
no gusaba imbabazi, cyangwa bireze
bakemera icyaha, bakicuza, bagasaba
imbabazi ariko ntibyakirwe

b. gutorwa;
c. kuba umutangabuhamya mu by’ubuhanga,

mu byemezo no mu manza, uretse kuba
yasiganuzwa bamupererezaho;

d. gutunga no gutwara imbunda;
e. kuba umusirikare;
f. kuba umupolisi;
g. gukora umurimo wa Leta ;
h. kuba umwigisha cyangwa umuvuzi mu mirimo

ya Leta cyangwa iy’abikorera ku giti cyabo.
bashyirwa ku rutonde rumanikwa ku biro
by’Umurenge babarurirwamo.

bireze, bakemera icyaha, bakicuza,
bagasaba imbabazi nyuma yo gushyirwa
ku rutonde rw’ abaregwa

bahabwa igihano cy’igifungo gihera ku myaka
itandatu (6) kugeza ku myaka irindwi (7) n’amezi
atandatu (6),, ariko ku gihano cy’igifungo bahawe,
kimwe cya kabiri bakakimara muri gereza, ikindi
gisigaye bakakimara hanze, bakora imirimo
nsimuragifungo ifitiye Igihugu akamaro no
kwamburwa burundu uburengazira bwo:
a. gutora;
b. gutorwa;
c. kuba umutangabuhamya mu by’ubuhanga,

mu byemezo no mu manza, uretse kuba
yasiganuzwabamupererezaho;

d. gutunga no gutwara imbunda;
e. kuba umusirikare;
f. kuba umupolisi;
g. gukora umurimo wa Leta ;
h. kuba umwigisha cyangwa umuvuzi mu mirimo

ya Leta cyangwa iy’abikorera ku giti cyabo.
bashyirwa ku rutonde rumanikwa ku biro

70

 by’Umurenge babarurirwamo.

bireze, bakemera icyaha, bakicuza,
bagasaba imbabazi mbere yo gushyirwa
ku rutonde rw’ abaregwa

bahabwa igihano cy’igifungo gihera ku myaka
itatu (3) n’amezi atandatu (6) kugeza ku myaka
itandatu (6) ariko ku gihano cy’igifungo bahawe,
kimwe cya kabiri bakakimara muri gereza, ikindi
gisigaye bakakimara hanze, bakora imirimo
nsimburagifungo ifitiye Igihugu akamaro no
kwamburwa burundu uburengazira bwo:
i. gutora;
j. gutorwa;
k. kuba umutangabuhamya mu by’ubuhanga,

mu byemezo no mu manza, uretse kuba
yasiganuzwa bamupererezaho;

l. gutunga no gutwara imbunda;
m. kuba umusirikare;
n. kuba umupolisi;
o. gukora umurimo wa Leta ;
p. kuba umwigisha cyangwa umuvuzi mu

mirimo ya Leta cyangwa iy’abikorera ku giti
cyabo.

bashyirwa ku rutonde rumanikwa ku biro
by’Umurenge babarurirwamo.

3° Umuntu wakoze cyangwa wafashije
gukora ibindi byaha byakorewe
abantu, atagambiriye kubica, hamwe
n’ibyitso bye.

banze kwirega, kwemera icyaha, kwicuza
no gusaba imbabazi, cyangwa bireze
bakemera icyaha, bakicuza, bagasaba

bahanishwa igihano cy’igifungo gihera ku my aka
ibiri (2) n’amezi atandatu (6) kugeza ku myaka
itatu (3) n’amezi atandatu (6), ariko ku gihano
bahawe, bakamara kimwe cya kabiri muri gereza,
ikindi bakakimara hanze, bakora imirimo ifitiye
Igihugu akamaro.

bashyirwa ku rutonde rumanikwa ku biro

71

imbabazi ariko ntibyakirwe by’Umurenge babarurirwamo.

bireze, bakemera icyaha, bakicuza,
bagasaba imbabazi nyuma yo gushyirwa
ku rutonde rw’ abaregwa

bahanishwa igihano cy’igifungo gihera ku mwaka
umwe (1) n’amezi atandatu (6) kugeza ku myaka
ibiri (2) n’amezi atandatu (6), ariko ku gihano
bahawe, kimwe cya kabiri bakakimara hanze,
bakora imirimo ifitiye
Igihugu akamaro.

bashyirwa ku rutonde rumanikwa ku biro
by’Umurenge babarurirwamo.

bireze, bakemera icyaha, bakicuza,
bagasaba imbabazi mbere yo gushyirwa
ku rutonde rw’ abaregwa

bahanishwa igihano cy’igifungo gihera ku mwaka
umwe (1)n’ amezi atandatu (6) kugeza ku myaka
ibiri (2) n’amezi atandatu (6) ariko ku gihano
cy’igifungo bahawe, kimwe cya kabiri akakimara
muri gereza, ikindi bakakimara hanze, bakora
imirimo ifitiye Igihugu akamaro.

 bashyirwa ku rutonde rumanikwa ku biro
by’Umurenge babarurirwamo.

3 Umuntu wakoze gusa ibyaha
byerekeranye n’umutungo.

Kuriha ibyo bangije.

Icyakora, iyo uwangije n’uwangirijwe bumvikanye
ubwabo cyangwa bakabikora imbere y’ubutegetsi
cyangwa abatangabuhamya, mbere y’uko iri
tegeko ngenga ritangira gukurikizwa, uwangije
ntakurikiranwa.

72

3. Amahugurwa ku Itegeko Ngenga no 16/2004

Nyuma y’izi mpinduka byabyaye ngombwa guhugura Inyangamugayo ku Itegeko rishya rigenga Inkiko
Gacaca no kuri gahunda nshya yo gukusanya amakuru. Amahugurwa yakozwe kuva ku itariki ya 26
Nyakanga kugeza ku ya 09 Nzeri 2004.

Inzego zitandukanye za Leta n’izitayegamiyeho zagize uruhare runyuranye mu gutegura amasomo no
kuyigisha muri aya mahugurwa. Imbonerahamwe ikurikira irerekana amasomo yatanzwe n’inzego
zayateguye.

Imbonerahamwe n° 10: Amasomo yatanzwe mu mahugurwa yo muri Nyakanga 2004 n’inzego
zayateguye

N0 Isomo Urwego rwateguye isomo
1. Itegeko Ngenga no 16/2004 ryo ku wa

19 Kamena 2004 rigenga Inkiko Gacaca
Urwego rw’Igihugu rushinzwe Inkiko Gacaca

 2. Ihungabana n’uburyo bwo gufasha ugize
ihungabana mu Nkiko Gacaca

Minisiteri y’ubuzima

 3. Umutekano muri Gahunda y’Inkiko
Gacaca

Polisi y’Igihugu

 4. Imikorere y’Inkiko Gacaca z’Akagari mu
gihe cy’Ikusanyamakuru

Urwego rw’Igihugu rushinzwe Inkiko Gacaca

 5. Imyitwarire y’abahuzabikorwa b’Inkiko
Gacaca mu gukurikirana imirimo yazo

Urwego rw’Igihugu rushinzwe Inkiko Gacaca

 6. Ubutabera bwunga Komisiyo y’Igihugu y’ubumwe n’Ubwiyunge
 7. Gukumira no gukemura amakimbirane Komisiyo y’Igihugu y’ubumwe n’Ubwiyunge
 8. Kuyobora amatsinda Komisiyo y’Igihugu y’ubumwe n’Ubwiyunge
 9. Iyubahirizwa ry’Uburenganzira bwa

muntu mu Nkiko Gacaca
Komisiyo y’Igihugu y’uburenganzira bwa Muntu

 10. Igihugu, Ubwenegihugu n’inshingano
z’umunyagihugu

Komisiyo y’Igihugu y’Uburenganzira bwa Muntu

11 Igihano Nsimburagifungo cy’imirimo
ifitiye Igihugu Akamaro (TIG)

Ubunyamabanga Nshingwabikorwa bw’Imirimo
ifitiye Igihugu Akamaro

12 Uko bafasha uwasambanyijwe ku gahato IRC
13 Imyitwarire y’Indorerezi mu Nkiko

Gacaca
PAPG

73

Abanyamabanga Nshingwabikorwa b’Imirenge bari mu bahuguwe kubera uruhare runini bari bafite mu
Ikusanyamakuru no muri gahunda yose y’Inkiko Gacaca.

4. Gutegurira Inyangamugayo icyiciro cy’iburanisha

Mu rwego rwo gutegura Inyangamugayo ku cyiciro cy’iburanisha, habaye andi mahugurwa yari agenewe
cyane cyane Inyangamugayo z’Inkiko Gacaca z’umurenge n’ubujurire kuva ku itariki ya 22 Ugushyingo
2004 kugeza kuya 07 Mutarama 2005.

Amahugurwa yibanze by’umwihariko ku Itegeko n016/2004 ryo ku wa 19 Kamena 2004 rigenga Inkiko
gacaca no kuri gahunda y’iburanisha mu Nkiko Gacaca. Abahuzabikorwa b‘Inkiko Gacaca nabo
bahuguriwe icyiciro cy’iburanisha cyari kigiye gutangira, andi mahugurwa agenewe Inyangamugayo
yakozwe mu mwaka wa 2005. Urwego rw’Igihugu rushinzwe Inkiko Gacaca rwashyize mu byihutirwa
amahugurwa ahoraho agenewe Inyangamugayo hagamijwe imigendekere myiza y’imirimo y’Inkiko Gacaca
cyane cyane icyiciro cy’iburanisha.

Iyo Urukiko Gacaca rw’Akagari rurangije gushyira abaregwa mu nzego, rushyikiriza Ubushinjacyaha
amadosiye yo mu rwego rwa mbere, ayo mu rwego rwa kabiri rukayashyikiriza urukiko Gacaca
rw’umurenge naho ayo mu rwa gatatu akaburanishwa n’urukiko Gacaca rw’Akagari. Twibutse ko Inkiko
Gacaca zifite ububasha bwo kuburanisha amadosiye yo mu rwego rewa kabiri n’urwa gatatu : Inkiko
Gacaca z’Umurenge n’iz’Ubujurire ziburanisha amadosiye yo mu rwego rwa kabiri naho iz’Akagari
ziburanisha bwa mbere n’ubwa nyuma ayo mu rwego rwa gatatu.

74

Umutwe wa II : IBURANISHA

Icyiciro cy’Iburanisha mu Mirenge 118 y’icyitegererezo cyatangijwe ku itariki ya 10 Werurwe 2005.

Igika cya mbere: Gahunda rusange y’iburanisha mu Nkiko Gacaca

Kuburanishwa mu Nkiko Gacaca byakurikizaga uburyo buri kuri gahunda. Abagize Inama mpuzabikorwa
batoranyaga amadosiye bashingiye ku ngingo zikurikira21 :

1. Abireze bakemera icyaha barekuwe by’agateganyo ;
2. Abireze bakemera icyaha bagifunze ;
3. Abireze bakemera icyaha batigeze bafungwa ;
4. Abarwaye indwara zidakira ;
5. Abari bafite kuva ku myaka 14 bataruzuza 18 igihe bakoraga ibyaha ;
6. Abageze mu zabukuru bafite nibura imyaka 70 y’amavuko ;
7. Abaregwa bafunze batireze ;
8. Abakurikiranywe badafunze batireze.

Umuntu wese uhamagajwe n’Urukiko, yaba uregwa, uwahohotewe cyangwa undi wese, agomba
gushyikirizwa ihamagara hasigaye nibura iminsi 7 ngo iburanisha ribeho. Iyo minsi ibarwa uhereye ku
munsi ukurikira uwo yahereweho ihamagara. Iyo uhamagarwa adafite aho atuye cyangwa abarizwa hazwi
mu Rwanda, igihe cyo kumuhamagara kingana n’ukwezi kumwe. Umwanditsi w’Urukiko, we ubwe cyangwa
abifashijwemo n’izindi nzego, amanika inyandiko y’ihamagara ku cyicaro cy’Urukiko rugomba
kuzamuburanisha, ku biro by’Uturere, iby’Intara cyangwa Umujyi wa Kigali. Kopi y’ihamagara ishobora
kumanikwa ahantu hagenewe kumanikwa inyandiko zose zigenewe rubanda.

Gutanga ihamagara bikorwa n’Umwanditsi w’Urukiko Gacaca kandi ihamagara rigashyikirizwa uregwa
binyujijwe mu nzego z’ubuyobozi bw’ibanze cyangwa se ubuyobozi bw’aho afungiye. Uwahamagawe
wanze kwitaba azanwa ku ngufu za Leta.

21 Urwego rw’Igihugu rushinzwe Inkiko Gacaca, Gahunda y’Iburanisha mu Nkiko Gacaca, Mutarama 2005, p. 3

75

Mbere yo gutangira iburanisha iryo ari ryo ryose, Perezida asaba abaje gukurikirana urubanza gufata
umunota umwe wo kwibuka abazize Jenoside, gutekereza ku ngaruka zayo n’uruhare rwa buri wese mu
guhangana nazo. Mbere yo gutanga ubuhamya, umutangabuhamya abanza kurahirira kuvugisha ukuri
muri aya magambo « Ntanze Imana ho umuhamya ko ibyo ngiye kuvuga ari ukuri ». Abaturage bibutswa ko
kwanga gutanga amakuru, gutanga ubuhamya bw’ibinyoma kimwe no gushyira ibikangisho ku bagize
Inteko cyangwa abatangabuhamya bihanirwa n’amategeko. Perezida yibutsa kandi uregwa inyungu zo
kwirega no kwemera icyaha.

Gufata ijambo mu Nkiko Gacaca bikurikiza amahame 8 akurikira22 :

1. Kugira ngo umuntu ahabwe ijambo agomba kurisaba, atera urutoki hejuru ;
2. Perezida w’inteko niwe utanga ijambo ;
3. Ijambo rihabwa bwa mbere abaturuka kure, abakuze n’abafite ibibazo by’urugendo ;
4. Uvuga agomba guharanira kuvugisha ukuri ;
5. Ntawe ugomba kurogoya ufite ijambo ;
6. Birabujijwe gutukana, guhutaza cyangwa gutera ubwoba ;
7. Ntawe ugomba kwizimba mu magambo ;
8. Ntawe ugomba kuvuga ku kindi kibazo uretse ikiri ku murongo w’ibyigwa.

Uburyo bwo kuburanisha butandukana hashingiwe ku ngingo zikurikira :

 Urukiko uregwa aburaniramo ;
 Ko uregwa yirega cyangwa atirega ngo yemere icyaha ;
 Ko uregwa afite aho atuye hazwi cyangwa hatazwi mu Rwanda23.

Iyo iburanisha ripfundikiwe cyangwa Inteko igomba gufata icyemezo ku nzitizi nk’iyo kwihana imwe mu
Nyangamugayo ziyigize, abagize Inteko bajya mu mwiherero gufata icyemezo kijyanye nabyo. Icyemezo
gifatwa ku bwumvikane byananirana kigafatwa hashingiwe ku bwiganze burunduye bw’amajwi y’abagize
Inteko.

22 Idem, p. 3.
23 URWEGO RW’IGIHUGU RUSHINZWE INKIKO GACACA, Procédure de jugement dans les Juridictions
Gacaca, Kigali, 2005.

76

Igika cya 2. Inzira zo kujurira mu Nkiko Gacaca

Inzira zo Kujurira ziteganywa n’Itegeko Ngenga n0 16/2004 ryo ku wa 19 Kamena 2004 ni izi zikurikira :
Gusubirishamo urubanza, kujurira no gusubiramo urubanza.

Agaka ka 1 : Gusubirishamo urubanza

Ibyemezo byose byafashwe n’Urukiko Gacaca mu manza zaburanishijwe umwe mu baburanyi adahari
bishobora gusubirishwamo. Gusubirishamo urubanza bikorerwa mu rukiko Gacaca rwaruciye mbere.
Isubirishamo ryakirwa gusa iyo umuburanyi utaritabiriye urubanza agaragaje impamvu ikomeye kandi
yumvikana yamubujije kwitabira urubanza. Urukiko rusuzuma mu bushishozi bwarwo ishingiro ry’impamvu
zatanzwe. Igihe cyo gusubirishamo urubanza ni iminsi 15 ibarwa uhereye igihe uwaburanishijwe adahari
yamenyesherejweho imikirize y’urubanza. Ni ngombwa kwibutsa ko iyo uwasabye gusubirishamo urubanza
yongeye kutarwitabira aba atagifite uburenganzira bwo kongera kurusubirishamo.

Agaka ka 2 : Kujurira

Ibyemezo byose byafashwe n’Inkiko Gacaca bishobora kujuririrwa uretse ibijyanye n’umutungo. Urukiko
Gacaca rw’umurenge ruburanisha ubujurire ku byemezo byafashwe n’Inkiko Gacaca z’Akagari ziri mu ifasi
yarwo. Urukiko Gacaca rw’ubujurire ruburanisha ubujurire ku byemezo byafashwe mu rwego rwa mbere
n’Urukiko Gacaca rw’Umurenge rwo mu ifasi yarwo.

Igihe cyo kujurira ni iminsi 15 uhereye igihe urubanza rwaburanishijwe ababuranyi bose bahari cyangwa
ikabarwa uhereye ku munsi ukurikira igihe uwaburanishijwe adahari yamenyesherejwe imikirize y’urubanza
iyo nta gusubirishamo kwabayeho.

Agaka ka 3 : Gusubiramo urubanza

Nk’uko ingingo ya 93 y’Itegeko Ngenga n0 16/2004 ryo ku wa 19 Kamena 2004, urubanza rushobora
gusubirwamo kubera impamvu zikurikira :

77

 Umuntu wagizwe umwere n’urubanza rwaciwe ku buryo budasubirwaho n’Urukiko rusanzwe, nyuma
bikaza kugaragara mu rukiko Gacaca ko ari umunyacyaha;

 Umuntu wari wagizwe umunyacyaha n’urubanza rwaciwe ku buryo budasubirwaho n’Urukiko
rusanzwe, nyuma bikaza kugaragara mu rukiko Gacaca ko ari umwere ;

 Umuntu wahanishijwe igihano kinyuranyije n’amategeko hakurikijwe ibyaha bimuhama

Urukiko Gacaca rw’ubujurire nirwo rwonyine rufite ububasha bwo gusubiramo imanza zaciwe muri ubwo
buryo.

Igika cya 3. Ibyagezweho n’Inkiko Gacaca, imbogamizi n’ingamba zafashwe

Agaka ka 1 : Ibyagezweho n’Inkiko Gacaca
Nyuma yo kuvugurura no kongera imbaraga muri gahunda y’Inkiko Gacaca, imirimo yazo y’iburanisha
yarihuse cyane ndetse nyuma y’igihe gito igera ku musaruro w’ingenzi ushobora gushyirwa mu bice
bikurikira :

Imbonerahamwe no 11 : Uko iburanisha ryari rihagaze kuva ku wa 10/03/2005 kugeza ku wa
14/07/2006 mu Mirenge y’icyitegererezo

Intara Akarere Amadosiye
yo mu rwego
rwa 2 yahawe
Inkiko

Abireze bakemera
icyaha mbere yo
kuburanishwa

Abireze
bakemera
icyaha mu
rubanza

Abireze
bakemera
icyaha
bikemerw
a

Ababura-
nishijwe

Amajyepfo Kamonyi 1099 948 0 115 266

Nyamagabe 1556 250 28 208 318

Gisagara 675 174 91 154 262

Nyanza 1010 15 64 122 212

Nyaruguru 1029 113 21 120 237

Huye 876 155 64 134 214

Ruhango 2141 348 40 80 264

Muhanga 1124 121 130 129 214

Igiteranyo 9510 2124 438 1062 1987

78

Amajyaruguru Gakenke 541 128 57 136 219

Musanze 290 23 2 22 100

Burera 36 5 16 15 29

Gicumbi 857 44 143 159 297

Rulindo 1308 205 25 198 495

Igiteranyo 3032 405 243 530 1140

Iburasirazuba Ngoma 2436 1398 126 393 569

Kayonza 1847 227 54 192 380

Gatsibo 776 41 23 35 198

Bugesera 2853 559 472 241 363

Rwamagana 800 41 14 60 158

Nyagatare 236 7 2 9 131

Kirehe 1297 169 14 64 102

Igiteranyo 10245 2442 705 994 1901

Iburengerazuba Rutsiro 1830 324 13 134 305

Nyabihu 193 7 0 12 59

Rubavu 1058 43 19 47 300

Ngororero 1098 239 102 310 475

Karongi 1427 125 96 107 214

Nyamashek
e 1754 124 73 174 332

Rusizi 1127 18 87 99 312

Igiteranyo 8487 880 390 883 1997

Umujyi wa Kigali Gasabo 1685 90 79 143 259

Nyarugenge 1195 72 28 67 160

Kicukiro 1233 132 22 80 277

Igiteranyo 4113 294 129 290 696

 Igiteranyo
rusange 35387 6145 1905 3759 7721

Agaka ka 2 : Imbogamizi zagaragaye mu cyiciro cy’icyitegererezo

 Ingengabitekerezo ya Jenoside yakomeje kwigaragaza;
 Gutera ubwoba abacitse ku icumu rya Jenoside n’abatangabuhamya;
 Kwangiza ibikoresho byakoreshwaga mu Ikusanyamakuru (utubati, amakayi, amafishi n’ibindi…) ;

79

 Inyangamugayo zishinjwa kugira uruhare mu byaha bya Jenoside (habaruwe Inyangamugayo
1.226)24 ;

 Abayobozi bashinjwa kugira uruhare muri jenoside ;
 Kwanga gutanga ubuhamya ;
 Kwimuka kw’abaturage bajya mu Ntara aho batabazi;
 Impunzi zihunga Gacaca ;
 Kwirega ibice bigatuma inzego z’abaregwa zihinduka cyangwa bagahabwa ibihano biremereye ;
 Ihungabana rikomeye (habaruwe 193)25.

Agaka ka 3 : Ingamba zafashwe:

Gukore ubukangurambaga rusange mu baturage bose bugamije kubakangurira kwitabira gahunda y’Inkiko
Gacaca kuri buri wese no gutanga umuganda kuri cyiciro na buri rwego rw’umuryango nyarwanda kugira
ngo Inkiko Gacaca zizashobore kugera ku nshingano zazo. Ubwo bukangurambaga kandi bwaherekejwe
by’umwihariko n’ingamba zikurikira :

 Gukangurira abakoze ibyaha bya Jenoside kwirega, kwemera icyaha, kwicuza no gusaba

imbabazi;
 Kurwanya ibikorwa by’itoteza no gushyira ibikangisho ku batangabuhamya n’abacitse ku icumu rya

Jenoside ;
 Gufata ingamba ku mutekano w’ibikoresho by’Inkiko Gacaca ;
 Kwita ku bahungabanye ;
 Kongera ubushobozi bw’Inyangamugayo binyuze mu mahugurwa ahoraho ;
 Gusimbura Inyangamugayo zishinjwa Jenoside.

Umusaruro ushimishije watanzwe n’icyiciro cy’icyitegererezo, haba mu ikusanyamakuru cyangwa mu
iburanisha ariko cyane cyane ubushake bw’abanyarwanda bwo gukemura ikibazo cy’imanza za Jenoside
hagamijwe guhuriza hamwe ingufu ku iterambere ry’Igihugu, watumye imirimo y’Inkiko Gacaca itangizwa
mu Gihugu hose.

24 Urwego rw’Igihugu rushinzwe Inkiko Gacaca , Raporo y’ibikorwa by’inkiko Gacaca mu cyiciro
 cy’icyitegererezo, Kigali, 2005, p. 31.
25 Ibid.

80

IGICE CYA III. GAHUNDA Y’INKIKO GACACA MU GIHUGU HOSE

Imirimo y’Inkiko Gacaca mu Gihugu hose, mu Nkiko zose yatangijwe na Nyakubahwa Perezida wa
Repubulika Paul KAGAME ku itariki ya 24 Kamena 2004. Ni ukuvuga ko kuri uwo munsi Inkiko Gacaca
z’Akagari 9013, Inkiko Gacaca z’Umurenge 1545 n’Inkiko Gacaca z’ubujurire 1545 zahawe uburenganzira
bwo gutangira imirimo yazo ku mugaragaro, zishingiye ku bubasha bwa buri Rukiko, ni ukuvuga
ikusanyamakuru kw’icurwa ry’umugambi wa Jenoside yakorewe Abatutsi n’ibindi byaha byibasiye
inyokomuntu byakozwe hagati y’itariki ya mbere Ukwakira 1990 n’iya 31 Ukuboza 1994, uko byateguwe
n’uko byashyizwe mu bikorwa ndetse n’iburanisha.

Umutwe wa mbere : ICYICIRO CY’IKUSANYAMAKURU MU GIHUGU HOSE

Imirimo y’Ikusanyamakuru mu Gihugu hose yatangiye ku itariki ya 15 Mutarama 2005 itangizwa mu Nkiko
Gacaca z’Akagali 8262 ziyongera ku Nkiko Gacaca z’Akagali 751 zo mu cyiciro cy’icyitegererezo.

Mbere yo gutangiza ikusanyamakuru nyirizina, kuva ku itariki ya 26 Nyakanga kugeza ku ya 9 Nzeri 2004,
Urwego rw’Igihugu rushinzwe Inkiko Gacaca rwahuguye abantu bose bari kugira uruhare muri gahunda
y’Inkiko Gacaca by’umwihariko Inyangamugayo, ku Itegeko Ngenga rishya no kuri gahunda yo gukusanya
amakuru nk’uko yanditse mu gatabo kitwa « Gahunda yo gukusanya amakuru akenewe mu Nkiko
Gacaca ».

Ibikoresho bigizwe n’umubare munini w’udutabo twavuzwe haruguru dukubiyemo imiterere y’amafishi
yuzuzwa, amakayi, rejisitiri, amakaramu n’uducamurongo byatanzwe na Guverinoma y’u Rwanda
binyujijwe mu Ngengo y’Imari yagenewe Urwego rw’Igihugu rushinzwe Inkiko Gacaca.

Kugira ngo haboneke amakuru menshi kandi n’abaturage bitabire ku buryo bushimishije, Ikusanyamakuru
ryabanje gukorerwa mu ifasi y’ubuyobozi ya Nyumbakumi ari nayo fasi ntoya y’ubuyobozi mu Kagari.
Nyuma yo kubona amakuru ya buri Nyumbakumi muri buri Kagari, ayo makuru yashyizwe hamwe
hagamijwe gushyira ahabona amakuru yose y’Akagari.

81

Nyuma yo kubona amakuru y’Akagari, hakozwe Ikusanyamakuru mu magereza, abagororwa n’abafungwa
bakajya hamwe hakurikijwe Utugari bakomokamo cyangwa bari batuyemo igihe ibyaha byakorwaga.
Amakaye akubiyemo amakuru yakusanyijwe n’abagororwa n’abafungwa yegeranyijwe n’ubuyobozi bwa
buri Gereza buyoherereza Urwego rw’Igihugu rushinzwe Inkiko Gacaca narwo ruyashyikiriza Inkiko Gacaca
z’Akagari bireba kugira ngo ziyemeze.

Nyuma yo guhuza amakuru yatanzwe n’abagororwa n’ayatanzwe n’abaturage, Inama Rusange y’Urukiko
Gacaca rw’Akagali yakurikizagaho kuyemeza no gukora urutonde rw’abaregwa.

Igika cya mbere : Kwemeza amakuru

Kwemeza amakuru byari bigamije kugaragariza inama rusange y’Urukiko Gacaca rw’Akagali, amakuru
yose yakusanyijwe kugeza icyo gihe ku birebana n’itegurwa n’ishyirwa mu bikorwa rya Jenoside mu Kagali
kugira ngo iyemeze. Kwemeza amakuru byakurikirwaga no kuyandukura muri za regisitiri zifashishwa
nk’ikigega cy’amakuru n’Urukiko Gacaca rw’Akagali.

Ingorane ikomeye yagaragaye mu cyiciro cyo kwemeza amakuru yabaye iyo kuzanamo impaka
zivuguruzanya, nubwo bwose Urwego rw’Igihugu rushinzwe Inkiko Gacaca rutahwemaga kwibutsa ko
ikusanyamakuru ari icyiciro kibanziriza iburanisha kandi kitagomba kwitiranywa naryo.

Igika cya 2. Gukora urutonde rw’abaregwa

Gukora urutonde rw’abaregwa kugira uruhare muri Jenoside ruzwi ku izina ry'« Urutonde rw’abaregwa »
bikorwa n’Urukiko Gacaca rw’Akagari rushingiye ku byaha buri muntu ashinjwa mu makuru yemejwe
n’Inama Rusange y’Akagari.

Igiteranyo rusange cy’abantu bashyizwe ku rutonde rw’abaregwa nyuma y’icyiciro cy’ikusanyamakuru mu
Gihugu hose, cyakozwe ku wa 30 Kamena 2006 cyari abantu 818.564 nk’uko bigaragara mu
mbonerahamwe ikurikira :

82

Imbonerahamwe no 12 : Igiteranyo cy’abantu bashyizwe ku rutonde rw’abaregwa

a) INTARA Y’AMAJYARUGURU

Akarere Urwego rwa 1 Urwego rwa 2 Urwego rwa 3 Igiteranyo
Burera 68 521 462 1051
Gakenke 948 9026 8694 18668
Gicumbi 533 3069 2982 6584
Musanze 365 2630 2139 5134
Rulindo 800 10257 8121 19178
Igiteranyo 2 714 25 503 22 398 50 615

b) INTARA Y’AMAJYEPFO
Akarere Urwego rwa 1 Urwego rwa 2 Urwego rwa 3 Igiteranyo

Gisagara 3770 19131 13206 36 107
Huye 4633 24082 18753 47 468
Kamonyi 4329 28335 19560 52 224
Muhanga 3 652 17 273 14 628 35 553
Nyamagabe 3 511 16 260 19 683 39 454
Nyanza 6833 29694 24951 61 478
Nyaruguru 3461 19329 13349 36 139
Ruhango 3407 20371 21096 44 874
Igiteranyo 33 596 174 475 145 226 353 297

c) INTARA Y’IBURASIRAZUBA
Akarere Urwego rwa 1 Urwego rwa 2 Urwego rwa 3 Igiteranyo

Bugesera 4186 28784 12552 45522
Gatsibo 2185 7982 6958 17125
Kayonza 3 012 12 618 7 730 23 360
Kirehe 1 533 11 062 8 231 20 826
Ngoma 3080 21599 14187 38 866
Nyagatare 130 920 1560 2 610
Rwamagana 4229 23652 9781 37662
Igiteranyo 18 355 106 617 60 999 185 971

83

d) INTARA Y’IBURENGERAZUBA
Akarere Urwego rwa 1 Urwego rwa 2 Urwego rwa 3 Igiteranyo

Karongi 5 216 28 973 20 490 54 679

Ngororero 1 626 12 947 12 133 26 706

Nyabihu 828 4 277 3 599 8 704

Nyamasheke 3 511 21 982 14 111 39 604

Rubavu 1 196 5 209 5 241 11 646

Rusizi 2 240 14 616 2 535 19 391

Rutsiro 2782 12517 10585 25 884

Igiteranyo 17 399 100 521 68 694 186 614
e) UMUJYI WA KIGALI
Akarere Urwego rwa 1 Urwego rwa 2 Urwego rwa 3 Igiteranyo
Gasabo 2292 13276 6452 22020

Kicukiro 1453 6020 2513 9986

Nyarugenge 1 460 6 145 2 456 10061

Igiteranyo 5 205 25 441 11 421 42 067

IGITERANYO
RUSANGE 77 269 432 557 308 738 818 564

Igihe Inkiko Gacaca ziteguraga gusoza imirimo yazo, hakozwe Ikusanyamakuru ry’inyongera ahantu
hamwe na hamwe. Mu by’ukuri, abaturage cyane cyane abacitse ku icumu rya Jenoside bagaragaje ko hari
ahantu Ikusanyamakuru ritagenze neza amakuru bakayaca hejuru bitewe no kuyahisha nkana byahawe
inyito ya (CECEKA). Ibi bikaba byarongerwaga ingufu n’imyumvire yo guhakana no gupfobya Jenoside
bigamije gukingira ikibaba abayikoze. Mu rwego rwo guca umuco wo kudahana byabaye ngombwa ko
Inkiko Gacaca zisubiramo ikusanyamakuru mu duce tumwe na tumwe.

84

Imbonerahamwen° 13 : Ingero z’aho Ikusanyamakuru ryasubiwemo n’ibyavuyemo

Akarere Ahantu Umubare wa dosiye zakozwe
MUHANGA Paruwasi ya KABGAYI 458

NGORORERO

Paruwasi ya MUHORORO 125

Paruwasi ya NYANGE 50

Ku MUNYINYA 27

Mu KESHO 137

Pruwasi ya MURAMBA 70

Ku ngoro ya MRND 250

KARONGI BISESERO 2375

KARONGI BIRAMBO 271

NYAMASHEKE Paruwasi ya
NYAMASHEKE

71

HUYE Kaminuza ya BUTARE 119

Igiteranyo 3.953

Umutwe wa II. IBURANISHA MU GIHUGU HOSE

Nk’uko twabivuze, iburanisha ryari ryaratangiye mu Nkiko Gacaca 118 z’Umurenge zo mu cyiciro
cy’icyitegererezo kuva ku itariki ya 10 Werurwe 2005.

Icyiciro cy’Iburanisha mu Gihugu hose cyatangiye ku wa 15 Nyakanga 2006 mu Nkiko Gacaca z’imirenge
1427 n’ubujurire bwazo. Kugira ngo gitangire, habayeho amahugurwa atandukanye ay’ingenzi akaba
yaribanze ku Itegeko Ngenga ryo mu mwaka wa 2004

Igika cya mbere: Amahugurwa yo mu mwaka wa 2006 kuri gahunda y’iburanisha

Mu rwego kongera ubushobozi bw’Inyangamugayo, Urwego rw’Igihugu rushinzwe Inkiko Gacaca rwakoze
itsinda rihoraho ry’abahugura abandi 551 barimo abahuzabikorwa b’Inkiko Gacaca 106 n’Inyangamugayo
445 zatoranyijwe hashingiwe ku bushobozi bwazo (abarimu, abakozi ba leta, abikorera n’abandi…)

85

A. Amahugurwa y’abagombaga guhugura Inyangamugayo

Itsinda ry’abahugura abandi niryo ryabanje guhugurwa. Amahugurwa yakozwe kuva ku itariki ya
12/06/2006 kugeza kuya 14/06/2006 abera ku kigo IWACU, ISANO na SFB.

B. Amahugurwa y’Inyangamugayo

Nyuma yayo hakurikiyeho amahugurwa y’Inyangamugayo ny’irizina yamaraga iminsi itatu ku itsinda
ry’inyangamugayo 56. Inyangamugayo zo mu itsinda rihugura abandi zifatanyije kandi ziyobowe
n’abahuzabikorwa b’imirimo y’Inkiko Gacaca nizo zayatanze. Ayo mahugurwa yatangiye ku wa 15/06/2006
arangira ku wa 30 /06/2006.

Igika cya 2 : Uko iburanisha ryagenze n’umusaruro waryo

Gahunda yakoreshejwe mu cyiciro cy’icyitegererezo niyo yakurikijwe mu gihe cy’iburanisha mu Gihugu
hose. Amahame n’amabwiriza bigenga iburanisha byashyizwe mu cyegeranyo cyiswe « Gahunda
y’iburanisha mu Nkiko Gacaca »
Mu kuburanishwa amadosiye yakurikiranaga hashingiwe ku byiciro bikurikira:

1. Abireze bakemera ibyaha barekuwe by’agateganyo ;
2. Abireze bakemera ibyaha bagifunze ;
3. Abireze bakemera ibyaha batigeze bafungwa ;
4. Abarwaye indwara zidakira ;
5. Abana bari bafite kuva ku myaka 14 bataruzuza 18 igihe bakoraga ibyaha ;
6. Abageze mu zabukuru bafite nibura imyaka 70 y’amavuko;
7. Abaregwa bafunze batireze ;
8. Abakurikiranywe badafunze batireze.

Imanza zaburanishijwe kw’ikubitiro zagenze neza biturutse ku bireze bakemera icyaha bagaragaje
imyitwarire myiza bituma abantu bagira ubushake n’umutima wo gukurikirana imirimo y’Inkiko Gacaca.

86

Imanza zatangiriweho n’izijyanye n’amadosiye y’abakurikiranyweho ibyaha byo mu rwego rwa 2
yatunganyijwe n’Inkiko gacaca z’Akagari. Izo nkiko zagombaga kubanza kurangiza gukora amadosiye
y’abaregwa bose mbere yo gutangira kuburanisha amadosiye yo mu rwego rwa 3.

Kuva iburanisha ritangiye ku mugaragaro, habayeho ibyemezo by’Inkiko Gacaca bitandukanye bitewe
n’uko uregwa yabaye umwere cyangwa yahamwe n’icyaha; ko uregwa yireze akemera icyaha cyangwa
atireze. Ku bantu bireze bakemera icyaha bikemerwa, igihano cy’igifungo bahabwa kirangizwa mu byiciro
bibiri : kimwe cya kabiri (1/2) bakirangiriza muri gereza, kimwe cya kabiri (1/2) kindi bakagikoramo imirimo
nsimburagifungo ifitiye Igihugu akamaro (TIG).

Bitewe n’uko ababuranishijwe bwa mbere ari abireze bakemera icyaha bafunguwe by’agateganyo, benshi
muri bo basabwaga gukora imirimo nsimburagifungo ifitiye Igihugu akamaro kuko igihano cy’igifungo
gufungwa wasanganga barakirangije. Hagamijwe kunoza ishyirwa mu bikorwa ry’Imirimo nsimburagifungo
ifitiye Igihugu akamaro n’ubwo iri mu Nshingano z’urundi rwego « Ubunyamabanga Nshingwabikorwa bwa
Komite y’Igihugu y’imirimo nsimburagifungo ifitiye Igihugu akamaro », Urwego rw’Igihugu rushinzwe Inkiko
Gacaca rwashyizeho amabwiriza n° 08/06 yo ku wa 25/07/200626 arebana n’iyuzuzwa ry’ifishi y’uwakatiwe
n’Urukiko Gacaca igihano cy’igifungo kirimo gukora igihano nsimburagifungo cy’imirimo ifitiye Igihugu
akamaro.

Ayo mafishi yagombaga kuzuzwa n’Urukiko Gacaca rwaciye urubanza bwa nyuma akohererezwa
Ubunyamabanga Nshingwabikorwa bwa Komite y’Igihugu ishinzwe imirimo nsimburagifungo ifitiye Igihugu
akamaro.

Uko gahunda y‘Inkiko Gacaca yashyirwaga mu bikorwa, byagiye biba ngombwa kuvugurura no guhuza iyo
gahunda n’igihe hagamijwe gukemura ibibazo by’amategeko byagaragaraga. Ni muri urwo rwego Itegeko
Ngenga n° 16/2004 ryo ku wa 19/6/2004 rigena imiterere, ububasha n’imikorere by’Inkiko Gacaca
zishinzwe gukurikirana no gucira imanza abakoze ibyaha bya Jenoside n’ibindi byaha byibasiye
inyokomuntu byakozwe hagati y’itariki ya 1 Ukwakira 1990 n’iya 31 Ukuboza 1994 ryagiye rivugururwa
kenshi.

26 URWEGO RW’IGIHUGU RUSHINZWE INKIKO GACACA, Amabwiriza n°08/06 yo ku wa 25/07/2006
y’Umunyamabanga Nshingwabikorwa w’Urwego rw’Igihugu rushinzwe Inkiko Gacaca arebana n’iyuzuzwa
ry’ifishi y‘uwakatiwe n’Urukiko Gacaca igihano cy’igifungo kirimo gukora igihano nsimburagifungo cy’imirimo
ifitiye Igihugu akamaro, Kigali, 2006.

87

Agaka ka 1: Umwihariko w’Imanza zo mu rwego rwa 3

Mu gukurikirana ibyaha by’umutungo, inzira y’ubwumvikane niyo yashyizwe imbere kuva Itegeko Ngenga
ryo mu mwaka wa 2001 ritangiye kubahirizwa27. Kuri iyi ngingo, iyo ababuranyi bumvikanaga ku kibazo
bafitanye, Urukiko Gacaca rw’Akagari ntakindi rwakoraga uretse kwemeza ubwo bwumvikane28. Iryo hame
ryashimangiwe no mu ngingo ya mbere n’iya kabiri y’Amabwiriza no 14/2007 yo ku wa 30/03/2007
y’Urwego rw’Igihugu rushinzwe Inkiko Gacaca29. Iyo kumvikana byananiranaga, ababuranyi biyambazaga
Urukiko Gacaca rw’Akagari kugira ngo rubaburanishe nk’uko biteganywa n’amategeko.

Kuriha umutungo wangijwe cyangwa wasahuwe bikorwa hasubizwa ibyasahuwe iyo bishoboka, hatangwa
agaciro kabyo mu mafaranga cyangwa hakorwa imirimo ifite agaciro k’ibyasahuwe cyangwa byangijwe30.

Umuntu wese wategetswe kuriha umutungo wasahuwe cyangwa wangijwe ahitamo muri ubu buryo butatu
buteganywa n’Itegeko Ngenga ubumunogeye Urukiko Gacaca rukaba arirwo rubwemeza rugategeka
n’igihe bizakorwamo. Iyo uwasabwe kuriha atubahirije uburyo n’igihe yahawe, urubanza rurangizwa
n’abahesha b’Inkiko ku ngufu za Leta. Abahesha b’Inkiko baba ab’umwuga cyanga abayobozi b’inzego
zibanze bafite ubwo bubasha bagenzurwa kandi bagakurikiranirwa hafi na Mimisiteri y’ubutabera. Nubwo
ibyaha byo mu rwego rwa 3 biri mu bigize icyaha cya Jenoside, ababikoze ntibahabwa igihano
cy’igifungo ahubwo basabwa gusa kuriha umutungo w’abandi bangije.

Mu iburanisha ry’imanza zo mu rwego rwa gatatu, inkiko Gacaca zahuye n’imbogamizi zishingiye ahanini
ku kuba jenoside yarakozwe n’abantu benshi, cyane cyane ibikorwa by’ubusahuzi no kwangiza umutungo.
Ku ruhande rumwe, Urukiko Gacaca rwuhuraga n’ingorane zo kumenya neza abagize uruhare muri ibyo
byaha no kumenya agaciro k’ibyangijwe ku rundi ruhande ishyirwa mu bikorwa ry’ibyemezo by’inkiko rigoye
cyangwa ridashoboka. Zimwe mu ngero kuri iki kibazo n’izi zikurikira:

27 Reba ingingo ya 51y’Itegeko Ngenga ryo mu wa 2004.
28 Hifashishijwe ifishi yatanzwe n’ Urwego rw’Igihugu rushinzwe Inkiko Gacaca (Inyandikomvugo y’ubwumvikane
 ku mutungo wangijwe cyangwa wasahuwe muri jenoside).
29 URWEGO RW’IGIHUGU RUSHINZWE INKIKO GACACA, Amabwiriza no 14/2007 yo kuwa 30/03/2007 y’
Umunyamabanga Nshingwabikorwa w’Urwego rw’Igihugu rushinzwe Inkiko Gacaca arebana no kuriha umutungo
wononwe mu gihe cya jenoside n’ibindi byaha byibasiye inyokomuntu byakozwe hagati y’itariki ya mbere Ukwakira
1990 n’iya 31 Ukuboza 1994, Kigali, 2007.
30 Reba ingingo ya 95 y’itegeko n° 16/2004 ryo ku wa 19/6/2004 ryagiye rivugwa haruguru.

88

 Kuba abirega bakemera ibyaha byo mu rwego rwa gatatu ari bake cyane ;
 Umutungo wasahuwe cyangwa wangijwe n’abantu batazwi cyangwa bigoye kumenya ;
 Umutungo w’agaciro gahanitse wasahuwe cyangwa wononwe n’abantu batishoboye ;
 Kutamenyekana k’umutungo wononwe w’imiryango yazimye;
 Gupfobya cyangwa guhanika agaciro k’ibyangijwe n’ibindi…

Gushyira mu bikorwa ibyemezo by’Inkiko ku bushake byaranzwe no gutinda bikomoka ku bushake buke
cyangwa kubura ubwishyu kw’abishyuzwa. Muri rusange, gukemura ikibazo cy’ibyaha by’umutungo
byaranzwe n’ubwumvikane n’ubworoherane bigamije gushimangira ubumwe n’ubwiyunge
bw’abanyarwanda aho kurangwa n’uburemere bw’Itegeko rihana ibyaha. Ni muri urwo rwego benshi mu
bahohotewe ku bwende bwabo bababariye abagombaga kubishyura.

Agaka ka 2: Itegeko Ngenga no 28/2006 ryo ku wa 27/06/2006 ryuzuza kandi rivugurura Itegeko
Ngenga ryo mu mwaka wa 2004

Iri vugurura ryari rigamije kubungabunga ububasha bw’Inkiko Gacaca bushingiye ku ifasi nyuma
y’ivugururwa ry’inzego z’ubuyobozi bwa leta ryakozwe n’Itegeko Ngenga no 29/2005 ryo ku wa 31/12/2005
rigena inzego z’imitegekere y’Igihugu cy’u Rwanda31.

Mu by’ukuri, igika cya 2 cy’ingingo ya 2 y’itegeko Ngenga no 28/2006 ryo ku wa 27/06/200632 rihindura
kandi ryuzuza Itegeko Ngenga ryo mu mwaka wa 2004 giteganya ko ifasi y’Urukiko Gacaca rw’Akagari ari
Akagali ka kera, iy’urw’Umurenge Umurenge wa kera iy’urw’Ubujurire nayo ikaba Umurenge wa kera
nk’uko byari bimeze mbere yo gutangaza Itegeko Ngenga no 29/2005 ryo ku wa 31/12/2005.

31 Itegeko Ngenga no 29/2005 ryo ku wa 31/12/2005 rigena inzego z’imitegekere y’Igihugu cy’u Rwanda, Igazeti ya Leta no
idasanzwe yo ku wa 31/12/2005.
32 Itegeko Ngenga no 28/2006 ryo ku wa 27/06/2006, Igazeti ya Leta no idasanzwe yo ku wa 12/07/2006.

89

Agaka ka 3: Itegeko Ngenga no 10/2007 ryo ku wa 01/03/2007 rihindura Itegeko Ngenga ryo mu
mwaka wa 2004 nk’uko ryahinduwe kandi ryujujwe kugeza ubu

Iri vugurura ryari rigamije mbere na mbere guha Inkiko Gacaca ububasha bwo kugira inteko zirenze imwe
mu Rukiko Gacaca rumwe hagamijwe kwihutisha iburanisha ry’amadosiye zari zifite; kunononsora ibihano
n’uko abaregwa bo mu rwego rwa mbere n’urwa kabiri bashyirwa mu nzego ndetse no guteganya
isubirwamo ry’imanza zaciwe n’Inkiko Gacaca.

A. Ishyirwaho ry’Inteko nyinshi mu Rukiko Gacaca rumwe

Ingingo ya mbere y’Itegeko ryavuzwe haruguru, iteganya ko Urukiko Gacaca rushobora kugira Inteko
irenze imwe iyo bibaye ngombwa iha kandi ububasha Urwego rw’Igihugu rushinzwe Inkiko Gacaca bwo
gushyiraho amabwiriza ajyanye n’ishyirwaho n’imikoranire y’Inteko nyinshi mu Rukiko Gacaca rumwe. Muri
urwo rwego, Urwego rw’Igihugu rushinzwe Inkiko Gacaca rwashyizeho Amabwiriza n° 11/07 yo ku wa 02
Werurwes 200733. Ayo mabwiriza yatumye hajyaho Inteko nyinshi mu Rukiko Gacaca rumwe rufite
amadosiye yo kuburanisha arenze 150, uwo mubare ukaba warakomeje kwiyongera uko imanza
zaburanishwaga.
Ni muri ubwo buryo hagiyeho Inteko 1803 mu Nkiko Gacaca z’imirenge 1545 zari zisanzwe n’Inteko 412
mu Nkiko Gacaca 1545 z’ubujurire zari zisanzwe ho.

Kuva Inteko nyinshi mu Rukiko Gacaca rumwe zajyaho, buri nteko yari igizwe n’Inyangamugayo 7
ziburanisha n’abasimbura 2. Kwiyongera kw’Inteko mu Nkiko Gacaca byatumye iburanisha ry’imanza zo
mu rwego rwa kabiri n’urwa gatatu ryihuta nk’uko imbonerahamwe zikurikira zibigaragaza.

33 URWEGO RW’IGIHUGU RUSHINZWE INKIKO GACACA, Amabwiriza n°11/07 yo ku wa 02/03/2007
y’Umunyamabanga Nshingwabikorwa w’Urwego rw’Igihugu rushinzwe Inkiko Gacaca arebana n’ishyirwaho
ry’inteko nyinshi mu Rukiko Gacaca n’imikoranire yazo, Kigali, 2007.

90

Imbonerahamwe no 14 : Uko iburanisha ryari ryifashe kuva ku wa 1/3/2007 kugeza ku wa 31
Ukuboza 2007
Inkiko Gacaca z’Akagari

Intara Amadosiye
yakiriwe

Umubare
w’abumvikanye

Umubare
w’ababuranye

Dosiye zisigaye

Amajyepfo 270 472 103 562 133 223 33 687
Iburengerazuba 147 370 50 038 83 151 14 181
Amajyaruguru 47 098 16 681 29 815 602
Iburasirazuba 123 768 43 527 75 942 4 299
Umujyi wa Kigli 23 443 5 434 16 234 1775
Igiteranyo 612 151 219 242 338 365 54 544 = 9%

Inkiko Gacaca z’Imirenge
Intara Amadosiye

yakiriwe
Umubare
w’abumvikanye

Umubare
w’ababuranye

Dosiye zisigaye

Amajyepfo 181 724 158 777 17 581 5 366
Iburengerazuba 97 934 82 864 13 615 1 455
Amajyaruguru 28 213 22 330 5 797 86
Iburasirazuba 101 356 82 504 18 504 348
Umujyi wa Kigli 35 228 26 419 6 436 2 373
Igiteranyo 444 455 372 894 61 933 9 628 = 2%

Inkiko Gacaca z’ubujurire
Intara Amadosiye

yakiriwe
Umubare
w’abumvikanye

Umubare
w’ababuranye

Dosiye
zisigaye

Amajyepfo 27 129 24 496 48 2 585
Iburengerazuba 19 335 18 525 19 791
Amajyaruguru 6 985 6 903 11 71
Iburasirazuba 13 271 12 840 10 421
Umujyi wa Kigli 4 380 4 011 1 368
Igiteranyo 71 100 66 775 89 4 236 = 5%

91

Imanza zasabiwe gusubirwamo
Intara Amadosiye

zakiriwe
Amadosiye yo gusubirwamo

Umubare wa dosiye Izaburanishijwe Izisigaye
Amajyepfo 9 960 2 641 1040 1601

Iburengerazuba 4 925 993 866 570

Amajyaruguru 1 630 464 342 122

Iburasirazuba 3 730 1213 800 413

Umujyi wa Kigli 1408 414 253 161

Igiteranyo 21 653 6 168 3 301 2 867 = 30%

Incamake
Inkiko Amaosiye zakiriwe Amaosiye zaburanishijwe Amadosiye asigaye
Umurenge 444.455 434.827 9.628

Ubujurire 71.100 66.864 4.236

Akagari 612.151 557.607 54.544

Total 1.127.706 1.059.298 68.408

Icyitonderwa : Umubare w’amadosiye wagiye wiyongera kubera ubuhamya bwagiye butangwa mu gihe
cy’iburanisha.

B. Gushyira abaregwa mu nzego hashingiwe ku Itegeko Ngenga no 10/2007 ryo ku wa 1/03/ 2007

Itegeko Ngenga no 10/2007 ryo ku wa 01 Werurwe 2007 ryavuguruye inzego z’abaregwa rishyira bamwe
mu bari mu rwego rwa mbere mu rwa kabiri bityo Inkiko Gacaca zigira ububasha bwo kubaburanisha.
Abaregwa bahinduriwe urwego nk’uko biteganywa n’ingingo ya 11 y’iryo Tegeko ni aba bakurikira :

1° Umwicanyi ruharwa wamamaye aho yari ari cyangwa aho yanyuze kubera umwete yagize mu bwicanyi

cyangwa ubugome bukabije yabukoranye hamwe n’ibyitso bye;
2° Umuntu wakoreye abandi ibikorwa by’iyica rubozo, kabone n’iyo byaba bitarabaviriyemo gupfa, hamwe

n’ibyitso bye;
3° Umuntu wakoze ibikorwa by’ubushinyaguzi ku murambo, hamwe n’ibyitso bye.

92

Bityo urwego rwa kabiri rugizwe n’abaregwa bakurikira:

1. Umwicanyi ruharwa wamamaye aho yari ari cyangwa aho yanyuze kubera umwete yagize mu bwicanyi

cyangwa ubugome bukabije yabukoranye, hamwe n’ibyitso bye;
2. Umuntu wakoreye abandi ibikorwa by’iyicarubozo, kabone n’iyo byaba bitarabaviriyemo gupfa, hamwe

n’ibyitso bye ;
3. Umuntu wakoze ibikorwa by’ubushinyaguzi ku murambo, hamwe n’ibyitso bye;
4. Umuntu wakoze ibyaha cyangwa ibikorwa by’ubufatanyacyaha bimushyira mu mubare w’abishe

cyangwa wagiriye abandi nabi bikabaviramo gupfa, hamwe n’ibyitso bye ;
5. Umuntu wakomerekeje cyangwa wagiriye abandi nabi agambiriye kubica ariko umugambi we

ntugerweho, hamwe n’ibyitso bye;
6. Umuntu wakoze cyangwa wafashije gukora ibindi byaha byakorewe abantu, atagambiriye kubica,

hamwe n’ibyitso bye.

Mu rwego rwa mbere hasigayemo abaregwa bakurikira:

1° umuntu wakoze ibyaha cyangwa ibikorwa by’ubufatanyacyaha bimushyira mu bacuze umugambi,

abawuteguye, abawushishikarije abandi, abagenzuye n’abayoboye jenoside cyangwa ibindi byaha
byibasiye inyokomuntu, hamwe n’ibyitso bye;

2° umuntu wari icyo gihe mu nzego z’ubuyobozi : mu rwego rw’Igihugu, urwa Perefegitura, urwa

Superefegitura n’urwa Komini, mu mashyaka ya politiki, mu Gisirikare, muri Jandarumori, Polisi ya
Komini, mu madini cyangwa mu mitwe yitwara gisirikari ku buryo butemewe n’amategeko, akaba
yarakoze ibyo byaha cyangwa akoshya abandi kubikora, hamwe n’ibyitso bye;

3° umuntu wasambanyije undi ku gahato cyangwa wangije imyanya ndangagitsina, hamwe n’ibyitso bye.

93

C. Ibyaha n’ibihano mu Itegeko Ngenga ryo mu mwaka wa 2007

Iri Tegeko Ngenga ryazanye isubikagifungo nk’uburyo bwo kurangiza igihano hagamijwe kugabanya
kumara igihe kirekire muri Gereza ku bahamwe n’ibyaha. Bityo ku bakoze ibyaha byo mu rwego rwa 2
bireze bakemera icyaha bikemerwa n’abo mu gace ka 6 k’urwo rwego, igihano cy’igifungo bahawe
kirangizwa mu byiciro bitatu bikurikirana aribyo: Igifungo, Imirimo nsimburagifungo ifitiye Igihugu akamaro
n’Isubika gifungo.

Iki cyemezo nticyari gihagije mu rwego rwo kugabanya umubare w’abagororwa wakomezaga kwiyongera.
Ni muri urwo rwego Inama y’Abaminisitiri yo ku wa 30 Gicurasi 2007 yemeje ko mu irangizwa ry’ibihano
bitangwa n’Inkiko Gacaca, igihano cy’imirimo nsimburagifumgo ifitiye Igihugu akamaro kizajya kibanziriza
gufungwa nyir’izina.

Hagamijwe koroshya ishyirwa mu bikorwa ry’icyo cyemezo cy’Inama y’Abaminisitiri, Urwego rw’Igihugu
rushinzwe Inkiko Gacaca rwatanze amabwiriza n° 15/2007 yo ku wa 1 Gicurasi 200734 yasabaga Inkiko
Gacaca kucyubahiriza zigaragaza neza mu byemezo zifatira abarebwa nacyo, igihe cyo kumara muri
gereza, icyo gukoramo imirimo nsimburagifungo ifitiye Igihugu Akamaro n’icy’isubika gifungo.

Ayo mabwiriza yagabanyije umubare w’abazanwa gufungwa mu magereza anatuma habaho irekurwa
ry’abahamwe n’icyaha bireze bakemera icyaha bikemerwa mu Nkiko Gacaca kugira ngo bakomeze
irangizwa ry’igihano cyabo bakora imirimo nsimburagifungo ifitiye Igihugu akamaro. Ibyo byatumye
umubare w’abafungwa ugabanuka ku buryo bugaragara ndetse ubucucike mu magereza buragabanuka.

Iki cyemezo cyaherekejwe n’ubukangurambaga bugamije gukangurira abaregwa cyane cyane abo mu
rwego rwa 2 ari nabo benshi, kwitabira gahunda yo kwirega, kwemera icyaha, kwicuza no gusaba
imbabazi.

Ubukangurambaga bwatangiye, ku rwego rw’Uturere, ku itariki ya 06/02/2007 burangira ku wa 16/02/2007.
Inama zahise zikomereza ku rwego rw’Imirenge no mu magereza yose.

34 URWEGO RW’IGIHUGU RUSHINZWE INKIKO GACACA, Amabwiriza nº15/2007 yo ku wa 01/06/2007
y’Umunyamabanga Nshingwabikorwa w’Urwego rw’Igihugu rushinzwe Inkiko Gacaca arebana n’irangizwa
ry’ibihan obihabwa umuntu wireze, akemera icyaha, akicuza agasaba imbabazi bikemerwa n’Urukiko Gacaca,
Kigali, 2007.

94

Imbonerahamwe no 15 : Inzego n’ibihano bitegenyijwe n’Itegeko Ngenga ryo mu mwaka wa 2007

Urwego Ibyaha Ibihano

1

1° umuntu wakoze ibyaha cyangwa ibikorwa
by’ubufatanyacyaha bimushyira mu
bacuze umugambi, abawuteguye,
abawushishikarije abandi, abagenzuye
n’abayoboye jenoside cyangwa ibindi
byaha byibasiye inyokomuntu, hamwe
n’ibyitso bye;

2° umuntu wari icyo gihe mu nzego
z’ubuyobozi : mu rwego rw’Igihugu, urwa
Perefegitura, urwa Superefegitura n’urwa
Komini, mu mashyaka ya politiki, mu
Gisirikare, muri Jandarumori, Polisi ya
Komini, mu madini cyangwa mu mitwe
yitwara gisirikari ku buryo butemewe
n’amategeko, akaba yarakoze ibyo byaha
cyangwa akoshya abandi kubikora,
hamwe n’ibyitso bye;

3° umuntu wasambanyije undi ku gahato
cyangwa wangije imyanya ndangagitsina,
hamwe n’ibyitso bye.

Banze kwirega, kwemera icyaha, kwicuza no
gusaba imbabazi cyangwa bireze, bakemera
icyaha, bakicuza bagasaba imbabazi ariko
ntibyemerwe

Bahanishwa igifungo cya burundu cyangwa
igihano cyo kwicwa no kwamburwa
uburenganzira bukurikira ubuzima bwabo
bwose:
a. gutorwa,
b. kuba abayobozi, abasirikari, abapolisi

n’abandi bashinzwe umutekano,
abarimu, abaganga, abacamanza,
abashinjacyaha n’ abunganira abandi
mu manza;

amazina yabo aherekejwe n’inyandiko ihinnye
igaragaza umwirondoro wabo n’ibyaha
bakoze, ashyirwa mu nyubako yihariye ku
nzibutso za jenoside, mu gice kirebana
n’amateka. Ayo mazina kandi ashyirwa ku
biro by’Imirenge, mu nyandukuro zerekana
ibyaha byakozwe n’ababikoze no ku rubuga
rwa interineti”.

Bireze, bakemera icyaha, bakicuza, bagasaba
imbabazi bikemerwa nyuma yo gushyirwa ku
rutonde rw’abaregwa

bahabwa igihano cy’igifungo gihera ku myaka
makumyabiri n’itanu (25) kugeza ku myaka
mirongo itatu (30) no kwamburwa
uburenganzira bukurikira ubuzima bwabo

95

bwose:
a. gutorwa,
b. kuba abayobozi, abasirikari, abapolisi

n’abandi bashinzwe umutekano, abarimu,
abaganga, abacamanza, abashinjacyaha
n’ abunganira abandi mu manza;

amazina yabo aherekejwe n’inyandiko ihinnye
igaragaza umwirondoro wabo n’ibyaha
bakoze, ashyirwa mu nyubako yihariye ku
nzibutso za jenoside, mu gice kirebana
n’amateka . Ayo mazina kandi ashyirwa ku
biro by’Imirenge, mu nyandukuro zerekana
ibyaha byakozwe n’ababikoze no ku rubuga
rwa interineti”.

bireze, bakemera icyaha, bakicuza, bagasaba
imbabazi bikemerwa mbere yo gushyirwa ku
rutonde rw’abaregwa

bahabwa igihano cy’igifungo gihera ku myaka
makumyabiri (20) kugeza ku myaka
makumyabiri n’ine (24) no kwamburwa
uburenganzira bukurikira ubuzima bwabo
bwose:
c. gutorwa
d. kuba abayobozi, abasirikari, abapolisi

n’abandi bashinzwe umutekano, abarimu,
abaganga, abacamanza, abashinjacyaha
n’ abunganira abandi mu manza;

amazina yabo aherekejwe n’inyandiko ihinnye
igaragaza umwirondoro wabo n’ibyaha
bakoze, ashyirwa mu nyubako yihariye ku
nzibutso za jenoside, mu gice kirebana
n’amateka . Ayo mazina kandi ashyirwa ku
biro by’Imirenge, mu nyandukuro zerekana
ibyaha byakozwe n’ababikoze no ku rubuga

96

rwa interineti”.
2°

1° umwicanyi ruharwa wamamaye aho
yari ari cyangwa aho yanyuze kubera
umwete yagize mu bwicanyi cyangwa
ubugome bukabije yabukoranye,
hamwe n’ibyitso bye;

2° umuntu wakoreye abandi ibikorwa
by’iyicarubozo, kabone n’iyo byaba
bitarabaviriyemo gupfa, hamwe
n’ibyitso bye;

3° umuntu wakoze ibikorwa
by’ubushinyaguzi ku murambo,
hamwe n’ibyitso bye;

banze kwirega, kwemera icyaha, kwicuza no
gusaba imbabazi, cyangwa bireze bakemera
icyaha, bakicuza, bagasaba imbabazi ariko
ntibyemerwe

bahanishwa igihano cy’igifungo cy’imyaka
mirongo itatu (30) cyangwa igifungo cya
burundu no kwamburwa uburenganzira
bukurikira ubuzima bwabo bwose :
a. gutorwa,
b. kuba abayobozi, abasirikari, abapolisi

n’abandi bashinzwe umutekano, abarimu,
abaganga, abacamanza, abashinjacyaha
n’ abunganira abandi mu manza;

amazina yabo aherekejwe n’inyandiko ihinnye
igaragaza umwirondoro wabo n’ibyaha
bakoze, ashyirwa mu nyubako yihariye ku
nzibutso za jenoside, mu gice kirebana
n’amateka . Ayo mazina kandi ashyirwa ku
biro by’Imirenge, mu nyandukuro zerekana
ibyaha byakozwe n’ababikoze no ku rubuga
rwa interineti”.

bireze, bakemera icyaha, bakicuza, bagasaba
imbabazi nyuma yo gushyirwa ku rutonde
bikemerwa

bahabwa igihano cy’igifungo gihera ku myaka
myakumyabiri n’itanu (25) kugeza ku myaka
makumyabiri n’icyenda (29) ariko ku gihano
bahawe:
a) icya gatatu (1/3) cy’igihano bakimara muri

gereza;
b) icya gatandatu (1/6) cy’igihano

kigasubikwa;
c) icya kabiri (1/2) cy’igihano bakagikoramo

igihano nsimburagifungo cy’imirimo ifitiye
Igihugu akamaro

no kwamburwa uburenganzira bukurikira mu
gihe cy’igihano bakatiwe n’urukiko:
a. gutorwa,
b. kuba abayobozi, abasirikari, abapolisi

97

n’abandi bashinzwe umutekano, abarimu,
abaganga, abacamanza, abashinjacyaha
n’ abunganira abandi mu manza;

amazina yabo aherekejwe n’inyandiko ihinnye
igaragaza umwirondoro wabo n’ibyaha
bakoze, ashyirwa mu nyubako yihariye ku
nzibutso za jenoside, mu gice kirebana
n’amateka . Ayo mazina kandi ashyirwa ku
biro by’Imirenge, mu nyandukuro zerekana
ibyaha byakozwe n’ababikoze no ku rubuga
rwa interineti”.

bireze, bakemera icyaha, bakicuza, bagasaba
imbabazi bikemerwa mbere yo gushyirwa ku
rutonde rw’abaregwa

bahabwa igihano cy’igifungo gihera ku myaka
makumyabiri (20) kugeza ku myaka
myakumyabiri n’ine (24) ariko ku gihano
bahawe:
a) icya gatandatu (1/6) cy’igihano bakimara

muri gereza;
b) icya gatatu (1/3) cy’igihano kigasubikwa;
c) icya kabiri (1/2) cy’igihano bakagikoramo

igihano nsimburagifungo cy’imirimo ifitiye
Igihugu akamaro (art 14)

no kwamburwa uburenganzira bukurikira mu
gihe cy’igihano bakatiwe n’urukiko:
a. gutorwa,
b. kuba abayobozi, abasirikari, abapolisi

n’abandi bashinzwe umutekano, abarimu,
abaganga, abacamanza, abashinjacyaha
n’ abunganira abandi mu manza;

amazina yabo aherekejwe n’inyandiko ihinnye
igaragaza umwirondoro wabo n’ibyaha
bakoze, ashyirwa mu nyubako yihariye ku
nzibutso za jenoside, mu gice kirebana

98

n’amateka . Ayo mazina kandi ashyirwa ku
biro by’Imirenge, mu nyandukuro zerekana
ibyaha byakozwe n’ababikoze no ku rubuga
rwa interineti”.

4° umuntu wakoze icyaha cyangwa ibikorwa by’ubufatanyacyaha bimushyira mu mubare w’abishe cyangwa wagiriye abandi nabi bikabaviramo gupfa, hamwe n’ibyitso bye;
5° umuntu wakomerekeje cyangwa wagiriye abandi nabi agambiriye kubica ariko umugambi we ntawugereho, hamwe n’ibyitso bye

banze kwirega, kwemera icyaha, kwicuza no
gusaba imbabazi cyangwa bireze, bakemera
icyaha, bakicuza bagasaba imbabazi ariko
ntibyemerwe

bahanishwa igifungo cyo kuva ku myaka cumi
n’itanu (15) kugeza kuri cumi n’icyenda (19)
no kwamburwa uburenganzira bukurikira mu
gihe cy’igihano bakatiwe n’urukiko:
a. gutorwa,
b. kuba abayobozi, abasirikari, abapolisi

n’abandi bashinzwe umutekano, abarimu,
abaganga, abacamanza, abashinjacyaha
n’ abunganira abandi mu manza;

amazina yabo aherekejwe n’inyandiko ihinnye
igaragaza umwirondoro wabo n’ibyaha
bakoze, ashyirwa mu nyubako yihariye ku
nzibutso za jenoside, mu gice kirebana
n’amateka . Ayo mazina kandi ashyirwa ku
biro by’Imirenge, mu nyandukuro zerekana
ibyaha byakozwe n’ababikoze no ku rubuga
rwa interineti”.

bireze, bakemera icyaha, bakicuza, bagasaba
imbabazi bikemerwa nyuma yo gushyirwa ku
rutonde rw’abaregwa

bahabwa igihano cy’igifungo gihera ku myaka
cumi n’ibiri (12) kugeza ku myaka cumi n’ine
(14) ariko ku gihano cy’igifungo bahawe:
a) icya gatatu (1/3) cy’igihano bakimara muri

gereza ;
b) icya gatandatu (1/6) cy’igihano

kigasubikwa;
c) icya kabiri (1/2) cy’igihano bakagikoramo

igihano nsimburagifungo cy’imirimo ifitiye
Igihugu akamaro (art 14)

no kwamburwa uburenganzira bukurikira mu
gihe cy’igihano bakatiwe n’urukiko:

99

a. gutorwa,
b. kuba abayobozi, abasirikari, abapolisi

n’abandi bashinzwe umutekano, abarimu,
abaganga, abacamanza, abashinjacyaha
n’ abunganira abandi mu manza;

amazina yabo aherekejwe n’inyandiko ihinnye
igaragaza umwirondoro wabo n’ibyaha
bakoze, ashyirwa mu nyubako yihariye ku
nzibutso za jenoside, mu gice kirebana
n’amateka . Ayo mazina kandi ashyirwa ku
biro by’Imirenge, mu nyandukuro zerekana
ibyaha byakozwe n’ababikoze no ku rubuga
rwa interineti”.

bireze, bakemera icyaha, bakicuza, bagasaba
imbabazi bikemerwa mbere yo gushyirwa ku
rutonde rw’abaregwa

bahabwa igihano cy’igifungo gihera ku myaka
umunani (8) kugeza ku myaka cumi n’umwe
(11), ariko ku gihano cy’igifungo bahawe:
a) icya gatandatu (1/6) cy’igihano bakimara

muri gereza ;
b) icya gatatu (1/3) cy’igihano kigasubikwa;
c) icya kabiri (1/2) cy’igihano bakagikoramo

igihano nsimburagifungo cy’imirimo ifitiye
Igihugu akamaro (art 14)

no kwamburwa uburenganzira bukurikira mu
gihe cy’igihano bakatiwe n’urukiko:
a. gutorwa,
b. kuba abayobozi, abasirikari, abapolisi

n’abandi bashinzwe umutekano, abarimu,
abaganga, abacamanza, abashinjacyaha
n’ abunganira abandi mu manza;

amazina yabo aherekejwe n’inyandiko ihinnye
igaragaza umwirondoro wabo n’ibyaha
bakoze, ashyirwa mu nyubako yihariye ku

100

nzibutso za jenoside, mu gice kirebana
n’amateka . Ayo mazina kandi ashyirwa ku
biro by’Imirenge, mu nyandukuro zerekana
ibyaha byakozwe n’ababikoze no ku rubuga
rwa interineti”.

6° umuntu wakoze cyangwa wafashije gukora ibindi byaha byakorewe abantu, atagambiriye kubica, hamwe n’ibyitso bye.

banze kwirega, kwemera icyaha, kwicuza no
gusaba imbabazi cyangwa bireze bakemera
icyaha, bakicuza, bagasaba imbabazi ariko
ntibyemerwe

bahanishwa igifungo cyo kuva ku myaka itanu
(5) kugeza ku myaka irindwi (7) ariko ku
gihano cy’igifungo bahawe :
a) icya gatatu (1/3) cy’igihano bakimara muri

gereza;
b) icya gatandatu (1/6) cy’igihano

kigasubikwa ;
c) icya kabiri (1/2) cy’igihano bakagikoramo

igihano nsimburagifungo cy’imirimo ifitiye
Igihugu akamaro (art 14)

no kwamburwa uburenganzira bukurikira mu
gihe cy’igihano bakatiwe n’urukiko:
a. gutorwa,
b. kuba abayobozi, abasirikari, abapolisi

n’abandi bashinzwe umutekano, abarimu,
abaganga, abacamanza, abashinjacyaha
n’ abunganira abandi mu manza;

amazina yabo aherekejwe n’inyandiko ihinnye
igaragaza umwirondoro wabo n’ibyaha
bakoze, ashyirwa mu nyubako yihariye ku
nzibutso za jenoside, mu gice kirebana
n’amateka . Ayo mazina kandi ashyirwa ku
biro by’Imirenge, mu nyandukuro zerekana
ibyaha byakozwe n’ababikoze no ku rubuga
rwa interineti”.

bireze, bakemera icyaha, bakicuza, bagasaba
imbabazi nyuma yo gushyirwa ku rutonde
rw’abaregwa bikemerwa

bahabwa igihano cy’igifungo gihera ku myaka
itatu (3) kugeza ku myaka ine (4), ariko ku
gihano cy’igifungo bahawe :

101

a) icya gatatu (1/3) cy’igihano bakimara muri
gereza ;

b) icya gatandatu (1/6) cy’igihano
kigasubikwa ;

c) icya kabiri (1/2) cy’igihano bakagikoramo
igihano nsimburagifungo cy’imirimo ifitiye
Igihugu akamaro (art 14)

no kwamburwa uburenganzira bukurikira mu
gihe cy’igihano bakatiwe n’urukiko:
a. gutorwa,
b. kuba abayobozi, abasirikari, abapolisi

n’abandi bashinzwe umutekano, abarimu,
abaganga, abacamanza, abashinjacyaha
n’ abunganira abandi mu manza;

amazina yabo aherekejwe n’inyandiko ihinnye
igaragaza umwirondoro wabo n’ibyaha
bakoze, ashyirwa mu nyubako yihariye ku
nzibutso za jenoside, mu gice kirebana
n’amateka . Ayo mazina kandi ashyirwa ku
biro by’Imirenge, mu nyandukuro zerekana
ibyaha byakozwe n’ababikoze no ku rubuga
rwa interineti”.

bireze, bakemera icyaha, bakicuza, bagasaba
imbabazi mbere yo gushyirwa ku rutonde
rw’abaregwa bikemerwa

bahabwa igihano cy’igifungo gihera ku
mwaka umwe (1) kugeza ku myaka ibiri (2),
ariko ku gihano cy’igifungo bahawe :
a) icya gatandatu (1/6) cy’igihano bakimara

muri gereza;
b) icya gatatu (1/3) cy’igihano kigasubikwa;
c) icya kabiri (1/2) cy’igihano bakagikoramo

igihano nsimburagifungo cy’imirimo ifitiye
Igihugu akamaro (art 14)

no kwamburwa uburenganzira bukurikira mu
gihe cy’igihano bakatiwe n’urukiko:

102

a. gutorwa,
b. kuba abayobozi, abasirikari, abapolisi

n’abandi bashinzwe umutekano, abarimu,
abaganga, abacamanza, abashinjacyaha
n’ abunganira abandi mu manza;

amazina yabo aherekejwe n’inyandiko ihinnye
igaragaza umwirondoro wabo n’ibyaha
bakoze, ashyirwa mu nyubako yihariye ku
nzibutso za jenoside, mu gice kirebana
n’amateka . Ayo mazina kandi ashyirwa ku
biro by’Imirenge, mu nyandukuro zerekana
ibyaha byakozwe n’ababikoze no ku rubuga
rwa interineti”.

3 Umuntu wakoze gusa ibyaha byerekeranye
n’umutungo.

Basabwa kwishyura umutungo w’abandi
bononnye cyangwa basahuye.

Icyakora, iyo uwangije n’uwangirijwe
bumvikanye ubwabo cyangwa bakabikora
imbere y’ubutegetsi cyangwa
y’abatangabuhamya, mbere y’uko iri tegeko
ngenga ritangira gukurikizwa, uwangije
ntakurikiranwa“.

103

Imbonerahamwe no 16 : Ibihano bihabwa abana bari bafite imyaka 14 bataruzuza 18 y’amavuko igihe
 bakoraga ibyaha hashingiwe ku Itegeko rya 2007

Urwego Ibyaha Ibihano

1

1° umuntu wakoze ibyaha cyangwa ibikorwa
by’ubufatanyacyaha bimushyira mu
bacuze umugambi, abawuteguye,
abawushishikarije abandi, abagenzuye
n’abayoboye jenoside cyangwa ibindi
byaha byibasiye inyokomuntu, hamwe
n’ibyitso bye;

2° umuntu wari icyo gihe mu nzego

z’ubuyobozi : mu rwego rw’Igihugu, urwa
Perefegitura, urwa Superefegitura n’urwa
Komini, mu mashyaka ya politiki, mu
Gisirikare, muri Jandarumori, Polisi ya
Komini, mu madini cyangwa mu mitwe
yitwara gisirikari ku buryo butemewe
n’amategeko, akaba yarakoze ibyo byaha
cyangwa akoshya abandi kubikora,
hamwe n’ibyitso bye;

3° umuntu wasambanyije undi ku gahato

cyangwa wangije imyanya ndangagitsina,
hamwe n’ibyitso bye.

Banze kwirega, kwemera icyaha, kwicuza no
gusaba imbabazi cyangwa bireze, bakemera
icyaha, bakicuza bagasaba imbabazi ariko
ntibyemerwe

bahanishwa igihano cy’igifungo gihera ku
myaka icumi (10) kugeza ku myaka
makumyabiri (20) ;
no kwamburwa uburenganzira
bukurikira ubuzima bwabo bwose:
a. gutorwa,
b. kuba abayobozi, abasirikari, abapolisi

n’abandi bashinzwe umutekano,
abarimu, abaganga, abacamanza,
abashinjacyaha n’ abunganira abandi
mu manza;

amazina yabo aherekejwe n’inyandiko
ihinnye igaragaza umwirondoro wabo
n’ibyaha bakoze, ashyirwa mu nyubako
yihariye ku nzibutso za jenoside, mu gice
kirebana n’amateka . Ayo mazina kandi
ashyirwa ku biro by’Imirenge, mu
nyandukuro zerekana ibyaha byakozwe
n’ababikoze no ku rubuga rwa interineti”.

104

Bireze, bakemera icyaha, bakicuza,
bagasaba imbabazi bikemerwa nyuma yo
gushyirwa ku rutonde rw’abaregwa

bahanishwa igihano cy’igifungo gihera ku
myaka umunani (8) kugeza ku myaka
icyenda (9) no kwamburwa uburenganzira
bukurikira ubuzima bwabo bwose:
a. gutorwa,
b. kuba abayobozi, abasirikari, abapolisi

n’abandi bashinzwe umutekano,
abarimu, abaganga, abacamanza,
abashinjacyaha n’ abunganira abandi
mu manza;

amazina yabo aherekejwe n’inyandiko
ihinnye igaragaza umwirondoro wabo
n’ibyaha bakoze, ashyirwa mu nyubako
yihariye ku nzibutso za jenoside, mu gice
kirebana n’amateka . Ayo mazina kandi
ashyirwa ku biro by’Imirenge, mu
nyandukuro zerekana ibyaha byakozwe
n’ababikoze no ku rubuga rwa interineti.

bireze, bakemera icyaha, bakicuza, bagasaba
imbabazi bikemerwa mbere yo gushyirwa ku
rutonde rw’abaregwa

igihano cy’igifungo gihera ku myaka
itandatu (6) n’amezi atandatu (6) kugeza
ku myaka irindwi (7) n’amezi atandatu (6)
no kwamburwa uburenganzira
bukurikira ubuzima bwabo bwose:
a. gutorwa
b. kuba abayobozi, abasirikari, abapolisi

n’abandi bashinzwe umutekano,
abarimu, abaganga, abacamanza,
abashinjacyaha n’ abunganira abandi
mu manza;

105

amazina yabo aherekejwe n’inyandiko
ihinnye igaragaza umwirondoro wabo
n’ibyaha bakoze, ashyirwa mu nyubako
yihariye ku nzibutso za jenoside, mu gice
kirebana n’amateka . Ayo mazina kandi
ashyirwa ku biro by’Imirenge, mu
nyandukuro zerekana ibyaha byakozwe
n’ababikoze no ku rubuga rwa interineti.

2°

1° umwicanyi ruharwa wamamaye aho
yari ari cyangwa aho yanyuze kubera
umwete yagize mu bwicanyi cyangwa
ubugome bukabije yabukoranye,
hamwe n’ibyitso bye;

2° umuntu wakoreye abandi ibikorwa
by’iyicarubozo, kabone n’iyo byaba
bitarabaviriyemo gupfa, hamwe
n’ibyitso bye;

3° umuntu wakoze ibikorwa
by’ubushinyaguzi ku murambo,
hamwe n’ibyitso bye;

banze kwirega, kwemera icyaha, kwicuza no
gusaba imbabazi, cyangwa bireze bakemera
icyaha, bakicuza, bagasaba imbabazi ariko
ntibyemerwe

bahanishwa igifungo cyo kuva ku myaka
icumi (10) kugeza ku myaka cumi n’itanu
(15) no kwamburwa uburenganzira
bukurikira ubuzima bwabo bwose :
a. gutorwa,
b. kuba abayobozi, abasirikari, abapolisi

n’abandi bashinzwe umutekano,

106

abarimu, abaganga, abacamanza,
abashinjacyaha n’ abunganira abandi
mu manza;

amazina yabo aherekejwe n’inyandiko
ihinnye igaragaza umwirondoro wabo
n’ibyaha bakoze, ashyirwa mu nyubako
yihariye ku nzibutso za jenoside, mu gice
kirebana n’amateka . Ayo mazina kandi
ashyirwa ku biro by’Imirenge, mu
nyandukuro zerekana ibyaha byakozwe
n’ababikoze no ku rubuga rwa interineti.

bireze, bakemera icyaha, bakicuza, bagasaba
imbabazi bikemerwa nyuma yo gushyirwa ku
rutonde bikemerwa

bahabwa igihano cy’igifungo gihera ku
myaka itandatu (6) n’amezi atandatu (6)
kugeza ku myaka irindwi (7) n’amezi
atandatu (6), ariko ku gihano cy’igifungo
bahawe:

a) icya gatatu (1/3) cy’igihano akakimara

muri gereza ;
b) icya gatandatu (1/6) cy’igihano

kigasubikwa ;
c) icya kabiri (1/2) cy’igihano

bakagikoramo igihano
nsimburagifungo cy’imirimo ifitiye
Igihugu akamaro ;

no kwamburwa uburenganzira
bukurikira mu gihe cy’igihano bakatiwe
n’urukiko:
a. gutorwa,
b. kuba abayobozi, abasirikari, abapolisi

107

n’abandi bashinzwe umutekano,
abarimu, abaganga, abacamanza,
abashinjacyaha n’ abunganira abandi
mu manza;

amazina yabo aherekejwe n’inyandiko
ihinnye igaragaza umwirondoro wabo
n’ibyaha bakoze, ashyirwa mu nyubako
yihariye ku nzibutso za jenoside, mu gice
kirebana n’amateka . Ayo mazina kandi
ashyirwa ku biro by’Imirenge, mu
nyandukuro zerekana ibyaha byakozwe
n’ababikoze no ku rubuga rwa interineti”.

bireze, bakemera icyaha, bakicuza, bagasaba
imbabazi bikemerwa mbere yo gushyirwa ku
rutonde rw’abaregwa

bahabwa igihano cy’igifungo gihera ku
myaka itandatu (6) kugeza ku myaka
irindwi (7), ariko ku gihano cy’igifungo
bahawe :
a) icya gatandatu (1/6) cy’igihano

akakimara muri gereza ;
b) icya gatatu (1/3) cy’igihano

kigasubikwa ;
c) icya kabiri (1/2) cy’igihano

bakagikoramo igihano
nsimburagifungo cy’imirimo ifitiye
Igihugu akamaro.

no kwamburwa uburenganzira
bukurikira mu gihe cy’igihano bakatiwe
n’urukiko:
a. gutorwa,
b. kuba abayobozi, abasirikari, abapolisi

n’abandi bashinzwe umutekano,

108

abarimu, abaganga, abacamanza,
abashinjacyaha n’ abunganira abandi
mu manza;

amazina yabo aherekejwe n’inyandiko
ihinnye igaragaza umwirondoro wabo
n’ibyaha bakoze, ashyirwa mu nyubako
yihariye ku nzibutso za jenoside, mu gice
kirebana n’amateka . Ayo mazina kandi
ashyirwa ku biro by’Imirenge, mu
nyandukuro zerekana ibyaha byakozwe
n’ababikoze no ku rubuga rwa interineti.

4° umuntu wakoze icyaha cyangwa
ibikorwa by’ubufatanyacyaha
bimushyira mu mubare w’abishe
cyangwa wagiriye abandi nabi
bikabaviramo gupfa, hamwe n’ibyitso
bye;

5° umuntu wakomerekeje cyangwa
wagiriye abandi nabi agambiriye
kubica ariko umugambi we
ntawugereho, hamwe n’ibyitso bye

banze kwirega, kwemera icyaha, kwicuza no
gusaba imbabazi cyangwa bireze, bakemera
icyaha, bakicuza bagasaba imbabazi ariko
ntibyemerwe

bahanishwa igifungo cyo kuva ku myaka
ine (4) n’amezi atandatu (6) kugeza ku
myaka itanu (5) n’amezi atandatu (6) no
kwamburwa uburenganzira bukurikira mu
gihe cy’igihano bakatiwe n’urukiko:
a. gutorwa,
b. kuba abayobozi, abasirikari, abapolisi

n’abandi bashinzwe umutekano,
abarimu, abaganga, abacamanza,
abashinjacyaha n’ abunganira abandi
mu manza;

amazina yabo aherekejwe n’inyandiko
ihinnye igaragaza umwirondoro wabo
n’ibyaha bakoze, ashyirwa mu nyubako
yihariye ku nzibutso za jenoside, mu gice
kirebana n’amateka . Ayo mazina kandi
ashyirwa ku biro by’Imirenge, mu
nyandukuro zerekana ibyaha byakozwe

109

n’ababikoze no ku rubuga rwa interineti”.

bireze, bakemera icyaha, bakicuza, bagasaba
imbabazi bikemerwa nyuma yo gushyirwa ku
rutonde rw’abaregwa

bahabwa igihano cy’igifungo gihera ku
myaka ine (4) kugeza ku myaka itanu (5),
ariko ku gihano cy’igifungo bahawe :
a) icya gatatu (1/3) cy’igihano akakimara

muri gereza ;
b) icya gatandatu (1/6) cy’igihano

kigasubikwa ;
c) icya kabiri (1/2) cy’igihano

bakagikoramo igihano
nsimburagifungo cy’imirimo ifitiye
Igihugu akamaro ;

no kwamburwa uburenganzira
bukurikira mu gihe cy’igihano bakatiwe
n’urukiko:
a. gutorwa,
b. kuba abayobozi, abasirikari, abapolisi

n’abandi bashinzwe umutekano,
abarimu, abaganga, abacamanza,
abashinjacyaha n’ abunganira abandi
mu manza;

amazina yabo aherekejwe n’inyandiko
ihinnye igaragaza umwirondoro wabo
n’ibyaha bakoze, ashyirwa mu nyubako
yihariye ku nzibutso za jenoside, mu gice
kirebana n’amateka . Ayo mazina kandi

110

ashyirwa ku biro by’Imirenge, mu
nyandukuro zerekana ibyaha byakozwe
n’ababikoze no ku rubuga rwa interineti.

bireze, bakemera icyaha, bakicuza, bagasaba
imbabazi bikemerwa mbere yo gushyirwa ku
rutonde rw’abaregwa

bahabwa igihano cy’igifungo gihera ku
myaka ibiri (2) n’amezi atandatu (6)
kugeza ku myaka itatu (3) n’amezi
atandatu (6), ariko ku gihano cy’igifungo
bahawe:
a) icya gatandatu (1/6) cy’igihano

bakakimara muri gereza ;
b) icya gatatu (1/3) cy’igihano

kigasubikwa ;
c) icya kabiri (1/2) cy’igihano

bakagikoramo igihano
nsimburagifungo cy’imirimo ifitiye
Igihugu akamaro.

no kwamburwa uburenganzira
bukurikira mu gihe cy’igihano bakatiwe
n’urukiko:
a. gutorwa,
b. kuba abayobozi, abasirikari, abapolisi

n’abandi bashinzwe umutekano,
abarimu, abaganga, abacamanza,
abashinjacyaha n’ abunganira abandi
mu manza;

amazina yabo aherekejwe n’inyandiko
ihinnye igaragaza umwirondoro wabo
n’ibyaha bakoze, ashyirwa mu nyubako
yihariye ku nzibutso za jenoside, mu gice
kirebana n’amateka . Ayo mazina kandi

111

ashyirwa ku biro by’Imirenge, mu
nyandukuro zerekana ibyaha byakozwe
n’ababikoze no ku rubuga rwa interineti.

6° umuntu wakoze cyangwa wafashije gukora ibindi byaha byakorewe abantu, atagambiriye kubica, hamwe n’ibyitso bye.

banze kwirega, kwemera icyaha, kwicuza no
gusaba imbabazi cyangwa bireze bakemera
icyaha, bakicuza, bagasaba imbabazi ariko
ntibyemerwe

bahanishwa igifungo cyo kuva ku myaka
ibiri (2) n’amezi atandatu (6) kugeza ku
myaka itatu (3) n’amezi atandatu (6) ; ariko
ku gihano bahawe, bakamara kimwe cya
kabiri (1/2) muri gereza, ikindi bakakimara
bakora imirimo ifitiye Igihugu akamaro no
kwamburwa uburenganzira bukurikira mu
gihe cy’igihano bakatiwe n’urukiko:
a. gutorwa,
b. kuba abayobozi, abasirikari, abapolisi

n’abandi bashinzwe umutekano,
abarimu, abaganga, abacamanza,
abashinjacyaha n’ abunganira abandi
mu manza;

amazina yabo aherekejwe n’inyandiko
ihinnye igaragaza umwirondoro wabo
n’ibyaha bakoze, ashyirwa mu nyubako
yihariye ku nzibutso za jenoside, mu gice
kirebana n’amateka . Ayo mazina kandi
ashyirwa ku biro by’Imirenge, mu
nyandukuro zerekana ibyaha byakozwe
n’ababikoze no ku rubuga rwa interineti”.

bireze, bakemera icyaha, bakicuza, bagasaba
imbabazi nyuma yo gushyirwa ku rutonde
rw’abaregwa bikemerwa

1° bahabwa igihano cy’igifungo gihera ku
mwaka umwe (1) n’amezi atandatu (6)
kugeza ku myaka ibiri (2) n’amezi
atandatu (6), ariko ku gihano
cy’igifungo bahawe :

112

a) icya gatatu (1/3) cy’igihano
bakakimara muri gereza ;

b) icya gatandatu (1/6) cy’igihano
kigasubikwa ;

c) icya kabiri (1/2) cy’igihano
bakagikoramo igihano
nsimburagifungo cy’imirimo ifitiye
Igihugu akamaro.

no kwamburwa uburenganzira
bukurikira mu gihe cy’igihano bakatiwe
n’urukiko:
a. gutorwa,
b. kuba abayobozi, abasirikari, abapolisi

n’abandi bashinzwe umutekano,
abarimu, abaganga, abacamanza,
abashinjacyaha n’ abunganira abandi
mu manza;

amazina yabo aherekejwe n’inyandiko
ihinnye igaragaza umwirondoro wabo
n’ibyaha bakoze, ashyirwa mu nyubako
yihariye ku nzibutso za jenoside, mu gice
kirebana n’amateka . Ayo mazina kandi
ashyirwa ku biro by’Imirenge, mu
nyandukuro zerekana ibyaha byakozwe
n’ababikoze no ku rubuga rwa interineti”.

bireze, bakemera icyaha, bakicuza, bagasaba
imbabazi mbere yo gushyirwa ku rutonde
rw’abaregwa bikemerwa

bahabwa igihano cy’igifungo gihera ku
mezi atandatu kugeza ku mwaka umwe (1)
n’amezi atandatu (6), ariko ku gihano
cy’igifungo bahawe:
a) icya gatandatu (1/6) cy’igihano

113

bakimara muri gereza ;
b) icya gatatu (1/3) cy’igihano

kigasubikwa ;
c) icya kabiri (1/2) cy’igihano

bakagikoramo igihano
nsimburagifungo cy’imirimo ifitiye
Igihugu akamaro».

no kwamburwa uburenganzira
bukurikira mu gihe cy’igihano bakatiwe
n’urukiko:
a. gutorwa,
b. kuba abayobozi, abasirikari, abapolisi

n’abandi bashinzwe umutekano,
abarimu, abaganga, abacamanza,
abashinjacyaha n’ abunganira abandi
mu manza;

amazina yabo aherekejwe n’inyandiko
ihinnye igaragaza umwirondoro wabo
n’ibyaha bakoze, ashyirwa mu nyubako
yihariye ku nzibutso za jenoside, mu gice
kirebana n’amateka . Ayo mazina kandi
ashyirwa ku biro by’Imirenge, mu
nyandukuro zerekana ibyaha byakozwe
n’ababikoze no ku rubuga rwa interineti”.

3 Umuntu wakoze gusa ibyaha byerekeranye
n’umutungo.

Basabwa kwishyura umutungo w’abandi
bangije cyangwa basahuye.

114

D. isubirwamo ry’imanza zaciwe ku byaha bya Jenoside

Itegeko ngenga ryo mu mwaka wa 2007 riteganya ko Urubanza rwaciwe n’Inkiko Gacaca cyagwa Inkiko
zisanzwe rushobora gusubirwamo.

Kubera iyo mpamvu, Urubanza rushobora gusubirwamo iyo :

1. umuntu yagizwe umwere n’urubanza rwaciwe ku buryo budasubirwaho n’Urukiko rusanzwe, nyuma

bikaza kugaragara mu Rukiko Gacaca ko ari umunyacyaha;
2. umuntu yari yagizwe umunyacyaha n’urubanza rwaciwe ku buryo budasubirwaho n’urukiko rusanzwe,

nyuma bikaza kugaragara mu Rukiko Gacaca ko ari umwere;
3. Urubanza rwaciwe ku buryo budasubirwaho n’Urukiko Gacaca, nyuma hakaza kugaragara ibimenyetso

bivuguruza ibyari byashingiweho n’Urukiko Gacaca ;
4. umuntu yahawe igihano bigaragara ko kinyuranyije n’amategeko hakurikijwe ibyaha bimuhama.

1. Gusubiramo urubanza rwaciwe n’Urukiko Gacaca

Mu rwego rwo gusobanura neza uburyo bukoreshwa hasabwa isubirwamo ry’urubanza mu Nkiko Gacaca,
Urwego rw’Igihugu rushinzwe Inkiko Gacaca rwashyizeho amabwiriza no 12/2007 yo ku wa 15 Werurwe
200735 aho mu ngingo yayo ya 4 avuga ko gusaba isubirwamo ry’urubanza bikorwa mu nyandiko yandikiwe
Perezida w’Inama rusange y’umurenge, Urukiko Gacaca rwaburanishije urwo rubanza bwa nyuma
rubarizwamo. Ayo mabwiriza mu ngingo yayo ya 6 n’iya 7 ateganya ko Perezida w’iyo Nama rusange
atumira abayigize bose mu nama yo gusuzuma ishingiro ryo gusubiramo urubanza. Iyo Inama rusange
isanze zifite ishingiro igena Urukiko gacaca rw’ubujurire ruzaburanisha urwo rubanza mu mizi. Iyo Inama
rusange isanze gusubiramo urubanza nta shingiro bifite, icyemezo cyo kubyanga kimenyeshwa uwasabye
mu nyandiko, bikamenyeshwa Urwego rw’Igihugu rushinzwe Inkiko Gacaca. Twibutse ko urwego
rw’Igihugu rushinzwe Inkiko Gacaca rushobora igihe cyose ari ngombwa kugira inama Inama rusange
hagamijwe gusuzuma no gusesengura mu buryo bw’amategeko impamvu zo gusubiramo urubanza.

35 URWEGO RW’IGIHUGU RUSHINZWE INKIKO GACACA, Amabwiriza no 12/2007 yo kuwa 15/03/2007 y’
Umunyamabanga Nshingwabikorwa w’Urwego rw’Igihugu rushinzwe Inkiko Gacaca arebana no gusubiramo
imanza zaciwe n’Inkiko Gacaca, Kigali, 2007.

115

2. Gusubiramo urubanza rwaciwe n’Urukiko rusanzwe

Nk’uko byavuzwe haruguru, ingingo ya 93 y’Itegeko Ngenga no 16/2004 ryo ku wa 19/06/2004 iha Inkiko
Gacaca ububasha bwo gusubiramo imanza zaciwe n’Inkiko zisanzwe. Muri uru rwego, amabwiriza no 9/06
yo ku wa 26/07/200636 yasabye Inkiko Gacaca ko kwiga ku isubirwamo ry’izo manza bizatangira nyuma yo
kurangiza andi madosiye Inkiko Gacaca zifite kandi uburyo bwo kubikora bukazashingira ku mabwiriza
yihariye y’Urwego rw’Igihugu rushinzwe Inkiko Gacaca.
Mbere y’uko ayo mabwiriza asohoka, ingingo ya 24 y’Itegeko Ngenga no 13/2008 ryo ku wa 19/05/2008
rivugwa hepfo yambuye ubwo bubasha Inkiko Gacaca, iyi ngingo ivuga ko « Urubanza rwaciwe ku buryo

budasubirwaho n’Urukiko rusanzwe cyangwa urwa gisirikare rushobora gusabirwa gusubirwamo muri urwo

Rukiko». Iyi ngingo ihita yambura Inkiko Gacaca ububasha bwo gusubiramo imanza za Jenoside zaciwe
n’Inkiko zisanzwe n’iza gisirikare. Iyo ngingo ikomeza igaragaza imanza zishobora gusabirwa gusubirwamo
mu Nkiko Gacaca arizo :

1. Urubanza rwaciwe ku buryo budasubirwaho n’Urukiko Gacaca nyuma hakaza kugaragara ibimenyetso

bivuguruza ibyari byarashingiweho ;
2. Umuntu wahawe igihano kinyuranyije n’amategeko hakurikijwe ibyaha bimuhama.

Urubanza rwaciwe ku buryo budasubirwaho n’Urukiko Gacaca ntirushobora gusubirwamo n’Urukiko
rusanzwe cyangwa urwa gisirikare. Na none kandi Urubanza rwaciwe ku buryo budasubirwaho n’Urukiko
rusanzwe cyangwa urwa gisirkare ntirushobora gusubirwamo n’Urukiko Gacaca. Iki cyemezo giteganywa
mu ngingo ya 24 yavuzwe haruguru, muri aya magambo : « Urukiko Gacaca rw’ubujurire nirwo rwonyine

rufite ububasha bwo gusubiramo imanza zaciwe ku buryo budasubirwaho n’Urukiko Gacaca. Urubanza

rwaciwe ku buryo budasubirwaho n’Urukiko rusanzwe cyangwa urwa gisirikare rushobora gusabirwa

gusubirwamo muri urwo rukiko ».

36 URWEGO RW’IGIHUGU RUSHINZWE INKIKO GACACA, Amabwiriza nº9/2006 yo ku wa 26/07/2006 y’Umunyamabanga
Nshingwabikorwa w’Urwego rw’Igihugu rushinzwe Inkiko Gacaca arebana no gusubiramo imanza zaciwe n’Inkiko zisanwe,
Kigali, 2006.

116

E. Ishyirwa mu bikorwa ry’Itegeko Ngenga ryo mu mwaka wa 2007

Nkuko byari byakozwe mbere, imirimo y’Inkiko Gacaca yahagaze igihe gito nyuma y’uko Itegeko Ngenga
ryo mu mwaka wa 2007 ritangajwe kugira ngo Inyangamugayo zibanze zihugurwe ku bijyanye n’impinduka
ryari ryazanye ndetse no kumabwiriza y’Urwego rw’Igihugu rushinzwe Inkiko Gaaca ajyanye nazo. Ayo
mahugurwa yabaye kuva ku itariki ya 15 Werurwe kugeza kuya 5 Mata 2007 kandi yari agenewe
Inyangamugayo z’Inkiko Gacaca z’umurenge n’iz’ubujurire gusa.

Gutubura no kugeza ku Nkiko Gacaca udutabo dukubiyemo Itegeko rishya byafashe umwanya kandi Inkiko
Gacaca zarakomeje imirimo yazo bituma zimwe muri zo zifata ibyemezo bishingiye ku Itegeko ngenga
ryataye agaciro. Mu rwego rwo gukosora ayo makosa, Urwego rw’Igihugu rushinzwe Inkiko Gacaca
rwatanze amabwiriza no 13/2007 yo ku wa 20/03/200737 yasabaga Inkiko Gacaca gushyira mu bikorwa
biteganywa n’Itegeko Ngenga ryo mu mwaka 2007 ku bijyanye n’ibyemezo byose byafashwe kuva ku itariki
ya 01/03/2007. Mu by’ukuri, ingingo ya 3 y’ayo mabwiriza iteganya ko ibyemezo byose byafashwe n’Inkiko
Gacaca z’umurenge cyangwa ubujurire nyuma y’uko Itegeko Ngenga no 10/2007 ritangajwe, bigomba
guhuzwa n’ibiteganywa n’iryo Tegeko kandi hatabayeho kongera kuburanisha.

Igika cya 3: Ivugururwa ryo ku wa 19/05/2008 ry’ Itegeko Ngenga ryo mu mwaka wa 2004

Nubwo Inkiko Gacaca zari zageze ku musaruro ushimishije, ikibazo cyamadosiye yo mu rwego rwa mbere
ndetse n’ayari akiburanishwa n’Inkiko zisanzwe n’iza gisirikari cyari kigikomeje kuba ingorabahizi.
Hagamijwe gukemura icyo kibazo byabaye ngombwa kongera kuvugurura Itegeko Ngenga n° 16/2004 ryo
ku wa 19/6/2004 rigena imiterere, ububasha n’imikorere by’Inkiko Gacaca38. Iryo vugurura ryibanze ku
ngingo zikurikira:

37 URWEGO RW’IGIHUGU RUSHINZWE INKIKO GACACA, Amabwiriza nº13/2007 yo ku wa 20/03/2007 y’Umunyamabanga
Nshingwabikorwa w’Urwego rw’Igihugu rushinzwe Inkiko Gacaca agamije gufasha Inkiko Gacaca gushyira mu bikorwa
ibiteganywa n’Itegeko Ngenga no 10/2007 ryo ku wa 01/03/2007rihindura kandi ryuzuza Itegeko Ngenga n° 16/2004 ryo kuwa
19/6/2004 rigena imiterere, ububasha n’imikorere by’Inkiko Gacaca zishinzwe gukurikirana no gucira imanza abakoze ibyaha
bya jenoside n’ibindi byaha byibasiye inyokomuntu byakozwe hagati y’itariki ya mbere Ukwakira 1990 n'iya 31 Ukuboza 1994
nk’uko ryahinduwe kandi ryujujwe kugeza ubu, Kigali, 2007.
38 Itegeko Ngenga n° 13/2008 ryo ku wa 19/05/2008 rihindura kandi ryuzuza itegeko Ngenga n° 16/2004 ryo ku wa 19/06/2004
rigena imiterere, ububasha n’imikorere by’Inkiko Gacaca zishinzwe gukurikirana no gucira imanza abakoze ibyaha bya Jenoside
n’ibindi byaha byibasiye inyokomuntu byakozwe hagati y’itariki ya mbere Ukwakira 1990 n’iya 31 Ukuboza 1994 nk’uko
ryahinduwe kandi ryujujwe kugeza ubu, igazeti ya Leta ya Repubulika y’u Rwanda n° 11 yo ku wa 01/06/2008.

117

1. Uburyo bwo kwihutisha iburanisha ry’imanza z’abaregwa ibyaha byo mu rwego rwa mbere ;
2. Umuti ku kibazo cy’amadosiye yabakurikiranyweho icyaha cya Jenoside aburanishwa n’Inkiko

zisanzwe n’iza gisirikare atarafatwaho umwanzuro ku rwego rwa nyuma ;
3. Uburyo bwo kurangiza igihano cy’igifungo ku bireze bakemera icyaha bikemerwa ;
4. Ikurikirana ry’ibyaha bigize icyaha cya Jenoside nyuma y’isoza ry’imirimo y’Inkiko Gacaca.

Agaka ka 1 : Ingamba zo kwihutisha imanza z’abaregwa bo mu rwego rwa mbere

Mu rwego rwo kwihutisha imanza z’abaregwa bo mu rwego rwa mbere, ivugururwa ry’Itegeko ryo mu
mwaka wa 2008 ryashyize mu bubasha bw’Inkiko Gacaca bimwe mu byaha byo mu rwego rwa mbere.
Nk’uko biteganywa n’ingingo ya 9, imanza z’abaregwa bakurikira ziri mu bubasha bw’Inkiko Gacaca:

1. Abantu bakoze ibyaha cyangwa ibikorwa by’ubufatanyacyaha bibashyira mu bashishikarije abandi

umugambi wa Jenoside, abagenzuye n’abayoboye Jenoside cyangwa ibindi byaha byibasiye
inyokomuntu, hamwe n’ibyitso byabo;

2. Abantu bari mu nzego z’ubuyobozi ku rwego rwa Superefegitura n’urwa Komini : mu nzego
z’ubutegetsi bwa Leta, mu mashyaka ya politiki, mu Gisirikari, muri Jandarumori, muri Polisi ya Komini,
mu madini cyangwa mu mitwe yitwaraga gisitikari mu buryo butemewe n’amategeko, bakaba barakoze
ibyaha bya Jenoside cyangwa ibindi byaha byibasiye inyokomuntu cyangwa akoshya abandi kubikora,
hamwe n’ibyitso byabo ;

3. Abantu basambanyije abandi ku gahato cyangwa bangije imyanya ndangagitsina, hamwe n’ibyitso
byabo.

Abaregwa bo mu rwego rwa mbere bagumye mu bubasha bw’Inkiko zisanzwe n’iza Gisirikare ni aba
bakurikira :

1. Abantu bakoze ibyaha cyangwa ibikorwa by’ubufatanyacyaha bibashyira mu bacuze cyangwa

abateguye umugambi wa Jenoside cyangwa ibindi byaha byibasiye inyokomuntu, hamwe n’ibyitso
byabo ;

118

2. Abantu bari mu nzego z’ubuyobozi ku rwego rw’Igihugu n’urwa Perefegitura : mu nzego z’ubutegetsi
bwa Leta, mu mashyaka ya politiki, mu Gisirikari, muri Jandarumori, muri Polisi ya Komini, mu Madini
cyangwa mu mitwe yitwaraga gisitikari mu buryo butemewe n’amategeko, bakaba barakoze ibyaha bya
Jenoside cyangwa ibindi byaha byibasiye inyokomuntu cyangwa akoshya abandi kubikora, hamwe
n’ibyitso byabo.

A. Ibyaha n’ibihano biteganywa n’Itegeko ryo mu mwaka wa 2008

Ibyaha biri mu bubasha bw’Inkiko Gacaca ni ibijyanye n’ibyaha by’ishyirwa mu bikorwa ry’umugambi wa
Jenoside byakorewe ku mugaragaro kandi abaturage bakaba babifiteho amakuru n’ubuhamya. Ibi
byatumye Inyangamugayo zitagira ingorane mu iburanisha ryabyo. Ibi bisobanuye kandi ko ibyaha
byagumye mu bubasha bw’Inkiko zisanzwe n’iza Gisirikare ari ibijyanye no gucura cyangwa gutegura
umugambi wa Jenoside, cyangwa ibyakozwe n’abayobozi bakomeye kuburyo abaturage batabifiteho
amakuru n’ubuhamya. Twakwibutsa ko mbere y’ivugururwa ryo ku wa 19/05/2008, Inkiko Gacaca zari zifite
ububasha bwo kuburanisha ibyaha byo mu rwego rwa kabiri n’urwa gatatu gusa.

 Imbonerahamwe no 17 : Inzego n’ibihano biteganywa n’itegeko ryo mu mwaka wa 2008

Urwego Ibyaha Ibihano

1

1° umuntu wakoze ibyaha cyangwa
ibikorwa by’ubufatanyacyaha
bimushyira mu bacuze cyangwa
abateguye umugambi wa jenoside
cyangwa ibindi byaha byibasiye
inyokomuntu, hamwe n’ibyitso bye;

2° umuntu wari mu nzego z’ubuyobozi

ku rwego rw’Igihugu n’urwa
Perefegitura : mu nzego z’ubutegetsi
bwa Leta, mu mashyaka ya politiki,
mu Gisirikare, muri Jandarumori, mu

ahanishwa igifungo cya burundu
cy’umwihariko no kwamburwa
uburenganzira bukurikira ubuzima bwabo
bwose:
a. gutorwa
b. kuba abayobozi, abasirikari, abapolisi

n’abandi bashinzwe umutekano,
abarimu, abaganga, abacamanza,
abashinjacyaha n’ abunganira abandi
mu manza;

amazina yabo aherekejwe n’inyandiko

119

madini cyangwa mu mitwe yitwaraga
gisirikari ku buryo butemewe
n’amategeko, akaba yarakoze ibyaha
bya jenoside cyangwa ibindi byaha
byibasiye inyokumuntu cyangwa
akoshya abandi kubikora, hamwe
n’ibyitso bye;

3° umuntu wakoze ibyaha cyangwa

ibikorwa by’ubufatanyacyaha
bimushyira mu bashishikarije abandi
umugambi wa jenoside, abagenzuye
n’abayoboye jenoside cyangwa ibindi
byaha byibasiye inyokomuntu, hamwe
n’ibyitso bye ;

4° umuntu wari mu nzego z’ubuyobozi

ku rwego rwa Superefegitura n’urwa
Komini : mu nzego z’ubutegetsi bwa
Leta, mu mashyaka ya politiki, mu
Gisirikare, muri Jandarumori, muri
Polisi ya Komini, mu madini cyangwa
mu mitwe yitwaraga gisirikari ku buryo
butemewe n’amategeko, akaba
yarakoze ibyaha bya jenoside
cyangwa ibindi byaha byibasiye
inyokomuntu cyangwa akoshya
abandi kubikora, hamwe n’ibyitso bye;

5° umuntu wasambanyije undi ku gahato

cyangwa wangije imyanya

ihinnye igaragaza umwirondoro wabo
n’ibyaha bakoze, ashyirwa mu nyubako
yihariye ku nzibutso za jenoside, mu gice
kirebana n’amateka . Ayo mazina kandi
ashyirwa ku biro by’Imirenge, mu
nyandukuro zerekana ibyaha byakozwe
n’ababikoze no ku rubuga rwa interineti”.

120

ndangagitsina, hamwe n’ibyitso bye.

Wanze kwirega, kwemera icyaha,
kwicuza no gusaba imbabazi cyangwa
wireze, akemera icyaha, akicuza agasaba
imbabazi ariko ntibyemerwe

wireze, akemera icyaha, akicuza,
agasaba imbabazi bikemerwa nyuma yo
gushyirwa ku rutonde rw’abaregwa

ahabwa igihano cy’igifungo guhera ku
myaka makumyabiri n’itanu (25) kugeza ku
myaka (30) no kwamburwa uburenganzira
bukurikira ubuzima bwabo bwose:
a. gutorwa
b. kuba abayobozi, abasirikari, abapolisi

n’abandi bashinzwe umutekano,
abarimu, abaganga, abacamanza,
abashinjacyaha n’ abunganira abandi
mu manza;

amazina yabo aherekejwe n’inyandiko
ihinnye igaragaza umwirondoro wabo
n’ibyaha bakoze, ashyirwa mu nyubako
yihariye ku nzibutso za jenoside, mu gice
kirebana n’amateka . Ayo mazina kandi
ashyirwa ku biro by’Imirenge, mu
nyandukuro zerekana ibyaha byakozwe
n’ababikoze no ku rubuga rwa interineti”.

wireze, akemera icyaha, akicuza,
agasaba imbabazi bikemerwa mbere yo
gushyirwa ku rutonde rw’abaregwa

ahabwa igihano cy’igifungo guhera ku
myaka makumyabiri (20) kugeza ku myaka
makumyabiri n’ine (24) no kwamburwa
uburenganzira bukurikira ubuzima bwabo
bwose:
a. gutorwa

121

b. kuba abayobozi, abasirikari, abapolisi
n’abandi bashinzwe umutekano,
abarimu, abaganga, abacamanza,
abashinjacyaha n’ abunganira abandi
mu manza;

amazina yabo aherekejwe n’inyandiko
ihinnye igaragaza umwirondoro wabo
n’ibyaha bakoze, ashyirwa mu nyubako
yihariye ku nzibutso za jenoside, mu gice
kirebana n’amateka . Ayo mazina kandi
ashyirwa ku biro by’Imirenge, mu
nyandukuro zerekana ibyaha byakozwe
n’ababikoze no ku rubuga rwa interineti”.

2

1° umwicanyi ruharwa wamamaye
aho yari ari cyangwa aho
yanyuze kubera umwete yagize
mu bwicanyi cyangwa ubugome
bukabije yabukoranye, hamwe
n’ibyitso bye;

2° umuntu wakoreye abandi
ibikorwa by’iyicarubozo, kabone
n’iyo byaba bitarabaviriyemo
gupfa, hamwe n’ibyitso bye;

3° umuntu wakoze ibikorwa by’ubushinyaguzi ku murambo, hamwe n’ibyitso bye;

banze kwirega, kwemera icyaha, kwicuza
no gusaba imbabazi, cyangwa bireze
bakemera icyaha, bakicuza, bagasaba
imbabazi ariko ntibyemerwe

bahanishwa igihano cy’igifungo cy’imyaka
mirongo itatu (30) cyangwa igifungo cya
burundu (art 14)
no kwamburwa uburenganzira bukurikira
ubuzima bwabo bwose :
a. gutorwa,
b. kuba abayobozi, abasirikari, abapolisi

n’abandi bashinzwe umutekano,
abarimu, abaganga, abacamanza,
abashinjacyaha n’ abunganira abandi
mu manza;

amazina yabo aherekejwe n’inyandiko
ihinnye igaragaza umwirondoro wabo
n’ibyaha bakoze, ashyirwa mu nyubako
yihariye ku nzibutso za jenoside, mu gice
kirebana n’amateka . Ayo mazina kandi

122

ashyirwa ku biro by’Imirenge, mu
nyandukuro zerekana ibyaha byakozwe
n’ababikoze no ku rubuga rwa interineti”.

bireze, bakemera icyaha, bakicuza,
bagasaba imbabazi nyuma yo gushyirwa
ku rutonde bikemerwa

bahabwa igihano cy’igifungo gihera ku
myaka myakumyabiri n’itanu (25) kugeza ku
myaka makumyabiri n’icyenda (29) ariko ku
gihano bahawe:

a) icya gatatu (1/3) cy’igihano bakimara

muri gereza;
b) icya gatandatu (1/6) cy’igihano

kigasubikwa;
c) icya kabiri (1/2) cy’igihano bakagikoramo

igihano nsimburagifungo cy’imirimo ifitiye
Igihugu akamaro (art 14)

no kwamburwa uburenganzira bukurikira mu
gihe cy’igihano bakatiwe n’urukiko:
a. gutorwa,
b. kuba abayobozi, abasirikari, abapolisi

n’abandi bashinzwe umutekano,
abarimu, abaganga, abacamanza,
abashinjacyaha n’ abunganira abandi
mu manza;

amazina yabo aherekejwe n’inyandiko
ihinnye igaragaza umwirondoro wabo
n’ibyaha bakoze, ashyirwa mu nyubako
yihariye ku nzibutso za jenoside, mu gice
kirebana n’amateka . Ayo mazina kandi
ashyirwa ku biro by’Imirenge, mu
nyandukuro zerekana ibyaha byakozwe

123

n’ababikoze no ku rubuga rwa interineti”.

bireze, bakemera icyaha, bakicuza,
bagasaba imbabazi bikemerwa mbere yo
gushyirwa ku rutonde rw’abaregwa

bahabwa igihano cy’igifungo gihera ku
myaka makumyabiri (20) kugeza ku myaka
myakumyabiri n’ine (24) ariko ku gihano
bahawe:
a) icya gatandatu (1/6) cy’igihano bakimara

muri gereza;
b) icya gatatu (1/3) cy’igihano kigasubikwa;
c) icya kabiri (1/2) cy’igihano bakagikoramo

igihano nsimburagifungo cy’imirimo ifitiye
Igihugu akamaro (art 14)

no kwamburwa uburenganzira bukurikira mu
gihe cy’igihano bakatiwe n’urukiko:
a. gutorwa,
b. kuba abayobozi, abasirikari, abapolisi

n’abandi bashinzwe umutekano,
abarimu, abaganga, abacamanza,
abashinjacyaha n’ abunganira abandi
mu manza;

amazina yabo aherekejwe n’inyandiko
ihinnye igaragaza umwirondoro wabo
n’ibyaha bakoze, ashyirwa mu nyubako
yihariye ku nzibutso za jenoside, mu gice
kirebana n’amateka . Ayo mazina kandi
ashyirwa ku biro by’Imirenge, mu
nyandukuro zerekana ibyaha byakozwe
n’ababikoze no ku rubuga rwa interineti”.

4° umuntu wakoze icyaha cyangwa
ibikorwa by’ubufatanyacyaha
bimushyira mu mubare w’abishe

bahanishwa igifungo cyo kuva ku myaka
cumi n’itanu (15) kugeza kuri cumi n’icyenda
(19); (art 14) no kwamburwa uburenganzira

124

cyangwa wagiriye abandi nabi
bikabaviramo gupfa, hamwe
n’ibyitso bye;

5° umuntu wakomerekeje cyangwa
wagiriye abandi nabi agambiriye
kubica ariko umugambi we
ntawugereho, hamwe n’ibyitso
bye

banze kwirega, kwemera icyaha, kwicuza
no gusaba imbabazi cyangwa bireze,
bakemera icyaha, bakicuza bagasaba
imbabazi ariko ntibyemerwe

bukurikira mu gihe cy’igihano bakatiwe
n’urukiko:
a. gutorwa,
b. kuba abayobozi, abasirikari, abapolisi

n’abandi bashinzwe umutekano,
abarimu, abaganga, abacamanza,
abashinjacyaha n’ abunganira abandi
mu manza;

amazina yabo aherekejwe n’inyandiko
ihinnye igaragaza umwirondoro wabo
n’ibyaha bakoze, ashyirwa mu nyubako
yihariye ku nzibutso za jenoside, mu gice
kirebana n’amateka . Ayo mazina kandi
ashyirwa ku biro by’Imirenge, mu
nyandukuro zerekana ibyaha byakozwe
n’ababikoze no ku rubuga rwa interineti”.

bireze, bakemera icyaha, bakicuza,
bagasaba imbabazi bikemerwa nyuma yo
gushyirwa ku rutonde rw’abaregwa

bahabwa igihano cy’igifungo gihera ku
myaka cumi n’ibiri (12) kugeza ku myaka
cumi n’ine (14) ariko ku gihano cy’igifungo
bahawe:
a) icya gatatu (1/3) cy’igihano bakimara

muri gereza ;
b) icya gatandatu (1/6) cy’igihano

kigasubikwa;
c) icya kabiri (1/2) cy’igihano bakagikoramo

igihano nsimburagifungo cy’imirimo ifitiye
Igihugu akamaro (art 14)

no kwamburwa uburenganzira bukurikira mu
gihe cy’igihano bakatiwe n’urukiko:
a. gutorwa,

125

b. kuba abayobozi, abasirikari, abapolisi
n’abandi bashinzwe umutekano,
abarimu, abaganga, abacamanza,
abashinjacyaha n’ abunganira abandi
mu manza;

amazina yabo aherekejwe n’inyandiko
ihinnye igaragaza umwirondoro wabo
n’ibyaha bakoze, ashyirwa mu nyubako
yihariye ku nzibutso za jenoside, mu gice
kirebana n’amateka . Ayo mazina kandi
ashyirwa ku biro by’Imirenge, mu
nyandukuro zerekana ibyaha byakozwe
n’ababikoze no ku rubuga rwa interineti”.

bireze, bakemera icyaha, bakicuza,
bagasaba imbabazi bikemerwa mbere yo
gushyirwa ku rutonde rw’abaregwa

bahabwa igihano cy’igifungo gihera ku
myaka umunani (8) kugeza ku myaka cumi
n’umwe (11), ariko ku gihano cy’igifungo
bahawe:
a) icya gatandatu (1/6) cy’igihano bakimara

muri gereza ;
b) icya gatatu (1/3) cy’igihano kigasubikwa;
c) icya kabiri (1/2) cy’igihano bakagikoramo

igihano nsimburagifungo cy’imirimo ifitiye
Igihugu akamaro (art 14)

no kwamburwa uburenganzira bukurikira mu
gihe cy’igihano bakatiwe n’urukiko:
a. gutorwa,
b. kuba abayobozi, abasirikari, abapolisi

n’abandi bashinzwe umutekano,
abarimu, abaganga, abacamanza,
abashinjacyaha n’ abunganira abandi

126

mu manza;

amazina yabo aherekejwe n’inyandiko
ihinnye igaragaza umwirondoro wabo
n’ibyaha bakoze, ashyirwa mu nyubako
yihariye ku nzibutso za jenoside, mu gice
kirebana n’amateka . Ayo mazina kandi
ashyirwa ku biro by’Imirenge, mu
nyandukuro zerekana ibyaha byakozwe
n’ababikoze no ku rubuga rwa interineti”.

6° umuntu wakoze cyangwa
wafashije gukora ibindi byaha
byakorewe abantu, atagambiriye
kubica, hamwe n’ibyitso bye.

banze kwirega, kwemera icyaha, kwicuza
no gusaba imbabazi cyangwa bireze
bakemera icyaha, bakicuza, bagasaba
imbabazi ariko ntibyemerwe

bahanishwa igifungo cyo kuva ku myaka
itanu (5) kugeza ku myaka irindwi (7) ariko
ku gihano cy’igifungo bahawe :
a) icya gatatu (1/3) cy’igihano bakimara

muri gereza;
b) icya gatandatu (1/6) cy’igihano

kigasubikwa ;
c) icya kabiri (1/2) cy’igihano bakagikoramo

igihano nsimburagifungo cy’imirimo ifitiye
Igihugu akamaro (art 14)

no kwamburwa uburenganzira bukurikira mu
gihe cy’igihano bakatiwe n’urukiko:
c. gutorwa,
d. kuba abayobozi, abasirikari, abapolisi

n’abandi bashinzwe umutekano,
abarimu, abaganga, abacamanza,
abashinjacyaha n’ abunganira abandi
mu manza;

amazina yabo aherekejwe n’inyandiko
ihinnye igaragaza umwirondoro wabo
n’ibyaha bakoze, ashyirwa mu nyubako

127

yihariye ku nzibutso za jenoside, mu gice
kirebana n’amateka . Ayo mazina kandi
ashyirwa ku biro by’Imirenge, mu
nyandukuro zerekana ibyaha byakozwe
n’ababikoze no ku rubuga rwa interineti”.

bireze, bakemera icyaha, bakicuza,
bagasaba imbabazi nyuma yo gushyirwa
ku rutonde rw’abaregwa bikemerwa

bahabwa igihano cy’igifungo gihera ku
myaka itatu (3) kugeza ku myaka ine (4),
ariko ku gihano cy’igifungo bahawe :
a) icya gatatu (1/3) cy’igihano bakimara

muri gereza ;
b) icya gatandatu (1/6) cy’igihano

kigasubikwa ;
c) icya kabiri (1/2) cy’igihano bakagikoramo

igihano nsimburagifungo cy’imirimo ifitiye
Igihugu akamaro (art 14)

no kwamburwa uburenganzira bukurikira mu
gihe cy’igihano bakatiwe n’urukiko:
c. gutorwa,
d. kuba abayobozi, abasirikari, abapolisi

n’abandi bashinzwe umutekano,
abarimu, abaganga, abacamanza,
abashinjacyaha n’ abunganira abandi
mu manza;

amazina yabo aherekejwe n’inyandiko
ihinnye igaragaza umwirondoro wabo
n’ibyaha bakoze, ashyirwa mu nyubako
yihariye ku nzibutso za jenoside, mu gice
kirebana n’amateka . Ayo mazina kandi
ashyirwa ku biro by’Imirenge, mu
nyandukuro zerekana ibyaha byakozwe

128

n’ababikoze no ku rubuga rwa interineti”.

bireze, bakemera icyaha, bakicuza,
bagasaba imbabazi mbere yo gushyirwa
ku rutonde rw’abaregwa bikemerwa

bahabwa igihano cy’igifungo gihera ku
mwaka umwe (1) kugeza ku myaka ibiri (2),
ariko ku gihano cy’igifungo bahawe:
a) icya gatandatu (1/6) cy’igihano bakimara

muri gereza;
b) icya gatatu (1/3) cy’igihano kigasubikwa;
c) icya kabiri (1/2) cy’igihano bakagikoramo

igihano nsimburagifungo cy’imirimo ifitiye
Igihugu akamaro (art 14)

no kwamburwa uburenganzira bukurikira mu
gihe cy’igihano bakatiwe n’urukiko:
c. gutorwa,
d. kuba abayobozi, abasirikari, abapolisi

n’abandi bashinzwe umutekano,
abarimu, abaganga, abacamanza,
abashinjacyaha n’ abunganira abandi
mu manza;

amazina yabo aherekejwe n’inyandiko
ihinnye igaragaza umwirondoro wabo
n’ibyaha bakoze, ashyirwa mu nyubako
yihariye ku nzibutso za jenoside, mu gice
kirebana n’amateka . Ayo mazina kandi
ashyirwa ku biro by’Imirenge, mu
nyandukuro zerekana ibyaha byakozwe
n’ababikoze no ku rubuga rwa interineti”.

3 Umuntu wakoze gusa
ibyahabyerekeranye n’umutungo.

Basabwa kwishyura ibyabandi bononnye
cyangwa basahuye

129

Imbonerahamwe no 18 : Ibihano bihabwa abana bari bafite imyaka 14 bataruzuza 18 y’amavuko igihe
bakoraga ibyaha hashingiwe ku Itegeko rya 2008.

Urwego Ibyaha Ibihano

1

1° umuntu wakoze ibyaha cyangwa
ibikorwa by’ubufatanyacyaha
bimushyira mu bacuze cyangwa
abateguye umugambi wa jenoside
cyangwa ibindi byaha byibasiye
inyokomuntu, hamwe n’ibyitso bye;

2° umuntu wari mu nzego z’ubuyobozi

ku rwego rw’Igihugu n’urwa
Perefegitura : mu nzego z’ubutegetsi
bwa Leta, mu mashyaka ya politiki,
mu Gisirikare, muri Jandarumori, mu
madini cyangwa mu mitwe yitwaraga
gisirikari ku buryo butemewe
n’amategeko, akaba yarakoze ibyaha
bya jenoside cyangwa ibindi byaha
byibasiye inyokumuntu cyangwa
akoshya abandi kubikora, hamwe
n’ibyitso bye;

3° umuntu wakoze ibyaha cyangwa

ibikorwa by’ubufatanyacyaha
bimushyira mu bashishikarije abandi
umugambi wa jenoside, abagenzuye
n’abayoboye jenoside cyangwa ibindi
byaha byibasiye inyokomuntu,
hamwe n’ibyitso bye ;

4° umuntu wari mu nzego z’ubuyobozi

ahanishwa igihano cy’igifungo gihera ku
myaka icumi (10) kugeza ku myaka
makumyabiri (20) ;
no kwamburwa uburenganzira
bukurikira ubuzima bwabo bwose:
a. gutorwa
b. kuba abayobozi, abasirikari, abapolisi

n’abandi bashinzwe umutekano,
abarimu, abaganga, abacamanza,
abashinjacyaha n’ abunganira abandi
mu manza;

amazina yabo aherekejwe n’inyandiko
ihinnye igaragaza umwirondoro wabo
n’ibyaha bakoze, ashyirwa mu nyubako
yihariye ku nzibutso za jenoside, mu gice
kirebana n’amateka . Ayo mazina kandi
ashyirwa ku biro by’Imirenge, mu
nyandukuro zerekana ibyaha byakozwe
n’ababikoze no ku rubuga rwa interineti.

130

ku rwego rwa Superefegitura n’urwa
Komini : mu nzego z’ubutegetsi bwa
Leta, mu mashyaka ya politiki, mu
Gisirikare, muri Jandarumori, muri
Polisi ya Komini, mu madini cyangwa
mu mitwe yitwaraga gisirikari ku
buryo butemewe n’amategeko, akaba
yarakoze ibyaha bya jenoside
cyangwa ibindi byaha byibasiye
inyokomuntu cyangwa akoshya
abandi kubikora, hamwe n’ibyitso
bye;

5° umuntu wasambanyije undi ku gahato

cyangwa wangije imyanya
ndangagitsina, hamwe n’ibyitso bye.

Wanze kwirega, kwemera icyaha,
kwicuza no gusaba imbabazi cyangwa
wireze, akemera icyaha, akicuza agasaba
imbabazi ariko ntibyemerwe
wireze, akemera icyaha, akicuza,
agasaba imbabazi bikemerwa nyuma yo
gushyirwa ku rutonde rw’abaregwa

ahanishwa igihano cy’igifungo gihera ku
myaka umunani (8) kugeza ku myaka
icyenda (9);
no kwamburwa uburenganzira
bukurikira ubuzima bwabo bwose:
a. gutorwa
b. kuba abayobozi, abasirikari, abapolisi

n’abandi bashinzwe umutekano,
abarimu, abaganga, abacamanza,
abashinjacyaha n’ abunganira abandi
mu manza;

131

amazina yabo aherekejwe n’inyandiko
ihinnye igaragaza umwirondoro wabo
n’ibyaha bakoze, ashyirwa mu nyubako
yihariye ku nzibutso za jenoside, mu gice
kirebana n’amateka . Ayo mazina kandi
ashyirwa ku biro by’Imirenge, mu
nyandukuro zerekana ibyaha byakozwe
n’ababikoze no ku rubuga rwa interineti”.

wireze, akemera icyaha, akicuza,
agasaba imbabazi bikemerwa mbere yo
gushyirwa ku rutonde rw’abaregwa

ahanishwa igihano cy’igifungo guhera ku
myaka itandatu (6) n’amezi atandatu (6)
kugeza ku myaka irindwi (7) n’amezi
atandatu (6).
 no kwamburwa uburenganzira
bukurikira ubuzima bwabo bwose:
a. gutorwa
b. kuba abayobozi, abasirikari, abapolisi

n’abandi bashinzwe umutekano,
abarimu, abaganga, abacamanza,
abashinjacyaha n’ abunganira abandi
mu manza;

amazina yabo aherekejwe n’inyandiko
ihinnye igaragaza umwirondoro wabo
n’ibyaha bakoze, ashyirwa mu nyubako
yihariye ku nzibutso za jenoside, mu gice
kirebana n’amateka . Ayo mazina kandi
ashyirwa ku biro by’Imirenge, mu
nyandukuro zerekana ibyaha byakozwe
n’ababikoze no ku rubuga rwa interineti”.

2

1° umwicanyi ruharwa wamamaye
aho yari ari cyangwa aho
yanyuze kubera umwete yagize
mu bwicanyi cyangwa ubugome

ahanishwa igifungo kuva ku myaka icumi
(10) kugeza ku myaka cumi n’itanu (15);
no kwamburwa uburenganzira
bukurikira ubuzima bwabo bwose:

132

bukabije yabukoranye, hamwe
n’ibyitso bye;

2° umuntu wakoreye abandi
ibikorwa by’iyicarubozo, kabone
n’iyo byaba bitarabaviriyemo
gupfa, hamwe n’ibyitso bye;

3° umuntu wakoze ibikorwa
by’ubushinyaguzi ku murambo,
hamwe n’ibyitso bye;

banze kwirega, kwemera icyaha, kwicuza
no gusaba imbabazi, cyangwa bireze
bakemera icyaha, bakicuza, bagasaba
imbabazi ariko ntibyemerwe

a. gutorwa
b. kuba abayobozi, abasirikari, abapolisi

n’abandi bashinzwe umutekano,
abarimu, abaganga, abacamanza,
abashinjacyaha n’ abunganira abandi
mu manza;

amazina yabo aherekejwe n’inyandiko
ihinnye igaragaza umwirondoro wabo
n’ibyaha bakoze, ashyirwa mu nyubako
yihariye ku nzibutso za jenoside, mu gice
kirebana n’amateka . Ayo mazina kandi
ashyirwa ku biro by’Imirenge, mu
nyandukuro zerekana ibyaha byakozwe
n’ababikoze no ku rubuga rwa interineti”.

bireze, bakemera icyaha, bakicuza,
bagasaba imbabazi bikemerwa nyuma yo
gushyirwa ku rutonde bikemerwa

ahabwa igihano cy’igifungo gihera ku myaka
itandatu (6) n’amezi atandatu (6) kugeza ku
myaka irindwi (7) n’amezi atandatu (6),
ariko:
a) icya gatatu (1/3) cy’igihano akakimara

muri gereza ;
b) icya gatandatu (1/6) cy’igihano

kigasubikwa ;
c) icya kabiri (1/2) cy’igihano akagikoramo

igihano nsimburagifungo cy’imirimo
ifitiye Igihugu akamaro ;

no kwamburwa uburenganzira bukurikira mu
gihe cy’igihano bakatiwe n’urukiko:
a. gutorwa,
b. kuba abayobozi, abasirikari, abapolisi

n’abandi bashinzwe umutekano,
abarimu, abaganga, abacamanza,
abashinjacyaha n’ abunganira abandi
mu manza;

133

amazina yabo aherekejwe n’inyandiko
ihinnye igaragaza umwirondoro wabo
n’ibyaha bakoze, ashyirwa mu nyubako
yihariye ku nzibutso za jenoside, mu gice
kirebana n’amateka . Ayo mazina kandi
ashyirwa ku biro by’Imirenge, mu
nyandukuro zerekana ibyaha byakozwe
n’ababikoze no ku rubuga rwa interineti”.

bireze, bakemera icyaha, bakicuza,
bagasaba imbabazi bikemerwa mbere yo
gushyirwa ku rutonde rw’abaregwa

ahabwa igihano cy’igifungo gihera ku myaka
itandatu (6) kugeza ku myaka irindwi (7),
ariko :
a) icya gatandatu (1/6) cy’igihano

akakimara muri gereza ;
b) icya gatatu (1/3) cy’igihano

kigasubikwa ;
c) icya kabiri (1/2) cy’igihano akagikoramo

igihano nsimburagifungo cy’imirimo
ifitiye Igihugu akamaro.

no kwamburwa uburenganzira bukurikira mu
gihe cy’igihano bakatiwe n’urukiko:
a. gutorwa,
b. kuba abayobozi, abasirikari, abapolisi

n’abandi bashinzwe umutekano,
abarimu, abaganga, abacamanza,
abashinjacyaha n’ abunganira abandi
mu manza;

amazina yabo aherekejwe n’inyandiko
ihinnye igaragaza umwirondoro wabo
n’ibyaha bakoze, ashyirwa mu nyubako
yihariye ku nzibutso za jenoside, mu gice
kirebana n’amateka . Ayo mazina kandi
ashyirwa ku biro by’Imirenge, mu

134

nyandukuro zerekana ibyaha byakozwe
n’ababikoze no ku rubuga rwa interineti.

4° umuntu wakoze icyaha cyangwa
ibikorwa by’ubufatanyacyaha
bimushyira mu mubare w’abishe
cyangwa wagiriye abandi nabi
bikabaviramo gupfa, hamwe
n’ibyitso bye;

5° umuntu wakomerekeje cyangwa
wagiriye abandi nabi agambiriye
kubica ariko umugambi we
ntawugereho, hamwe n’ibyitso bye

banze kwirega, kwemera icyaha, kwicuza
no gusaba imbabazi cyangwa bireze,
bakemera icyaha, bakicuza bagasaba
imbabazi ariko ntibyemerwe

ahanishwa igifungo cyo kuva ku myaka ine
(4) n’amezi atandatu (6) kugeza ku myaka
itanu (5) n’amezi atandatu (6).
no kwamburwa uburenganzira bukurikira mu
gihe cy’igihano bakatiwe n’urukiko:
a. gutorwa,
b. kuba abayobozi, abasirikari, abapolisi

n’abandi bashinzwe umutekano,
abarimu, abaganga, abacamanza,
abashinjacyaha n’ abunganira abandi
mu manza;

amazina yabo aherekejwe n’inyandiko
ihinnye igaragaza umwirondoro wabo
n’ibyaha bakoze, ashyirwa mu nyubako
yihariye ku nzibutso za jenoside, mu gice
kirebana n’amateka . Ayo mazina kandi
ashyirwa ku biro by’Imirenge, mu
nyandukuro zerekana ibyaha byakozwe
n’ababikoze no ku rubuga rwa interineti”.

bireze, bakemera icyaha, bakicuza,
bagasaba imbabazi bikemerwa nyuma yo
gushyirwa ku rutonde rw’abaregwa

ahabwa igihano cy’igifungo gihera ku myaka
ine (4) kugeza ku myaka itanu (5), ariko :

a) icya gatatu (1/3) cy’igihano bakakimara

muri gereza ;
b) icya gatandatu (1/6) cy’igihano

kigasubikwa ;
c) icya kabiri (1/2) cy’igihano akagikoramo

igihano nsimburagifungo cy’imirimo
ifitiye Igihugu akamaro ;

no kwamburwa uburenganzira bukurikira mu
gihe cy’igihano bakatiwe n’urukiko:

135

a. gutorwa,
b. kuba abayobozi, abasirikari, abapolisi

n’abandi bashinzwe umutekano,
abarimu, abaganga, abacamanza,
abashinjacyaha n’ abunganira abandi
mu manza;

amazina yabo aherekejwe n’inyandiko
ihinnye igaragaza umwirondoro wabo
n’ibyaha bakoze, ashyirwa mu nyubako
yihariye ku nzibutso za jenoside, mu gice
kirebana n’amateka . Ayo mazina kandi
ashyirwa ku biro by’Imirenge, mu
nyandukuro zerekana ibyaha byakozwe
n’ababikoze no ku rubuga rwa interineti”.

bireze, bakemera icyaha, bakicuza,
bagasaba imbabazi bikemerwa mbere yo
gushyirwa ku rutonde rw’abaregwa

ahabwa igihano cy’igifungo guhera ku
myaka ibiri (2) n’amezi atandatu (6) kugeza
ku myaka itatu (3) n’amezi atandatu (6),
ariko :
a) icya gatandatu (1/6) cy’igihano

akakimara muri gereza ;
b) icya gatatu (1/3) cy’igihano

kigasubikwa ;
c) icya kabiri (1/2) cy’igihano bakagikoramo

igihano nsimburagifungo cy’imirimo
ifitiye Igihugu akamaro ;

no kwamburwa uburenganzira bukurikira mu
gihe cy’igihano bakatiwe n’urukiko:
a. gutorwa,
b. kuba abayobozi, abasirikari, abapolisi

n’abandi bashinzwe umutekano,
abarimu, abaganga, abacamanza,
abashinjacyaha n’ abunganira abandi
mu manza;

136

amazina yabo aherekejwe n’inyandiko
ihinnye igaragaza umwirondoro wabo
n’ibyaha bakoze, ashyirwa mu nyubako
yihariye ku nzibutso za jenoside, mu gice
kirebana n’amateka . Ayo mazina kandi
ashyirwa ku biro by’Imirenge, mu
nyandukuro zerekana ibyaha byakozwe
n’ababikoze no ku rubuga rwa interineti”.

6° umuntu wakoze cyangwa wafashije
gukora ibindi byaha byakorewe
abantu, atagambiriye kubica, hamwe
n’ibyitso bye.

banze kwirega, kwemera icyaha, kwicuza
no gusaba imbabazi cyangwa bireze
bakemera icyaha, bakicuza, bagasaba
imbabazi ariko ntibyemerwe

ahanishwa igifungo cyo kuva ku myaka
ibiri (2) n’amezi atandatu (6) kugeza ku
myaka itatu (3) n’amezi atandatu (6) ; ariko :
a) icya gatatu (1/3) cy’igihano akakimara

muri gereza ;
b) icya gatandatu (1/6) cy’igihano

kigasubikwa ;
c) icya kabiri (1/2) akagikoramo igihano

nsimburagifungo cy’imirimo ifitiye
Igihugu kamaro.

no kwamburwa uburenganzira bukurikira mu
gihe cy’igihano bakatiwe n’urukiko:
a. gutorwa,
b. kuba abayobozi, abasirikari, abapolisi

n’abandi bashinzwe umutekano,
abarimu, abaganga, abacamanza,
abashinjacyaha n’ abunganira abandi
mu manza;

amazina yabo aherekejwe n’inyandiko
ihinnye igaragaza umwirondoro wabo
n’ibyaha bakoze, ashyirwa mu nyubako
yihariye ku nzibutso za jenoside, mu gice
kirebana n’amateka . Ayo mazina kandi
ashyirwa ku biro by’Imirenge, mu

137

nyandukuro zerekana ibyaha byakozwe
n’ababikoze no ku rubuga rwa interineti”.

bireze, bakemera icyaha, bakicuza,
bagasaba imbabazi nyuma yo gushyirwa
ku rutonde rw’abaregwa bikemerwa

ahabwa igihano cy’igifungo gihera ku mwaka
umwe (1) n’amezi atandatu (6) kugeza ku
myaka ibiri (2) n’amezi atandatu (6), ariko :
a) icya gatatu (1/3) cy’igihano bakakimara

muri gereza ;
b) icya gatandatu (1/6) cy’igihano

kigasubikwa ;
c) icya kabiri (1/2) cy’igihano akagikoramo

igihano nsimburagifungo cy’imirimo
ifitiye Igihugu akamaro;

no kwamburwa uburenganzira bukurikira mu
gihe cy’igihano bakatiwe n’urukiko:
a. gutorwa,
b. kuba abayobozi, abasirikari, abapolisi

n’abandi bashinzwe umutekano,
abarimu, abaganga, abacamanza,
abashinjacyaha n’ abunganira abandi
mu manza;

amazina yabo aherekejwe n’inyandiko
ihinnye igaragaza umwirondoro wabo
n’ibyaha bakoze, ashyirwa mu nyubako
yihariye ku nzibutso za jenoside, mu gice
kirebana n’amateka . Ayo mazina kandi
ashyirwa ku biro by’Imirenge, mu
nyandukuro zerekana ibyaha byakozwe
n’ababikoze no ku rubuga rwa interineti”.

bireze, bakemera icyaha, bakicuza, ahabwa igihano cy’igifungo gihera ku mezi

138

bagasaba imbabazi mbere yo gushyirwa
ku rutonde rw’abaregwa bikemerwa

atandatu kugeza ku mwaka umwe (1)
n’amezi atandatu (6), ariko :

a) icya gatandatu (1/6) cy’igihano akimara

muri gereza ;
b) icya gatatu (1/3) cy’igihano

kigasubikwa ;
c) icya kabiri (1/2) cy’igihano akagikoramo

igihano nsimburagifungo cy’imirimo
ifitiye Igihugu akamaro.

no kwamburwa uburenganzira bukurikira mu
gihe cy’igihano bakatiwe n’urukiko:
a. gutorwa,
b. kuba abayobozi, abasirikari, abapolisi

n’abandi bashinzwe umutekano,
abarimu, abaganga, abacamanza,
abashinjacyaha n’ abunganira abandi
mu manza;

amazina yabo aherekejwe n’inyandiko
ihinnye igaragaza umwirondoro wabo
n’ibyaha bakoze, ashyirwa mu nyubako
yihariye ku nzibutso za jenoside, mu gice
kirebana n’amateka . Ayo mazina kandi
ashyirwa ku biro by’Imirenge, mu
nyandukuro zerekana ibyaha byakozwe
n’ababikoze no ku rubuga rwa interineti.

3 Umuntu wakoze gusa ibyaha
byerekeranye n’umutungo.

Basabwa kwishyura iby’abandi bangije
cyangwa basahuye

139

B. Umwihariko ku byaha byo gusambanya ku gahato no kwangiza imyanya ndangabitsina

Amadosiye yo mu rwego rwa mbere yohererejwe Inkiko Gacaca igihe izo Nkiko ziteguraga gusoza
iburanisha ry’imanza zo mu rwego rwa kabiri n’urwa gatatu. Kubera iyo mpamvu Urwego rw’Igihugu
rushinwe Inkiko Gacaca rwiyemeje guhuriza imbaraga ku gikorwa cy’iburanisha ry’imanza zo mu rwego
rwa mbere n’iry’amadosiye yaturutse mu Nkiko zisanzwe n’iza gisirikare kubera umwihariko wazo. Ibi byari
byagaragajwe n’umushingamategeko ku buryo yashyizeho uburyo bw’umwihariko bw’imiburanishirize y’izo
manza cyane cyane ku bijyanye n’icyaha cyo gusambanya ku gahato cyangwa kwangiza imyanya
ndangagitsina. Iki ni icyaha cy’urukozasoni gihungabanya ubuzima bwite bw’uwahohotewe ari nabyo
byatumye hashyirwaho uburyo bwihariye bwo gukurikirana no kuburanisha ibyo byaha.

Ingingo ya 6 y’Itegeko ryavuzwe haruguru iteganya ko mu rwego rwo kuregera ibyaha byo gusambanya ku
gahato cyangwa kwangiza imyanya ndangagitsina, uwahohotewe ageza ikirego cye ku Rukiko Gacaca
rw’Umurenge rw’aho icyaha cyakorewe, ku bugenzacyaha cyangwa akagishyikiriza ubushinjacyaha. Ibi
bituma abakorewe ibi byaha, badashaka kujya ahagaragara, batabangamirwa n’iburanisha ryo mu ruhame
rikoreshwa mu Nkiko Gacaca cyangwa uburyo bwo gutanga ikirego ku mugaragaro binyujijwe mu
Ikusanyamakuru rikorwa n’inama rusange y’Akagari. Iyo uwakorewe icyo cyaha yapfuye cyangwa adafite
ubushobozi bwo gutanga ikirego, uwo ariwe wese bireba ashobora kugitanga mu ibanga. Birabujijwe
kwirega cyangwa kuregera iki cyaha ku mugaragaro. Ikurikirana n’iburanisha ryacyo rikorwa mu ibanga.

Hagamijwe kubungabunga by’umwihariko abakorewe ibi byaha by’urukozasoni, Itegeko ribuza abagize
Inteko gutangaza ibyo bamenyeye mu rubanza rwo mu muhezo. Ingingo ya 5 iteganya ko uwo ariwe wese
mu bagize Inteko y’Urukiko Gacaca uzaba yatangaje ibanga ryavugiwe mu rubanza rwaburanishirijwe mu
muhezo, agomba kwirukanwa ku mirimo ye kandi agakurikiranwa kuri icyo cyaha agahanishwa igihano kiri
hagati y’umwaka umwe n’Imyaka itatu y’igifungo.

Mu rwego kunoza imigendekere y’iburanisha ry’imanza zo muri icyo cyiciro gisoza, Urwego rw’Igihugu
rushinzwe Inkiko Gacaca rwateguye amahugurwa rusange ku Itegeko Ngenga rishya. Ayo mahugurwa
yakurikiwe n’andi y’umwihariko yateguwe n’Urwego rw’Igihugu rushinzwe Inkiko Gacaca rufatanyije n’Ishuri
Rikuru ryo kwigisha no guteza imbere amategeko (ILPD) yari agenewe Inyangamugayo zatoranyirijwe
kuburanisha imanza zo mu rwego rwa mbere zirimo iz’ibyaha byo gusambanya ku gahato no kwangiza

140

imyanya ndangagitsina. Amahugurwa yibanze gusa ku iburanisha ry’imanza z’ibyaha byo gusambanya ku
gahato no kwangiza imyanya ndangagitsina (ibiteganywa n’amategeko, gahunda y’iburanisha ndetse
n’ubufasha mu by’ihungabana ku bantu bakorewe ibyo byaha). Ayo mahugurwa yabaye kuva mu kwezi
kwa Nyakanga kugeza muri Nzeri 2008.

Muri urwo rwego kandi, Urwego rw’Igihugu rushinzwe Inkiko Gacaca rwatanze amabwiriza no 16/2008 yo
ku wa 0506/200839 arebana muri rusange n’imanza zo mu rwego rwa mbere by’umwihariko izerekeye
ibyaha byo gusambanya ku gahato cyangwa kwangiza imyanya ndangagitsina. Hagamijwe kubungabunga
ibanga ry’imanza zaburanishirijwe mu muhezo, ingingo ya 12 y’ayo mabwiriza iharira ububasha bwo
gusuzuma ishingiro ryo gusubiramo urubanza rw’ibyaha byo gusambanya ku gahato cyangwa kwangiza
imyanya ndangagitsina, abagize Inteko y’Urukiko Gacaca rw’umurenge n’urw’ubujurire ziburanisha ibyo
byaha aho kuba abagize iInama rusange y’umurenge bose.

Agaka ka 2 : Amadosiye ya Jenoside yari akiburanishwa mu Nkiko zisanzwe n’iza Gisirikari

Ivugurura ryo ku wa 19/05/2008 ryatumye amadosiye y’abashinjwa icyaha cya Jenoside yari mu Nkiko
zisanzwe n’iza gisirikari atarafatwaho umwanzuro ku rwego rwa nyuma yohererezwa Inkiko Gacaca.
Abantu bemeranywaga ku bushobozi bw’Inkiko Gacaca mu kwihutisha izo manza. Iyi mvugo yashimangiwe
n’umusaruro wagezweho wagaragazaga ubushobozi bw’Inkiko Gacaca bwo kuburanisha imanza zo mu
rwego rwa mbere.

Ingingo ya 26 y’Itegeko ryavuzwe hejuru iteganya ko imanza z’ibyaha bya Jenoside ziri mu Nkiko zisanzwe
n’iza Gisirikari zikaba ziri mu bubasha bw’Inkiko Gacaca zihabwa Inkiko Gacaca zikaziburanisha mu buryo
bukurikira :

1. Imanza ziri mu Nkiko zisumbuye n’iza Gisirikari zitarafatwaho umwanzuro wa nyuma, ziburanishwa

bwa mbere n’Inkiko Gacaca z’imurenge z’aho ibyaha byakorewe;

39 URWEGO RW’IGIHUGU RUSHINZWE INKIKO GACACA, Amabwiriza nº16/2008 yo ku wa 05/06/2008 y’Umunyamabanga
Nshingwabikorwa w’Urwego rw’Igihugu rushinzwe Inkiko Gacaca arebana n’imanza z’abaregwa ibyaha bya jenoside n’ibindi
byaha byibasiye inyokomuntu byo mu rwego wa mbere, imanza za jenoside zizava mu nkiko zisanzwe n’iza Gisirikare no
gusubiramo imanza mu Nkiko Gacaca, Kigali, 2008.

141

2. Imanza zajuririwe ziri mu Rukiko Rukuru rwa Repubulika cyangwa Urukiko Rukuru rwa Gisirikari
zitarafatwaho umwanzuro wa nyuma ziburanishwa mu bujurire n’Inkiko Gacaca z’ubujurire z’aho
ibyaha byakorewe ;

3. Imanza zaburanishijwe n’Inkiko zisumbuye n’iza Gisirikari zikaba zitararenza igihe cyo kujurira
giteganywa n’amategeko ziburanishwa mu bujurire n’Inkiko Gacaca z’ubujurire z’aho ibyaha
byakorewe ;

4. Imanza ziri mu Rukiko rw’Ikirenga zitarafatwaho umwanzuro wa nyuma ziburanishwa bwa nyuma
n’Inkiko Gacaca z’ubujurire z’aho ibyaha byakorewe.

5. Imanza zaburanishijwe n’Urukiko Rukuru rwa Repubulika n’izaburanishijwe n’Urukiko Rukuru rwa
Gisirikari zitararenza igihe cyo kujurira giteganywa n’amategeko ziburanishwa n’Inkiko Gacaca
z’ubujurire z’aho ibyaha byakorewe.

Amadosiye yose yohererejwe Inkiko Gacaca yakorewe incamake nto yoroherezaga Inyangamugayo
kuzisesengura. Mu byo iyo ncamake yagaragazaga harimo ababuranyi, ibyaha abaregwa baashinjwa,
abatangabuhamya, urwego urubanza rugezeho, Urukiko rwohereje dosiye n’Urukiko Gacaca rwohererejwe
dosiye. Incamake yabaga ikoze mu nyandiko ebyiri zisa, imwe ikaguma mu rukiko rwohereje dosiye indi
igaherekeza dosiye.

Inzego z’ubugenzacyaha n’ubushinjacyaha, kuva icyo gihe zahise zishyikiriza Inkiko Gacaca amadosiye
zifitiye ububasha bwo kuburanisha nk’uko biteganywa n’Itegeko Ngenga no 13/2008. Muri icyo gihe Inkiko
Gacaca nazo zatangiye kohereza amadosiye yo mu rwego rwa mbere ari mu bubasha bw’Inkiko zisanzwe
n’iza Gisirikari kugira ngo zizayaburanishe.

Agaka 3 : Irangizwa ry’igihano cy’igifungo ku bantu bireze bakemera icyaha, bakicuza bagasaba

imbabazi

Umuntu wese uhamwe n’icyaha cya Jenoside ahanishwa igihano cy’igifungo uretse abakurikiranyweho
ibyaha byo mu rwego rwa gatatu. Uburyo icyo gihano kirangizwa bitandukana bitewe no kuba uwahamwe
n’icyaha yaritabiriye cyangwa ataritabiriye gahunda yo kwirega, kwemera icyaha, kwicuza no gusaba
imbabazi.

142

Ingingo ya 21 iteganya ko umuntu wese wahanishijwe igihano cy’igifungo gikomatanyije n’imirimo nsimbura
gifungo ifitiye Igihugu akamaro n’isubika gifungo, atangirira ku mirimo nsimburagifungo ifitiye Igihugu
akamaro yayirangiza kandi yayikoze neza, igihe yagombaga kurangiriza muri gereza nacyo agikoramo
imirimo nsimburagifungo ifitiye Igihugu akamaro. Icyakora, iyo bidashoboka ko uwo muntu ahita atangira
imirimo nsiburagifungo ifitiye Igihugu akamaro, igihe amara ategereje kuyitangira kibarwa mu gihe
cy’isubikagifungo.

Iyo uwahanishijwe gukora imirimo nsimburagifungo ifitiye Igihugu akamaro cyangwa uwahanishijwe
isubikagifungo atarangije neza igihano cye, asubizwa muri Gereza akaharangiriza igihano cy’igifungo
Urukiko rubifitiye ububasha rwari rwaramukatiye. Iyo ugomba gusubizwa muri Gereza kuharangiriza
igihano kubera kwitwara nabi yarimo akora imirimo nsimburagifungo ifitiye Igihugu akamaro, Komite
y’imirimo nsimburagifungo ifitiye Igihugu akamaro y’aho yagikoreraga ikora raporo ku myitwarire ye. Iyo
raporo yohererezwa Urukiko Gacaca rwamuburanishije bwa nyuma cyangwa ikohererezwa Urukiko
Gacaca binganya ububasha rw’aho imirimo nsimburagifungo irimo kubera, cyangwa mu gihe Inkiko
Gacaca zarangije imirimo yazo ikohererezwa Urukiko rw’ibanze, rukamukorera icyemezo cyo kumufunga.

Iyo umuntu ugomba gusubizwa muri Gereza kurangiza igihano cye kubera imyitwarire mibi yari mu
isubikagifungo, Polisi y’Igihugu ikora raporo ku myitwarire ye. Iyo raporo yohererezwa Ubushinjacyaha
kugira ngo buyifashishe busaba Urukiko Gacaca rwamuburanishije bwa nyuma cyangwa Urukiko Gacaca
binganya ububasha rw’aho uwo muntu atuye cyangwa se Urukiko rw’ibanze iyo Inkiko Gacaca zarangije
imirimo yazo, rukamukorera icyemezo cyo kumufunga. Ariko rero iyo uwakatiwe igihano cy’igifungo
gisimbujwe igihano cy’imirimo nsimburagifungo ifitiye Igihugu akamaro cyangwa isubikagifungo ahamwe
n’ikindi cyaha, igihe yari amaze muri iyo mirimo cyangwa mu isubikagifungo kiba imfabusa maze nyirubwite
akajyanwa muri Gereza kuharangiriza igihano cyose yari yarakatiwe n’Urukiko kandi akanakurikiranwa ku
cyaha gishya yakoze.

Icyakora, iyo adahamwe n’icyo cyaha gishya, ararekurwa agasubizwa mu gihano nsimburagifungo
cy’imirimo ifitiye Igihugu akamaro cyangwa agasubizwa mu isubikagifungo ribarirwamo na cya gihe yamaze
muri Gereza.

143

Agaka ka 4 : Ikurikirana ry’ibyaha bya Jenoside n’ibyaha byibasiye inyokomuntu nyuma y’isozwa
ry’imirimo y’Inkiko Gacaca

Inshingano zo gukurikirana abakoze ibyaha bya Jenoside n’ibindi byaha byibasiye inyokomuntu byakorewe
mu Rwanda hagati y’itariki ya mbere Ukwakira 1990 n’iya 31 Ukuboza 1994 zizakomeza na nyuma yo
gusoza imirimo y’Inkiko Gacaca. Urwego rw’Igihugu rushinzwe Inkiko Gacaca rwiyemeje kongera
umbaraga mu gukurikirana imigendekere y’imanza kugira ngo rishobore kurangira neza ndetse bisozwe
n‘imihango yo gusoza ku mugaragaro. Nubwo Inkiko Gacaca zagize uruhare runini mu kuburanisha imanza
za jenoside ; ntawahamya ko abagize uruhare muri Jenoside bose bamenyekanye bakanashyikirizwa
ubutabera.

Kubera iyi mpamvu, ingingo ya 25 y’Itegeko Ngenga no 13/2008 ryo ku wa 19/05/2008 yatanze icyerekezo
muri aya magambo: « Ibyaha bya Jenoside n’ibindi byaha byibasiye inyokomuntu bigaragaye nyuma

y’isozwa ry’imirimo y’Inkiko Gacaca bikurikiranwa mu buryo bw’ikurikiranabyaha busanzwe kandi

biburanishwa n’Inkiko zisanzwe n’iza gisirikare haseguriwe ibyihariye biteganywa n’Itegeko Ngenga n°

16/2004 ryo ku wa 19/06/2004… ». Iryo kurikiranabyaha rishingira ku kudasaza ku byaha guteganywa n’iyi
ngingo muri aya magambo : « Ikurikiranacyaha n’ikurikiranabihano ku byaha bigize jenoside cyangwa

ibyaha byibasiye inyokomuntu ntibisaza ».

Igika cya 4. Agahimbazamusyi k’Inyangamugayo

Mu rwego rwo korohereza Inyangamugayo kurangiza inshingano zazo ziremereye kandi zifite agaciro
kanini zijyanye no kunga umuryango nyarwanda binyujijwe mu Nkiko Gacaca, Guverinoma y’u Rwanda
ifatanyije n’abaterankunga ba gahunda z’ubutabera40, yashyizeho gahunda zigamije guteza imbere
imibereho y’Inyangamugayo.

Byari bigoye kumenya igikorwa gihwanye n’ubwitange bw’Inyangamugayo. Mu byakozwe harimo: kwivuza
aribyo byabanje, hakurikiraho gushaka inyoroshyarugendo, uburyo bwo kubona no kumenya amakuru,
imirimo ibyara inyungu n’ibindi.

40 Cyane cyane CTB n’Ubuholande.

144

Kuva mu mwaka wa 2002, Guverinoma yiyemeje kwishyurira Inyangamugayo ubwisungane mu kwivuza ku
buryo buri Nyangamugayo ivuza abantu 5 bo mu muryango wayo nayo ibariwemo. Iki gikorwa cyatwaye
akayabo k’amafaranga y’u Rwanda angana na 3.800.348.174. Uretse kandi ubwisungane bw’ubuzima,
Guverinoma, ibitewemo inkunga na CTB, yagerageje korohereza urugendo Inyangamugayo mu rwego rwo
kuzuza inshingano zazo. Muri urwo rwego, mu mpera z’umwaka wa 2007, buri Rukiko Gacaca rwahawe
igare rishya ryo kuborohereza ingendo haba igihe bakora iperereza cyangwa bajyanye ihamagara kure.

CTB kandi yafashije mu gukemura ikibazo cyo kugeza amakuru ku Nyangamugayo hatangwa iradiyo kuri
buri Nyangamugayo. Ibi byatumye Inyangamugayo zishobora gukurikirana umunsi ku wundi amakuru
n’ibiganiro bijyanye cyane cyane na Gacaca. Mu rwego rwo gutangaza amakuru arebana n’Inkiko Gacaca
kandi habayeho no kwandika no gukwirakwiza ikinyamakuru « INKIKO GACACA » ku nkunga
y’Umuryango w’ibihugu by’iburayi. Icyo kinyamakuru cyabaga gikubiyemo amakuru ku Nkiko Gacaca
kigafasha Inyangamugayo kwigira ku bunararibonye bw’izindi. Hagamijwe kandi koroshya itumanaho
hagati y’Inyangamugayo n’Urwego rw’Igihugu rushinzwe Inkiko Gacaca, isosiyete y’itumanaho yo mu
Rwanda (MTN), yageneye Urwego rw’Igihugu rushinzwe Inkiko Gacaca imirongo 20 y’ubuntu y’itumanaho
rikoresha telefone zigendanwa.

Ku bijyanye n’imirimo ibyara inyungu, Inyangamugayo zagiriwe inama yo kwibumbira mu mashyirahamwe
bityo zigatererwa inkunga hamwe. Bityo, ku nkunga ya CTB n’Ubuholandi inyangamugayo zahawe
amafaranga 1.253.460.000 ni ukuvuga amafaranga 10.000 kuri buri Nyangamugayo. Ayo makoperative
yatangiye gukora na bimwe mubyo akora byageze ku isoko. Koperative y’inyangamugayo zo mu Karere ka
Musanze niyo yabimburiye ayandi.

Mu gusoza iyi ngingo, twashimangira ko Guverinoma mu mikoro yayo make, ntacyo itakoze ngo itere
ingabo mu bitugu Inyangamugayo ngo zisoze inshingano ziremereye zahawe.

145

Igika cya 5. Gusoza imirimo y’Inkiko Gacaca

Gusoza ku mugaragaro imirimo y’Inkiko Gacaca byabanjirijwe n’imyiteguro irimo kurangiza amadosiye
yakiriwe, gutarura ibikoresho byakoreshejwe n’Inkiko Gacaca no gushyiraho Ikigo cy’Ishyinguranyandiko
n’Ububikoshakiro ku Nkiko Gacaca.

Agaka ka 1. Kurangiza amadosiye yakiriwe

Mbere yo gutangaza isoza ku mugaragaro ry’imirimo y’Inkiko Gacaca, izo Nkiko zabanje mbere na mbere
kurangiza amadosiye yose arebana n’icyaha cya jenoside zari zarakiriye.

Aka kazi katoroshye kagezweho kubera ingamba zitandukanye zafashwe n’Urwego rw’Igihugu rushinzwe
Inkiko Gacaca. Mu by’ukuri, Inkiko Gacaca zarangirije inshingano zazo ku manza zo mu rwego rwa mbere
zari zishishikaje abantu benshi, aho bamwe batumvaga uburyo zizacibwa ndetse binabahangayikishije.
Kubera iyi mpamvu, Urwego rw’Igihugu rushinzwe Inkiko Gacaca, aho byabaga ari ngombwa, kandi
rushingiye ku biteganywa n’ingingo ya 23 n’iya 50 z’Itegeko Ngenga rigenga Inkiko Gacaca, rwagennye
Inkiko Gacaca zo mu zindi fasi kugira ngo ziburanishe amadosiye yateje umwuka mubi. Iki cyemezo
cyagize akamaro kanini bitewe n’ubuzobere ariko cyane cyane ubwigenge bw’izo Nkiko Gacaca ku
bashoboraga kugeregeza kuzikoresha. Inkiko zimwe na zimwe zari zifite umubare munini w’amadosiye,
zafashe ingamba zo kuburanisha iminsi myinshi ikurikiranye hagamijwe kubungabunga imigendekere
myiza y’imanza hirindwa isubika rya hato na hato ridafite ishingiro. Hagati aho Urwego rw’Igihugu
rushinzwe Inkiko Gacaca narwo rwashyize imbaraga mu gusubiza mu nyandiko ibibazo rwari
rwaragejejweho n’abaturage cyane cyane nyuma yo kwangirwa n’inzego zibifitiye ububasha ko imanza
zabo zisubirwamo.

Urwego rw’Igihugu rushinzwe Inkiko Gacaca rwakoresheje kandi inama ku rwego rwa buri murenge
w’ubuyobozi hagamijwe gusuzuma no kureba ibyagezweho n’Inkiko Gacaca n’uko abaturage babyakiriye.
Izo nama zayoborwaga n’abanyamategeko b’Urwego rw’Igihugu rushinzwe Inkiko Gacaca zigatumirwamo
abaturage bose, Inyangamugayo n’abayobozi b’inzego z’ibanze. Muri izo nama, abaturage bishimiye
ibyagezweho n’inkiko Gacaca banashimira cyane Inyangamugayo ku kazi zakoze ariko na none ku bari
bafite ibibazo, wari n’umwanya wo kubigaragaza maze umunyamategeko agatanga inama z’uko

146

cyakemuka. Izi nama kandi zabaye urubuga rwo kwibutsa abaturage ko icyaha cya Jenoside n’ibindi byaha
byibasiye inyokomuntu bidasaza bityo ko ababikoze bazakomeza gukurikiranwa na nyuma yo gusoza
imirimo y’Inkiko Gacaca. Izo nama zateguraga isoza ry’imirimo y’Inkiko Gacaca zatangiye mu kwezi kwa
Gicurasi zirangira mu kwezi kwa Nyakanga umwaka wa 2009. Zakurikiwe no gutarura ibikoresho by’inkiko
Gacaca bishyingurwa mu Kigo cy’ishyinguranyandiko n’ububikoshakiro ku Nkiko Gacaca.

Agaka ka 2. Ikigo cy’ishyinguranyandiko n’ububikoshakiro ku Nkiko Gacaca

Mu rwego kwibuka Jenoside yakorewe Abatutsi yo mu mwaka wa 1994 no kubika ibimenyetso by’amateka
mabi yaranze Abanyarwanda, Urwego rw’Igihugu rushinzwe Inkiko Gacaca rwashyizeho ikigo
cy’Ishyinguranyandiko n’Ububikoshakiro ku Nkiko Gacaca. Icyo kigo cyakusanyirijwemo inyandiko zigizwe
n’inyandiko zose zakoreshejwe n’Inkiko Gacaca harimo rejisitiri n’amakaye byakoreshejwe mu
ikusanyamakuru, amakayi y’ibikorwa ya buri Rukiko, inyandiko z’imanza zaciwe, amazina
y’Inyangamugayo n’ibindi.

Ikigo gikusanyirijwemo kandi, amajwi n’amashusho byafashwe ku manza zimwe na zimwe cyangwa ku
yindi mirimo y’ingenzi. Ikigo cyahawe uburyo bwo gushyingura inyandiko hakoreshejwe ikoranabuhanga
butuma ziboneka kandi zigakoreshwa ku buryo butagoranye. Ikigo kizifashishwa kandi nk’ikigega cy’ingenzi
cy’amakuru mu bushakashatsi ku manza za Jenoside yakorewe Abatutsi mu mwaka wa 1994 no kuri
gahunda y’Inkiko Gacaca.

Na none ikigo kizaba ingirakamaro ku bindi bihugu bishobora kuzahitamo gukoresha uburyo busa na
Gacaca nyarwanda mu rwego rwo gukemura amakimbirane. Twibutse ko Inama y’Abaminisitiri yo ku wa
15/04/2009 yemeje ko iki kigo kizungurwa na Komisiyo y’Igihugu yo kurwanya Jenoside nyuma yo gusoza
gahunda y’Inkiko Gacaca.

Agaka ka 3. Umuhango wo gusoza Imirimo y’Inkiko Gacaca ku rwego rw’umurenge

Gahunda yo gusoza ku mugaragaro imirimo y’Inkiko Gacaca ku rwego rw’umurenge, yakorwaga
hashingiwe ku ntera imirimo y’Inkiko Gacaca igezeho haba mu iburanisha cyangwa mu raporo y’ibyakozwe
na buri Rukiko Gacaca. Bityo mu gihe iyo mirimo yamaraga gusozwa neza, Inyangamugayo zifatanyije

147

n’Umunyamabanga Nshingwabikorwa w’Umurenge bireba hamwe n’Umuhuzabikorwa w’Imirimo y’nkiko
Gacaca ukurikirana iyo mirimo muri uwo Murenge bumvikanaga ku munsi wo gusoza ku mugaragaro
gahunda y’Inkiko Gacaca muri uwo Murenge. Uwo munsi wamenyeshwaga Urwego rw’Igihugu rushinzwe
Inkiko Gacaca narwo rukaboneraho gutunganya no gutegura ibyemezo by’ishimwe n’imidari byagenewe
Inyangamugayo nk’ikimenyetso cyo kuzirikana umurimo ukomeye bakoreye Igihugu.

Kwambikwa imidari no guhabwa ibyemezo by’ishimwe byakorerwaga mu muhango nyirizina wo gusoza ku
mugaragaro imirimo y’Inkiko Gacaca wabaga witabiriwe n’abayobozi b’inzego z’ibanze, ab’inzego
z’umutekano n’abaturage bose bo muri uwo Murenge. Umurenge wa JURU wo mu Karere ka BUGESERA
mu ntara y’IBURASIRAZUBA niwo wabimburiye iyindi mu gusoza ku mugaragaro imirimo y’Inkiko Gacaca
ku wa 23/10/2009. Gutanga imidari n’ibyemezo by’ishimwe ku Nyangamugayo byakomereje mu yindi
mirenge uko imirimo y’Inkiko Gacaca yagendaga isoza. Imihango yasozwaga n’ubusabane, abaturage
bishimira ibyagezweho n’Inkiko Gacaca bose babigizemo uruhare.

Imbonerahamwe nº20: Igihe umuhango wo gusoza wabereye muri buri Murenge w’ubuyobozi

Intara Akarere Umurenge Itariki y’umuhango wo

gusoza
Umujyi wa Kigali

NYARUGENGE Mageragere 08/12/2009

Kanyinya 15/02/2010

Kigali 23/03/2010

Nyakabanda 07/05/2010

Rwezamenyo 07/05/2010

Nyamirambo 21/05/2010

Kimisagara 21/05/2010

Gitega 21/05/2010

Nyarugenge 30/05/2010

Muhima 04/06/2010

KICUKIRO

Masaka 08/12/2009

Kagarama 08/12/2009

Kicukiro 08/12/2009

148

 Nyarugunga 30/03/2010

Gahanga 05/04/2010

Niboye 30/04/2010

Kanombe 30/04/2010

Gatenga 30/04/2010

Gikondo 18/05/2010

Kigarama 21/05/2010

GASABO

Kinyinya 18/12/2009

Gikomero 18/12/2009

Nduba 18/12/2009

Kacyiru 06/04/2010

Gisozi 06/04/2010

Jabana 06/04/2010

Rusororo 06/04/2010

Bumbogo 06/04/2010

Jali 27/04/2010

Gatsata 30/04/2010

Kimihurura 02/05/2010

Ndera 07/05/2010

Rutunga 08/05/2010

Kimironko 08/05/2010

Remera 14/05/2010

Amajyepfo

KAMONYI Karama 19/02/2010

Kayumbu 19/02/2010

Kayenzi 20/02/2010

Nyamiyaga 17/03/2010

Ngamba 22/03/2010

Gacurabwenge 31/03/2010

Rukoma 31/05/2010

Musambira 10/05/2010

149

Runda 18/05/2010

Nyarubaka 18/05/2010

Rugalika 24/05/2010

Mugina 28/05/2010

MUHANGA

Rugendabari 04/12/2009

Nyabinoni 04/12/2009

Kabacuzi 04/12/2009

Kibangu 04/12/2009

Rongi 04/12/2009

Shyogwe 02/02/2010

Nyarusange 16/02/2010

Mushishiro 09/03/2010

Cyeza 30/03/2010

Muhanga 06/04/2010

Nyamabuye 29/04/2010

Kiyumba 29/04/2010

RUHANGO

Kinihira 19/02/2010

Byimana 19/02/2010

Mwendo 19/02/2010

Mbuye 19/02/2010

Kabagali 12/03/2010

Ruhango 27/04/2010

Kinazi 11/05/2010

Bweramana 18/05/2010

Ntongwe 28/05/2010

NYANZA

Muyira 19/02/2010

Nyagisozi 19/02/2010

Busoro 19/02/2010

Kibirizi 19/02/2010

Ntyazo 19/02/2010

150

 Kigoma 29/03/2010

Rwabicuma 05/04/2010

Mukingo 06/05/2010

Busasamana 06/05/2010

Cyabakamyi 01/06/2010

HUYE

Tumba 26/02/2010

Kinazi 26/02/2010

Gishamvu 26/02/2010

Kigoma 05/03/2010

Rusatira 05/03/2010

Simbi 29/01/2010

Mukura 29/01/2010

Rwaniro 29/01/2010

Maraba 29/01/2010

Karama 26/03/2010

Mbazi 30/04/2010

Huye 30/04/2010

Ngoma 28/05/2010

Ruhashya 28/05/2010

GISAGARA

Mamba 12/02/2010

Gikonko 12/02/2010

Musha 12/02/2010

Mukindo 12/02/2010

Muganza 12/02/2010

Gishubi 12/02/2010

Nyanza 12/02/2010

Kigembe 12/02/2010

Kansi 19/02/2010

Kibirizi 05/03/2010

Mugombwa 19/03/2010

151

Save 14/05/2010

Ndora 27/05/2010

NYAMAGABE Uwinkingi 04/11/2009

Musebeya 04/11/2009

Nkomane 04/11/2009

Buruhukiro 04/11/2009

Kitabi 04/11/2009

Gatare 20/02/2010

Mushubi 25/03/2010

Mbazi 25/03/2010

Kibirizi 14/04/2010

Kamegeri 26/04/2010

Tare 27/04/2010

Kibumbwe 01/05/2010

Cyanika 01/05/2010

Mugano 05/05/2010

Musange 05/05/2010

Gasaka 11/06/2010

Kaduha 11/06/2010

NYARUGURU Munini 05/11/2009

Kivu 05/11/2009

Muganza 05/11/2009

Nyabimata 05/11/2009

Ngoma 05/11/2009

Ngera 05/02/2010

Nyagisozi 05/02/2010

Mata 05/02/2010

Kibeho 05/02/2010

Cyahinda 05/02/2010

Busanze 05/02/2010

152

Ruramba 05/02/2010

Ruheru 05/03/2010

Rusenge 05/03/2010

Iburengerazuba NGORORERO Kageyo 08/12/2009

Matyazo 08/12/2009

Muhororo 08/12/2009

Kavumu 18/02/2010

Kabaya 18/02/2010

Ngororero 18/02/2010

Hindiro 18/02/2010

Sovu 31/03/2010

Gatumba 29/04/2010

Muhanda 27/05/2010

Bwira 04/06/2010

Nyange 04/06/2010

Ndaro 04/06/2010

NYABIHU Jomba 08/12/2009

Mulinga 08/12/2009

Rurembo 08/12/2009

Kintobo 08/12/2009

Rugera 08/12/2009

Kabatwa 08/12/2009

Bigogwe 16/03/2010

Rambura 02/04/2010

Shyira 03/04/2010

Karago 06/04/2010

Mukamira 05/05/2010

Jenda 07/05/2010

RUSIZI Nyakabuye 17/11/2009

Nzahaha 17/11/2009

153

Bweyeye 17/11/2009

Nkombo 17/11/2009

Gikundamvura 17/11/2009

Bugarama 22/12/2009

Nkungu 22/12/2009

Butare 22/12/2009

Nyakarenzo 28/01/2010

Rwimbogo 28/01/2010

Gitambi 28/01/2010

Nkanka 28/01/2010

Gihundwe 24/03/2010

Kamembe 29/03/2010

Mururu 29/03/2010

Gashonga 09/06/2010

Giheke 09/06/2010

Muganza 08/07/2010

NYAMASHEKE Shangi 18/11/2009

Nyabitekeri 18/11/2009

Cyato 18/11/2009

Rangiro 18/11/2009

Kilimbi 18/11/2009

Mahembe 18/11/2009

Karambi 22/11/2009

Karengera 29/01/2010

Ruharambuga 29/01/2010

Bushekeri 29/01/2010

Kanjongo 29/01/2010

Macuba 19/03/2010

Bushenge 03/06/2010

Gihombo 03/06/2010

154

Kagano 05/08/2010

KARONGI Mubuga 27/11/2009

Gishyita 27/11/2009

Twumba 27/11/2009

Gashari 27/11/2009

Ruganda 27/11/2009

Mutuntu 27/11/2009

Rugabano 27/11/2009

Rwankuba 30/03/2010

Murundi 30/03/2010

Murambi 30/03/2010

Gitesi 30/03/2010

Rubengera 02/06/2010

Bwishyura 02/06/2010

RUTSIRO

Musasa 26/11/2009

Murunda 26/11/2009

Rusebeya 26/11/2009

Manihira 26/11/2009

Nyabirasi 26/11/2009

Kigeyo 26/11/2009

Kivumu 26/11/2009

Ruhango 26/11/2009

Mushonyi 26/11/2009

Mushubati 30/03/2010

Mukura 30/03/2010

Boneza 30/03/2010

Gihango 31/05/2010

RUBAVU Rubavu 08/12/2009

Kanama 08/12/2009

Nyamyumba 08/12/2009

155

Busasamana 08/12/2009

Cyanzarwe 08/12/2009

Bugeshi 06/02/2010

Nyakiriba 16/02/2010

Nyundo 16/02/2010

Kanzenze 16/02/2010

Rugerero 17/02/2010

Gisenyi 29/03/2010

Mudende 06/04/2010

Amajyaruguru MUSANZE Gashaki 20/11/2009

Busogo 20/11/2009

Gacaca 20/11/2009

Gataraga 20/11/2009

Kimonyi 20/11/2009

Kinigi 20/11/2009

Muko 20/11/2009

Musanze 20/11/2009

Nkotsi 20/11/2009

Nyange 20/11/2009

Rwaza 20/11/2009

Cyuve 25/01/2010

Remera 25/01/2010

Shingiro 25/01/2010

Muhoza 24/03/2010

BURERA Cyanika 26/11/2009

Gahunga 26/11/2009

Kinoni 26/11/2009

Butaro 26/11/2009

Kinyababa 26/11/2009

Gitovu 26/11/2009

156

Rugarama 26/11/2009

Kagogo 26/11/2009

Kivuye 26/11/2009

Gatebe 26/11/2009

Rusarabuye 26/11/2009

Nemba 26/11/2009

Ruhunde 26/11/2009

Rugendabari 26/11/2009

Cyeru 26/11/2009

Rwerere 26/11/2009

Bungwe 26/11/2009

GAKENKE Gashenyi 27/11/2009

Karambo 27/11/2009

Nemba 27/11/2009

Mataba 27/11/2009

Kamubuga 27/11/2009

Cabingo 27/11/2009

Janja 27/11/2009

Mugunga 27/11/2009

Rusasa 27/11/2009

Kivuruga 19/02/2010

Busengo 19/02/2010

Muzo 19/02/2010

Muyongwe 19/02/2010

Muhondo 19/02/2010

Ruri 19/02/2010

Gakenke 27/05/2010

Minazi 27/05/2010

Coko 08/06/2010

Rushashi 08/06/2010

157

GICUMBI Mutete 17/12/2009

Rutare 17/12/2009

Muko 17/12/2009

Nyamiyaga 17/12/2009

Ruvune 17/12/2009

Kageyo 17/12/2009

Kaniga 17/12/2009

Miyove 17/12/2009

Rwamiko 17/12/2009

Cyumba 17/12/2009

Byumba 17/12/2009

Bwisige 17/12/2009

Manyagiro 17/12/2009

Mukarange 17/12/2009

Bukure 17/12/2009

Shangasha 17/12/2009

Nyankenke 17/12/2009

Rubaya 17/12/2009

Rukomo 17/12/2009

Rushaki 17/12/2009

Giti 17/12/2009

RULINDO Ntarabana 05/11/2009

Tumba 05/11/2009

Kinihira 05/11/2009

Masoro 05/11/2009

Kisaro 05/11/2009

Rukozo 05/11/2009

Buyoga 05/11/2009

Cyungo 05/11/2009

Base 05/11/2009

158

Murambi 18/12/2009

Mbogo 18/12/2009

Rusiga 18/12/2009

Bushoki 18/12/2009

Shyorongi 18/12/2009

Ngoma 18/12/2009

Burega 18/12/2009

Cyinzuzi 18/12/2009

Iburasirazuba

RWAMAGANA

Fumbwe 13/11/2009

Nyakariro 13/11/2009

Nzige 13/11/2009

Karenge 13/11/2009

Rubona 05/03/2010

Gahengeri 26/02/2010

Mwurire 23/04/2010

Muyumbu 30/04/2010

Munyiginya 07/05/2010

Munyaga 14/05/2010

Gishari 10/06/2010

Kigabiro 22/06/2010

Musha 09/06/2010

Muhazi 25/06/2010

NGOMA

Sake 09/12/2009

Jarama 09/12/2009

Karembo 09/12/2009

Gashanda 09/12/2009

Rurenge 09/12/2009

Kazo 09/12/2009

Mutenderi 09/12/2009

Rukumberi 30/12/2009

159

Remera 30/12/2009

Murama 30/12/2009

Rukira 30/12/2009

Mugesera 26/02/2010

Zaza 26/02/2010

Kibungo 02/03/2010

KIREHE

Kirehe 12/11/2009

Gahara 12/11/2009

Kigarama 12/11/2009

Musaza 12/11/2009

Nyamugari 12/11/2009

Mahama 12/11/2009

Nasho 12/11/2009

Kigina 31/12/2009

Mpanga 31/12/2009

Gatore 31/12/2009

Mushikiri 23/02/2010

Nyarubuye 24/02/2010

KAYONZA Murundi 12/02/2010

Rukara 12/02/2010

Murama 22/02/2010

Kabarondo 12/03/2010

Nyamirama 12/03/2010

Gahini 12/03/2010

Ruramira 22/01/2010

Mukarange 12/03/2010

Ndego 07/12/2009

Rwinkwavu 07/12/2009

Kabare 07/12/2009

Mwiri 07/12/2009

160

GATSIBO

Kiziguro 26/01/2010

Muhura 26/01/2010

Kiramuruzi 26/02/2010

Kabarore 04/12/2009

Ngarama 04/12/2009

Murambi 22/01/2010

Rwembogo 04/12/2009

Kageyo 04/12/2009

Nyagahanga 04/12/2009

Rugarama 04/12/2009

Gitoki 04/12/2009

Remera 04/12/2009

Gasange 04/12/2009

Gatsibo 04/12/2009

NYAGATARE Nyagatare 16/11/2009

Tabagwe 16/11/2009

Rukomo 16/11/2009

Katabagemu 16/11/2009

Gatunda 16/11/2009

Karama 16/11/2009

Kiyombe 16/11/2009

Rwempasha 16/11/2009

Matimba 16/11/2009

Rwimiyaga 16/11/2009

Karangazi 16/11/2009

Musheri 16/11/2009

Mimuri 16/11/2009

Mukama 16/11/2009

BUGESERA Juru 23/10/2009

Shyara 19/11/2009

161

Rweru 19/11/2009

Mayange 19/11/2009

Nyarugenge 19/11/2009

Gashora 29/01/2010

Kamabuye 19/02/2010

Ngeruka 19/02/2010

Mareba 19/02/2010

Rilima 19/03/2010

Ruhuha 27/05/2010

Nyamata 10/06/2010

Mwogo 10/06/2010

Ntarama 10/06/2010

Musenyi 25/06/2010

Nkuko byavuzwe haruguru umuhango wo gusoza ku mugaragaro imirimo y’Inkiko Gacaca muri buri
Murenge wasozwaga n’ubusabane bw’abaturage, inyangamugayo n’abayobozi b’inzego zitandukanye
bose hamwe bishimira ibyagezweho n’Inkiko Gacaca muri uwo Murenge.

162

Igika cya 6. Uruhare rw’abafatanyabikorwa muri gahunda y’Inkiko Gacaca

Nk’uko twabivuze haruguru, iyo usubije amaso inyuma ukareba uko u Rwanda rwari rwifashe nyuma ya
Jenoside yakorewe Abatutsi, inzego zose zari zarasenyutse n’amikoro ari make. Byari bigoye cyane
gutangiza iburanisha ry’imanza za jenoside mu Gihugu hose. Ariko nk’uko twabivuze “gushaka ni ko
gushobora”. Ubushake bw’Abanyarwanda bwo kubaka Igihugu nibwo bwatumye iki gikorwa gihambaye
gitangizwa. Abayobozi bakuru b’Igihugu bagiye basobanurira za leta zinyuranye n’imiryango nterankunga
iyo nzira nshya yo gutanga ubutabera ku cyaha cya Jenoside hashingiwe ku muco nyarwanda maze benshi
muri bo barabyumva, barabyitabira ndetse biyemeza no kubishyigikira.

Ibyo bihugu n’iyo miryango nterankunga bagiye batanga inkunga y’amafaranga n’ibikoresho byashyikirijwe
Umutwe wari ushinzwe Inkiko Gacaca mu Rukiko rw’Ikirenga cyangwa se Urwego rw’Igihugu rushinzwe
Inkiko Gacaca. Inkunga y’amafaranga n’ibikoresho yatanzwe yagiye ikoreshwa cyane cyane mu bikorwa
bikurikira: amahugurwa y’Inyangamugayo n’abandi bafatanyabikorwa, kugura ibikoresho by’Inkiko Gacaca
cyangwa se by’abakozi bari bashinzwe guhuza ibikorwa byazo, ubukangurambaga ku bikorwa by’Inkiko
Gacaca, kwongerera ubushobozi abakozi b’Urwego rw’Igihugu rushinzwe Inkiko Gacaca, kunganira mu
ikorwa rya raporo isoza imirimo y’Inkiko Gacaca, gukora isuzuma rigaragaza uko Inkiko Gacaca zageze ku
ntego, n’ibindi. Ingano y’inkunga yose yatanzwe mu gushyigikira iyi gahunda y’Inkiko Gacaca mu buryo
burambuye, mwayisanga muri raporo y’ibikorwa by’Urwego rw’Igihugu rushinzwe Inkiko Gacaca.

Abafatanyabikorwa b’ingenzi batanze inkunga y’amafaranga muri gahunda y’Inkiko Gacaca ni aba
bakurikira: Ubuholandi, Ububiligi (CTB), Umuryango w’Ubumwe bw’Uburayi, Ishami ry’Umuryango
w’Abibumbye ritsura Amajyambere (UNDP), Leta ya Otirishiya, USAID, Ubusuwisi, Norwegian Church Aid,
ASF na JOHNS HOPKINGS UNIVERSITY.

Hari kandi abatanze ibitekerezo na raporo binyuranye kuri gahunda y’Inkiko Gacaca haba mu gihe
cy’ikusanyamakuru no mu iburanisha. Muri abo twavuga nk’imiryango itegamiye kuri Leta nka IBUKA n’indi
miryango iyishamikiyeho iharanira uburenganzira bw’abarokotse Jenoside, AVEGA, PEAPG, PRO-
FEMMES, CCOAIB, LDGL, LIPRODHOR, Human Rights Watch, Penal Reform International, RCN, LA
BENEVOLENCIA, AEGIS TRUST, ibitangazamakuru, abantu ku giti cyabo bagiye basura gahunda y’Inkiko
Gacaca cyane cyane mu gihe cy’iburanisha, abakoze ubushakashatsi bakandika n’ibitabo, n’abandi
bakurikiranye iyi gahunda y’Inkiko Gacaca kuva itangiye kugeza isojwe.

163

Bitewe n’uko Inkiko Gacaca ari gahunda ya Leta, birumvikana ko inzego zose za Leta zayishyigikiye mu
buryo bumwe cyangwa ubundi hashingiwe ku nshingano za buri rwego. By’umwihariko ariko hari inzego
zabaye hafi iyo gahunda bituma irushaho kugenda neza. Muri zo twavuga nk’inzego z’ibanze zageneraga
Inkiko Gacaca aho zikorera zikanashishikariza abaturage kwitabira ibikorwa byazo, Komisiyo y’Igihugu
y’Uburenganzira bwa Muntu yahuzaga ibikorwa byose by’indorerezi zasuraga Inkiko Gacaca, igahuza
raporo yazo ikayigeza ku Rwego rw’Igihugu rushinzwe Inkiko Gacaca kugira ngo narwo rufate ingamba
zikwiye, inzego zishinzwe umutekano zabumbatiye umutekano mu mirimo y’Inkiko Gacaca, Urwego
rw’Igihugu rushinzwe imfungwa n’abagororwa, Komisiyo y’Igihugu y’Ubumwe n’Ubwiyunge, Minisiteri
y’Ubutabera, Minisiteri y’Ubutegetsi bw’Igihugu, Minisiteri y’Umutekano mu Gihugu, Ubushinjacyaha,
Urukiko rw’Ikirenga, n’izindi. Muri rusange, imikoranire myiza yaranze inzego za Leta muri iyi gahunda ni
imwe mu nkingi zatumye gahunda y’Inkiko Gacaca igera ku ntego.

Leta y’u Rwanda irashimira abafatanyabikorwa bose bagize uruhare rutandukanye mu gushyigikira iyi
gahunda y’Inkiko Gacaca. Umusanzu wabo waje mu gihe gikwiriye kandi wabaye ingirakamaro cyane. Ibi
bigaragaza ubushake bwo gushyigikira u Rwanda gukomeza mu nzira rwiyemeje yo kuba Igihugu
kigendera ku mategeko.

Umutwe wa III. IBISOBANURO KU BYANENZWE GAHUNDA Y’INKIKO GACACA N’IBYIZA DUKESHA

IYI GAHUNDA

Urwego rw’Igihugu rushinzwe Inkiko Gacaca rumaze kubona ko hari abantu n’imiryango bagiye batangaza
mu maraporo yabo cyangwa mu zindi nyandiko amakuru atandukanye n’ukuri ku byakozwe muri gahunda
y’Inkiko Gacaca, rwasanze ari ngombwa kugira ibisobanuro rutanga kugira ngo bifashe abifuza kumenya
neza gahunda y’Inkiko Gacaca. Ibi bisobanuro birebana n’ibyagiwe binengwa gahunda y’Inkiko Gacaca no
ku imanza zimwe na zimwe zitavuzweho rumwe. Iki gitabo kandi kiragaragaza ingero za bimwe mu byaha
byakozwe mu gihe cya jenoside bigaragaza ubugome bw’indengakamere ibyaha bya Jenoside
byakoranywe na zimwe mu ndagagaciro zagaragaye muri gahunda y’Inkiko Gacaca.Igika cya mbere :
Bimwe mu byanenzwe gahunda y’Inkiko Gacaca n’ibisobanuro byabyo

Iki gice gikubiyemo ibisobanuro birebana n’uburenganzira bwo kwiregura no kunganirwa mu Nkiko Gacaca,
uruhare rw’abaturage mu mirimo y’Inkiko Gacaca, kuba inkiko Gacaca zitaraburanishije ibyaha byakozwe
n’abahoze ari ingabo z’umuryango FPR Inkotanyi, imanza z‘abanyepolitiki, ruswa yavuzwe ku

164

Nyangamugayo, kugaragaza ibyashingiweho mu guca urubanza, Inyangamugayo zikekwaho kugira
uruhare muri jenoside, kwihutisha imirimo y’Inkiko Gacaca no gutanga ubutabera bunoze, imiburanishirize
y‘ibyaha byo gusambanya ku gahato no kwangiza imyanya ndangagitsina, kuba Inkiko Gacaca zitaratanze
indishyi z’akababaro ku bakorewe jenoside, ibindi bikorwa bibi bitahanwe n’Inkiko Gacaca, kuba
Inyangamugayo z’Inkiko Gacaca zitarize amategeko, gusubika kenshi isozwa ry’imirimo y’Inkiko Gacaca,
kuba harabayeho kuvugurura kenshi amategeko agenga Inkiko Gacaca, kuba ikusanyamakuru
ritaragaragaje ukuri kose kuri jenoside n’abavuga ngo Gacaca ni ubutabera bw’abatsinze urugamba.

Agaka ka mbere: kutagira uburenganzira bwo kwiregura no kunganirwa mu Nkiko Gacaca

Uburenganzira bwo kwiregura no kunganirwa mu rukiko buteganywa n’Itegeko Nshinga rya Repubulika y’u
Rwanda nk’uko ryavuguruwe kugeza ubu41 mu ngingo yaryo ya 18 igira iti: “kumenyeshwa imiterere

n’impamvu z’icyaha ukurikiranyweho, kwiregura no kunganirwa ni uburenganzira budahungabanywa mu

bihe byose, ahantu hose mu nzego zose z’ubutegetsi, iz’ubucamanza n’izindi zose zifata ibyemezo“. Ubwo
burenganzira kandi buteganywa n’Amasezerano Mpuzamahanga yerekeye uburenganzira mu
by’imbonezamubano no mu bya politiki yo ku wa 16 Ukuboza 196642 u Rwanda rwashyizeho umukono.

Ubu burnganzira busaba ko buri wese ufite icyo aregwa ahabwa umwanya wo kwiregura ndetse yaba
abishaka akihitiramo umwunganira. Ibi bituma hirindwa ubusumbane bw‘ababuranyi mu kwiregura kuko mu
manza z’inshinjabyaha akenshi uruhande rurega ruba ruhagarariwe n’umushinjacyaha waminuje mu
mategeko mu gihe uregwa aba ari umuturage ukekwaho kugira uruhare mu cyaha rimwe na rimwe uba
utanasobanukiwe neza amategeko agenga ikurikiranabyaha. Bityo, ni byiza ko izo mpande zombi zigira
ubushobozi bwo ku rwego rumwe imbere y’umucamanza. Icyakora nanone, kugira ukunganira mu rubanza
si itegeko ni uburenganzira.

 Ku birebana n’Inkiko Gacaca, uburenganzira bwo kwiregura no kunganirwa burubahirizwa kuko buri wese
uregwa ahabwa umwanya wo kwiregura43 kandi afite n’uburenganzira bwo gushaka no kugira

41 Itegeko Nshinga rya Repubulika y’u Rwanda ryo ku wa 04 Kamena 2003, nk’uko ryavuguruwe kugeza ubu,
Igazeti ya Leta nimero idasanzwe yo ku wa 04/06/2003.
42 Pacte International relatif aux droits civils et politiques conclu à New York le 16 décembre 1966,
www.admin.ch/ch/f/rs, byarebwe ku wa 23/08/2011.

43 Reba ingingo ya 65, d y’Itegeko Ngenga no 16/2004 ryo ku wa 19/06/2004 rigena imiterere, ububasha n’imikorere by’Inkiko
Gacaca zishinzwe gukurikirana no gucira imanza abakoze ibyaha bya Jenoside n’ibindi byaha byibasiye inyokomuntu byakozwe
hagati y’itariki ya mbere Ukwakira 1990 n’iya 31 Ukuboza 1994 nk’uko ryahinduwe kandi ryujujwe kugeza ubu, Igazeti ya Leta ya
Repubulika y’u Rwanda nimero idasanzwe yo ku wa 19/06/2004.

165

abamwunganira mu rubanza rwe, haba mu baturage bitabiriye iburanisha cyangwa se abunganira abandi
mu nkiko b‘abanyamwuga. Mu by’ukuri Itegeko rigenga Inkiko Gacaca ntaho ribuza uregwa kunganirwa mu
rubanza rwe. Ku birebana no kunganirwa n’abunganizi b’umwuga, n’ubwo bitabayeho kenshi, hari ingero
z’aho nabyo byagiye bikorwa mu nkiko Gacaca: twavuga nk’urubanza rwa BYUMA F. Xavier wunganiwe na
Me MUTEMBE Protais mu rubanza yaburanishijwe n’urukiko Gacaca rw’Ubujurire rwa Rwikubo, Bwana
KARIKUMUTIMA François wunganirwaga na Me BUHURU, Padiri Guy THEUNIS wunganiwe na Me
MUTEMBE Protais, Col RUSATIRA Léonidas wunganiwe ne Me NDIMUBANZI Simon, BIZIMANA Japhet
wunganiwe na Me TWAYIGIZE J. Claude, n’abandi.

Uruhare rufatika rw’abaturage mu manza za Jenoside ubwarwo rwagaragaje ko abunganizi b’umwuga
bagize uruhare ruto mu kumenya ukuri ku byaha byakozwe mu gihe cya Jenoside n’ababigizemo uruhare.
Abaturage bari batuye ahantu runaka mu gihe ibyaha byakorwaga biboneye ibyaha bikorwa, ababikoze,
ababikorewe bakarokoka ubwabo nibo bazi bakanatanga amakuru y’umwimerere kuri ibyo byaha kuruta
undi muntu waturuka ikantarange. Ikindi ni uko mu manza z’Inkiko Gacaca nta busumbane hagati
y’ababuranyi bwahabaye kuko urega, uregwa n‘abatangabuhamya bose ni abaturage bari batuye ahantu
runaka mu gihe ibyaha byakorwaga baburanishwa n’abaturage bagenzi babo bitoreye.

Agaka ka 2. Guhatira abaturage kwitabira imirimo y‘Inkiko Gacaca

Ingingo ya 29 y’Itegeko ngenga no 16/2004 ryo ku wa 19/06/2004 igira iti :“kwitabira imirimo y’Inkiko

Gacaca ni itegeko kuri buri munyarwanda“. Inshingano yo kwitabira gahunda y‘Inkiko Gacaca kuri buri
munyarwanda ifitanye isano no gutanga ubuhamya44. Inkiko Gacaca ni ubutabera bushingiye ku baturage.
Abaturage nibo bafite amakuru ku byaha byakozwe kuko barimo ababyiboneye bikorwa harimo
n‘ababikoze babyemera. Ntawashobora rero kumenya ukuri ku mikorerwe y’ibyo byaha adahaye umwanya
ababifiteho amakuru ngo bayatange. Iyo udafite ibimenyetso n’ubuhamya bufatika ku cyaha runaka,
ntushobora gutanga ubutabera nyabwo.

Amategeko menshi ahana ibyaha mu bihugu byinshi usanga asaba abaturage kugira uruhare mu gutanga
ubutabera. Mu mategeko asanzwe ahana ibyaha mu Rwanda, buri muturage asabwa gutanga umusanzu
mu butabera ndetse utabikoze akabihanirwa. Igihe umuntu bizwi ko afite amakuru ku ikorwa ry’icyaha

44 Dr Haveman H. Roelof, Merging penal systems, some extraordinary examples of the Rwandan and supranational
practice.

166

yanze kuyatanga ahanishwa igifungo cy’ukwezi kumwe n‘ihazabu y’amafaranga ibihumbi 50,000 cyangwa
kimwe gusa muri ibyo bahano45.

Nyuma ya Jenoside yatanyaguje umuryango nyarwanda, hagombaga gushakwa uburyo bwo kongera
kubahuza, kubaha umwanya baganiriramo ibyabatandukanyije hagamijwe komora ibikomere no kuziba
icyuho cyasizwe nayo. Muri rusange, Inkiko Gacaca zabaye urubuga rwo gusubira mu byabaye kuko
nk’uko bivugwa „umuryango utazimuye urazima“. Inkiko Gacaca zabaye umwanya wo kwinenga, kwigaya,
kwemera ibyaha no kubisabira imbabazi ndetse no kuzitanga. Iyi akaba ari gahunda ngari idashobora kuba
igikorwa umuntu akora yiherereye ku giti cye wenyine. Ahubwo kireba umuryango wose, abari bahari
n’abatari bahari, kigakorerwa mu ruhame, uwakoze icyaha akanengwa, agacyahwa, agasaba imbabazi
akanazihabwa mu ruhame.

Ntawatekerezaga uburyo uwakoze icyaha n’uwagikorewe bakongera kugira aho bahurira bagasubiza
amaso inyuma bakaganira ku byabaye hagamijwe gushaka umuti wakongera kubahuza. Gahunda y’Inkiko
Gacaca yafashije Abanyarwanda kumenya amakuru kuri Jenoside yakorewe Abatutsi no guca urwikekwe
mu banyarwanda kuko hariho abavugaga ko “Abahutu bose bakoze Jenoside“.

Kwitabira Inkiko Gacaca byafashije abakorewe biriya byaha by’indengakamere kubona uburyo bwo kuvuga
ibyababyeho bararuhuka, bamenya aho imirambo y’ababo yajugunywe bayishyingura mu cyubahiro.
Byatumye kandi bumvako ibyababayeho atari bo bonyine byakorewe bigatuma bava mu kato ntibaheranwe
n’agahinda46. Bamwe mu bacitse ku icumu bemeza ko kwitabira Inkiko Gacaca byababereye nko kujya kwa
muganga aho umurwayi ajya yumva ko ari we urembye kurusha abandi nyamara yagerayo agasanga hari
n’abandi barwaye nka we cyangwa se bamurusha kuremba bigatuma adakomeza kwiheba. Gahunda
y’Inkiko Gacaca yatumye Abanyarwanda bashyikira uburemere bw‘umutwaro bagenzi babo bikoreye
bituma babafasha kuwutura baba abakoze ibyaha n’ababikorewe.

Mu nkiko Gacaca, ubutabera butangwa n’abaturage kandi bukorera abaturage. Mu nkiko Gacaca, imirimo
yose ikorwa n’abaturage haba kugenza ibyaha biciye mu ikusanyamakuru, gutanga ubuhamya, guca

45 Reba ingingo ya 57 y’Itegeko no 13/2004 ryo ku wa 17/05/2004 ryerekeye imiburanishirize y’imanza
z’inshinjabyaha nk’uko ryahinduwe kandi ryujujwe kugeza ubu.
46 BOSMAN Hester, Gacaca Courts in post-conflict Rwanda, The quest for reconciliation and justice, University of
Amsterdam, 2007.

167

urubanza, kunganira ababuranyi byose bikorwa n’abaturage. Mu nkiko zisanzwe, ubutabera butangwa mu
izina rya rubanda “la justice est rendue au nom du peuple“ ariko mu Nkiko Gacaca ubutabera butangwa na
rubanda.

Ntabwo rero gusaba abaturage kwitabira imirimo y’Inkiko Gacaca byabaye agahato ahubwo ni ukubibutsa
kuzuza inshingano y’umwenegihugu mwiza yo kwiyubakira Igihugu agira uruhare mu gukemura ikibazo
cy’ingutu cy’ibyaha bya jenoside cyari kiremereye Igihugu.

Agaka ka 3. Kuba Inkiko Gacaca zitaraburanishije ibyaha byakozwe n’abahoze ari ingabo

z’umuryango FPR Inkotanyi

Imwe mu miryango iharanira uburenganzira bwa muntu nka “Human Rights Watch“ yagiye igaragaza mu
maraporo yayo47 ko Inkiko Gacaca zaburanishije gusa ibyaha bya Jenoside byakorewe Abatutsi
zikirengagiza ibyaha byakorewe Abahutu. Abashaka kugoreka amateka y’u Rwanda bo bagera n’aho
bavuga ko mu Rwanda habaye Jenoside ebyiri; bavuga iyakorewe Abatutsi ikozwe n’ubutegetsi bwa
MRND n’iyakorewe Abahutu ikozwe na FPR.

Jenoside ni icyaha akenshi gitegurwa n’ubutegetsi, kigashyirwa mu bikorwa mu byiciro 8 nk’uko
byagaragajwe n’umushakashatsi Gregory H. Stanton48. Uyu mushakashatsi yagaragaje ko Jenoside
ikorwa mu ntera zikurikira:

1. Gucamo abantu ibice : (Classification) Ibi byagiye bikorwa ubwo ubutegetsi bubi bwacagamo
Abanyarwanda ibice bakandika amoko mu ndangamuntu, bakigisha ko Abanyarwanda batandukanye ko
badakomoka hamwe, kubasumbanya, n’ibindi;
2. Kubaha ibibaranga : (Symbolisation): Ubu buyobozi bubi bwagaragaje ko Abatutsi barangwa n’amazuru
maremare, n‘ibindi ;
3. Kubambura ubumuntu (Deshumanisation): Ibi byakozwe ubwo Abatutsi babitaga inzoka, Inyenzi,
n’ibindi ;

47 Reba raporo ya HRW yitwa Justice compromised, the legacy of Rwanda’s community-based Gacaca Courts, may
2011, p.119.
48 GREGORY H. STANTON, Eight stages of Genocide, www.genocidewatch.org/images/8StagesBriefingpaper.pdf
Byarebwe ku wa 26/08/2011.

168

4. Kwishyira hamwe kw’abicanyi (Organization): Hashinzwe imitwe y’abicanyi n’imitwe yitwara gisirikare
igamije kwegeranya imbaraga zo kurimbura Abatutsi. Muri iyo mitwe twavuga nk’IMPUZAMUGAMBI,
INTERAHAMWE, HUTU POWER, n’iyindi mitwe kuko yari myinshi. Kugura no gukwirakwiza ibikoresho
by’ubwicanyi, n’ibindi ;
5. Gutandukanya abagomba kwicwa n’abazabica (Polarisation):Kugaragaza ko umwanzi w’umuhutu ari
umututsi ;
6. Kwitegura (Preparation): Ibi byakozwe hifashishijwe amaradiyo nka RTLM, gukora urutonde rw‘ibyitso,
intonde z‘abagombaga kwicwa, gutegura ingabo, gutoza imitwe y’abicanyi no kuyimara ubwoba,
kugerageza ubwicanyi, kuvuga mu biganiro mbwirwaruhame ko hagiye kuba akantu ngo bitegure, n’ibindi.
7. Gutsemba (Extermination): Abacuze umugambi wa Jenoside bari bagamije kurimbura burundu ubwoko
bw’Abatutsi kandi byagaragariraga mu ntero yabo ngo „abazavuka bazabaze uko Umututsi yasaga“!
8. Guhakana Jenoside : (Denial) abahakana Jenoside yakorewe Abatutsi bagerageza gusibanganya
ibimenyetso byose bya Jenoside, bakagaragaza ko ibyaha byakozwe atari Jenoside cyangwa se
bakabishakira impamvu ko ari uburakari bw’abaturage nyuma y’urupfu rw ‘umubyeyi Habyarimana
cyangwa se bakavuga ngo niba harabayeho Jenoside y’Abatutsi habayeho n’iy’Abahutu aribyo bakunze
kwita „double genocide“, n’izindi mpamvu za nyirarureshwa.

Jenoside yakorewe Abatutsi yateguwe n’ubutegetsi bwariho mu Rwanda kandi yaciye muri izo ntera zose
twavuze haruguru. Ingabo za FPR INKOTANYI nizo zahagaritse Jenoside yakorewe Abatutsi mu gihe
amahanga yareberaga. Niba harabayeho se Jenoside yakorwe Abahutu yateguwe nande? Yahagaritswe
na nde? Ziriya ntera 8 yazinyuzemo ryari? Ibi ni ugushaka kuyobya amarari. Mu Rwanda habaye Jenoside
imwe yakorewe Abatutsi yateguwe ikanashyirwa mu bikorwa n’ubutegetsi bubi bwa MRND bwariho icyo
gihe.

Icyakora nanone nta byera ngo de; mu ntambara yo kubohora u Rwanda no guhagarika Jenoside hari
abasirikare ba APR bakoze ibyaha byo guhohotera abasivile. Bene ibyo byaha bikorewe abasivile bikozwe
n’abasirikare byitwa ibyaha by’intambara bikaba bitandukanye na Jenoside. Jenoside itandukanye n’ibindi
byaha by’ubugome nk’ibyaha by‘intambara n’ibindi byaha byibasira inyokomuntu, kuko byo biba bikomoka
kuri iyo ntambara, mu gihe abicwaga muri Jenoside yakorewe Abatutsi bo baziraga uko baremwe gusa.
Ikindi ni uko umusirikare waba yarahohoteye umusivile yabikoze ku giti cye atabitumwe n’ubuyobozi bwa
APR. Abasirikare byagaragaye ko bagize uruhare muri ibyo byaha bakurikiranwa n’ubushinjacyaha bwa

169

Gisirikare bakaburanishwa n’Inkiko za Gisirikare nk’uko amategeko abiteganya49. Ikibazo rero si uko ibyo
byaha bitaburanishijwe n’Inkiko Gacaca. Icy’ingenzi ni uko biteganijwe kandi bikaba bifite urwego
rubikurikirana.

Agaka ka 4. Kuba Inkiko Gacaca hari aho zakoreshejwe mu nyungu za politiki

Abagaragaje iyi nenge baba bashaka kuvuga ko ubwigenge bw‘Inkiko Gacaca hari aho bwaba
bwarabangamiwe mu nyungu za politiki. Ibi byakunze kuvugwa ku manza z’abantu biyita cyangwa
bagaragara nk‘„abanyepolitiki“. Umuryango uharanira uburenganzira bwa muntu Human Rights Watch
wagaragaje ko Inkiko Gacaca zikoreshwa mu nyungu za politiki hagamijwe gucecekesha abatavuga rumwe
n’ubutegetsi buri mu Rwanda50. Ingero zatanzwe ni urubanza rwa Dr NIYITEGEKA Théoneste wifuzaga
kwiyamamariza umwanya w’umukuru w’Igihugu ntiyuzuze ibisabwa n‘urubanza rwa NTAWANGUNDI
Joseph wari mu ishyaka rya FDU- INKINGI rya Ingabire Victoire n’izindi turi bugarukeho.

Itegeko Ngenga no 16/2004 ryo ku wa 19/06/2004 rigenga Inkiko Gacaca mu ngingo yaryo ya 49 n’iya 50
rishimangira ubwigenge bw’Inkiko Gacaca ku muntu uwo ari we wese n’urwego rwa Leta urwo ari rwo
rwose. Iryo tegeko rigaragaza inshingano za buri rwego rukorana n’Inkiko Gacaca hagamijwe kwirinda ko
hagira urengera akaba yabangamira ubwigenge bw’Inkiko Gacaca.

Abagiye bandika ku rubanza rwa Dr NIYITEGEKA Théoneste bagaragaza ko Leta y’u Rwanda yakoresheje
Inkiko Gacaca zikamukatira biturutse ku bushake yagaragaje bwo kwiyamamariza umwanya w’Umukuru
w’Igihugu ngo n’ibitekerezo yagiye atanga binenga Leta y’u Rwanda. Ibi ntaho bihuriye n’ukuri kuko Dr
NIYITEGEKA Théoneste yakatiwe ku byaha bya Jenoside yakoze igihe yakoraga muri serivisi ya Chirurgie
mu bitaro bya Kabgayi kandi akaba yarabishinjwe n’abatangabuhamya bakoranaga nawe mu bitaro kimwe
n’abari baharwarije ababo.

Ku birebana na Bwana NTAWANGUNDI Joseph, mu itangazo umuyobozi wa FDU INKINGI Madamu
Ingabire Victoire yashyize ahagaragara ku wa 05 Gashyantare 2010 ku rubanza rwe yagaragaje ko Gacaca
ari intwaro ya politiki yo guca intege no gucecekesha abatavugarumwe n’ubutegetsi buriho. Akomeza

49 Urugero ni urubanza rw’abasirikare bakatiwe n’urukiko rwa Gisirkare bagize uruhare mu bwicanyi bwakorewe
abapadiri b’I Kagbayi.
50 Reba Raporo ya HRW yavuzwe haruguru, urupapuro rwa 98.

170

agaragaza ko ngo Leta y’u Rwanda yaba yarakoresheje Inkiko Gacaca zigakatira Bwana Ntawangundi
kugira ngo zibangamire umugambi umuyobozi wa FDU Inkingi yari afite wo kuziyamamariza umwanya
w’Umukuru w’Igihugu. Iryo tangazo kandi rigaragza ko ibyaha barega Bwana NTAWANGUNDI Joseph
byakozwe ataba mu Rwanda ngo kuko kuva mu 1993 kugeza 2002 yakoreraga ICFTU-AFRO (International
Confederation for Free Trade Unions, African Regional Organization), i Nairobi muri Kenya, ngo kandi ko
mu gihe Jenoside yakorwaga mu Rwanda yari yaragiye mu mahugurwa muri Suwedi.

Ibyatangajwe n’Umuyobozi wa FDU-Inkingi ni uguharabika Leta y’u Rwanda no gusebya imikorere y’Inkiko
Gacaca kuko nyir’ubwite (Bwana NTAWANGUNDI Joseph) ubwo yaburanishwaga n’urukiko Gacaca
rw’Ubujurire rwa Gitwe amaze kubona ko hari ibimenyetso simusiga bimuhamya ibyaha ubwe yiyemereye
ibyaha aregwa anabisabira imbabazi ndetse anabishyira mu nyandiko yandikiye Urukiko Gacaca
rw’Ubujurire rwa Gitwe ku wa 02/04/2010. Icyakora ntiyabashije kugabanyirizwa ibihano kuko yireze
impitagihe kandi ingingo ya 58 y’Itegeko Ngenga ryavuzwe haruguru iteganya ko „...uwireze bwa mbere mu

buryo bwemewe imbere y’urukiko rwajuririwe cyangwa rusubiramo urubanza ntagabanyirizwa ibihano kuko

aba yabikoze impitagihe“. Biteye kabiri, Madamu Ingabire Victoire yongeye gushyira ahagaragara irindi
tangazo rigenewe abanyamakuru yivuguruza kubyo yari yatangaje ku wa 05/02/2010 kuko ngo hari harimo
amakosa (...regrettable errors in our press release...) ariko agakomeza guhamya ko Bwana
NTAWANGUNDI arengana kandi nyirubwite yariyemereye icyaha ndetse n’abo mu muryango we bakaba
bari mu batangabuhamya bamushinja!

Nyuma y’aho Bwana Ntawangundi Joseph ashyikirije ubwirege bwe Urukiko Gacaca rw’Ubujurire rwa
Gitwe yemera ibyaha yaregwaga, Madamu Ingabire Victoire Umuhoza yashyize ahagaragara irindi tangazo
ku wa 20/04/2010 agaragaza ko „Ntawungundi Joseph ngo ashobora kuba ari igikoresho cya Leta y’u

Rwanda“ ndetse muri iryo tangazo akomeza amwihakana ko atigeze aba mu buyobozi bw’Ishyaka rya
FDU-INKINGI!

Tugarutse ku birebana n’urubanza, twakwanzura ko kuba umuntu ari umunyapolitiki cyangwa yifuza kuba
we bitamuha ubudahangarwa ku ikurikiranwa ry‘ibyaha aba yarakoze.

171

Agaka ka 5. Kuba Inyangamugayo zitarahembwaga byaba byaratumye zirya ruswa

Mbere y’uko gahunda y’Inkiko Gacaca itangira, habanje kubaho ubukangurambaga abayobozi
basobanurira abaturage imikorere y’Inkiko Gacaca ku buryo abaturage basobanukiwe neza ko kuba
Inyangamugayo mu nkiko Gacaca ari umurimo w’ubwitange, w’ubukorerabushake. Icyatumye bemera
gukora uwo murimo batabaza igihembo ni uko bifuzaga gutanga umusanzu wo gufasha Igihugu gukemura
ikibazo cy’Ubutabera ku cyaha cya Jenoside cyari cyarabaye agateranzamba. Ikindi kandi babitewe
n‘umutima wo gukunda Igihugu no kukitangira. Inyangamugayo rero zatangiye imirimo yazo zizi neza ko ari
umurimo w’ubwitange udahemberwa.

Kurya ruswa ntabwo biterwa n’ubukene cyangwa se no kudahembwa ahubwo biterwa no kubura
ubunyangamugayo. Dukurikije imibare yashyizwe ahagaragara n’urukiko rw’Ikirenga ku bahamwe n’icyaha
cya ruswa, bigaragara ko abenshi muri abo bahamwe n’icyo cyaha ari abantu bifite kandi banafite
umushahara mwiza rimwe na rimwe unahanitse51. Ibi kandi si mu Rwanda wabisanga gusa kuko no mu
bindi bihugu usanga hari abantu bagiye bahamwa n’icyaha cya ruswa kandi basanzwe bafite amikoro
ahagije.

Ku birebana n’Inyangamugayo z’Inkiko Gacaca, mu mwaka wa 2010 habaruwe abagera kuri 12 bahamwe
n’icyaha cya ruswa52. Uyu mubare ukaba udakanganye cyane ugereranyije n’umubare rusange
w’Inyangamugayo. Ababuranyi bagerageje gushaka kugusha mu mutego wa ruswa Inyangamugayo
z’Inkiko Gacaca ngo zibogame mu gufata ibyemezo byazo. Bamwe barabikoze ariko hari n’abandi bagiye
banga kwakira iyo ruswa ndetse bagahamagara polisi y’Igihugu ikabata muri yombi53. Abashaka kuyobya
inkiko Gacaca bakoresheje ruswa bagerageje no kwegera abatangabuahamya n’abahohotewe ariko aho
byamenyekanye bakaniwe urubakwiye.

Hagamijwe gukumira icyo cyaha cya ruswa no kubungabunga imigendegekere myiza y’imirimo y’Inkiko
Gacaca, Urwego rw’Igihugu rushinzwe Inkiko Gacaca narwo rwafashe icyemezo cyo gusezerera mu Nkiko
Gacaca Inyangamugayo yagaragayeho ibimenyesto bya ruswa rukanabimenyesha inzego zibishinzwe ngo

51 Urukiko rw’Ikirenga, raporo y’abahamwe na ruswa yo ku wa 21/08/2009.
52 Urwego rw’Umuvunyi, urutonde rw’abahamwe n’icyaha cya ruswa, (ibihembwe byose), Kigali, 2010.
53 Urugero ni Urukiko Gacaca rw’Ubujurire rwa Nyarugunga rwagaragarije Polisi y’Igihugu abagerageje kubaha
ruswa mu rubanza rwa MUGIRANEZA J. Marie Vianney batabwa muri yombi.

172

zibikurikirane. Abasezerewe kubera gukekwaho ruswa bagera kuri 443 ku nyangamugayo 169 442
bangana na 0,26%. Imanza byagaragaye ko zaciwe nabi bishingiye kuri ruswa nazo zasubiwemo
zirakosorwa akenshi bikozwe n’inteko zabaga ziturutse mu yindi fasi.

Abantu bamwe bibwira rero ko kuba Inyangamugayo zitari zifite umushahara byaba ari impamvu yatuma
zirya ruswa nyamara iyo turebye dusanga mu Nkiko Gacaca hataragagaye ibibazo byinshi kuri iyi ngingo
ya ruswa. Uretse ubunyangamugayo twavuze haruguru, indi mpamvu yatumye iki kibazo kitagaragara
cyane mu Nkiko Gacaca ni ingamba zisanzwe ziriho mu gihugu zo kutihanganira ruswa. Inzego
z’ubugenzacyaha, ubushinjacyaha, urwego rw’Umuvunyi n’inkiko bose bari maso ku buryo n’uwashaka
guteshuka bamukoma mu nkokora.

Muri rusange, ntabwo kuba Inyangamugayo zidahembwa ariyo mpamvu yatuma zirya ruswa ahubwo ni
ikibazo cyo kubura ubunyangamugayo; ni ikibazo cy’ingeso umuntu aba yifitemo si ikibazo cy’amikoro.
Uyu muco rero wo kwitangira Igihugu uramenyerewe mu Rwanda cyane cyane ko Inyangamugayo atari zo
zonyine zikora imirimo nk’iyi y’ubwitange. Hari abunzi bakemura ibibazo by’abaturage batagombye kujya
mu nkiko, hari abajyanama b’ubuzima batanga inama z’ibanze ku birebana no kwirinda indwara no
kuzirwanya, isuku, n’ibindi. Hari n’abandi bakorera Igihugu imirimo ikomeye nyamara ugasanga bayikora
neza imishahara yabo ari mito kandi batarya ruswa.

Agaka ka 6. Kutagaragaza ibyashingiweho mu guca urubanza

Urubanza ruboneye rusaba kubahiriza amahame shingiro yo gutanga ubutabera. Muri uru rwego, Urwego
rw’Igihugu rushinzwe Inkiko Gacaca, rubinyujije mu mahugurwa n’inama zitandukanye n’inyangamugayo,
ntirwahwemye kwibanda ku kamaro k’uburenganzira bw’ibanze bwa muntu harimo n’ubwo guca urubanza
ruboneye. Mu ngingo zagarukwagaho muri buri mahugurwa ku iburanisha mu Nkiko Gacaca, hazagamo
kugaragaza ingingo zashingiweho mu guca urubanza, ihame riteganywa mu ngingo ya 25 n’iya 67
y’itegeko ngenga no 16/2004 rishyiraho Inkiko Gacaca n’ingingo ya 144 y’Itegeko Nshinga rya Repubulika
y’u Rwanda nk’uko ryavuguruwe kugeza ubu.

Imanza zaciwe n’Inkiko Gacaca, nubwo zitagaragaza amategeko menshi zishingiraho, zigashingira gusa ku
itegeko rimwe ryavuzwe haruguru, zigaragaza ingingo z’amategeko (motivation en droit) n’izindi mpamvu
zashingiweho (motivation en fait) mu guca urubanza nk’uko byemezwa n’Inyandiko y’Isomwa

173

ry’urubanza54. Agace ka 6o k’iyo nyandiko gasaba urukiko gacaca kugaragaza ingingo zashingiweho mu
guca urubanza hagaragazwa cyane cyane n’impamvu nyoroshyacyaha cyangwa zikomeza icyaha
zisobanura igihano cyatanzwe, ibihano by’umugereka biteganywa n’ingingo ya 76 y’iryo Tegeko Ngenga,
impamvu zo kwemera cyangwa kwanga ubwirege, igihe cyo kwirega, kwanga kwirega n’ibindi bigaragaza
ko uregwa ari umwere cyangwa ahamwa n’ibyaha. Imigendekere ya buri rubanza igaragaza ibimenyetso
byatanzwe ku mpande zombi mu buryo burambuye yandikwa mu makayi y’ibikorwa ya buri Rukiko Gacaca
rwaruburanishije.

Umuryango w’abavoka batagira umupaka (ASF) yakunze kugaragariza Urwego rw’Igihugu rushinzwe
Inkiko Gacaca Inkiko Gacaca zagaragayeho iyo nenge55 narwo rugahita ruzitegurira amahugurwa yihariye
kuri iyo ngingo. Ayo makosa yabaga ashingiye cyane cyane kukutandukura ku ifishi y’isomwa ry’urubanza
impamvu zashingiweho mu gufata icyemezo kandi zabaga zanditswe mu ikayi y’ibikorwa. Icyo kibazo
cyagiye gikemuka uko imirimo y’Inkiko Gacaca yateraga intambwe n’inyangamugayo zigenda zirushaho
gusobanukirwa kandi imanza zagaragayeho iyo nenge zagiye zikosorwa mu zindi ntera z’iburanisha.
Icyakora nanone, iyo usomye raporo ya ASF ya Mutarama 2010 aho uwo muryango wakurikiranye
iyubahirizwa ry’uburenganzira bwa muntu mu nkiko Gacaca zo mu Ntara y‘Uburengerazuba usanga ingero
ari nyinshi z’imanza zigararagaza ibyo urukiko rwashingiyeho rufata icyemezo byaba ibishingiye ku
mategeko (motivation en droit) n’izindi mpamvu zashingiweho (motivation en fait)56.

Agaka ka 7. Inyangamugayo zikekwaho kugira uruhare muri Jenoside

Mbere y’amatora y’Inyangamugayo z’Inkiko Gacaca yabaye guhera ku itariki ya 4 kugeza kuya 07
Ukwakira 2001 , abaturage basobanuriwe ko ugomba gutorwa ari umuntu wujuje ibisabwa bikurikira57:

 Kuba ari Umunyarwanda ;

 Gutura mu Kagari ashaka kwiyamamarizamo ;

 Kuba afite nibura imyaka 21 y’amavuko ;

54 Urwego rw’Igihugu rushinzwe Inkiko Gacaca , Gahunda y’iburanisha mu Nkiko Gacaca, Kigali, 2005, p.26.
55 ASF, Observation des Juridictions Gacaca, rapport synthèse trimestriel, Janvier 2010, p.11.
56 Reba iyi raporo ya ASF ivuzwe haruguru mu rubanza rwa NTAWURUHUNGA Hassan na bagenzi be rwasomwe
ku wa 10/12/2009 kuri paji ya 90.
57 Reba ingingo ya 7 y’Iteka rya Perezida wa Repubulika n˚ 12/01 ryo ku wa 26 Kamena 2001 rigena imiterere y’amatora
y’abagize inzego z’Inkiko Gacaca.

174

 Kuba indacyemwa mu mico no mu myifatire ;

 Kuba umunyakuri no kutanigana abandi ijambo;

 Kuba atarakatiwe ku buryo budasubirwaho n’Inkiko igihano cy’igifungo nibura cy’amezi 6 ;

 Kuba ataragize uruhare muri Jenoside ;

 Kutarangwa n’amacakubiri ;

 Kuba atarigeze yirukanwa kubera imyitwarire mibi.

Aya matora yakozwe ikusanyamakuru ritarakorwa ngo hamenyekane ku mugaragaro abakekwaho kugira
uruhare muri Jenoside, abantu bari bagishakisha amakuru ku bagize uruhare muri Jenoside. Icyakora
nanone, hari abatoye abagize uruhare muri Jenoside bagamije kuyobya uburari no gutora abazahishira
ibyaha bakoze no kuzabafasha mu gihe cy’imanza. Ibi byatumye Urwego rw’Igihugu rushinzwe Inkiko
Gacaca rufata icyemezo cyo gusimbuza Inyangamugayo zose zikekwaho kugira uruhare muri Jenoside.
Mu mwaka wa 2006, habaruwe Inyangamugayo 45.396 zasimbuwe kubera gukekwaho kugira uruhare muri
Jenoside58.

Agaka ka 8. Kwihutisha imirimo y’Inkiko Gacaca byaba byarateye guhushura imanza

Nk’uko bisanzwe bizwi, kwihutisha imanza za Jenoside ni imwe mu ntego z’Inkiko Gacaca kandi ni nacyo
cyari icyifuzo cy’ababuranyi. Imiryango mpuzamahanga iharanira uburenganzira bwa muntu irimo Human

Rights Watch n’iyindi yahoraga isaba ko izi manza za Jenoside zihutishwa cyane cyane ivuga ko hari
abantu bamaze igihe kinini bafunzwe by’agateganyo bataburanishwa kandi bashobora kuba ari abere.

Mu mwaka wa 2005, Inkiko Gacaca zatangiye imirimo yazo igenda neza ariko nanone itarafata umuvuduko
ushimishije kuko byari bikiri ku ntango. Mu mwaka wa 2007, Inyangamugayo zimaze kugira uburambe mu
iburanisha, imanza zafashe umuvuduko ushimishije ndetse amadosiye menshi yo mu rwego rwa 2 n’urwa 3
agera kuri 1.059.298 yari yamaze gupfundikirwa59. Uretse uburambe bw’Inyangamugayo no
gusobanukirwa neza amategeko agenga iburanisha mu nkiko Gacaca, ikindi cyabashishije Inkiko Gacaca
kwihutisha imanza ni ubwitange bw’Inyangamugayo. Ubusanzwe gahunda y’Inkiko Gacaca yabaga umunsi
umwe mu cyumweru; Inyangamugayo zimaze kubona ubwinshi bw’imanza zigomba kuburanishwa

58 Urwego rw’Igihugu rushinzwe Inkiko Gacaca, Raporo y’igihembwe, Kigali, 2006, p. 3.
59 Urwego rw’Igihugu rushinzwe Inkiko Gacaca, Raporo y’umwaka wa 2007, urupapuro rwa .98.

175

ziyemeza kujya zikora iminsi irenze umwe mu cyumweru. Hari aho baburanishaga iminsi itatu cyangwa ine
mu cyumweru ndetse hari n’aho bakoraga iminsi itandatu birinda isubika ry’imanza rya hato na hato.

Mu rwego rw’amategeko naho hari harafashwe ingamba zigamije kwihutisha imanza. Twavuga
nk’ivugururwa ryo ku wa 01/03/2007 ry’Itegeko Ngenga no 16/2004 ryo ku wa 19/06/2004 ryazanye
impinduka zirimo ko „urukiko Gacaca rushobora kugira inteko zirenga imwe aho bibaye ngombwa60”.

Nyuma y’iryo vugurura, inteko zahise zongerwa hashingiwe ku mubare w’amadosiye urukiko rwabaga
rufite. Urukiko rwabaga rufite amadosiye arenga 150 rwashyiragaho indi nteko yo kurwunganira61.

Uku kwihutisha imanza ariko n’ubwo ari cyo cyari icyifuzo cya bose ku ntango nticyaje kuvugwaho rumwe
imanza zirangiye. Imwe muri ya miryango twavuze haruguru nka Human Rights Watch yaje kubigaragaza
nk’inenge62. Yagaragaje ko kwihutisha imanza byatumye Inyangamugayo zihushura mu iburanisha ngo
ntizifate umwanya uhagije wo gusuzuma dosiye y’uregwa kandi mu by’ukuri Inyangamugayo zarafataga
iminsi ikurikirana ziburanisha zigamije kugira ngo ibimenyetso byatanzwe zikomeze zibikurikiranire hafi nta
rirarenga.

Ibi ni ukwivuguruza ndetse umuntu yanatekereza ko kuba Inkiko Gacaca zarasoje imirimo yazo hari abo
byababaje kuko gukurikirana imirimo yazo ariho bakuraga imibereho. Mu gusoza iyi ngingo, twakwemeza
ko kwihutisha imanza byari mu nzira y’uburenganzira bwa muntu bwo kuburanishwa mu gihe
kitarambiranye kandi ni nacyo cyari icyifuzo cy’Abanyarwanda muri rusange n’ababuranyi by’umwihariko ni
nabyo byatumye hashakwa ubundi buryo bwo kubigeraho butandukanye n’ubwari busanzwe. Byongeye
kandi ingamba zafashwe mu rwego rwo kwihutisha iburanisha mu nkiko Gacaca ntizigeze zikuraho intera
z’iburanisha zisanzwe: intera ya mbere, ubujurire ndetse no gusubiramo urubanza.

60 Reba ingingo ya 8 y’Itegeko Ngenga no 16/2004 ryo ku wa 19/06/2004 nk’uko ryahinduwe kandi ryujujwe kugeza
ubu.
61 Reba ingingo ya 1 y’amabwiriza no 11/07 yo ku wa 02/03/2007 y’Umunyamabanga Nshingwabikorwa w’Urwego
rw’Igihugu rushinzwe Inkiko Gacaca arebana n’ishyirwaho ry’inteko nyinshi mu rukiko Gacaca n’imikoranire yazo.
62 Reba raporo ya HRW yavuzwe haruguru, urupapuro rwa 26.

176

Agaka ka 9. Ibyaha byo gusambanya ku gahato no kwangiza imyanya ndangagitsina ngo byaba
byaraburanishirijwe mu ruhame

Itegeko Ngenga no 13/2008 ryo ku 19/05/2008 ryahaye Inkiko Gacaca ububasha bwo kuburanisha zimwe
mu manza zo mu rwego rwa mbere zirimo n’izo gusambanya ku gahato cyangwa kwangiza imyanya
ndangagitsina igihe izo Nkiko zarimo zisoza iburanisha ry’imanza zo mu rwego rwa kabiri n’urwa gatatu.
Kubera iyo mpamvu Urwego rw’Igihugu rushinzwe Inkiko Gacaca rwiyemeje gushyira imbaraga ku gikorwa
cy’iburanisha ry’imanza zo mu rwego rwa mbere n’iry’amadosiye yaturutse mu Nkiko zisanzwe n’iza
gisirikare kubera umwihariko wazo. Ibi byari byagaragajwe n’umushingamategeko ku buryo yashyizeho
uburyo bw’umwihariko bw’imiburanishirize y’izo manza cyane cyane ku bijyanye n’icyaha cyo gusambanya
ku gahato cyangwa kwangiza imyanya ndangagitsina. Iki cyaha ni icyaha cy’urukozasoni gihungabanya
ubuzima bwite bw’uwahohotewe ari nabyo byatumye hashyirwaho uburyo bwihariye bwo gukurikirana no
kuburanisha ibyo byaha.

Ingingo ya 6 y’Itegeko ryavuzwe haruguru iteganya ko mu rwego rwo kuregera ibyaha byo gusambanya ku
gahato cyangwa kwangiza imyanya ndangagitsina, uwahohotewe ageza ikirego cye ku Rukiko Gacaca
rw’Umurenge rw’aho icyaha cyakorewe, ku bugenzacyaha cyangwa akagishyikiriza ubushinjacyaha. Ibi
bituma abakorewe ibi byaha, baba badashaka kujya ahagaragara, batabangamirwa n’uburyo rusange
bukoreshwa mu Nkiko Gacaca bwo gutanga ikirego ku mugaragaro binyujijwe mu Ikusanyamakuru rikorwa
n’inama rusange y’Akagari. Iyo uwakorewe icyo cyaha yapfuye cyangwa adafite ubushobozi bwo gutanga
ikirego, uwo ariwe wese bireba ashobora kugitanga mu ibanga. Birabujijwe kwirega cyangwa kuregera iki
cyaha ku mugaragaro. Ikurikirana n’iburanisha ryacyo rikorwa mu ibanga.

Hagamijwe kubungabunga by’umwihariko abakorewe ibi byaha by’urukozasoni, Itegeko ribuza abagize
Inteko gutangaza ibyo bamenyeye mu rubanza rwo mu muhezo. Ingingo ya 5 iteganya ko uwo ariwe wese
mu bagize Inteko y’Urukiko Gacaca uzaba yatangaje ibanga ryavugiwe mu rubanza rwaburanishirijwe mu
muhezo, agomba kwirukanwa ku mirimo ye kandi agakurikiranwa kuri icyo cyaha agahanishwa igihano
kiri hagati y’umwaka umwe n’Imyaka itatu y’igifungo.

Hagamijwe imigendekere myiza y’iburanisha ry’imanza zo muri icyo cyiciro gisoza, Urwego rw’Igihugu
rushinzwe Inkiko Gacaca rwateguye amahugurwa rusange ku Itegeko Ngenga rishya. Ayo mahugurwa
akurikiwa n’andi y’umwihariko yateguwe n’Urwego rw’Igihugu rushinzwe Inkiko Gacaca rufatanyije n’Ishuri

177

Rikuru ryo kwigisha no guteza imbere ubucamanza (ILPD) yari agenewe Inyangamugayo zatowe na
bagenzi bazo ngo ziburanishe imanza zo mu rwego rwa mbere zirimo iz’ibyaha byo gusambanya ku gahato
no kwangiza imyanya ndangagitsina. Izi nyangamugayo zatowe cyane cyane hashingiwe ku bushishozi
zizwiho na bagenzi bazo no kugira ibanga. Amahugurwa yibanze gusa ku iburanisha ry’imanza z’ibyaha
byo gusambanya ku gahato no kwangiza imyanya ndangagitsina (ibiteganywa n’amategeko, gahunda
y’iburanisha ndetse no gufata neza no kwita ku bakorewe icyo cyaha) n’uburyo bwo gufasha uwagize
ikibazo cy‘ihungabana. Ayo mahugurwa yabaye kuva mu kwezi kwa Nyakanga kugeza muri Nzeri 2008.

Muri urwo rwego, Urwego rw’Igihugu rushinzwe Inkiko Gacaca rwatanze amabwiriza no 16/2008 yo ku wa
0506/200863 arebana muri rusange n’imanza zo mu rwego rwa mbere by’umwihariko izijyanye no
gusambanya ku gahato cyangwa kwangiza imyanya ndangagitsina. Hagamijwe kubungabunga ibanga
ry’imanza zaburanishirijwe mu muhezo, ingingo ya 12 y’ayo mabwiriza iharira ububasha bwo gusuzuma
ishingiro ryo gusubiramo urubanza rw’ibyaha byo gusambanya ku gahato cyangwa kwangiza imyanya
ndangagitsina, abagize Inteko y’Urukiko Gacaca rw’umurenge n’urw’ubujurire ziburanisha ibyo byaha aho
kuba abagize inama rusange y’umurenge bose.

Izi ngamba zose zavuzwe haruguru zari zigamije kubungabunga imiburanishirize y’izi manza kandi ntaho
Urwego rw’Igihugu rushinzwe Inkiko Gacaca rwigeze rwumva urubanza rw’ibyaha byo gusambanya
ku gahato cyangwa kwangiza imyanya ndangagitsina rwigeze ruburanishirizwa mu ruhame mu
Nkiko Gacaca. Icyakora, abakorewe ibi byaha bose ntibabashije kubiregera mu nkiko Gacaca kuko kurega
biterwa n’uko umuntu agenda yakira ibyamubayeho. Ibi ariko bikaba bitabangamira ikurikiranwa
ry’ababigizemo uruhare kuko ikurikiranacyaha ku byaha bigize Jenoside cyangwa ibyaha byibasiye
inyokomuntu bidasaza64.

63 URWEGO RW’IGIHUGU RUSHINZWE INKIKO GACACA, Amabwiriza nº16/2008 yo ku wa 05/06/2008 y’Umunyamabanga
Nshingwabikorwa w’Urwego rw’Igihugu rushinzwe Inkiko Gacaca arebana n’imanza z’abaregwa ibyaha bya Jenoside n’ibindi
byaha byibasiye inyokomuntu byo mu rwego wa mbere, imanza za Jenoside zizava mu nkiko zisanzwe n’iza Gisirikare no
gusubiramo imanza mu Nkiko Gacaca, Kigali, 2008.
64 Reba ingingo ya 97 y’Itegeko Ngenga no 16/2004 ryo ku wa 19/06/2004 ryavuzwe haruguru.

178

Agaka ka 10. Kuba Inkiko Gacaca zitaratanze indishyi z’akababaro ku bakorewe Jenoside

Mu manza zaciwe n’Inkiko Gacaca nta ndishyi z’akababaro zageneye abahohotewe kuko Itegeko Ngenga
no 16/2004 ryavuzwe haruguru mu ngingo yaryo ya 96 riteganya ko „Ibindi bikorerwa abahohotewe

bigenwa n’itegeko ryihariye“. Ibiganiro kuri iki kibazo birakomeje kandi ingingo ya 4, 6o y’Itegeko no 09/2007
ryo ku wa 16/02/2007 rigena inshingano, imiterere n’imikorere bya Komisiyo y’Igihugu yo kurwanya
Jenoside65, iteganya ko Komisiyo ifite inshingano yo gukomeza ubuvugizi ku kibazo cy’indishyi
z‘akababaro.
Agaka ka 11. Ibindi bikorwa bibi bitahanwe n’Inkiko Gacaca

N’ubwo Inkiko Gacaca zakurikiranye abaregwa kugira uruhare mu byaha bya Jenoside yakorewe Abatutsi
n’ibindi byaha byibasiye inyokomuntu barenga miliyoni, ntitwavuga ko ibikorwa byabangamiye
uburenganzira bwa muntu byakozwe kuva ku itariki ya mbere Ukwakira 1990 kugeza ku wa 31 Ukuboza
1994 byahanwe byose. Hari ibindi bikorwa bibi byakorewe abantu bitakurikiranwe bitewe n’uko byakozwe,
umugambi ababikoze bari bafite, uko Igihugu cyari kimeze igihe byakorwaga ariko cyane cyane ubushake
bwo kongera kubanisha Abanyarwanda. Muri byo twavuga:

 Kudatabara abari mu kaga;

 Kujya kuri bariyeri zitaguyeho abantu;

 Kwitabira inama zishishikariza kwica Abatutsi;

 Guhabwa ibikoresho by‘ubwicanyi;

 Gukoreshwa ibyaha ku gahato katigobotorwa;

 Kurara irondo

A. Kudatabara abari mu kaga

Kudatabara abari mu kaga ubusanzwe ni igikorwa gihanwa mu gitabo cy’amategeko ahana ibyaha mu
Rwanda66. Ingingo ya 256 yo mu gitabo cy’amategeko ahana ibiteganya muri aya amagambo:
Azahanishwa igifungo kuva ku mezi abiri kugeza ku myaka itanu n’ihazabu y’amafaranga atarenga

ibihumbi icumi, cyangwa kimwe muri ibyo bihano:

65 Itegeko no 09/2007 ryo ku wa 16/02/2007 rigena inshingano, imiterere n’imikorere bya Komisiyo y’Igihugu yo kurwanya
Jenoside,Igazeti ya Leta nomero idasanzwe yo ku wa 19 Werurwe 2007.
66 Itegeko-teka n°21/77 igitabo cy’amategeko ahana ryo ku wa 18 Kanama 1977, Igazeti ya Leta, 1978, n° 13 bis, p. 1).
Ryahinduwe n'Itegeko-teka n°23/81 ryo kuwa 13 Ukwakira 1981 (Igazeti ya Leta, 1981, unrp. 940), ryemejwe n'itegeko n°01/82
ryo kuwa 26 Mutarama 1982 (Igazeti ya Leta, 1982, p. 227) n'Itegeko n°08/1983 ryo kuwa 10 Weruwe 1983 (Igazeti ya Leta,
1983, p. 206).

179

1o Umuntu wese uzaba ashoboye, ku bw’ingoboka ye ya bwangu, nta ngaruka mbi kuri we cyangwa ku

bandi kubuza igikorwa cy’ubugome, cy’icyaha gikomeye cyasalika umubiri w’umuntu, akabyirengagiza;

2o Umuntu wese wirengagiza gutabara uri mu kaga gakomeye, kandi nta ngaruka mbi kuri we no ku bandi

yashoboraga kumutabara ubwe cyangwa kumutabariza;

Mu gihe cya Jenoside, abantu bamwe na bamwe bagiye batinya gutabara abahigwaga bitewe n’uko Leta
yari iriho icyo gihe yari yarategetse ko uzatabara Abatutsi n’abandi bahigwaga ko nawe agomba kwicwa.
Babishakiraga n’ibisobanuro mu mvugo igira iti „iyo inzoka yizingiye ku gisabo urakimena, ukabona uko

uyica“67. Guhanira umuturage ko atakumiriye igikorwa cyateguwe kandi gishyigikiwe n‘ubutegetsi byaba ari
ukumuhohotera kuko nta bushobozi yari afite bwo kugihagarika no kukiburizamo kandi nawe byamuviramo
kwicwa. Iyi ni yo mpamvu, kudatabara abahigwaga mu gihe cya Jenoside bitafashwe nk’icyaha ngo
gihanwe n’Inkiko Gacaca.

B. Kujya kuri bariyeri zitakoreweho ibyaha

Mu gihe cya Jenoside, mu Gihugu hose ubutegetsi bwashyizeho bariyeri zitwaga izo gutangira umwanzi.
Ubuyobozi bubi bwariho bwari bwarigishije mu Gihugu hose ko umwanzi ari Umututsi. Abayobozi nibo
bagenaga aho izo bariyeri zishyirwa, bakanagena uko abaturage bazajya bazisimburanaho
banabashishikariza kuzitabira. Izi bariyeri rero ni zo zakoreshejwe mu gutangira Abatutsi birukaga bahunga
abicanyi, bakicwa.
Dukurikije amakuru yatanzwe mu nkiko Gacaca byagaragaye ko hari bariyeri zakoreweho ibyaha bya
jenoside hakaba n’izindi zitakoreweho ibyaha. Tugarutse rero kuri bariyeri zitakoreweho ibyaha bya
jenoside, igihe bigaragaye ko abaturage bazitabiriye ariko ntibagire icyaha cya jenoside bahakorera
ntibakurikiranwa.

C. Kurara irondo mu gihe cya Jenoside

Kurara irondo ubusanzwe bigamije kwicungira umutekano. Mu gihe cya Jenoside nabwo irondo
ryarakomeje umuntu wese mu batarahigwaga akagira umunsi we wo kurirara. Abagiye ku irondo

67 Iyi mvugo yakoreshwaga cyane cyane n’abayobozi babi bariho mu gihe cya jenoside bashishikarizaga Abahutu kwica no
kudatabara Abatutsi. Urugero ni nka SIBOMANA Antoine wari Burugumesitiri wa Komini Mbazi, wakoresheje iyo mvugo mu
ijambo yagejeje ku baturage bari bitabiriye inama yabereye kuri Stade yo mu Byiza (Mutunda) mu Murenge wa Mbazi, Akarere
ka Huye ku wa 21/04/1994 reba, African Rights, La vérité enterée au nom des “droits de l’homme”, urupapuro rwa 10.

180

bakavumbura cyangwa bagahura n‘abahigwaga aho babaga bihishe bagahita babica cyangwa se
bakabakorera ibindi byaha, barabiryozwa.
 Muri rusange, kurara irondo ubwabyo ntibifatwa nk’icyaha gihanwa. Icyakora, iyo uwaraye irondo
yakoreyemo ibindi byaha byo guhohotera abahigwaga arabihanirwa.

D. Kwitabira inama z’abaturage zishishikariza gukora jenoside

Mu gihe cya Jenoside ubutegetsi bwakoresheje inama nyinshi abaturage bubashishikariza kwica Abatutsi
no konona ibyabo. Abaturage bamwe, n’ubwo bitabiriye izo nama, baratashye ntibashyira mu bikorwa
amabwiriza bahawe. Umutimanama wabo ubabuza guhohotera bagenzi babo. Mu buhamya bwatanzwe
mu gihe cy’iburanisha ku birebana no kwitabira izo nama, bamwe bavugaga ko kwitabira izo nama byari
itegeko ku muturage wese utarahigwaga; kutazitabira byagaragaraga nko kugandira ubutegetsi cyangwa
se kugaragaza ko utari kumwe nabwo mu mugambi wa Jenoside. Bamwe mu banze gushyira mu bikorwa
amabwiriza yatangiwe muri izo nama byabaviriyemo kwicwa. Iyi niyo mpamvu yatumye kwitabira inama
ubwabyo bitaba icyaha gikurikiranwa mu nkiko Gacaca.

E. Guhabwa ibikoresho by’ubwicanyi

Mu gihe cya jenoside, byagaragye ko ubutegetsi bwatanze ibikoresho by’ubwicanyi birimo imbunda,
grenades, udushoka, imihoro, nta mpongano y’umwanzi (impiri yabaga ikwikiyemo imisumari), imyambaro
y’interahamwe, amafirimbi, n’ibindi.
Ku birebana n’abahawe imbunda n’ibindi bikoresho bya gisirikare mu gihe cya Jenoside, ubusanzwe
gutunga imbunda ubwabyo utabifitiye uruhushya bihanwa n’amategeko. Ingingo ya 70 y’Itegeko no 33/2009
ryo ku wa 18/11/2009 ryerekeye intwaro68 iteganya igihano cy’igifungo kiva ku minsi 7 kugeza ku mwaka
umwe n’ihazabu y’amafaranga kuva ku bihumbi mirongo itanu (50 000 Frw) kugeza ku bihumbi magana
abiri na mirongo itanu (250 000 Frw) cyangwa kimwe muri ibyo bihano. Iyo ugarutse ku bihe bidasanzwe
byariho, usanga ubutegetsi bubi bwariho bwaranyanyagije imbunda n’ibindi bikoresho bya gisirikare mu
baturage bisa nk’aho uburenganzira bwo kubitunga bwemerewe buri muturage wese.

Imbunda na „gerenade“ byaratanzwe ku bwinshi guhera mu mwaka wa 1990 kugeza 1994 bazitangaga
bavuga ko ngo ari izo „kwicungira umutekano“ (self defence). Umwanditsi Melven yagaragaje ko bitangaje

68 Itegeko no 33/2009 ryo ku wa 18/11/2009 ryerekeye intwaro, Igazeti ya Leta ya Repubulika y’u Rwanda no 52 bis yo ku wa
28/12/2009 rikuraho Itegeko-teka no12/79 ryo ku wa 07/05/1979 ryerekeye imbunda n’amasasu yazo ryashimangiwe n’itegeko no
01/82 ryo ku wa 26/01/1982.

181

kubona Igihugu nk’Urwanda cyari mu bihugu bikennye ku isi ariko kikaba cyari mu bihugu bitatu bya mbere
muri Afurika byaguze intwaro nyinshi. Guhera mu Kwakira 1990 u Rwanda rwaguze intwaro z’akayabo ka
miliyoni 112 z’amadorali y’Abanyamerika69. Izi mbunda, gerenade n’ibindi bikoresho by’ubwicanyi
byatanzwe n’ubutegetsi ni byo byafashije abicanyi kwihutisha Jenoside.

Muri rusange, n’ubwo ibikoresho by’ubwicanyi byatanzwe ku bwinshi byaba ibya gisirikare n’ibindi
byavuzwe haruguru, ababihawe bakabikoresha, bakurikiranwa ku byaha babikoresheje, ababihawe
ntibabikoreshe ibyaha bya jenoside ntibakurikiranwe.

F. Gukora ibyaha ku gahato katigobotorwa

Ingingo ya 70 y’itegeko rihana ibyaha mu Rwanda iteganya ko “nta buryozwacyaha bubaho ku mushinjwa

wakoze icyaha abitewe n’agahato atashoboraga kwikura“. Ibyaha byakozwe mu gihe cya Jenoside bimaze
gutangwaho amakuru mu ikusanyamakuru hakurikiyeho gukorera dosiye abaketswe kubigiramo uruhare
maze Inkiko Gacaca zitangira ku baburanisha. Uko iburanisha ryagendaga ritera imbere, byagaragaye ko
hari abantu bakoze ibyaha ariko babikoreshejwe ku gahato. Urukiko Gacaca rwabaga rufite dosiye iteye
ityo rwarakurikiranaga rukareba koko niba uwo muntu yarashyizweho agahato atashoboraga kwikura.
Agahato kose siko katigobotorwa. Uwabaga avuga ko yashyizweho agahato yanagaragazaga
uwakamushyizeho n’uburyo yakamushyizeho. Urukiko rukareba niba koko ntaburyo yari kubyigobotora.
Hari abagaragaje ko babafatiyeho imbunda ku gakanu ngo bice cyangwa bakore ikindi cyaha; hari
n’abagaragaje aho bakubiswe babakangisha ngo nabo bemere gufatanya n’abandi gukora ibyaha
babavanye mu ngo zabo. Muri make, iyo byagaragaraga ko umuntu yakoreshejwe ibyaha ku gahato
katigobotorwa ntiyabihanirwaga.

Agaka ka 12. Kuba Inyangamugayo z’Inkiko Gacaca zitarize amategeko

Imiryango imwe n’imwe twavuze haruguru iharanira uburenganzira bwa muntu yakunze kugaragaza ko
kuba inyangamugayo z’Inkiko Gacaca atari inzobere mu by’amategeko zitazashobora kuburanisha imanza
za Jenoside70. Nk’uko bizwi, Gacaca yari isanzwe mu muco nyarwanda. Uwabaga yakoze icyaha
yaregwaga muri gacaca abakuru bakamucyaha, imiryango yombi (uw‘uwahemukiwe n’uw’uwahemutse)
ikiyunga ikibazo kigakemuka. Icyari kigambiriwe cyane cyane ni ugutokora agatotsi kabaga kaje hagati

69 L. MELVEN, conspiracy to murder- the Rwandan genocide, London, Verso Publishers, 2004, p.56.
70 ASF, Rapport analytique des juridictions Gacaca no 5, janvier 2008-mars 2010, p.19.

182

y’iyo miryango yombi. N’ubwo nta mategeko yanditse yariho icyo gihe, ibibazo byarakemukaga hashingiwe
ku muco. Tugarutse ku Nkiko Gacaca, dusanga n’ubundi Inkiko Gacaca zarakomeje iyi ntego nyamukuru
ya Gacaca yo hambere y’ubwiyunge ariko noneho zifashishije amategeko yanditse. Aya mategeko yanditse
agenga Inkiko Gacaca akubiyemo amahame y’uburenganzira bwa muntu n’agenga urubanza ruboneye.

Iyo turebye uko ibyaha bya Jenoside byakozwe usanga icyari kigoye ari umurimo wo kumenya ababikoze.
Ibi kandi byaje kugenda byorohera Inyangamugayo biturutse cyane cyane ku buhamya bwatangwaga
n’abibikoze babyireze bakabisabira imbabazi, abarokotse n’abandi batangabuhamya babyiboneye bikorwa.
Iyo ibimenyetso bihamya icyaha umuntu cyangwa bimuhanaguraho icyaha byamaze rero kuboneka nta
kindi kiba gisigaye uretse kureba mu gitabo cy’Itegeko Ngenga no 16/2004 rigenga Inkiko Gacaca icyo
riteganyiriza buri cyaha. Ibi rero si ibintu bisaba kuba waraminuje mu mategeko. Ubuhamya bw’abaturage
ku byabaye (ibyo bakoze, ibyababayeho, ibyo babonye n’ibyo bumvise) muri ibyo bihe nibwo ahanini
bwatangaga icyerekezo cy’umwanzuro w‘urubanza nk’uko n’indorerezi ubwazo zabigaragaje71.
Twakwibutsa kandi ko Inyangamugayo zahawe amahugurwa ku mategeko n’amabwiriza anyuranye
agenga iburanisha mu Nkiko Gacaca ku buryo ahenshi wasangaga baranayafashe mu mutwe kuko itegeko
ngenga ryavuzwe haruguru ku Nyangamugayo ryari nka bibiliya y‘umukirisitu. Twakwibutsa nanone ko
Urwego rw’Igihugu rushinzwe Inkiko Gacaca rwari rufite abanyamategeko bahagije bashinzwe guhuza
ibikorwa by’Inkiko Gacaca bahoraga bagira inama Inyangamugayo mu by’amategeko igihe cyose bibaye
ngombwa.

N’ubwo tutagamije kugereranya gahunda y’Inkiko Gacaca n’ubundi buryo buriho bwo guhana ibi byaha bya
Jenoside, ariko iyo usesenguye umurimo Inyangamugayo z‘Inkiko Gacaca zakoze usanga ari
indashyikirwa.

Agaka ka 13. Gusubika kenshi isozwa ry’imirimo y’Inkiko Gacaca

Mu ntangiriro, Itegeko Ngenga no 16/2004 ryo ku wa 19/06/2004 ryahaga ububasha Inkiko Gacaca bwo
kuburanisha gusa amadosiye yo mu rwego rwa kabiri n’urwa gatatu. Ubwo Inkiko Gacaca ziteguraga
gusoza iburanisha ry’ayo madosiye, hakozwe ivugururwa ryo ku wa 01/03/2007 bituma isozwa ry’imirimo
y’Inkiko Gacaca ryigizwayo maze bimwe mu byaha byari mu rwego rwa mbere bishyirwa mu rwego rwa
kabiri (mu bubasha bw’Inkiko Gacaca). Ibyo byaha ni ibi bikurikira:

71 Reba Raporo ya PRI yavuzwe haruguru ku rupapuro rwa 18.

183

1. umwicanyi ruharwa wamamaye aho yari ari cyangwa aho yanyuze kubera umwete yagize
mu bwicanyicyangwa ubugome bukabije yabukoranye, hamwe n’ibyitso bye;

2. umuntu wakoreye abandi ibikorwa by’iyicarubozo, kabone n’iyo byaba bitarabaviriyemo
gupfa, hamwen’ibyitso bye;

3. umuntu wakoze ibikorwa by’ubushinyaguzi ku murambo, hamwe n’ibyitso bye.

Mu mwaka wa 2008, Inkiko Gacaca zirangije kuburanisha amadosiye yavuzwe haruguru, hakozwe irindi
vugurura ryo ku wa 19/05/200872 maze Inkiko Gacaca zihabwa ububasha bwo kuburanisha amwe mu
madosiye yo mu rwego rwa mbere n’amadosiye yari atarafatwaho umwanzuro wa nyuma mu nkiko
zisanzwe n’iza gisirikare nabwo isozwa ry’Inkiko Gacaca ririmurwa. Ayo madosiye yo mu rwego rwa mbere
yaburanishijwe n’Inkiko Gacaca ni aya akurikira:

1. Abantu bakoze ibyaha cyangwa ibikorwa by’ubufatanyacyaha bibashyira mu bashishikarije abandi
umugambi wa Jenoside, abagenzuye n’abayoboye Jenoside cyangwa ibindi byaha byibasiye
inyokomuntu, hamwe n’ibyitso byabo;

2. Abantu bari mu nzego z’ubuyobozi ku rwego rwa Superefegitura n’urwa Komini : mu nzego
z’ubutegetsi bwa Leta, mu mashyaka ya politiki, mu Gisirikari, muri Jandarumori, muri Polisi ya
Komini, mu madini cyangwa mu mitwe yitwaraga gisitikari mu buryo butemewe n’amategeko,
bakaba barakoze ibyaha bya Jenoside cyangwa ibindi byaha byibasiye inyokomuntu cyangwa
akoshya abandi kubikora, hamwe n’ibyitso byabo ;

3. Abantu basambanyije abandi ku gahato cyangwa bangije imyanya ndangagitsina, hamwe n’ibyitso
byabo.

Abantu bemeranywaga ku bushobozi bw’Inkiko Gacaca mu kwihutisha izo manza. Iyi mvugo yashimangiwe
n’umusaruro wagezweho wagaragazaga ubushobozi bw’Inkiko Gacaca bwo kuburanisha neza imanza za
Jenoside.

Amadosiye yohererejwe Inkiko Gacaca avuye mu nkiko zisanzwe n’iza gisirikare ni aya akurikira:

1. Imanza ziri mu Nkiko zisumbuye n’iza Gisirikari zitarafatwaho umwanzuro wa nyuma,
2. Imanza zajuririwe ziri mu Rukiko Rukuru rwa Repubulika cyangwa Urukiko Rukuru rwa Gisirikari

zitarafatwaho umwanzuro wa nyuma ziburanishwa

72 Reba ingingo ya 9 y‘Itegeko Ngenga no 13/2008 ryo ku wa 19/05/2008, Igazeti ya Leta ya Repubulika y’u Rwanda no 11
yo ku wa 01/06/2008.

184

3. Imanza zaburanishijwe n’Inkiko zisumbuye n’iza Gisirikari zikaba zitararenza igihe cyo kujurira
giteganywa n’amategeko

4. Imanza ziri mu Rukiko rw’Ikirenga zitarafatwaho umwanzuro wa nyuma
5. Imanza zaburanishijwe n’Urukiko Rukuru rwa Repubulika n’izaburanishijwe n’Urukiko Rukuru rwa

Gisirikari zitararenza igihe cyo kujurira giteganywa n’amategeko.

Aya madosiye yo mu rwego rwa mbere agera kuri 9 352 hiyongereyeho n’amadosiye agera ku 1265
yaturutse mu nkiko zisanzwe n’iza gisirikare niyo yahawe Inkiko Gacaca ngo ziyaburanishe bituma igihe
cyateganywaga cyo gusoza imirimo y’Inkiko Gacaca kigenda kimurwa bitewe n’impamvu z’ingenzi
zikurikira:

- Uburemere bw’amadosiye yo mu rwego rwa mbere n’ayavuye mu nkiko zisanzwe n‘iza gisirikare;
- Umwihariko wahawe icyaha cyo gusambanya ku gahato no kwangiza imyanya ndangagitsina;
- Abaturage bumvise ko Inkiko Gacaca zigiye gusoza imirimo yazo maze barushijeho kwandika

bagaragaza ibibazo bafite birebana n’Inkiko Gacaca nabyo bifata umwanya wo kubisuzuma no
kubikemura;

- Kuba utamenya igihe nyakuri urubanza ruzamara ruburanishwa;
- Kuba hari aho ikusanyamakuru ryasubiwemo rikabyara andi madosiye agera kuri 3953 nayo

akaburanishwa ku ntera zose, n‘izindi.

Nyuma yo gusoza iburanisha, hakurikiyeho igikorwa cyo gukora raporo y’ibyagezweho n’Inkiko Gacaca
nayo yafashe igihe bitewe n’uburemere bwayo. Iyi raporo igaragaza imyirondoro y’ababuranishijwe na buri
rukiko Gacaca mu buryo burambuye (amazina y’ababuranishijwe, amazina y’ababyeyi, igihe bavukiye, aho
batuye, aho babarizwa, itariki baburanishirijweho n’igihano bahawe).
Izi mpamvu zose zavuzwe haruguru ariko cyane cyane kubungabunga amahame y’urubanza ruboneye
nibyo byatumye gusoza imiromo y’Inkiko Gacaca bigenda byigizwa inyuma. Icyakora nanone twavuga ko
mbere y’Itariki ya 04/05/2012 yagenwe n’Inama y’Abaminisitiri yo ku wa 21/12/2011, nta tariki ntarengwa yo
gusoza ibikorwa by‘Inkiko Gacaca yari yarigeze iteganywa. Igihe cyo gusoza cyavugwaga cyabaga
gishingiye ku mihigo Urwego rw’Igihugu rushinzwe Inkiko Gacaca rwabaga rwihaye ariko muri ibyo byose
intego nyamukuru yabaga ari ugushaka gukora umurimo unoze. Iyi tariki yo gusoza yaje kwimurirwa kuwa
18/06/2012 kugira ngo bihuzwe n’isabukuru y’imyaka 10 imirimo y’Inkiko Gacaca itangijwe mu cyiciro
cy’icyitegererezo.

185

Agaka ka 14. Kuba harabayeho kuvugurura kenshi amategeko agenga Inkiko Gacaca

kuvugurura itegeko ni ibintu bisanzwe. Ivugururwa riba rifite icyo rihindura, ryuzuza cyangwa se risobanura
kurushaho ku itegeko riba risanzwe kugira ngo ryorohere abo rireba mu kuryumva no kurishyira mu
bikorwa. Itegeko Ngenga no 16/2004 ryo ku wa 19/06/2004 rigena imiterere, ububasha n’imikorere
by’Inkiko Gacaca, ryaje rikuraho Itegeko Ngenga n° 40/2000 ryo ku wa 26/01/2001 rishyiraho Inkiko
Gacaca kandi rigena ikurikirana ry’ibyaha bigize icyaha cya Jenoside n’ibindi byaha byibasiye inyokomuntu
byakorewe mu Rwanda hagati y’itariki ya mbere Ukwakira 1990 n’iya 31 Ukuboza 1994. Ivanwaho ry’iri
tegeko ngenga ahanini ryari rishingiye ku masomo yari avuye mu kiciro cy’icyitegererezo. Byari ngombwa
ko habaho impinduka mu birebana n’imiterere n’imikorere by’Inkiko Gacaca, nko mu birebana
n’ikusanyamakuru, ububasha bw’Inkiko Gacaca, impinduka mu gukurikirana no guhuza ibikorwa by’Inkiko
Gacaca, ibyerekeye inzego z’abaregwa n’ibihano, mbese muri rusange byasabaga ivugururwa ry’Inkiko
Gacaca mu buryo budasubirwaho kandi mu byiciro byazo byose ku buryo byasabaga ko Itegeko Ngenga
n° 40/2000 rikurwaho ryose hagamijwe gutunganya imikorere y’Inkiko Gacaca.

Ku birebana n’Itegeko Ngenga no 16/2004 ryo ku wa 19/06/2004, naryo ryagiye rivugururwa igihe cyose
byabaga ari ngombwa hagamijwe kunoza imikorere y’Inkiko Gacaca cyangwa se gutanga igisubizo ku
mbogamizi zabaga zagaragaye mu mikorere ya buri munsi y’Inkiko Gacaca.

Dukurikije ko gahunda y’Inkiko Gacaca yari nshya nta handi yabaye ngo ifatweho urugero, byasabaga buri
gihe guhanga no gushaka ibisubizo byihuse ku mbogamizi zabaga zagaragaye mu mirimo y’Inkiko Gacaca.
Dore bimwe mu byagombaga kubonerwa umuti binyuze mu ivugururwa ry’Itegeko rigenga Inkiko Gacaca :

- Kugaragaza ifasi ya buri rukiko Gacaca nyuma y’ivugururwa ry’itegeko rigena inzego z’imitegekere
y’Igihugu cy’u Rwanda bifitanye isano;

- Guteganya mu itegeko ingamba zo kwihutisha imanza za jenoside kuko zari nyinshi;
- gukemura ikibazo cy’ubucucike bw’amagereza;
- gukuraho igihano cyo kwicwa mu itegeko rigenga Inkiko Gacaca;
- kureba uko ibihano byatangwaga ku bahamwe n’icyaha cya jenoside byakoroshwa;
- guteganya ingamba zo kwihutisha by‘umwihariko iburanisha ry’amadosiye yo mu rwego rwa

mbere;
- kugena uburyo amadosiye yari akiburanishwa n’inkiko zisanzwe n’iza gisirikare yari atarafatwaho

umwanzuro ku rwego rwa nyuma yakohererezwa Inkiko Gacaca;

186

- Kugena uko imiburanishirize y’icyaha cyo gusambanya ku gahato no kwangiza imyanya
ndangagitsina mu nkiko Gacaca yagenda kandi hatabayeho gukomeretsa uwakorewe ibyo byaha;

- guteganya uko ikurikiranabyaha n’ikurikirabihano ku byaha bya jenoside bizakorwa nyuma
y’isozwa ry’imirimo y’Inkiko Gacaca.

 Nk’uko twabivuze haruguru, nyuma ya buri vugurura, hakorwaga amahugurwa y’Inyangamugayo zose
z’Inkiko Gacaca kugira ngo zisobanurirwe ibishya bizanywe n’ivugurura. Iri tegeko ngenga no 16/2004 ryo
ku wa 19/06/2004 ryavuguruwe inshuro eshatu: mu mwaka w‘2006, uw‘2007 n’uw‘ 2008. Impamvu
z’ingenzi za buri vugurura mu buryo burambuye, twazivuzeho hejuru.

Agaka ka 15. Kuba ikusanyamakuru ritaragaragaje ukuri kose kuri Jenoside

Zimwe muri komite z’abacitse ku icumu zagiye zigaragaza ko ikusanyamakuru ritagaragaje ukuri kose ku
byaha byakozwe mu gihe cya Jenoside ndetse bakanasaba ko Inkiko Gacaca zitasoza icyo kibazo
kidakemutse73. Ni muri urwo rwego hari ahantu hamwe na hamwe byabaye ngombwa ko ikusanyamakuru
risubirwamo hagamijwe kugira ngo hatagira amakuru yakwirengagizwa. Nk’uko twabivuze haruguru, hari
ahantu hagera kuri 11 haguye abantu benshi mu gihe cya jenoside ikusanyamakuru ryasubiwemo havamo
amadosiye agera ku 3 953.

Icyakora nanone, n’ubwo ikusanyamakuru hari aho ryasubiwemo, ntawahamya ko ibyaha byakozwe mu
gihe cya Jenoside byose byamenyekanye n’ababigizemo uruhare bose bashyikirjwe ubutabera. Tuributsa
rero ko Inshingano zo gukurikirana abakoze ibyaha bya Jenoside n’ibindi byaha byibasiye inyokomuntu
byakorewe mu Rwanda hagati y’itariki ya mbere Ukwakira 1990 n’iya 31 Ukuboza 1994 zizakomeza na
nyuma yo gusoza imirimo y’Inkiko Gacaca.

Kubera iyi mpamvu, ingingo ya 25 y’Itegeko Ngenga no 13/2008 ryo ku wa 19/05/2008 ibiteganya muri aya
magambo: « Ibyaha bya Jenoside n’ibindi byaha byibasiye inyokomuntu bigaragaye nyuma y’isozwa

ry’imirimo y’Inkiko Gacaca bikurikiranwa mu buryo bw’ikurikiranabyaha busanzwe kandi biburanishwa

n’Inkiko zisanzwe n’iza gisirikare..... ». Iryo kurikiranabyaha rishingira ku kudasaza kw‘ ibyaha guteganywa
n’iyi ngingo mu buryo bukurikira : « Ikurikiranacyaha n’ikurikiranabihano ku byaha bigize Jenoside cyangwa

ibyaha byibasiye inyokomuntu ntibisaza ».

73 Ibaruwa komite y’abacitse ku icumu bo mu Murenge wa Kagano, Akarere ka Nyamasheke bandikiye Urwego
rw’Igihugu rushinzwe Inkiko Gacaca yo ku wa 27/07/2009.

187

Agaka ka 16. Gacaca ngo ni ubutabera bw’abatsinze urugamba

Umuryango mpuzamahanaga PRI (Penal Reform International) wakunze kuvuga ko Gacaca ari ubutabera
bw’uwatsinze urugamba ku watsinzwe74. Imwe mu mpamvu ituma babivuga ngo ni uko hari abaturage
bababwiye ko Inkiko Gacaca ziburanisha gusa ibyaha byakorewe Abatutsi ngo zikirengagiza ibyakorewe
Abahutu75.

Urugamba rwatangiye ku ya mbere Ukwakira 1990 kugeza mu mwaka wa 1994 rwari urugamba rwo
kubohora Abanyarwanda bose ingoyi y’igitugu bari bariho. Iyo ngoyi y’igitugu yarangwaga n’imiyoborere
mibi yigishaga amacakubiri, ivangura, itonesha kugeza ku ishyirwa mu bikorwa rya Jenoside yari igamije
kurimbura igice kimwe cy’Abanyarwanda.

 Kwibohora rero cyari icyifuzo cy’Abanyarwanda bose uretse abari mu gice gito cyitwaga „akazu“76
cyakandamizaga abandi. Intsinzi rero yabaye iy’Abanyarwanda bose kuko bari banyotewe na demukarasi,
iyubahirizwa ry’uburenganzira bwa muntu, kugira uburenganzira bwo kwiga mu mashuri makuru
n’ayisumbuye nta “ringaniza“ rikozwe, kugira uburenganzira bungana bwo gukora mu nzego z’ubuyobozi
nta wiswe “ingwizamurongo“77, abari n’abategarugori bari barakandamijwe bari bakeneye guhabwa ijambo
mu nzego zifatirwamo ibyemezo, abari bafunze by’agateganyo n’abahohotewe ku cyaha cya Jenoside
bifuzaga ubutabera, kugira ishema ryo kuba Umunyarwanda aho guhabwa amahirwe cyangwa se
kuyimwa biturutse ku ivangura ry’amako cyangwa se iry’uturere ryagaragariraga mu ndangamuntu,
ibikorwa by’iterambere n’ibindi byiza byinshi twari twaravukijwe tumaze kugeraho.

Uretse abashaka kwigiza nkana nta wuyobewe ko mu Rwanda habaye Jenoside yakorewe Abatutsi;
gukurikirana abayigizemo uruhare nabyo bikaba ari ibintu byumvikana ndetse no mu rwego
mpuzamahanga kuko Umuryango w’Abibumbye ari wo wa mbere watangiye kubakurikirana hakiri kare
ushyiraho Urukiko Mpuzamahanga Mpanabyaha Rwashyiriweho u Rwanda rukorera Arusha muri
Tanzaniya78 mu mpera z’umwaka wa 1994 mu gihe mu Rwanda twari tukiri mu myiteguro79. Uwashaka

74 Reba www.penalreform.org, Analyse de PRI sur les Juridictions Gacaca, urupapuro rwa kane, byarebwe ku wa
15/03/2012.
75 Ibidem.
76 Akazu kari kagizwe n’abantu bake bari ibikomerezwa ku ngoma ya Habyarimana abenshi wasangaga bavuka mu
cyahoze ari Perefegitura ya Ruhengeri na Gisenyi.
77 Ingwizamurongo bari Abatutsi bakoraga mu nzego z’ubuyobozi.
78 UMURYANGO W’ABIBUMBYE, Akanama gashinzwe umutekano, Umwanzuro wa n◦ 955 wo ku wa 8 Ugushyingo 1994
ushyiraho Urukiko Mpuzamahanga Mpanabyaha rwashyiriweho u Rwanda,
http://www.un.org/french/documents/view_doc.asp?symbol=S/RES/955(1994), byarebwe ku wa 09/08/2011.
79 Itegeko rya mbere rihana icyaha cy’itsembabwoko n’itsembatsemba ryashyizweho ku wa 30/08/1996.

188

rero gushyigikira ko abagize uruhare muri Jenoside batakurikiranwa biba bigaragaza ko kuri we ibyaha
byakozwe mu gihe cya Jenoside atabibona nk’ibyaha, ko ababikoze nta kibi bakoze, bene uwo muntu ni
uwo kwitabwaho akigishwa kuko aba agifite imitekereze ishaje yo kuvangura Abanyarwanda kandi ibyo nta
mwanya bigifite mu Rwanda kuko tuzi aho byagejeje Abanyarwanda.

Inkiko Gacaca rero ntabwo zigeze ziburanisha ibyaha byakorewe Abatutsi gusa nk’uko PRI ibivuga kuko
zaburanishaga umuntu wese wahohotewe: ni ukuvuga umuntu wese wiciwe, washakishijwe ngo yicwe
ariko ntibigerweho, wangirijwe imyanya ndangabitsina, wasambanyijwe ku gahato, wakomerekejwe
cyangwa akagirirwa urundi rugomo, wasahuwe, wasenyewe cyangwa akangirizwa umutungo ku bundi
buryo, azira ubwoko bwe cyangwa ibitekerezo bidashyigikiye Jenoside80. Ibi rero ntabwo harimo
kurobanura ku ikurikiranwa ry’ibyaha kuko twese tuzi ko Abatutsi ari bo bishwe bazira ubwoko bwabo;
icyakora hari n’Abahutu bishwe bazira ko banze kwitabira Jenoside cyangwa se ibitekerezo byabo
bidashyigikiye Jenoside81. Abakorewe ibyaha bazira imwe muri izi mpamvu zavuzwe haruguru,
ababibakoreye barahanwe mu nkiko Gacaca nta vangura baba Abahutu cyangwa se Abatutsi. Ibi byose ni
ukwerekana ko uwagize uruhare muri byaha bya Jenoside uwo ari wese wamenyekanye (nta vangura)
yabiryojwe akabihanirwa mu Nkiko Gacaca.

Tugarutse rero ku batsinzwe urugamba, ntabwo Inkiko Gacaca zashyiriweho kuburanisha abatsinzwe
urugamba ziburanisha abagize uruhare mu byaha byavuzwe haruguru. Niba hari n’uwatsinzwe urugamba
wakurikiranywe ntibyatewe n’uko yatsinzwe urugamba byatewe n’ruhare yagize muri Jenoside. Hariho rero
abatekereza ko kuba Inkiko Gacaca zitaraburanishije ibyaha byakozwe n’abasirikare ba APR byaba biri mu
mugambi wo guhishira ibyo byaha ariko si byo kuko nk’uko twabivuze haruguru nabo bakurikiranwa
n’Inkiko za gisirikare cyane cyane ko ari ibyaha byakozwe n‘umuntu ku giti cye bitandukanye n’ibyaha bya
Jenoside byateguwe n’ubutegetsi bukanashyigikira ikorwa ryabyo.

Mu gusoza iki gice rero, twavuga ko Inkiko Gacaca atari ubutabera bureba igice iki n’iki cy’Abanyarwanda,
ubutabera burobanura mu gukurikirana abanyabyaha ahubwo ni ubutabera bureba abagize uruhare mu
byaha bya Jenoside abo ari bo bose nta kurobanura.

80 Reba ingingo ya 34 y’Itegeko Ngenga no 16/2004 ryo ku wa 19/06/2004 rigenga Inkiko Gacaca ryavuzwe
haruguru.
81 Twavuga nka Agatha UWIRINGIYIMANA wari Minisitiri w’Intebe, abanyapolitiki benshi bashyinguwe ku i
Rebero mu Karere ka Kicukiro n’abandi baturage bazize ibitekerezo byabo, kutitabira Jenoside cyangwa guhisha
abahigwaga.

189

Igika cya 2. Bimwe mu byaha bigaragaza ubugome bw’indengakamere bwakozwe mu gihe cya
jenoside

Mu rwego rwo kurwanya abahakana n’abapfobya Jenoside, twagaragaje bimwe mu byaha byakozwe mu
gihe cya Jenoside n‘uko byakozwe. Ibi byaha byose usanga byarakoranywe ubugome ndengakamere
mbese ugasanga ari ibikorwa bya kinyamaswa. Ibi bikorwa byagiye bitangwaho amakuru mu gihe
cy’ikusanyamakuru ndetse no mu gihe cy’iburanisha. Ibi kandi bigaragaza uburemere bw’akazi
Inyangamugayo z’Inkiko Gacaca zari zifite. Dore bimwe muri byo:

A. Kubaga umuntu bakamurya

Ingero z’aho iki cyaha cyakozwe ni izi:

 Mu Karere ka Nyarugenge: Mu Murenge wa Kimisagara, Akagali ka Kimisagara uwitwa
MUGABOWINDEKWE Vianney na Joseph, bafashe TWIZEYIMANA Jean Marie Vianney
baramubaga, bamukuraho uruhu, bamukataho inyama bazotsa mushikaki (burusheti) barazirya;

 Mu karere ka Nyarugenge, Umurenge wa Kanyinya, mu Kagali ka Mubuga uwitwa RUZIBIZA
Ignace na MUSAFIRI bashatse gusambanya umukobwa witwa KAYITESI ku gahato aranga
baramubaga nk‘ababaga itungo bamukuraho uruhu n’ibice by’umubiri bye barabitandukanya
bamukuramo umutima bawuha abana barawukinisha mu muhanda bavuga ngo nibarebe uko
umutima w’umututsikazi umeze.

 Mu Karere ka Rusizi, Umurenge wa Mururu mu Kagali ka Mutara ahitwa mu Gatandara hari
bariyeri ikomeye y’interahamwe babagaga abantu bakabotsa imitima bakayirya. Nk’uko byavuzwe
mu gihe cy’iburanisha mu rukiko Gacaca rw’umurenge n’ubujurire za Kamembe ndetse
bikemezwa na Madamu MUKANKUNDIYE Stephanie nawe wari ukurikiranyweho icyo cyaha
agahabwa igihano nsimburagifungo kuko yabisabiye imbabazi, ngo abagabo bakoreraga kuri iyo
bariyeri nibo baryaga abo babaga bamaze kwica. Mu kiganiro twagiranye na Madamu
MUKANKUNDIYE ku wa 08/03/2012 yadutangarije ko yiboneye uwitwa NYARUPFUMU na
ROGER barya burusheti y‘umutima wa nyakwigendera KARANGWA Emile wari umucuruzi i
Kamembe, hanyuma baza mu kabari ke bigamba ngo “turamwishe, turanamuriye nanazuka

azazuka atagira umutima“. Ubuhamya bwatanzwe kuri icyo cyaha bwagaragaje ko ababaga biciwe
kuri bariyeri yo mu Gatandara babakuragamo imitima bakayokereza mu kabali ka MVUNINGOMA
Daniel (ufungiye ubu muri Gereza ya Cyangugu kubera icyo cyaha) bakabarisha ibitoki. Bamwe
mu baguye kuri iyo bariyeri bariwe imitima ni aba bakurikira: HABIMANA Jean Marie Vianney Alias

190

Gapfumu, SIBOMANA Benoît, NAHAYO Théodore, NZISABIRA Trojan, NKATA Bernard,
NSENGIYUMVA Albert na GATASHYA Ananiya. Abicanyi bakoraga kuri iyo bariyeri barimo
KABAMBA Nyarupfumu, Roger, RENZAHO Patrice, MVUNINGOMA Daniel n’abandi bo mu
Murenge wa Mururu.

 Mu Karere ka Karongi, Umurenge wa Gihango, Akagali ka Murambi uwitwa SERUSENYI
Ramadhan afatanyije n’abandi bicanyi bishe umututsikazi witwa NYIRABAJA Vénantie
baramubaga bamutera imirwi baramurya. Yakatiwe igihano cy’igifungo cya burundu y’umwihariko
afungiye muri Gereza ya Nyakiriba mu Karere ka Rubavu.

B. Ibikorwa by’iyicarubozo

Dore ingero z’aho ibi byaha byakozwe:

 Mu Karere ka Ruhango, Umurenge wa Kinihira, Akagali ka Nyakogo uwitwa Kamonyo na
bagenzi be bafashe KANKWANZI Anastasie, AYINKAMIYE Marthe, MUKANTABANA Aloysie
na NYUMBAYIRE Béatrice babajugunya mu mu musarani ari bazima, bukeye bwaho
abaturanyi babo bacaniriye amazi mu ngunguru amaze kubira bayabamena hejuru muri uwo
musarani.

 Mu Karere ka Nyamagabe, Umurenge wa Cyanika uwitwa NZEYIMANA Laurent, KANYENZI
Frédéric na MUSONERA J. Baptiste bafashe umukecuru witwa NYABUHORO bamutwikira
mu nzu.

 Mu Karere ka Nyarugenge, Umurenge wa Nyamirambo, Akagali ka Kivugiza uwitwa
NSENGIYUMVA Léopold yatanze amabwiriza yo gukingirana umukecuru mu nzu hamwe
n’imbwa, imbwa yariye uwo mukecuru kugeza apfuye.

 Mu Karere ka Nyarugenge, Umurenge wa Kanyinya, Akagali ka Nzove uwitwa RUSINE
Innocent yishe umugore we amusatuye n’ishoka yishe n’umwana we na nyirabukwe.

 Mu Karere ka Kicukiro, Umurenge wa Kigarama, Akagali ka Rebero uwitwa NGEZAHAYO
Dominique yafashe umwana w’uruhinja amaguru amuhondagura ku giti kugeza apfuye!

 Mu Karere ka Ngororero, Umurenge wa Nyange, Padiri SEROMBA Athanase yategetse
abaturage bari baje kwica Abatutsi bari bahungiye muri Kiliziya kuyisenya, bayibaroha hejuru
hakoreshejwe ikimodoka cya tingatinga.

 Mu Karere ka Ngororero, Umurenge wa Ngororero ahitwaga ku ngoro ya muvoma (MRND)
hari harahungiye Abatutsi bagera ku bihumbi cumi na bitanu bose babateranyirije muri iyo

191

ngoro barayigota bayisukaho amavuta (essence) babatwikiramo; bivugwa ko harokotsemo
abantu barindwi gusa.

 Mu Karere ka Kicukiro, Umurenge wa Kigarama, akagali ka Rwampara uwitwa MURIRIKIZA
Léonard yaciye umutwe w’umuntu awumanika ku giti agenda awerekana.

 Mu Karere ka Nyanza, Umurenge wa Cyabakamyi uwahoze ari Bourgmestre witwa
RUTIGANDA yaciye umuntu umutwe akoresheje icyuma cya gisirikare, amwerekana mu
baturage mu rwego rwo kubaha urugero.

 Mu Karere ka Kirehe, kuri paruwasi Nyarubuye abicanyi bamaze kwararika imbaga y’Abatutsi
bari bahahungiye, babasutsemo urusenda rw’ifu ngo uwaba agihumeka yitsamure nawe
bamunogonore.

 Mu Karere ka Gisagara i Muyenzi basatuye inda y’umudamu wari utwite yenda kubyara
bavanamo umwana bamujomba ku icumu baramumanika.

C. Kwamamara mu bwicanyi

Dore zimwe mu ngero z’aho byakozwe:

 Mu Karere ka Karongi, umurenge wa Gashali, Akagali ka Musasa uwitwa RUGARAVU Pontien
yireze ko yishe abantu 99 abuze uw‘100 yica ihene ye, yarireze yahanishijwe gukora imirimo
nsimburagifungo.

 Mu karere ka Karongi, Umurenge wa Murundi, Akagali ka Nyamushishi uwitwa HABIYAREMYE
Bernard yishe abantu barenga 300 kuko Umututsi wese wafatwaga niwe bamushyikirizaga
akamwica bari baramuhimbye “kimashini“ kubera kwica; yakatiwe burundu afungiye muri Gereza
ya Mpanga.

 Mu Karere ka Ngoma uwitwa HABIMANA Emmanuel Alias CYASA yazengurutse icyahoze ari
Perefegitura yose ya Kibungo n’amwe mu makomini ya Kigali Ngali yica, ashishikariza Abahutu
kwica Abatutsi, atwika akanatanga ibikoresho by’ubwicanyi, yakatiwe ighano cy‘igifungo cya
burundu, afungiye muri Gereza ya Kibungo.

 Mu Karere ka Rutsiro, Umurenge wa Murunda, Akagali ka Musongati uwitwa HATEGEKIMANA
Sabin, mu gihe yaburanishwaga yavuze ko atamenya umubare w’abantu yishe kuko yishe abantu
ahantu henshi hatandukanye. Dore hamwe muho yavuze yageze yica: yahereye i Murunda kuri
paruwasi yica abapadiri b’Abatutsi bahabaga, akomereza kuri Komini Rutsiro afatanyije n’igitero

192

kinini cy’interahamwe batsemba Abatutsi bari barahahungiye bagera nko ku bihumbi bibiri, bajya
ahitwa i Nyamagumba mu murenge wa Gihango bica Abatutsi bagera ku bihumbi bitanu bari
barahahungiye bakoresheje imbunda na gerenade, baje kujya i Mushubati kuri “foiyer“ barica,
bajya i Rubengera, bakomereza ku kibuga cy’umupira cya Gatwaro hari harahungiye Abatutsi
benshi barabica, bajya mu Bisesero ahabereye amabi umuntu atabasha kuvuga. Bwana
Hategekimana afungiye muri Gereza ya MPANGA, yakatiwe mu nkiko zitandukanye igihano
cy’igifungo cya burundu y‘umwihariko.

D. Ibikorwa byo gushinyagurira imirambo

Dore ingero z’aho byakozwe:

 Mu karere ka Nyamagabe, Umurenge wa Cyanika uwitwa MUKANZIZA Agnès yafashe abantu
babiri biciwe iruhande rw’urugo rwe abagaburira ingurube zirabarya.

 Mu karere ka Huye, Umurenge wa Gishamvu bataburuye imva y’uwitwa MUKIMBIRI umututsi wari
warapfuye mbere ya Jenoside bashakamo imbunda kuko hari umuhungu we wari waragiye mu
Nkotanyi, maze bamujugunya hanze.

 Mu karere ka Huye, Umurenge wa Tumba, ahitwa Cyarwa cy’Imana bataburuye imva y’umubyeyi
wa GATETE Polycalpe wari warapfuye mbere ya Jenoside bateragura hejuru amagufwa ye
barangije banasahura ibikoresho bya “fer à beton“ byari biyubatse.

E. Gusambanya ku gahato no kwangiza imyanya ndangagitsina

Dore zimwe mu ngero z’aho ibi byaha byakozwe:

 Mu Karere ka Nyarugenge, Umurenge wa Kigali, Akagali ka Birambo, umugabo witwa AKUTAZI
yasambanyije umugore ku gahato arangije amujomba igisongo mu gitsina aramwica. Ibi byabaye
ahantu henshi kuko no mu gihe cyo gutaburura abantu ngo bashyingurwe mu cyubahiro hari aho
basangaga ibisongo bikibarimo.

 Mu Murenge wa Cyanika, mu nama rusange ya Cyanika, Uwitwa GAKUBA Gaspard yasohoye
Valeriya muri paruwasi amusambanya ku gahato arangije amutera ibisongo mu gitsina aramwica.

 Mu Karere ka Kayonza, Umurenge wa Rukara, basambanyije ku gahato umukobwa witwa UWERA
M. Dalie barangije bamuzengurutsa muri santeri ya Karubamba yambaye ubusa ngo ni uko

193

yababenze, nyuma yarishwe abambwa ku giti kugeza aho ingabo z‘Inkotanyi zihagereye
zikamanura umurambo we.

 Mu Karere ka Kamonyi, Umurenge wa Karama, uwitwa NYIRAMBONIMANA Marie yashahuye
KAYIJUKA Marcel ari muzima;

 Mu karere ka KICUKIRO, Umurenge wa Gikondo, Akagali ka Kanserege, uwitwa BAZIRA Léonard
n’umuhungu we bishe KARINAMARYO J. Chrisostome baramushahura.

 Mu Karere ka Kamonyi, Umurenge wa Gacurabwenge uwitwa HATEGEKIMANA André
yasambanyije ku gahato umugore ntiyamwica amutera inkota mu kibero ngo bimubere urwibutso;

 Mu Karere ka Rubavu, mbere y’uko bica umu padiri witwa NTAGARA babanje kumuha abagore
baramusambanya ku gahato;

 Mu Karere ka Rubavu, Umurenge wa Mutovu uwitwa SEBUNYANYAGARA Bernard wahigwaga
bamucukuriye akobo ngo nakorongore niko mugore we! Ababimikoreye barimo uwahoze ari
Responsable w’Akagali witwa NZIYUMVIRA Philippe Alias Gakoti afatanyije n’abasirikare
bayoborwaga na NGOBOKA F.Xavier. Ku bw’amahirwe SEBUNYANYAGARA yararokotse.

Ibi ni bimwe mu bikorwa bigaragaza ubugome bw’indengakamere bwakorewe Abatutsi mu gihe cya
Jenoside, bigamije kubarimbura burundu ngo “n’uzavuka azabaze uko umututsi yasaga“ nk’uko abicanyi
babivugaga. Ibi bikorwa bya kinyamaswa byakorewe Abatutsi nko kubasambanya ku gahato, kubotsa
bakabarya, kubashyira mu misarani n’ibindi bigaragaza uburyo Abatutsi batari bagifatwa nk’abantu ahubwo
bari barambuwe ubumuntu.

Igika cya 3. Zimwe mu manza zatunzwe agatoki

Muri iki gice, dusangamo ibisobanuro kuri zimwe mu manza zaburanishijwe n’Inkiko Gacaca zitavuzweho
rumwe kimwe n’izitaraburanishijwe kandi amadosiye y’abaregwa yari yarakozwe. Iyi nyandiko yafasha
abagiye bibaza uko izi manza zaciwe cyangwa se impamvu ayo madosiye ataburanishijwe kurushaho
kubisobanukirwa. Icyakora nanone ni ibisanzwe ko ababuranyi cyangwa se abagiye gukurikirana urubanza
bataruvugaho rumwe bitewe n’uko buri wese aba abyumva ariko icy’ingenzi ni uko urubanza ruba
rwaburanishijwe mu buryo bwubahirije amategeko.

194

Agaka ka mbere: Imanza zatunzwe agatoki

Iki gice gikubiyemo ahanini imanza z’abantu wasangaga ari abavuga rikumvikana mu gihe cya jenoside
cyangwa se nyuma yaho. Harimo abanyepolitiki, abanyemari, injijuke, abihaye Imana n’abandi
banyamadini, abafite imiryango ikomeye, abari abayobozi mu nzego za Leta, n’abandi.

 Urubanza rwa Bwana Ntawangundi Joseph (Akarere ka Ngoma)

Bwana NTAWANGUNDI Joseph yari Umuyobozi wa E.A.V GITWE mu gihe cya Jenoside yakorewe
Abatutsi muw’1994 nyuma yaje kujya mu mahanga. Aregwaga kugira uruhare mu rupfu rwa NSABIMANA
Felicien wari umwarimu muri E.A.V Gitwe na murumuna we n’urupfu rw’abantu 6 baguye kuri E.A.V GITWE
mu Murenge wa Rukira, Akarere ka Ngoma mu Ntara y’Uburasirazuba. Urukiko Gacaca rw’Umurenge wa
GITWE rwaburanishije urubanza rwe adahari rumukatira igihano cy’igifungo cy’imyaka 19 ku wa
19/09/2007. Nyuma yaje gutahuka abanza guhakana ko atariwe, ko naho hantu bamushinja atahageze
ndetse atanahazi ko habayeho kumwitiranya. Amaze kumenyeshwa ko yakatiwe yasabye ko urubanza rwe
rwasubirishwamo, arabyemererwa kuko yakatiwe adahari.

Ku wa 24/03/2010 Urukiko Gacaca rw’Umurenge wa Gitwe rwamuburanishije mu isubirishamo ry’urubanza
rwe rumukatira igihano cy’igifungo cy’imyaka 17 kuko yaburanye atemera icyaha. Ku wa 29/03/2010
yandikiye Perezida w’Urukiko Gacaca rw ‘Ubujurire, Umurenge wa Gitwe ajurira icyo cyemezo.

Nyuma yo kwandika ajurira, Bwana Ntawangundi Joseph yandikiye Perezida w’Urukiko Gacaca
rw’Ubujurire rw’Umurenge wa GITWE inyandiko yo kwirega, kwemera icyaha, kwicuza no gusaba
imbabazi ku wa 02/04/2010. Mu bwirege bwe yemera ibyaha bikurikira:

Kugira uruhare mu rupfu rwa Nsabimana Felicien na murumuna we baguye kuri E.A.V GITWE afatanyije
na MUTABAZI n‘undi witwa MBEBA no kuba icyitso mu iyicwa ry’abandi bantu 6 baguye kuri E.A.V
GITWE. Icyakora, Urukiko Gacaca rw’Ubujurire rwa GITWE rwamuburanishije nta gaciro rwahaye ubwirege
bwe kuko yireze impatagihe gihe rumuhanisha igihano cy’igifungo cy‘imyaka 17 (ku wa 15/04/2010) nk’uko
biteganywa n’ingingo ya 58 yavuzwe haruguru.

Uru rubanza rwavuzweho cyane mu bitangazamakuru byo mu Gihugu ndetse n’ibitangazamakuru
mpuzamahanga. Impamvu nyamukuru yatumaga uru rubanza rusakuza mu itangazamakuru ni uko Bwana

195

Ntawangundi Joseph yari yungirije Ingabire Victoire mu buyobozi bw’Ishyaka rya FDU- INKINGI ritavuga
rumwe n’ubutegetsi bikaba byaravugwaga ko afunzwe na Leta y’U Rwanda mu rwego rwo gucecekesha
abatavuga rumwe nayo. Ababivugaga biganjemo abo mu muryango we, Ingabire Victoire n’abandi
bayoboke bo muri iryo shyaka babihuzaga ni uko yafashwe agarutse mu Gihugu azanye na Madamu
Ingabire Victoire baje kwandikisha ishyaka ryabo ryavuzwe haruguru kuko byavugwaga ko Ingabire Victoire
yashakaga kuziyamamariza umwanya wa Perezida wa Repubulika.

Ibitangazamakuru byinshi byaboneyeho kwandika ko ifungwa rye ari ikimenyetso ko mu Rwanda nta
bwisanzure bwo mu rwego rwa Politiki buhari, ko ubutegetsi buriho bufunga abatavuga rumwe nabwo
bose. Ibi nyamara ntibyari ukuri kuko nk’uko bigaragara hejuru Bwana Ntawangundi yakatiwe mu mwaka
wa 2007 ashinjwe n’abaturage bamubonye akora ibyaha ataranamenyekana mu ruhando rwa politiki.
Byongeye kandi n’ubwo agifatwa yabanje kuyobya amarari avuga ko azira kuba ari mu Ishyaka rya FDU-
INKINGI, amaze kubona ko ibyo yakoze mu gihe cya jenoside byamenyekanye, yahisemo kubyemera
abisabira imbabazi. Ibi bikaba bigaragaza rero ko ibyatangazwaga mu bitangazamakuru binyuranye n’imwe
mu miryango mpuzamahanga cyangwa se abantu ku giti cyabo ko yafunzwe hagamijwe gucecekesha
abanyapoliti, byari bihabanye n’ukuri.

 Urubanza rwa Bwana Nzabakirante Melane (Akarere ka Ngororero)

Urubanza rwa Bwana Nzabakirente Melane rwavuzwe mu bitangazamakuru mpuzamahanaga nko kuri
Radiyo BBC Gahuzamiryango cyane cyane kuko yavaga inda imwe n’uwahoze ari Umukuru w’Igihugu
Habyalimana Yuvenali. Yaregwaga gusahura inka mu bikuyu byo muri Gishwati, Umurenge wa Muhanda,
Akarere ka Ngororero.

Nzabakirente yaburanishijwe n’Urukiko Gacaca rw’Akagari ka Muhumyo, Umurenge wa Muhanda ku wa
15/08/2009. Urubanza rwaburanishijwe bwa mbere uregwa adahari ahamwa n’icyaha cyo gusahura inka.
Abo mu muryango we basabye ko urwo rubanza rusubirishwamo kuko bavugaga ko Nzabakirante yapfuye
mbere ya Jenoside mu w’1989. Mu isubirishwamo, urubanza rwaburanishijwe n’Urukiko Gacaca rw’Akagali
ka Muhumyo rwari rwararuciye mbere ku wa 28/01/2010. Urukiko rwasanze inka yaregwaga zaratwawe
n’abahungu be umubyeyi wabo amaze gupfa ariko ko bazitwaye batazi ko harimo n’iz’Abatutsi kuko
ubusanzwe zabanaga mu gikuyu kimwe. Urukiko rwanzura ko icyo cyaha kitamuhama kandi ko uwashaka
kukiregera yakiregera mu nkiko zisanzwe kuko kitakozwe mu mugambi wa Jenoside.

196

N’ubwo ibi byakozwe Bwana Nzabakirante Melane akarenganurwa, abo mu muryango we n’imwe mu
miryango iharanira uburenganzira bwa muntu ntibyababujije nyuma y’aho gukomeza gutangaza mu
maraporo yabo n’izindi nyandiko zinyuranye ko mu Rwanda nta butabera buhari.

Mu ibaruwa ifunguye Bwana Pascal Kalinganire uyobora Organization for peace, justice and Democracy in

Rwanda yandikiye Umunyamabanga Nshingwabikorwa w’Urwego rw’Igihugu rushinzwe Inkiko Gacaca ku
wa 08/02/2010 yagaragaje ko Leta y’u Rwanda yakoresheje Inkiko Gacaca mu gukatira Bwana
Ntawangundi ngo utarigeze uba mu Rwanda mu gihe cya jenoside (mu gihe nyir’ubwite abyiyemerera)
ndetse na Bwana Nzabakirante Melane ngo waziraga gusa ko yavaga inda imwe n’uwahoze ari Perezida
Habayalimana; nyamara bakirengagiza ko n’ubundi urubanza rwa Nzabakirante rusubirishwamo
agahanagurwaho icyaha cya jenoside byari bizwi ko ari amuvandimwe wa Habyalimana Yuvenali wari
Perezida wa Repubulika. Kuba rero yaravaga inda imwe n’uwari Perezida nta sano bifitanye
n’imiburanishirize y’urubanza rwe. Icyakora iyo baruwa yavuzwe haruguru ikubiyemo amakuru anyuranye
n’ukuri.

 Urubanza rwa Bwana Ntawuruhunga Hassan alias Hadji (Akarere ka Ngororero)

Ntawuruhunga Hassan yaregwaga kugira uruhare mu bwicanyi bwabereye ahantu hatandukaye mu Karere
ka Ngororero, cyane cyane ahitwa Kesho mu Murenge wa Muhanda, kuri Paruwasi ya Muramba, mu
Murenge wa Hindiro, ku ngoro ya MRND mu Murenge wa Ngororero. Yashinjwaga gutegura ubwicanyi
bw’aho hose mu nama yakoresheje ku wa 7/4/1994, bigashyirwa mu bikorwa guhera ku wa 8/4/1994 kandi
imodoka ze zigafasha mu gikorwa cyo kujyana abicanyi aho bajyaga hose.

Ku ntera ya mbere y’iburanisha, yaburanishijwe n’Urukiko Gacaca rw’Umurenge wa Mbuye, ahamwa n’ibyo
byaha byose akatirwa igihano cy’igifungo cya burundu y’umwihariko ku wa 18/09/2009. Amaze kujurira
yaburanishijwe n’Urukiko Gacaca rw’Ubujurire rwa Gahogo rumugira umwere ku wa 12/10/2009 kuko
yagaragaje ko inama bamurega atazigiyemo ndetse ko imodoka bavuga yatwaye abicanyi yabaga itwawe
n’umuhungu we witwa Omar Hassan kuko yari yarayimuhaye kandi akaba yari mukuru. Urukiko rwanzura
ko umuhungu we Omar Hassan agomba kubikurikiranwaho ku giti cye kuko uburyozwacyaha ari gatozi.

197

Uru rubanza rwasakuje ahanini kubera ko Ntawuruhunga Hassan Alias Hadji afite umuryango mugari mu
Murenge wa Kabaya wakomezaga kugeza ikibazo cye mu nzego zitandukanye akaba kandi ari
n’umunyemari ukomeye ukuriye amakoperative y’ibyayi mu Karere ka Ngororero na Nyabihu.

 Urubanza rwa Mugambira Aphrodice (Akarere ka Karongi)

Bwana MUGAMBIRA Aphrodice yaregwaga gushishikariza abaturage kwica Abatutsi bo ku KIBUYE no mu
BISESERO atanga inkunga ya ngombwa akoresheje umutungo we (imodoka, ibyombo, amafaranga na
Hoteli ye). Ku ntera ya mbere y’iburanisha yaburanishijwe n’Urukiko Gacaca rw'Umurenge wa Gikondo
ahamwa n’ibyaha ahanishwa igihano cy’igifungo cya burundu y'umwihariko ku wa 30/08/2009. Ku rwego
rw’ubujurire yaburanishijwe n’Urukiko Gacaca rw'Ubujurire rw'Umurenge wa GIKONDO nabwo ahamwa
n’ibyaha ahanishwa igihano cy’igifungo cya burundu y'umwihariko.

Bwana MUGAMBIRA Aphrodice yasabye Inama Rusange ya Gikondo ko urubanza rwe rusubirwamo
iramuhakanira. Impamvu nyamukuru yatangaga asaba ko urubanza rwe rusubirwamo n’uko yavugaga ko
ibyaha yahaniwe mu nkiko Gacaca zavuzwe haruguru yari yarabiburanye mu nkiko zisanzwe akabibaho
umwere, aha yavugaga Urukiko rw’Ubujurire rwa Ruhengeri.

Amaze kubona ko Inama Rusange ya Gikondo itamwemereye ko urubanza rwe rusubirwamo, yagejeje
ikibazo cye ku Rwego rw’Igihugu rushinzwe Inkiko Gacaca ngo rumurenganure. Mu bushishozi bwarwo,
Urwego rw’Igihugu rushinzwe Inkiko Gacaca rwagennye Urukiko Gacaca rw’Ubujurire rwa Nyarugunga ngo
rusuzume ikibazo cye hagereranywa ibyaha Bwana Mugambira yaburanye mu Nkiko zisanzwe n’ibyo
yaburanye mu nkiko Gacaca zavuzwe haruguru.

Urukiko Gacaca rw’Ubujurire rwa Nyarugunga, rumaze kuburanisha urwo rubanza no kugereranya
inyandiko zikubiyemo imanza zose Bwana Mugambira yaburanye ku byaha bya Jenoside haba mu nkiko
zisanzwe no mu nkiko Gacaca, ku wa 06/03/2010 rwasanze ibyaha yaregwaga mu nkiko Gacaca yari
yarabiburanye mu Rukiko rwa Mbere rw’Iremezo rwa Kibuye ndetse no mu Rukiko rw’Ubujurire rwa
Ruhengeri kandi rwari rwarabaye ndakuka; rwemeza ko uregwa adakwiye kongera gukurikiranwa kuri ibi
byaha. Rutegeka ko ahita arekurwa kuko rwasanze ibyemezo yari yarafatiwe mbere mu nkiko Gacaca
zavuzwe haruguru byari binyuranye n’amategeko. Uru rubanza rwasakuje kubera ko Mugambira Aphrodice

198

ari umunyemari ukomeye akaba kandi afitanye amasano na bamwe mu barokotse jenoside bakomeye,
bagahangana n’abamurega. Byongeye kandi urubanza rwe rwari rwarabaye ndakuka mu nkiko zisanzwe.

 Urubanza rwa MUNYAGASHEKE Isaac (Akarere ka Huye)

Bwana Munyagasheke Isaac yaregwaga gutegura Jenoside, gutanga imipanga yo kwica Abatutsi, gutanga
imodoka zo gutwara interahamwe zijya kwica, kwicisha Abatutsi bari bahungiye iwe no kuba
umufatanyacyaha mu byaha byo gusambanya ku gahato byakorewe mu Mujyi wa Butare. Ku ntera ya
mbere y’iburanisha, Bwana Munyagasheke yaburanishijwe n’Urukiko Gacaca rw’Umurenge wa Gikondo,
rumuhamya ibi byaha akatirwa igihano cy’igifungo cya burundu y’umwihariko ku wa 13/09/2009. Ku ntera
y’Ubujurire, yaburanishijwe n’urukiko Gacaca rw’Ubujurire rwa Gikondo nabwo ahamwa n’icyaha akatirwa
igihano cy’igifungo cya burundu y’umwihariko ku wa 21/11/2009.

Nyuma yaho yandikiye Urwego rw’Igihugu rushinzwe Inkiko Gacaca asaba kurenganurwa urubanza rwe
rugasubirwamo. Imwe mu mpamvu yashingiragaho asaba ko urubanza rwe rusubirwamo ni uko
yagaragaza ko yashyizwe mu rwego rutarirwo ugereranije n’ibyaha aregwa. Mu isubirwamo ry’urubanza
rwe yaburanishijwe n’urukiko Gacaca rw’Ubujurire rwa Cyahafi mu Karere ka Nyarugenge. Urukiko Gacaca
rw’ubujurire rwa Cyahafi rumaze kuburanisha urubanza rwe rwasanze ibyaha aregwa bitari mu bubasha
bw’Inkiko Gacaca, rwanzura ko ibihano yahawe mbere bivanyweho kuko bidakurikije amategeko, rutegeka
ko afungurwa by’agateganyo kandi ko dosiye ye ishyikirizwa ubushinjacyaha kugira ngo azaburanishwe
n’urukiko rubifitiye ububasha. Urukiko Gacaca rwasanze uregwa ari umufatanyacyaha w’abari abayobozi
bo ku rwego rw’Igihugu barimo George Rutaganda wari Visi Perezida wa MRND na Nyiramasuhuko
Pauline wari Minisitiri w’Umuryango bakaba rero bo n’abafanyacyaha babo baburanishwa n’inkiko
zisanzwe nk’uko biteganywa n’ingingo ya 2 y’Itegeko Ngenga no 16/2004 ryo ku wa 19/06/2004 ryavuzwe
haruguru.

Dosiye ye yashyikirijwe ubushinjacyaha aburanishwa n’Urukiko Rwisumbuye rwa Huye rumugira umwere
ku wa 23/06/2011. Urubanza rwe rwasakuje kubera ko gutandukanya Munyagasheke n’abahungu be
bakoze jenoside ku buryo butaziguye byari bigoye cyane cyane ko batahaga mu rugo iwe bakanakoresha
ibikoresho bye mu byaha bitandukanye bakoze mu gihe cya jenoside; byongeye kandi yari umunyemari
ukomeye mu mujyi wa Huye.

199

 Urubanza rwa Padiri SEKAMANA Denis (Akarere ka Huye)

Padiri Sekamana Denis yari umupadiri wo muri Diyosezi Gatulika ya Butare akaba yari Padiri Mukuru wa
Paruwasi Ruyenzi, yaregwaga ibyaha bikurikira: kugira uruhare mu rupfu rw’abantu biciwe mu kigo
yayoboraga mu gihe cya jenoside cyitwaga Institut Catéchétique Africain (ICA), ariyo yahindutse ubu

Institut Supérieur de Pédagogie et de Catéchèse (ISPC) iba ku i Taba mu Mujyi wa Butare, kuba kuri
bariyeri yiciweho abantu yabaga hafi ya ICA, kubika imbunda bakoreshaga kuri iyo bariyeri. Padiri
Sekamana yari yarafashwe muri Nzeli 1994 afungirwa muri Gereza ya Karubanda akekwaho kugira
uruhare mu byaha bya jenoside nyuma aza gufungurwa mu mwaka wa 1998.

Ku ntera ya mbere y’iburanisha yaburanishijwe n’urukiko Gacaca rw’Umurenge wa Butare- ville, yemera
gusa ko yagiye kuri bariyeri ngo agamije kwicungira umutekano ibindi byaha arabihakana. Urukiko
rwasanze ibyaha bimuhama akatirwa igihano cy‘igifungo cy‘imyaka 15 ku wa 19/03/2008. Urukiko
rwagaragaje kandi ko Padiri Sekamana yari yarahishe amakuru kuri ibyo byaha kandi yari ayafite. Padiri
Sekamana yahise ajurira, aburanishwa n’urukiko Gacaca rw’Ubujurire rwa Butare- ville nabwo ibyaha
biramuhama akatirwa igihano cy’igifungo cy’imyaka 15 ku wa 06/04/2008. Ibi byaha yaburanye agerageza
kubihakana ariko abo babikoranye bakabimushinja kandi no kuri iyo bariyeri bamurega bahataburuye
abantu bahiciye n’ubwo we yabihakanaga. Urubanza rwe rwasakuje kubera ko Padiri SEKAMANA Denis
afite umuryango w’abantu bize n’abandi bamubogamiyeho bahoraga bagaragaza ku mbuga za interineti ko
arengana kandi akaba yari anashyigikiwe na Kiriziya Gatulika.

 Urubanza rwa Dr HABARUGIRA Pascal (Akarere ka Huye)

Dr Habarugira Pascal yari umuganga mu Bitaro bya Kaminuza y’u Rwanda i Butare mu gihe jenoside
yakorwaga. Amakuru amushinja kugira uruhare muri jenoside yatanzwe bwa mbere mu Nkiko Gacaca mu
gihe cy’ikusanyamakuru mu mwaka wa 2005. Yashinjwaga kuba mu bateguye ubwicanyi bwakorewe
Abatutsi mu mujyi wa Butare, ubwicanyi bwakorewe mu bitaro bya Kaminuza i Butare aho yatangaga
abarwayi b’abatutsi bakicwa, urupfu rwa Mukangango Venantie, kuba kuri bariyeri yo ku Mukoni yaguyeho
abantu benshi no kuba umwe mu bari bagize „comité de crise“ mu mujyi wa Butare. Ku wa 05/09/2007
yaburanishijwe n’urukiko Gacaca rw’umurenge wa Butare- ville rumuhamya ibyo byaha byose uretse icya
mbere rumukatira igihano cy’igifungo cy’imyaka 30.

200

Habarugira yajuririye icyo cyemezo aburanishwa n’urukiko Gacaca rw‘ubujurire rwa Butare–Ville urubanza
rwe rusomwa ku wa 06/02/2008 ibyaha byari byamuhamye ku rukiko rw’umurenge birongera biramuhama
ahanishwa igihano cy’igifungo cy’imyaka 19. Yandikiye inama rusange ya Butare- Ville asaba ko urubanze
rwe rusubirwamo imusubiza imuhakanira mu ibaruwa yo ku wa 16/04/2008 ishingiye ku biteganywa
n‘ngingo ya 93 y’Itegeko rigenga Inkiko Gacaca. Nyuma yaho Dr Habarugira yandikiye Urwego rw’Igihugu
rushinzwe Inkiko Gacaca asaba kurenganurwa urubanza rwe rugasubirwamo, rumusubiza rumuhakanira
mu ibaruwa yo ku wa 13/05/2009 bitewe n’uko impamvu yagaragazaga zidahura n’ibyo amategeko
ateganya ngo urubanza rusubirwemo.

 Mu nyandiko ze, Dr Habarugira yakunze kwandikira inzego zinyuranye yagaragazaga ko Urukiko
rw’Ubujurire rwamuhatiye kuburana ubujurire ngo atiteguye nyamara kandi ariwe wari wajuriye ndetse biri
no mu nyungu ze, yavugaga kandi ko ngo atari azi ibyaha byamuhamye ku ntera ya mbere y’iburanisha
kandi urubanza rwarasomwe ahari kandi ko urukiko rw’ubujurire rutagaragaje ibyaha bimuhamye nyamara
kandi yaranahawe kopi y’urubanza rwe igaragaza ibyaha byamuhamye ari nabyo biba byanditse ku
cyemezo cyo gufata no gufunga cye. Urubanza rwe rwavuzweho cyane kubera ko ari umuntu wize,
abagize umuryango we bagiye bageza ikibazo cye mu nzego zinyuranye cyane cyane imiryango iharanira
uburenganzira bwa muntu nka LIPRODHOR, LDGL, HRW no mu nzego za Leta zinyuranye.

 Urubanza rwa SAFALI Stanley (Akarere ka Huye)

Bwana Safali Stanley aregwa ibyaha byo gushishikariza abaturage gukora Jenoside, kugira uruhare mu
rupfu rw’abantu bavanywe mu ishyamba rya Kaminuza Nkuru y’u Rwanda bakicwa, kuba umufatanyacyaha
mu iyicwa ry’abantu 8 baguye mu Irango, ubufatanyaha mu iyicwa ry’abantu benshi baguye ahitwa ku
Gateme i Cyarwa, yaregwaga kandi ubufatanyacyaha mu iyicwa rya KAYITESI Helena. Ibi byaha
yabikoreye mu karere ka Huye. Bwana Safali yabanje kuburanishwa n’urukiko Gacaca rw’umurenge wa
Cyarwa -cy‘Imana nyuma yaho Bwana Safali asaba ko yahabwa inteko iturutse ahandi. Yaburanishijwe
n’urukiko Gacaca rw’umurenge wa Kimironko mu Karere ka Gasabo ruburanishiriza aho ibyaha byakorewe.
Yatangiye kuburana ibi byaha yaregwaga ahibereye ariko ageze hagati mu rubanza aratoroka, urubanza
rusomwa adahari, ahamwa n’ibyaha, ku wa 06/06/2009 akatirwa igihano cy’igifungo cya burundu
y’umwihariko giteganyirijwe abaregwa bo mu rwego rwa mbere banze kwirega no kwemera icyaha. Bwana
Safali akaba yari umusenateri igihe yaburanishwaga. Urubanza rwe rwasakuje kubera ko yari Senateri
igihe yatangiraga gukurikiranwa; yangaga kujya kuburana ibyo aregwa ashaka kugaragara

201

nk’uwahohotewe kubera urubanza rwe na Twagiramungu Barnabé washatse kumwica kuko yari
umurwanashyaka w’igice cya MDR kidashyigikiye jenoside.

 Urubanza rwa BYUMA François Xavier (Akarere ka Nyarugenge)

Bwana BYUMA François Xavier yarezwe icyaha cyo kugambirira kwica umukobwa witwa BATAMURIZA
n’ubwo umugambi we utagezweho. Ibimenyetso byatanzwe mu rubanza byagaragaje ko Bwana Byuma
afatanyije n’izindi nterahamwe bashoreye Batamuriza Louise bakamujyana ku biro bya segiteri Biryogo
bagambiriye kumenya koko niba ari umututsi ngo bamwice kuko yari yavuze ko ari muramu wa Konseye
Amuri Karekezi utarahigwaga. Ku bw’amahirwe Konseye Karekezi yaje kwemeza ko ari muramu we
arokoka atyo.

Iki cyaha cyo kugambirira kwica kabone n’iyo umugambi utagerwaho giteganyijwe mu ngingo ya 51
y’Itegeko Ngenga no 16/2004 ryavuzwe haruguru rigenga Inkiko Gacaca ku baregwa bo mu rwego rwa
kabiri, agace ka gatanu. Iki cyaha gihanishwa igihano cy’igifungo kiva ku myaka 15 kugeza ku myaka 19 ku
baregwa banze kwirega no kwemera icyaha nk’uko biteganywa mu ngingo ya 73 y’iryo tegeko. Byuma
kandi yaregwaga kuba yaragiye kwiga akanahabwa imbunda mu mutwe witwaraga gisirikare witwaga
Irebero wayoborwaga na SIMBIZI Stanis wari Perezida wa CDR mu Biryogo ndetse no kuba kuri bariyeri.

Ku ntera ya mbere y’iburanisha, Bwana Byuma yaburanishijwe n’Urukiko Gacaca rw’Umurenge wa
Biryogo, icyaha kiramuhama akatirwa igihano cy’igifungo cy’imyaka 19 ku wa 27/05/2007. Ku ntera
y’ubujurire, yaburanishijwe n’Urukiko Gacaca rw’Ubujurire rwa Biryogo, nabwo icyaha kiramuhama
akatirwa igihano cy’igifungo cy’imyaka 19 ku wa 18/08/2007.

Yasabye ko urubanza rwe rusubirwamo Inama Rusange y’Umurenge wa Biryogo iramwemerera dosiye
ihabwa Urukiko Gacaca rw’Ubujurire rwa Rwikubo, Umurenge wa Kigabiro, Akarere ka Rwamagana,
araburana nabwo icyaha kiramuhama akatirwa igihano cy’igifungo cy’imyaka 17 n’amezi 6.

Uru rubanza rwe rwakurikiranywe n’indorerezi nyinshi zaba izo mu gihugu no hanze kandi Bwana Byuma
yunganiwe na Me MUTEMBE Protais. Bwana Byuma yandikiye Urwego rw’Igihugu rushinzwe Inkiko

202

Gacaca asaba kurenganurwa narwo rumusubiza rumumenyesha ko imiburanishirize y’ububanza rwe
yakurikije ibiteganywa n’amategeko.

Urubanza rwe rwasakuje kubera ko yakoze igihe kinini mu miryango iharanira uburenganzira bwa muntu
nka LIPRODHOR, akaba kandi igihe yakurikiranwaga yari Visi perezida wa LDGL ndetse akaba yari
Perezida w‘umuryango uharanira uburenganzira bw’umwana witwaga „Turengere umwana“, bityo
imiryango bakoranaga y’uburenganzira bwa muntu nayo ikarushaho gukwirakwiza mu maraporo yayo
n’imbuga za interineti zitandukanye urubanza rwe. Iyo miryango yagaragaza ko Byuma atahawe urubanza
ruboneye ndetse kubera kubogama kwayo bakagaragaza ko ngo yakatiwe icyo gifungo cyavuzwe haruguru
kubera gutunga imbunda gusa mu gihe cya jenoside nyamara hari ibindi byaha birengagije byamuhamye82.
Twakwibutsa ko n’umwunganizi mu by’amategeko (avocat) wamwunganiye wavuzwe haruguru
yamusabiwe na Human Rights Watch agatangwa na ASF83. Birababaje kuba Byuma ari umuntu wari
usobanukiwe iby’uburenganzira bwa muntu nyamara akaba mu bahungabanyije uburenganzira bwa
bagenzi be!

 Urubanza rwa Musenyeri MUNYAGISAKA Philémon (Akarere ka Kicukiro)

Mgr. MUNYAGISAKA Philemon yarezwe kujya mu nama zitegura ubwicanyi, gushishikariza urubyiruko
gukora Jenoside, kujya “gukora” kuri bariyeri no kuba icyitso mu rupfu rw’umwana witwaga Kadenesi
wishwe akuwe iwe. Dosiye ya Mgr. MUNYAGISAKA Philemon yakozwe n’Urukiko Gacaca rw’Akagari ka
Kinunga kuko ibi byaha yabikoreye mu Karere ka Kicukiro, Umurenge wa Gikondo. Ku ntera ya mbere
y’iburanisha, yaburanishijwe n’Urukiko Gacaca rw’Umurenge wa Gikondo ibyaha byavuzwe haruguru
biramuhama uretse icyaha cyo kujya kuri bariyeri “gukora”. Urukiko rumaze kubona ko ibyaha
byamuhamye harimo n’ibyo mu rwego rwa mbere, rwamukatiye igihano cy’igifungo cya Burundu
y’umwihariko ku wa 15/08/2009.

 Ku ntera y’ubujurire yaburanishijwe n’urukiko Gacaca rw’ubujurire rwa Kabare, Umurenge wa Muhazi mu
Karere ka Rwamagana, Intara y’iburasirazuba kuko yari yandikiye Urwego rw’Igihugu rushinzwe Inkiko
Gacaca asaba kuburanishwa n’inteko zitari izo mu fasi ya Gikondo. Kuri iyi ntera nabwo ahamwa
n’ubufatanyacyaha mu rupfu rwa Kadenesi kuko ari we wakinguriye abamwishe bari baje

82 Reba Raporo ya HRW yavuzwe haruguru, urupapuro rwa 30.
83 Reba muri iyi raporo ku rupapuro rwa 31.

203

bamwirukankanye. Yahamwe kandi n‘icyaha cyo kujya mu nama zateguraga ibikorwa byo kwica Abatutsi
mu Murenge wa Gikondo. Ajenda (agenda/diary) Musenyeri Munyagisaka yandikagamo ibyavugirwaga
muri izo nama, kandi nawe yiyemerera ko ari iye, niyo yabaye ikimenyetso gihamya ko izo nama
yazitabiraga. Musenyeri Munyagisaka yahamwe kandi n’icyaha cyo gushishikariza gukora Jenoside. Ibi
byaha aregwa bikaba bimushyira mu rwego rwa mbere, agace ka 3 bikaba bihanishwa igihano cy’igifungo
cya burundu y’umwihariko ku baregwa banze kwirega no kwemera icyaha nk’uko biteganywa mu ngingo ya
51 n’iya 72 z’Itegeko Ngenga ryavuzwe haruguru.

Musenyeri MUNYAGISAKA Philémon yanditse asaba ko urubanza rwe rusubirwamo Inama Rusange ya
Gikondo irabisuzuma isanga impamvu yatanze zidahura n’ibyo amategeko asaba ngo urubanza
rusubirwemo imusubiza imuhakanira. Nyuma yaho yandikiye Urwego rw’Igihugu rushinzwe Inkiko Gacaca
asaba kurenganurwa narwo rusuzuma inyandiko ye rumusubiza rumumenyesha ko rwasanze
imiburanishirize y’urubanza rwe yarakurikije ibiteganywa n’amategeko.

Urubanza rwe rwasakuje kubera yari umuyobozi mukuru w’Itorero ry’Abametodisiti mu Rwanda kandi
akaba yarakunze kugaragaza ko urubanza rwe rushingiye ku bibazo byari muri iryo torero muri icyo gihe.
Nyamara ariko amakuru amushinja kugira uruhare muri jenoside yatanzwe bwa mbere na Madamu
Mukagahima Spéciose mu mwaka wa 2006 ubwo hashyingurwa abantu benshi bari barataburuwe mu
cyobo kinini cyo ku rusengero rw’Abametodisiti i Gikondo no mu gihe cy’ikusanyamakuru bikaba rero
bidafitanye isano n’ibibazo byari muri iryo torero.

 Urubanza rwa NIRERE Béatrice (Akarere ka Kicukiro)

Madamu Nirere Béatrice yarezwe gutanga amabwiriza yo gushyiraho za bariyeri zaguyeho abantu,
kugenzura za bariyeri no gushishikariza abandi gukora Jenoside, yarezwe kandi gutanga imidari na fulari
abiha interahamwe ngo zibashe kumenyana mu bikorwa bya jenoside zakoraga. Ibi byaha byakorewe mu
Karere ka Kicukiro, Umurenge wa Kanombe, Akagari ka Ayinsanga. Ku ntera ya mbere, Madamu Nirere
Béatrice yaburanishijwe n’Urukiko Gacaca rw’Umurenge wa Gikondo. Ku ntera y’ubujurire Madamu Nirere
Béatrice yasabye Urwego rw’Igihugu rushinzwe Inkiko Gacaca ko yaburanishwa n’inteko iturutse ahandi
kugira ngo ahabwe ubutabera bunoze, maze aburanishwa n’urukiko Gacaca rw’ubujurire rwa Rwikubo,
Umurenge wa Kigabiro, Akarere ka Rwamagana, Intara y’Uburasirazuba.

Madame Nirere Béatrice mu gihe cya Jenoside yari Superefe ushinzwe imibereho myiza mu cyahoze ari
Perefegitura ya Byumba; ariko yari atuye mu Kagari ka Ayinsanga, mu Murenge wa Kanombe mu Mujyi wa

204

Kigali. Dosiye ye yabanje gushyikirizwa Urukiko Gacaca rw’Umurenge wa Kanombe rutangiye
kuyiburanisha rasanga ibyaha yaregwaga bimushyira mu rwego rwa mbere ahindurirwa urwego
bamushyira mu rwego rwa mbere kuko ibyaha yaregwaga ari ibyo mu rwego rwa mbere. Nyuma ya
jenoside yakorewe Abatutsi ntiyigeze agaruka gutanga amakuru ku byaha bya jenoside byakorewe muri
ako kagali yari atuyemo. Dosiye yahawe urukiko Gacaca rw’Umurenge wa Gikondo, Akarere ka Kicukiro
bisabwe n’Inama Rusange y’Umurenge wa Kanombe kuko mu bafatanyacyaha be harimo abigeze kuba
mu nyangamugayo z’Inkiko Gacaca muri uwo murenge bikaba byarashoboraga kubangamira ubwigenge
bw’urukiko. Urukiko Gacaca rw’Umurenge wa Gikondo rwamuburanishije ku wa 28/02/2009 ahamwa
n’ibyaha akatirwa igihano cy’igifungo cya burundu y’umwihariko giteganijwe ku baregwa bo mu rwego rwa
mbere banze kwirega. Amaze gukatirwa yarajuriye kandi asaba ko yaburanishwa n’urukiko Gacaca
ruturutse mu yindi fasi. Kuri iyi ntera yaburanishijwe n’Urukiko Gacaca rw’Ubujurire rwa Rwikubo,
Umurenge wa Kigabiro, Akarere ka Rwamagana nabwo akatirwa igihano cy’igifungo cya Burundu
y’umwihariko kuko ibimenyetso byatanzwe byagaragazaga ko yagize uruhare mu byaha byavuzwe
haruguru. Yasabye ko urubanza rusubirwamo Inama Rusange y’umurenge wa Gikondo iramuhakanira
kuko impamvu yatanze nta shingiro zari zifite.

Nyuma Madamu Nirere Béatrice yandikiye Urwego rw’igihugu rushinzwe Inkiko Gacaca asaba
kurenganurwa dosiye ye igashyikirizwa ubushinjacyaha ngo kuko itari mu bubasha bw’Inkiko Gacaca
rumusubiza rumumenyesha ko icyifuzo cye nta shingiro gifite kubera ko ibyaha yaregwaga biri mu bubasha
bw’Inkiko Gacaca kandi ko ari zo zifite ububasha bwo kuburanisha abaregwa bari bari ku mwanya w’akazi
wa Superefe yari ariho mu gihe cya jenoside.

Uru rubanza rwasakuje kubera ko yari umudepite mu Nteko Ishinga Amategeko mu gihe yakurikiranwaga
akaba yaranabaye Superefe muri Perefegitura ya Byumba.

. Urubanza rwa MUKEZAMFURA Alfred (Akarere ka Nyarugenge)

Bwana MUKEZAMFURA Alfred yarezwe gushishikariza gukora Jenoside abinyujije mu kinyamakuru
“IMVAHO” n’ubufatanyacyaha mu rupfu rwa SHABAKAKA wari umuturanyi we. Ku ntera ya mbere
yaburanishijwe n’urukiko Gacaca rw’Umurenge wa Nyakabanda. Ku ntera y’ubujurire yaburanishijwe
n’Urukiko Gacaca rw’Ubujurire rwa Nyakabanda.

Yaburanye ku ntera ya mbere adahari akatirwa igihano cy’igifungo cya burundu y’umwihariko nyuma aho
amenyeye umwanzuro w’urukiko yarajuriye mu nyandiko agaragaza ko noneho azaboneka. Ku rwego

205

rw’ubujurire yaburanishijwe n’urukiko Gacaca rw’ubujurire rwa Nyakabanda rwamutumije inshuro 2
ataboneka ku nshuro ya gatatu rumuburanisha nk’udahari rushingiye ku ngingo ya 98 nabwo ahamwa
n’ibyaha akatirwa igihano cy’igifungo cya burundu y’umwihariko.

Bwana Mukezamfura Alfred yari Perezida w’Umutwe w’Abadepite mu nteko Ishinga Amategeko igihe
yakurikiranwaga kandi abantu benshi barimo abanyamakuru n’abadepite bagenzi be bakaba barakundaga
kubaza impamvu ayobora Umutwe w’Abadepite kandi yarakekwagaho gukora jenoside. Icyakora nanone,
mu rwego rw’amategeko, umuntu wese afatwa nk’umwere igihe cyose urukiko rubifitiye ububasha
rutaramuhamya icyaha ku buryo budasubirwaho. Twakwibutsa ko Bwana Mukezamfura yagiye
ahamagarwa n’Inkiko Gacaca mu gihe cy’ikusanyamakuru gutanga amakuru ku byaha yakekwagaho
hanyuma mu gihe cy’iburanisha akaza kuburanishwa adahari kuko yanditse avuga ko yari yaragiye
kwivuza hanze y’Igihugu ariko ntiyagarutse.

. Urubanza rwa MBYARIYEHE Gabriel (Akarere ka Nyarugenge)

Bwana MBYARIYEHE Gabriel yari Konseye wa Segiteri Nyarugenge, Komini Nyarugenge muri
Perefegitura y’Umujyi wa Kigali mu gihe cya jenoside. Yarezwe gusahura imitungo mu Karere ka
Nyarugenge, Umurenge wa Nyarugenge, Akagari ka Quartier Commercial. Ku ntera ya mbere
yaburanishijwe n’urukiko Gacaca rw’Akagari ka Quartier Comercial naho ku ntera yo gusubiramo urubanza
yaburanishijwe n’urukiko Gacaca rw’ubujurire rwa Rwabutenge, Umurenge wa Gahanga, Akarere ka
Kicukiro.

Bwana MBYARIYEHE Gabriel yarezwe ibyaha byo gusahura imitungo y’Abatutsi batotezwaga mu mwaka
w’1990 ndetse n’indi myaka yakurikiyeho babita ibyitso by’Inkotanyi. Igihe urubanza rwe rwaburanishwaga
n’Urukiko Gacaca rw’Akagari ka Quartier Commercial yaratsinzwe ategekwa kwishyura amafaranga
angana na miliyoni magana inani na mirongo itatu n’ebyiri, ibihumbi magana cyenda na mirongo cyenda
n’icyenda na magana atatu na rimwe (832 999 301 Frw). Umwana we wari umuhagarariye ariwe Madamu
MUKANTAGWERA Janvière asaba ko urubanza rusubirwamo biremerwa, Urwego rw’Igihugu rushinzwe
Inkiko Gacaca rumugenera Urukiko Gacaca rw’Ubujurire rwa Rwabutenge. Urukiko rwasanze ibyaha
aregwa bitamuhama kuko rwasanze imitungo y’Abatutsi bitwaga “ibyitso” yaratejwe icyamunara
n’ubuyobozi bwariho icyo gihe; rusanga kandi nyuma ya Jenoside yakorewe Abatutsi ba nyiri iyo mitungo
barasabye ubuyobozi buriho ubu ko bakwishyurwa imitungo yabo yatejwe icyamunara n’ubutegetsi
bwariho. Urukiko rumaze kubona inyandiko zigararagaza ko iyo mitungo yabo Leta yayibishyuye, rwafashe

206

icyemezo cyo guhanaguraho icyaha Bwana MBYARIYEHE Gabriel. Twakwibutsa ko uru rubanza rwa
Mbyariyehe Gabriel rwaburanishijwe uregwa adahari kuko adafite aho abarizwa hazwi.

Urubanza rwe rwavuzweho cyane mu itangazamakuru kubera ko yaregwaga n’abacuruzi b’abanyemari
bakomeye bo mu mujyi wa Kigali barimo RUMONGI Longin, RUHAMYAMBUGA Paul, KAYIHURA Claver,
RWIGARA Assinapol, Madamu MUKABERA consolata (uhagarariye nyakwigendera RUTAGENGWA
Costica wazize jenoside) na Madamu MUKAKIZIMA Anastasie (uhagarariye nyakwigendera
MUNYAMPUNDU François nawe wazize jenoside) kandi bamuregaga gusahura ibintu bifite agaciro
gahanitse cyane.

 Urubanza rwa Padiri NDAGIJIMANA Joseph (Akarere ka Ruhango)

Padiri NDAGIJIMANA Joseph, abarizwa mu Murenge wa Byimana, Akarere ka Ruhango aregwa kwitabira
inama zinyuranye zo gutegura ubwicanyi bwakorewe muri Komimi Mukingi, ubufatanyacyaha na Bwana
NTIYAMIRA wari Interahamwe nkuru ku rwego rwa Komini mu gushishikaza abaturage gukora Jenoside,
aregwa kandi ubufatanyacyaha na Bwana RUTAYISIRE Jean Alias TAMBYA wamamaye mu bitero byishe
abantu benshi, Padiri NDAGIJIMANA yarezwe kandi urupfu rw'abapadiri biciwe i Bukomero bavanywe i
Kabgayi, ubwicanyi bwakorewe i Kabgayi no kwirukana Abatutsi bahungiye muri Paruwasi ya Byimana yari
abereye Padiri mukuru.

Padiri Ndagijimana Joseph yabanje kuburanira ibi byaha mu nkiko zisanzwe. Ku ntera ya mbere,
yaburanishijwe n’urukiko rwa Mbere rw’Iremezo rwa Gitarama, ibi byaha byose biramuhama urukiko
rumukatira igihano cyo kwicwa
Hashingiwe ku ivugururwa ryo ku wa 19/05/2008 ry’Itegeko ngenga rigenga Inkiko Gacaca, dosiye ya
Padiri Ndagijimana yohererejwe Urukiko Gacaca rw’Ubujurire rwa Kamusenyi. Urwo rukiko Gacaca
rwaburanishije urwo rubanza mu buryo bufifitse maze rumugira umwere.

Abahohotewe barimo Depite MUKAMUGEMA Alphonsine na Madamu MUKANSANGA Marguerite bahise
basaba ko urwo rubanza rusubirwamo maze Inyangamugayo zigize Inama Rusange y’Umurenge wa
Kamusenyi ziraterana zirabisuzuma zisanga urwo rubanza rukwiye gusubirwamo. Ku ntera yo gusubiramo,
Padiri Ndagijimana yaburanishijwe n’Urukiko Gacaca rw’Ubujurire rwa Nyanza mu Karere ka Nyanza,
ibyaha biramuhama ahanishwa igihano cy’igifungo cya burundu y’umwihariko. Urubanza rwe rwakunze
kuvugwa cyane abantu batangazwa no kubona umuntu wari uzwi nk’uwihaye Imana akora ibyaha bya

207

jenoside bingana bityo dore ko yari yarakuyemo imyenda ye ya gipadiri agahitamo kujya yambara imyenda
ya gisirikare yitwaza n’imbunda mu gihe cya jenoside!

 Urubanza rwa NTAGANDA Bernard (Akarere ka Ruhango)

Bwana NTAGANDA Bernard yarezwe kugira uruhare mu rupfu rwa MUGUNGA Bosco, urupfu rwa
MUSONERA, NGENDAHIMANA Emmanuel na KAMBANDA Cassien, ibi byaha bikaba byarakorewe mu
Murenge wa Kinazi, Akarere ka Ruhango. NTAGANDA Bernard yaburanishijwe n’urukiko Gacaca
rw’Umurenge wa Kinazi agirwa umwere ku wa 04/12/2007 ntihagira ujuririra icyo cyemezo. Yacyekwagaho
kandi kugira uruhare mu byaha byo gusambanya ku gahato, icyakora uwahohotewe ntiyigeze abiregera.

Bwana Ntaganda Bernard n’ubwo yaburanishijwe n’urukiko Gacaca rw’Umurenge wa Kinazi akagirwa
umwere, ntiyabuze gutangaza ko “Abanyarwanda bazira uko basa muri Gacaca”, yongeraho kandi ngo
“Gacaca ni agatsiko k’abahezanguni” izi mvugo zihembera amacakubiri zikanangisha abaturage gahunda
za Leta zikaba ziri mu byaha anakurikiranyweho n’ubushinjacyaha. Ibi biratangaje kuko iyo Gacaca asebya
avuga ko irimo abahezanguni kandi ko umuntu azira gusa uko asa yaramuburanishije ubwe ikamugira
umwere!

 Urubanza rwa MUKARUBAYIZA Marie (Akarere ka Nyanza)

Madamu MUKARUBAYIZA Marie yaregwaga kugambanira nyakwigendera MUKANTAGARA Félicitée
n’umwana we bari bihishe iwe mu gihe cya Jenoside bikabaviramo gupfa. Iki cyaha yakiburanishijwe
n’urukiko Gacaca rw’Umurenge wa Muyira rumukatira igihano cy’igifungo cy’imyaka 19. Amaze gukatirwa
yarajuriye, mu bujurire aburanishwa n’urukiko Gacaca rw’Ubujurire rwa Muyira rumugira umwere kuko
rwasanze nta bimenyetso bifatika bigaragaza uruhare rwe muri ibyo byaha yaregwaga.

Mu gihe cy’iburanisha ry’urwo rubanza ku ntera y’ubujurire, byagaragaye ko MUKANTAGARA Félicité
yishwe n’abahungu babiri ba NYIRAMBIBI Languida aribo SENGORORE na BYAMAMANA. Mu gihe icyo
cyaha cyaburanishwa, uwitwa SENGORORE yari yaritabye Imana naho BYAMAMANA we wari
warafunguwe by’agateganyo n’itangazo rya Perezidansi ya Repubulika kuko yari yarireze akemera icyaha,
yakomeje kwemera ko ari we n’umuvandimwe we SENGORORE bishe MUKANTAGARA kandi ko nta
ruhare urwo ari rwo rwose MUKARUBAYIZA yabigizemo kuko yagaragaje ko we na mukuru we bari
basanzwe bazi nyakwigendera bakaba kandi bari bamubonye aza kwihisha kwa MUKARUBAYIZA Mariya.

208

Uru rubanza rwavuzeho byinshi cyane cyane bitewe n’uko MUKARUBAYIZA Marie afite umuhungu
w’umunyemari mu Mujyi wa Kigali witwa Bayingana Alexis ufite Hoteli ya Alfa Palace. Abamuregaga banze
kuva ku izima bakavuga ko muri Gacaca hafungwa abakene gusa. Ibi ariko ugasanga atari byo kuko Inkiko
Gacaca zakurikiranaga uwo ari we wese zifitiye ibimenyetso ukekwaho kugira uruhare muri jenoside. Ku
rundi ruhande ariko, abaregwa bifite nabo wasangaga bandikira Urwego rw’Igihugu rushinzwe Inkiko
Gacaca bagaragazaga ko ababarega kugira uruhare muri jenoside bababeshyera babitewe n’ishyari
babafitiye kubera imitungo yabo. Ibi byose rero ugasanga ari inzitwazo z’ababuranyi muri rusange kuko
akenshi iyo umuntu yatsinzwe ahimba impamvu y’ikinyoma yihisha inyuma isobanura ko yarenganyijwe.

Uwahohotewe Madamu MUKANTARARUKA Gertrude yasabye Urwego rw’Igihugu rushinzwe Inkiko
Gacaca ko rwakora iperereza kuri uru rubanza rugasubirwamo hashingiwe ku buhamya bwa Bwana
SEMAHE Innocent wahamwe no kugira uruhare mu byaha bya Jenoside.

Nyuma yo gukurikirana icyo kibazo no gusuzuma ubuhamya bwa Bwana SEMAHE Innocent, Urwego
rw’Igihugu rushinzwe Inkiko Gacaca rwasanze ubuhamya bwe butashingirwaho ngo urubanza
rusubirwamo, kuko SEMAHE Innocent atagaragaza uruhare rwa MUKARUBAYIZA Marie mu iyicwa rya
MUKANTAGARA Félicitée n’umukobwa we Kabudensiya. Urwego rw’Igihugu rushinzwe Inkiko Gacaca
rwasubije uwahohotewe mu nyandiko runamuha kopi y’ubuhamya bwa Bwana SEMAHE.

 Urubanza rwa NSENGIYUMVA Laurent (Akarere ka Muhanga)

Bwana Nsengiyumva Laurent yarezwe kugira uruhare mu byaha bya Jenoside byakorewe i Kabgayi mu
Karere ka Muhanga ahari harahungiye impunzi nyinshi z’Abatutsi bari baturutse mu ma komini
atandukanye. Uruhare rwe rushingiye ku cyaha cyo gukora urutonde rw'abarimu b’Abatutsi nabo bari
barahahungiye akabahamagara ababeshya ngo nibaze gusinya maze bahabwe umushahara wabo waje.
Abigaragaje bose baje gusinya bahitaga bicwa. Ku ntera ya mbere y’iburanisha, yaburanishijwe n'Inteko
y'umurenge wa Jabana, urukiko rwamuhamije icyaha kuko rwasanze yarakoresheje amalisiti yari afite ngo
agaragaze abagombaga kwicwa, rumuhanisha igifungo cy'imyaka 19. Amaze gukatirwa yarajuriye anasaba
ko yahindurirwa inteko y'ubujurire kuko yari yihannye Inyangamugayo zigize urukiko Gacaca rw’ubujurire
rwa Jabana. Icyifuzo cye cyarakiriwe, ahabwa urukiko Gacaca rw’Ubujurire rwa Kicukiro.

Mu gihe cy'iburanisha urukiko rwahamagaye urubanza inshuro eshatu zose abahohotewe banga kuburana
kuko bari bihannye Inyangamugayo zigize urwo rukiko, maze Urukiko Gacaca rw'Ubujurire rwa Kicukiro
narwo rwandikira Urwego rw’Igihugu rushinzwe Inkiko Gacaca rusaba ko urwo rubanza rwahabwa urundi

209

rukiko rw’ubujurire kugira ngo abe ari rwo ruruburanisha. Urwego rw’Igihugu rushinzwe Inkiko Gacaca
rwahise rusaba Urukiko Gacaca rw'Ubujurire rwa Gisozi kuburanisha urwo rubanza. Igihe cyo
kuruburanisha kigeze, Urukiko Gacaca rw'Ubujurire rwa Gisozi rwahamagaye abahohotewe, uregwa
n'abatangabuhamya bose baritaba kandi bemera kuburana.

Mu iburanisha, Urukiko Gacaca rw’Ubujurire rwa Gisozi narwo rwasanze Bwana Nsengiyumva Laurent
ahamwa n'icyaha cyo gukora urutonde rw’abarimu b'Abatutsi bari i Kabgayi kugira ngo bicwe. Urukiko
rumaze kubona uburemere bw’icyaha aregwa, rushingiye ku ngingo ya 92 y’Itegeko Ngenga rigenga Inkiko
Gacaca, rwamuhinduriye urwego rumushyira mu rwego rwa mbere, agace ka 3 maze ku wa 06/12/2009
rumuhanisha igifungo cya burundu y'umwihariko rushingiye ku ngingo ya 72 y’Itegeko Ngenga rigenga
Inkiko Gacaca. Nyuma yanditse asaba ko urubanza rwe rwasubirwamo maze Inama Rusange ihuriwemo
Inyangamugayo zigize Inama Rusange ya Gihuma (aho icyaha cyakorewe), Urukiko Gacaca rw'Umurenge
wa Jabana, Urukiko Gacaca rw’ubujurire rwa Kicukiro n'Urukiko Gacaca rw’ubujurire rwa Gisozi iraterana
isuzuma ibaruwa ye isanga ingingo ashingiraho asaba gusubiramo urubanza rwe zidahura n’ibyo ingingo
ya 93 iteganya ngo urubanza rusubirwemo, maze Inama Rusange imusubiza imuhakanira.

Urubanza rwe rwasakuje kuko nyirubwite yavugaga ko yari umufatanyacyaha wa Bwana Hategeka
Augustin wigeze kuba Perefe wa Perefegitura ya Gitarama we akaba yaragizwe umwere akumva ko nawe
yari akwiye kugirwa umwere. Ibi kandi byagiye bibaho mu nkiko Gacaca aho wasangaga abantu
banyuranye baregwa kugira uruhare mu byaha bimwe cyangwa se byakorewe hamwe bamwe bagahamwa
n’ibyaha abandi bakagirwa abere bitewe n’ibimenyetso bishinja cyangwa bishinjura byabaga byatanzwe.
Ku birebana na Kiliziya ya Kabgayi ari n’aho ibyaha byakorewe, ubusanzwe Abanyarwanda bari bazi ko
Ingoro y’Imana ari ahantu ho kubahwa kandi ko nta wayigana ngo ayiboneremo ibyago ko ahubwo
ayiboneramo umugisha. No mu gihe cy’ubwicanyi no gutwikira Abatutsi muw’1959, abagerageje guhungira
mu kiliziya abenshi bararokotse. Muw’1994 ho siko byagenze. Abatutsi benshi bibwiraga ko nibahungira
mu kiliziya, mu nsengero no mu zindi nzu z’Imana ko ntacyo bazaba. Ni cyo cyatumye abari baturiye
kiliziya ya Kabgayi bahahungiye baturutse mu makomini anyuranye yari ayikikije n’abandi babaga
bahageze bahunga baturuka mu makomini ya kure84. Abicanyi babakurikiye baturutse mu makomini
baturutsemo babasanga ku kiliziya babiraramo babica ubutitsa bafatanyije n’abapolisi ba komini
Nyamabuye, abasirikare n’abajandarume n’interahamwe.

84 Nk’uko byagaragye mu ikusanyamakuru ry’inyongera ryakorewe ku Kiliziya i Kabgayi, abahahungiye bari
baturutse mu makomini hafi ya ayose ya Perefegitura ya Gitarama hiyongereyeho n’abandi baturutse muri Komini
Kibirira, Satinsyi, Kivumu, Birambo, Butamwa, n’ahandi.

210

Ubwicanyi bwakorewe ku kiliziya no mu zindi nzu z’Imana akenshi wasangaga bwabaga bwakozwe mu
bufatanye n’ababaga bayobora izo nzu z’Imana. Aha twavuga nka Padiri SEROMBA Athanase
wayoboraga Paruwase ya Nyange wafatanyije n’abicanyi gutsemba Abatutsi bari barahungiye muri iyo
Kiliziya ndetse akanategeka ko iyo kiliziya bayisenyera ku batutsi bari bayirimo maze abantu barenga
ibihumbi bibiri (2000) bose bayitikiriramo hakoreshejwe ikimodoka cya tingatinga. Ubwo bwicanyi
bwakorewe Abatutsi bari bahungiye kuri kiliziya ya Nyange bwakozwe na Padiri Seromba afatanyije na
Burugumesitiri Ndahimana Grégoire wa Komini Kivumu, interahamwe n’abandi bicanyi. Abo bombi bakaba
barakatiwe n’Urukiko Mpuzamahanga Mpanabyaha rwashyiriweho u Rwanda rukorera Arusha muri
Tanzaniya.

 Urubanza rwa HATEGEKA Augustin (Akarere ka Muhanga)

Bwana HATEGEKA Augustin yaregwaga ubufatanyacyaha mu bwicanyi bwakorewe abarimu b’Abatutsi
bari bahungiye i Kabgayi no kujya kuri bariyeri yari imbere y’urugo rwe ruri mu Ruvumera mu Murenge wa
Nyamabuye. Kuri icyo cyaha cya mbere, uruhare rwe rushingiye ku cyaha cyo gukora urutonde rw'abo
barimu b’Abatutsi akaruha abicanyi bakabahamagara bababeshya ngo nibaze gusinya maze bahabwe
umushahara wabo waje. Abigaragaje bose baje gusinya bahitaga babica.

 Iki cyaha cya mbere yakiburanye bwa mbere mu rukiko Gacaca rw’Umurenge wa Jabana kiramuhama,
maze akatirwa igihano cy’igifungo cya burundu y'umwihariko ku wa 08/07/2009. Yahise ajurira ariko yihana
abigize inteko y’Ubujurire ya Jabana, yandikira Urwego rw’Igihugu rushinzwe Inkiko Gacaca asaba ko
yahabwa indi nteko. Perezida w’iyi nteko yihanwe nawe ashingiye ku ngingo ya 23 y’itegeko ngenga
ryavuzwe haruguru, yabimenyesheje Urwego rw’Igihugu rushinzwe Inkiko Gacaca kugira ngo rugene
urundi rukiko runganya ububasha narwo ngo ruzaburanishe iyo dosiye.

Urwego rw’Igihugu rushinzwe Inkiko Gacaca rushingiye kuri iyi ngingo yavuzwe haruguru n’iya 50 z’itegeko
rigenga Inkiko Gacaca rwasabye Urukiko Gacaca rw’Ubujurire rwa Kicukiro kuburanisha urwo rubanza. Ku
ntera y’ubujurire, Urukiko Gacaca rw'Ubujurire rwa Kicukiro rwasanze nta bimeyetso simusiga bigaragaza
ko ari we waba warakoze urwo rutonde akanaruha abicanyi kuko habuze umutangabuhamya ubyemeza;
bityo, ku wa 25/08/2009, urukiko rumugira umwere kuri ibyo byaha yari akurikiranyweho. Nyuma
abahohotewe banditse basaba ko urubanza rwe rwasubirwamo maze Inama Rusange ihuriwemo
n’Inyangamugayo zigize Inama Rusange ya Gihuma (aho icyaha cyakorewe), Urukiko Gacaca

211

rw'Umurenge wa Jabana n'Urukiko Gacaca rw’Ubujurire rwa Kicukiro baraterana barabisuzuma basanga
ibyo basabye nta shingiro bifite Inama Rusange ibasubiza ibahakanira. Ku birebana n’icyaha cyo kujya kuri
bariyeri yo mu Ruvumera, yakiburanye mu Rukiko Gacaca rw’Umurenge wa Gahogo aba umwere ntihagira
ujurira. Urubanza rwe rwasakuje mu bitangazamakuru ahanini kuko yari umuntu uzwi cyane mu Karere ka
Muhanga kuko yabaye perefe wa Perefegitura ya Gitarama.

 Urubanza rwa Dr NIYITEGEKA Théoneste (Akarere ka Muhanga)

Dr NIYITEGEKA Théoneste yaregwaga ubufatanyacyaha mu byaha bya Jenoside byakorewe mu bitaro
by’i Kabgayi mu Karere ka Muhanga mu mwaka w’ 1994, by’umwihariko abarwayi bari mu cyumba
cy'imbagwa (salle 3) yari ashinzwe bicwaga by'agashinyaguro. Uruhare rwe rugaragara mu gikorwa cyo
kugaragaza no gutanga abarwayi b’Abatutsi, ibitanda byabo byashyirwagaho ikimenyetso kugira ngo bize
korohera abicanyi kubatandukanya n’abandi barwayi. Umuganga w’umubiligi (Dr LE GRAND) wasimbuwe
na Dr Niyitegeka muri icyo cyumba we yabonye ibihakorerwa agerageza kubirwanya ariko abicanyi
bamurusha imbaraga, baranamukubita ahitamo gahunga yisubirira iwabo mu Bubiligi.

Ku ntera ya mbere y’iburanisha, urukiko Gacaca rw’umurenge wa Gihuma rwamugize umwere ku wa
30/10/2007, abahohotewe barajurira. Mu bujurire yaburanishijwe n’urukiko Gacaca rw’Ubujurire rwa
Gihuma, ibyaha biramuhama akatirwa igihano cy’igifungo cy’imyaka 15. Dr NIYITEGEKA yandikiye Inama
Rusange y’Umurenge wa Gihuma asaba ko urubanza rwe rusubirwamo, irabisuzuma isanga nta shingiro
bifite, ishingiye ku biteganyijwe mu ngingo ya 93 y’Itegeko Ngenga no 16/2004 ryavuzwe haruguru,
imusubiza imuhahakanira.

Urubanza rwe rwavuzwe mu bitangazamakuru bitandukanye kubera ko Bwana Niyitegeka Théoneste
yashakaga kuziyamamariza umwanya w’Umukuru w’Igihugu akaba yaratangazaga ku maradiyo no mu
binyamakuru bitandukanye ko iyo ariyo mpamvu akurikiranywe mu Nkiko Gacaca hagamijwe kuburizamo
uwo mugambi we. Nk’uko twabisobanuye haruguru, Dr Niyitegeka yakurikiranwe ku ruhare rwe mu byaha
bya jenoside yagizemo uruhare nta sano bifitanye n’uwo mugambi yari afite wo kuziyamamariza umwanya
w’umukuru w’Igihugu. Byongeye kandi kuba umuntu afite umugambi wo kuzahatanira umwanya runaka mu
buyobozi, ntibyaba impamvu yatuma atabazwa ibyaha yaba yarakoze.

212

 Urubanza rwa Pasitori NTIHANABAYO Peday (Akarere ka Muhanga)

Pasitori NTIHANABAYO Peday aregwa kugira uruhare mu iyicwa ry'umusore witwaga MPUMUJE Eliézaire
babanaga mu rugo iwe mu gihe cya jenoside ndetse na mbere yaho bakaba kandi bombi barasenganaga
mu itorero ry’abadivantisiti b’umunsi wa karindwi.

Mu gihe cy’ikusanyamakuru, yaba Pasitori NTIHANABAYO cyangwa se umukozi we wo mu rugo witwa
RUZINDANA Esdras ntawigeze atanga amakuru ku rupfu rwa MPUMUJE kandi barabanaga nawe. Abo mu
muryango wa nyakwigendera nabo babonye ko Pasitori n’umukozi we babihishira kandi babizi, biyambaza
inkiko Gacaca. Pasitori Peday yaburanishijwe bwa mbere kuri iki cyaha mu Rukiko Gacaca rw’Umurenge
wa Gahogo agirwa umwere; maze abahohotewe mu rubanza barajurira.

Ku ntera y’ubujurire, Pasitori NTIHANABAYO yaburanishijwe n'Urukiko Gacaca rw'Ubujurire rwa Gahogo
maze abazwa gusobanura iby’urupfu rwa MPUMUJE babanaga akavuga ko byabazwa umukozi we wo mu
rugo, umukozi nawe yabibazwa akavuga ko Mpumuje yishwe adahari ko byabazwa Pasitori Peday
bagakomeza kwitana ba mwana bagamije kuyobya urukiko. Igitangaje ni uko umubiri wa nyakwigendera
wataburuwe imbere y'umuryango w'inzu ya Pasitori Ntihanabayo nk’uko abatangabuhamya bamushinjaga
bari babigaragaje. Mbere y’uko bajya gushaka umurambo wo nyakwigndera, Pasitori Peday yabanje
kuvuga ko n’iyo uwo mubiri bawusangamo ngo waba ari uw’impunzi yaba yarahiciwe ihunga, kandi
atarayibonye yicwa cyangwa se ngo abe yarabitanzeho amakuru mbere, akabivuga haciye imyaka 16
yose. Abaturage bacukuye bamusangamo yambaye imyenda abavandimwe be n’abandi bari bamuzi bari
bavuze ko yakundaga kwambara. Ibi byatumye abantu benshi mu bahohotewe bari baje gukurikirana
urubanza bafatwa n’ikibazo cy’ihungabana rikomeye.

Pasitori Peday yaranzwe no kwivuguruza mu rubanza aho yavugaga ko nawe yahigwaga, yabazwa
uwamuhigaga ntamugaragaze ngo yerekane n’ibimenyetso bibihamya, kuvuga ko nyakwigendera yishwe
adahari bikaza kugararagara mu rubanza ko yari ahari, n’ibindi. Kuri iyi ntera y’ubujurire, uru rubanza
rwaburanishijwe iminsi itanu kuva ku wa 11, 12,15-17 Gashyantare 2010; ababuranyi bombi bahabwa
umwanya usesuye, abatangabuhamya babo nabo bahabwa umwanya ndetse n’abaturage muri rusange
bari bagiye gukurikirana urwo rubanza. Ku wa 17/02/2010, Inteko ishingiye ku bimenyetso byatanzwe mu
rubanza yamuhamije icyaha imuhanisha igifungo cya burundu y'umwihariko nk’uko biteganyijwe mu ngingo
ya 51 n’iya 72 y’itegeko ngenga rigenga Inkiko Gacaca kuko mu gihe cya Jenoside yari Umuyobozi mu Idini

213

ry’Abadiventisiti b’umunsi wa karindwi ku rwego rwa Komini, bityo akaba ari mu rwego rwa mbere. Uregwa
yandikiye Inama Rusange y'Umurenge wa Gahogo asaba ko urubanza rwe rusubirwamo, maze Inama
Rusange iteranye irabisuzuma isanga nta shingiro, imwandikira imuhakanira.

Ku birebana na Bwana RUZINDANA Esdras wari umukozi wo mu rugo rwa Pasitori NTIHANABAYO nawe
urukiko Gacaca rw’Ubujurire rwa Gahogo rwamuhamije icyo cyaha rumukatira igihano cy’igifungo
cy’imyaka 19.

Uru rubanza rwavuzweho cyane mu bitangazamakuru bitewe n’uko Pasitori NTIHANABAYO Peday yari
ashyigikiwe n’ubuyobozi bw’Itorero ry’Abadivantisiti b’Umunsi wa karindwi. Byongeye kandi, n’abo mu
muryango we bagejeje ikibazo cye mu nzego zitandukanye za Leta bagaragaza ko yaba yararenganye
ariko mu by’ukuri urubanza rwe rwakurikije amategeko.

 Urubanza rwa MUHIRE Simon (Akarere ka Nyagatare)

Bwana Muhire Simon yaregwaga kugambanira Abatutsi avuga ko ari ibyitso by’Inkotanyi bikabaviramo
gupfa. Abishwe ni GATERA, GATSINZI na NTAGANDA. Yaregwaga kandi kwitwara gisirikare no kuba
icyitso mu cyaha cyo gusamabanya ku gahato abagore b’Abatutsikazi abatungira agatoki Colonel
Nsabimana Deogratias Castal. Ibi byaha byakorewe mu kagari ka Nyagatare I na Nyagatare ya II mu
murenge wa Nyagatare mu Karere ka Nyagatare.

Nyuma yo kubona amakimbirane uru rubanza rwateje mu nyangamugayo zo mu nkiko Gacaca z’Umurenge
wa Nyagatare, Urwego rw’Igihugu rushinzwe Inkiko Gacaca rwafashe icyemezo cyo gushaka inteko
ziturutse mu zindi fasi ngo abe arizo ziruburanisha hagamijwe kubungabunga amahame aranga urubanza
ruboneye. Ni muri urwo rwego, Ibi byaha yabiburanye ku ntera ya mbere mu Rukiko Gacaca rw’umurenge
wa Gakenke mu Karere ka Gatsibo ahamwa n’icyaha akatirwa igihano cy’igifungo cya burundu
y’umwihariko. Mu bujurire Bwana Muhire Simon yaburanishijwe n’urukiko Gacaca rw’Ubujurire rwa
Gakenke ahamwa n’ibindi byaha uretse kuba icyitso ku byaha byo gusambanya ku gahato akatirwa igihano
cy’igifungo cy‘imyaka 19. Uregwa yaje gusaba ko urubanza rwe rusubirwamo agaragaza ko hari
abatangabuhamya be batumviswe (kandi yari yabisabye) barimo n’abahoze ari abasirikare mu ngabo
zatsinzwe bakoreraga i Nyagatare, hemezwa ko urubanza rusubirwamo abatangabuhamya yatanze bose
bakumvwa.

214

Dosiye ye yashyikirijwe Urukiko Gacaca rw‘Ubujurire rwa Rwikubo mu Murenge wa Kigabiro, uru rukiko
rwaramuburanishije narwo rusanga nta ruhare yagize mu byaha byo gusambanya ku gahato, rumuhamya
ibindi byaha byavuzwe haruguru ahanishwa igihano cy’igifungo cy’imyaka 19. Bwana Muhire yakomeje
kwandikira Urwego rw’Igihugu rushinzwe Inkiko Gacaca arugezaho ibimenyetso bishya bigaragaza ko
yahaniwe ibyaha byakozwe n’abasirikare bo mu ngabo zatsinzwe kandi uburyozwacyaha ari gatozi.
Yagaragaje ko abo bantu bavuzwe haruguru bishwe n’abasirikare bo mu ngabo zatsinzwe.

Urwego rw’Igihugu rushinzwe Inkiko Gacaca rumaze kwakira ikibazo cye rwasabye Urukiko Gacaca
rw’Ubujurire rwa Cyahafi mu Karere ka Nyarugenge gusuzuma ishingiro ry’ibisobanuro n’ibimenyetso
bishya uregwa yari yatanze. Urukiko Gacaca rw’Ubujurire rwa Cyahafi rumaze gusuzuma uru rubanza
rwasanze nta bimenyetso bifatika bigaragaza uruhare rudashidikanywaho rwa Bwana Muhire mu iyicwa
ry‘Abatutsi bavuzwe haruguru kuko rwasanze ibyari byashingiweho mbere akatirwa byarimo ugukeka ko
ari we waba yarabagambaniye ngo kuko mbere y’uko bicwa yari yaravuze ngo „abo batutsi ni bo baduteza
inyenzi“. Urukiko rwasanze abo bantu barishwe koko n’abasirikare bo mu ngabo zatsinzwe, rusanga nta
muntu n’umwe waba yariboneye Bwana Muhire ajya kugambanira abo bantu kuri abo basirikare babishe
cyangwa se ngo agaragaze mu buryo bufututse urundi ruhare rwe mu iyicwa ryabo. Rumaze kubona uko
gukeka kwagaragaye ku ruhare rwe mu kwicisha abo bantu, rwamugize umwere kuko bisanzwe bizwi ko
igihe habayeho gushidikanya uregwa ariwe ubyungukiramo “le doute profite au prevenu“.

Ku birebana n‘icyaha cyo kwitwara gisirikare Bwana Muhire yagaragarije urukiko ko icyo cyaha aregwa
gishingiye ku ikoti rya gisirikare yambaye ubwo yari amaze guterwa agahungira mu basirikare yambaye
ubusa akaba aribo bamutiza iryo koti akaribasubiza bukeye. Urukiko rumaze gusanga nta cyaha yaba
yarakoze yifashishije uwo mwambaro wa gisirikare rwamugize umwere kuko nk’uko byavuzwe haruguru
umuntu wahawe ibikoresho bya gisirikare ntagire icyaha abikoresha ntabiryozwa mu nkiko Gacaca.
Abahohotewe bandikiye Urwego rw’Igihugu rushinzwe Inkiko Gacaca bagaragaza ko batishimiye uwo
mwanzuro, rubasubiza rubasobanurira ko urwo rubanza rwaciwe mu buryo bwubahirije amategeko.
Urubanza rwaburanishijwe ababuranyi bose bahari kandi bitewe n’ukuntu rwari rwavuzweho byinshi
byatumye rukurikiranwa n’abantu n’inzego zinyuranye. Muri bo twavuga Intumwa ya Komisiyo y’Igihugu
y’Uburenganzira bwa Muntu, Intumwa ya NSS, Intumwa y’Akarere ka Nyagatare, Intumwa y’Urwego
rw’Igihugu rushinzwe Inkiko Gacaca n’abahagarariye inzego z’umutekano mu Karere ka Nyagatare.

215

 Urubanza rwa RWABYANGA Kizito Gasatura (Akarere ka Nyagatare)

 Bwana Rwabyanga Kizito Gasatura aregwa ubufatanyacyaha mu iyicwa ry’abantu bakurikira: KAZERWA,
NYAGATOMA, KAJUGUJUGU, MUSHAYIJA, na GASATSI afatanyije n’abasirikare bo mu ngabo
zatsinzwe no gusahura inka bari baragiye. Ibi byaha byakorewe mu Kagari ka Rukorota mu Murenge wa
Nyagatare mu Karere ka Nyagatare. Dosiye ya Rwabyanga Kizito yakozwe n’Urukiko rw’akagari ka
Rukorota ashinjwa n’umwe mu barokotse ubwo bwicanyi.

Uwo mutangabuhamya yavuze ko KIZITO yazanye n’abasirikare babasanga aho bari baragiye inka babaza
niba ari Abatutsi, KIZITO aravuga ati“ aba bana ndabazi ni ab‘Abatutsi ni mushorere inyana z‘imbwa“.
Ubwo abasirikare bahise babatwarana n’inka zabo babagejeje i Nyagatare mu kigo cya gisirikare
bahasanga MUSHAYIJA na GASATSI (nabo bahigwaga) babajyanana nabo ku muvumba ari naho
babasogoteye ibyuma babata mu muvumba. Icyakora umwe muri abo bana yabashije kubaho n’ubwo bari
bamutaye mu muvumba bibwira ko nawe yapfuye. Dosiye ye yaburanishijwe bwa mbere n‘Urukiko Gacaca
rw’Umurenge wa Rwempasha ahamwa n‘icyaha akatirwa igihano cy’igifungo cy’imyaka 28.

 Bwana Kizito yahise ajurira, aburanishwa n’urukiko Gacaca rw’Ubujurire rwa Rwempasha nabwo ibyaha
biramuhama akatirwa igihano cy’igifungo cy’imyaka 30 no kwishyura amafaranga angana na 71.700.000 yo
kwishyura izo nka zasahuwe. Bwana Kizito yandikiye Urwego rw’Igihugu rushinzwe Inkiko Gacaca n’izindi
nzego zitandukanye asaba kurenganurwa agaragaza ko nawe yari umututsi akaba atari bwifatanye
n’abicanyi kandi nawe yarahigwaga. Urwego rw’Igihugu rushinzwe Inkiko Gacaca rwamushubije rumusaba
kwakira umwanzuro yafatiwe n’Urukiko Gacaca rw’Ubujurire rwa Rwempasha kuko rwasanze, n’ubwo
nawe agaragaza ko yari mu bwoko bw’Abatutsi bwahigwaga, yarifatanije n’abicanyi nk’uko byagaragajwe
n’ubuhamya bwatanzwe mu rubanza rwe. Twakwibutsa ko nk’uko twabivuze haruguru, umuntu wese
wagize uruhare muri Jenoside akurikiranwa ku byaha yakoze hatitawe ku bwoko bwe.

 Urubanza rwa Padiri Nturiye Edouard Alias Simba (Akarere ka Rubavu)

Padiri Nturiye Edouard bakunze kwita Simba yabanje kuburanishwa ibyaha bya Jenoside n’inkiko zisanzwe
mbere y’uko aburanishwa n’Inkiko Gacaca. Urukiko rwa Mbere rw’Iremezo rwa Kibuye rwamuburanishije
ku cyaha cyo kuba icyitso mu bwicanyi bwahitanye Abatutsi barenga 60 bari bahungiye muri seminari nto

216

ya Nyundo rusanga ahamwa n’icyaha akatirwa igihano cyo kwicwa. Padiri Nturiye yarajuriye, aburanishwa
n’Urukiko rw’Ubujurire rwa Ruhengeri rumugira umwere.

Nyuma yaho haje kubaho ikusanyamakuru rishya ashinjwa ibyaha bishya byo kugaba ibitero mu ngo
z’Abatutsi afatanije na Bwana Byago, Jovani n’uwahoze ari konseye wa Segiteri ya Nyundo. Ibyo bitero
byavanaga abahigwaga mu ngo babaga bihishemo bakajya kubica, ubufatanyacyaha mu iyicwa
ry’ababikira biciwe ahitwaga kuri “commune rouge” ubu ni mu murenge wa Gisenyi mu Karere ka Rubavu,
kugenzura no kuyobora ibikorwa bya Jenoside.

Ibi byaha yabiburanishijwe ku ntera ya mbere n’Urukiko Gacaca rw’Umurenge wa Kimironko rwo mu
Karere ka Gasabo biramuhama akatirwa igihano cy’igifungo cya burundu y’umwihariko. Ku rwego
rw’ubujurire, yaburanishijwe n’Urukiko Gacaca rw’Ubujurire rwa Kimironko nabwo ahamwa n’ibyo byaha
akatirwa igihano cy’igifungo cya burundu y’umwihariko giteganyirijwe abaregwa bo mu rwego rwa mbere
agace ka 3 batireze. Padiri Nturiye yakunze kwandika agaragaza ko Inkiko Gacaca zamuburanishije ibyaha
yari yaraburaniye mu nkiko zisanzwe ariko ntabwo aribyo kuko ibi byaha atari yarabiburanye nk’uko
bigaragara muri matolewo (copie de jugement) yaburaniyeho mu nkiko zisanzwe zavuzwe haruguru.

 Urubanza rwa NYAGASAZA Mathias (Akarere ka Nyabihu)

Bwana Nyagasaza Mathias uvuka mu Murenge wa Karago mu Karere ka Nyabihu yaregwaga
gushishikariza abaturage gukora Jenoside, kugenzura no kuyobora Jenoside harimo gushyiraho
amabariyeri no kuyayobora, kwica no gutwikisha amazu y’abahigwaga. Ibi byaha byakorewe mu ntara
y’Iburengerazuba mu karere ka Nyabihu mu murenge wa Shyira, mu murenge wa Karago no mu murenge
wa Jenda ndetse no mu murenge wa Gisenyi wo mu Karere ka Rubavu.

Abamushinjaga bagaragazaga inama nyinshi yakoreshega interahamwe azishishikariza kwica abahigwaga
mu mvugo igira iti” mugomba kwica inda n’umugi “ aho abamushinja bavugaga ko yashakaga kuvuga ngo
bice abatutsi bose badatoranyije, nta n’umwe bababariye baba abasaza, abakecuru, abato n’impinja kugira
ngo batsembeho burundu umututsi. Aregwa kandi ko yatanze amabwiriza yo gukusanyiriza hamwe abatutsi
bo muri Komini Karago yavukagamo bakusanyirizwa ku cyahoze ari ibiro bya komini Karago baricwa
n’amazu yabo atwikishwa ‘’essence’’ yari yatanzwe na NYAGASAZA ubwe.

217

Muri iyi mirenge yose aregwa ari wenyine uretse mu ifasi ya Nanga mu murenge wa Karago aregwa
hamwe na NTARWANDA, NGORORA Pierre, RUKATO, MUTANGANA, HABYALIMANA, TWAGIRAYEZU
na SEBATASHYI Bernard. Mu murenge wa Shyira, yaburanishijwe n’Urukiko Gacaca rw’Umurenge wa
Shyira rumugira umwere. Mu murenge wa Karago ibyo byaha byaramuhamye, Urukiko Gacaca
rw’Umurenge wa Kabaya (rwo mu Karere ka Musanze) rumukatira igihano cy’igifungo cya burundu
y’umwihariko. Mu murenge wa Jenda, yaburanishijwe ku ntera ya mbere n’Urukiko Gacaca rw’Umurenge
wa Remera (rwo mu Karere ka Gasabo) rumukatira igihano cy’igifungo cy’imyaka 19. Bwana Nyagasaza
yajuririye icyo cyemezo, maze urukiko Gacaca rw’Ubujurire rwa Remera rumukatira igihano cy’igifungo
cy’imyaka 19.

Bwana NYAGASAZA Mathias yandikiye Urwego rw’Igihugu rushinzwe Inkiko Gacaca asaba
kurenganuruwa narwo rusaba Urukiko Gacaca rw’Ubujurire rwa Muhoza gusubiramo urwo rubanza, mu
gihe yari ategereje kuburana, Bwana NYAGASAZA Mathias yahise yitaba Imana, dosiye ye irashyingurwa.
Urubanza rwe rwavuzweho byinshi bitewe n’uko abahohotewe bakimara kumenya ko urwo rubanza
ruzasubirwamo bagerageje kubitambamira bandikira inzego zinyuranye za Leta n’ubuyobozi bwa Ibuka
ndetse babishyira no mu bitangazamakuru binyuranye bavuga ko batizeye ko bazahabwa ubutabera
bunoze bitewe n’uko ngo uwo Nyagasaza yari umuntu w’umunyemari ngo wanagiye agerageza guha
ruswa bamwe mu bahohotewe ngo bivuguruze ku buhamya batanze bakamubera ibamba. Bwana
Nyagasaza Mathias akaba yarigeze kuba mu buyobozi bw’Ishyaka rya MRND ryari ku butegetsi mu gihe
cya jenoside muri Perefegitura ya Gisenyi.

 Urubanza rwa WAZIRI Salumu (Akarere ka Rusizi)

Bwana WAZIRI Salumu mwene Waziri Kimputu wo mu Murenge wa Kamembe mu Karere ka Rusizi
yarezwe gutera inkunga umutwe witwaraga gisirikare w’Interahamwe z’Ishyaka rya MRND mu Murenge wa
Kamembe n’uwa Mururu mu Karere ka Rusizi. Abamutanzeho amakuru bagaragazaga ko nawe yaba
yarateye inkunga abicanyi abaha ibitenge badodeshagamo imyambaro yabo (uniform). Mu Murenge wa
Kamembe, Urukiko Gacaca rw’Umurenge wa Kamembe rwamuburanishije adahari, rwasanze ibi bitenge
yari asanzwe abicuruza n’abandi baturage ngo bakaba barabiguraga bakabidodeshamo imyambaro,
rusanga kandi atarabibaheraga ubuntu ahubwo barabiguraga. Bityo, urukiko Gacaca rwa Kamembe
rwanzura ko nta mugambi wa Jenoside yabikoranye, rumugira umwere ntihagira ujurira icyo cyemezo.

218

 Mu Murenge wa Mururu naho yarezwe gutera inkunga Interahamwe zo muri uwo murenge aziha ibitenge
zambaraga zigiye mu bwicanyi. Muri uwo murenge ho abahawe ibyo bitenge nibo bagaragaje ko
yabibahaga nta kiguzi ari mu rwego rwo kubatera inkunga mu bwicanyi; bityo Urukiko Gacaca
rw’Umurenge rumukatira igihano cy’igifungo cy’imyaka 30 adahari. Dosiye ye yasakuje mu Murenge wa
Kamembe kuko yaburanishijwe adahari akagirwa umwere akaba kandi yari umucuruzi uzwi muri
Kamembe, bivugwa ko yaba aba mu burayi.

 Urubanza rwa BIZIMANA Japhet alias Kimararungu (Akarere ka Gasabo)

Bwana BIZIMANA Japhet alias KIMARARUNGU afite ubwenegihugu bw’Uburundi ariko yabaga mu
Rwanda mu karere ka Gasabo mu murenge wa Remera, mu kagari ka Rukiri I mu gihe cya jenoside
yakorewe Abatutsi muw‘1994. Aregwa gushishikariza abaturage gukora jenoside, kugenzura ibikorwa bya
jenoside byishe abantu bikanangiza umutungo no gusahura no kwangiza imitungo y’abantu barimo
NYAMUTERA, BARAHIRA, MUSANIWABO, NKUBIRI, MUGESERAKAZI, IBAMBASI na GASANA.
Ibi birego byatanzwe mu bihe 2 bitandukanye bityo binaburanishwa mu bihe bitandukanye n’urukiko
Gacaca rw’umurenge wa Remera. Bwana Bizimana Japhet yaburanishijwe adahari kuko yahamagawe
nk’udafite ahabarizwa hazwi mu Rwanda nk’uko biteganywa mu ngingo ya 98 n’iya 99 z’itegeko ngenga
rigenga Inkiko Gacaca. Mu rubanza rwa mbere TWAHIRWA Jean Bosco yareze BIZIMANA Japhet icyaha
cyo gushishikariza abaturage gukora jenoside no kugenzura ibikorwa bya jenoside byishe abantu
bikanangiza umutungo. Uru rubanza rwatumijwe inshuro eshatu, umuburanyi ntiyitaba, ruraburanishwa,
rusomwa ku wa 21/02/2009. Muri uru rubanza kandi urega ntiyigeze agaragaza umutungo wasahuwe.
Nyuma yo gusuzuma ikirego no kumva ubuhamya bw’abatangabuhamya, urukiko rwasanze ibyaha
bitamuhama maze ibyo birego abigirwaho umwere.

Ku itariki ya 15/11/2009, abahohotewe barimo BARAHIRA, NYAMUTERA, MUSANIWABO, NKUBIRI,
MUGESERAKAZI, IBAMBASI na GASANA ubwabo bareze BIZIMANA Japhet alias KIMARARUNGU
gusahura no kwangiza imitungo yabo no gushishikariza abaturage gukora jenoside, kugenzura no
kuyobora ibikorwa bya jenoside. Kimwe n’urubanza rwa mbere, uru rubanza rwahamagajwe mu buryo
buteganyijwe mu ngingo zavuzwe haruguru zerekeye abaregwa badafite aho babarizwa hazwi mu
Rwanda. Icyaha cyo gusahura umutungo w’abo twavuze haruguru BIZIMANA Japhet yakirezwe hamwe
n’abafatanyacyaha be ari bo NTABAHWANA Alphonse, HAGUMIMANA Dominique, NKIRARWINSHI

219

Ladislas, KABONABAKE Thomas, BAKUZAKUNDI Michel, MUKURARINDA Mathias na
TWAGIRAMUNGU Thomas. Abatangabuhamya bashinja barimo HABIYAREMYE Assiel wari umuzamu
wa NTABAHWANA Alphonse nawe uregwa ibi byaha byo kwangiza umutungo (ubu afungiye muri gereza
ya Remera), KAREGEYA Ignace na MUJAWAMALIRIYA bombi bari abaturanyi ba BIZIMANA Japhet.

Nyuma yo gusuzuma ibyo birego no kumva abatangabuhamya, urukiko Gacaca rw’umurenge wa Remera
rwasanze ibyaha byo kwangiza no gusahura imitungo irimo amazu n’ibyari biyarimo bihama abaregwa
maze rubategeka kuriha buri wese amafaranga angana na miliyoni makumyabiri n’enye n’ibihumbi magana
abiri na bitatu magana arindwi na mirongo itanu y’u Rwanda (24, 203, 750 frw) ruhanisha kandi BIZIMANA
Japhet Alias Kimararungu igihano cy’igifungo cya burundu y’umwihariko.

Nyuma yo gutangaza imyanzuro abaregwa bandikiye Urwego rw’Igihugu rushinzwe Inkiko Gacaca basaba
kurenganurwa, ibibazo byabo birasuzumwa mu Nama Rusange y’umurenge wa Remera isanga ibibazo
batanze bidafite ishingiro ibasubiza ibahakanira. BIZIMANA Japhet yongeye kwandikira Urwego rw’Igihugu
rushinzwe Inkiko Gacaca asaba ko yaburanishwa ahibereye kuko urubanza rwe rwaburanishijwe adahari,
arabyemererwa. Igihe cyo kuburana cyegereje Bizimana Japhet yandikiye Urwego rw’Igihugu rushinzwe
Inkiko Gacaca agaragaza ko yarwaye ko bityo atazabasha kuza kuburana ko asaba uburenganzira bwo
guhagararirwa n’umwunganizi mu by‘amategeko. Ibyo nabyo yarabyemerewe maze aha uburenganzira
bwo kumuhagararira Me TWAYIGIZE Jean Claude.

Urwego rw’Igihugu rushinzwe Inkiko Gacaca rwasabye urukiko Gacaca rw’ubujurire rwa Nyakabanda
gusubiramo urubanza rwa BIZIMANA Japhet na bagenzi be runarumenyesha ko BIZIMANA Japhet
azahagararirwa na Me TWAYIGIZE Jean Claude.

Urukiko Gacaca rw’ubujurire rwa Nyakabanda rwatangiye kuburanisha urubanza rwa BIZIMANA Japhet
ariko abahohotewe basaba ko baburana na BIZIMANA Japhet wenyine kuko abandi bafatanyacyaha be
bari baraburanye nabo kandi impamvu yo gusubiramo ikaba yari ishingiye kuri BIZIMANA Japhet wenyine.
Urwego rw’Igihugu rushinzwe Inkiko Gacaca rwarabisuzumye rusanga ibyo abahohotewe basaba bifite
ishingiro rwongera kwandika ibaruwa isaba urukiko kuburanisha BIZIMANA Japhet wenyine.

220

Urukiko Gacaca rw’ubujurire rwa Nyakabanda rwaburanishije BIZIMANA Japhet ahagarariwe na Me
TWAYIGIZE Jean Claude ku matariki ya 08/10/2011, 30/10/2011, 05/11/2011 urubanza rusomwa ku wa
27/11/2011, urukiko rusanga icyaha cyo konona imitungo y’abahigwaga kimuhama rumutegeka kwishyura
amafaranga angana na miliyoni makumyabiri n’enye n’ibihumbi magana abiri na bitatu magana arindwi na
mirongo itanu y’u Rwanda (24, 203, 750frw) ku ruhare rwe.

Uru rubanza rwarasakuje cyane bitewe n’uko ababuranyi ku mpande zombi bihutiraga gutangaza
imigendekere y’urubanza rwabo mu bitangazamakuru. Ku ruhande rw’uregwa, Bwana Bizimana Japhet
yatangazaga ko yari yarabaye umwere ku byaha byose yaregwaga ntagaragaze na mba ko icyaha cyo
gusahura cyamuhamye; ahubwo agakomeza avuga ko Leta y’u Rwanda ishaka kumwambura inzu ye iri
mu Mujyi wa Kigali ku maherere. Ku ruhande rw’abarega nabo wasangaga bitoroshye kuko baburanaga
binubira ukuntu uwo barega ataboneka ngo baburane imbonankubone ahubwo akohereza uwo
kumuhagararira kandi bo nta mwunganizi mu by’amategeko bafite. Ibi byatumye bivana mu rubanza banga
kongera kuburana ariko Urwego rw’Igihugu rushinzwe Inkiko Gacaca rumaze kubagira inama no
kubasobanurira ko kugira umwunganizi bitanyuranyije n’amategeko agenga Inkiko Gacaca, baremeye
baraburana bagaragaza ibimenyetso byabo baratsinda.

 Urubanza rwa NIYONZIMA PIYO (Akarere ka Gasabo)

Bwana NIYONZIMA Piyo wo mu murenge wa Ndera, Akarere ka Gasabo aregwa gushishikariza abandi
gukora jenoside, kujya kuri bariyeri afite imbunda anambaye imyenda ya gisirikare no kwica
NYAMURANGWA. Dosiye ye yaburanishijwe n’Urukiko Gacaca rw’umurenge wa Ndera ku wa 03/06/2007,
rusanga ibyaha aregwa bitamuhama rumugira umwere. Nyuma abahohotewe basabye ko urubanza rwe
rusubirwamo, rusubirwamo n’Urukiko Gacaca rw’ubujurire rwa Jabana rumuburanisha ku wa 15/01/2010
rumukatira igihano cy’igifungo cy’imyaka 20. Uregwa yakomeje kwandikira Urwego rw’Igihugu rushinzwe
Inkiko Gacaca agaragaza ko yabonye ibimenyetso bishya birimo ko yakatiwe igihano nk’icy’abantu bo mu
rwego rwa mbere bireze bakemera icyaha bakicuza bagasaba imbabazi bikemerwa mu gihe we nta cyaha
na kimwe mubyo aregwa yemera kandi ko yahamijwe kwica NYAMURANGWA kandi ariho.

Urwego rw’Igihugu rumaze gukurikirana ikibazo cye rwasabye urukiko Gacaca rw’Ubujurire rwa Nyaruguga
kuburanisha urwo rubanza ku ntera yo kurusubiramo hagamijwe gusuzuma ibimenyetso bishya byari
byagaragajwe n’uregwa.

221

Urubanza rwatangiye ku wa 25/11/2011 hasuzumwa ibimenyetso bishya byatanzwe n‘uregwa. Urubanza
rumaze kuburanishwa inshuro eshatu, Bwana NDIBWAMI Eric ari nawe uhagarariye abahohotewe yareze
ikindi cyaha Niyonzima cyo kugira uruhare mu rupfu rw’umubyeyi we (umukecuru we) anasaba urukiko ko
icyo cyaha nacyo uregwa yakisobanuraho. Urukiko rwasubitse urubanza ngo rubanze rusuzume iby’icyo
kirego. Urukiko rumaze kubisuzuma rwifashishije ibitabo by’iburanisha uru rubanza rwari rwari
rwaraburanishirijwemo mu nkiko Gacaca zavuzwe haruguru, rwasanze icyo cyaha ari ikirego gishya kuko
kitari kiri mu byaha yaregwaga kuva urubanza rugitangira, bityo rumenyesha ababuranyi bombi ko nta
birego bishya byakirwa urubanza rugeze ku ntera yo gusubirwamo. Rwasanze kandi icyo cyaha gishya hari
undi wari warakiburanye kiramuhama witwa MUTWA Frodouard wari responsable, wayoboraga bariyeri
yari iri imbere yo kwa NYATANYI ari naho uwo mukecuru yiciwe.

Nyuma yo gusuzuma no gukemura icyo kibazo, urubanza rwarakomeje, NIYONZIMA Piyo yisobanura ku
byaha byose aregwa. Ku byerekeye icyaha cyo gutunga imbunda yasobanuye ko uwari konseye wa
segiteri Ndera yaje akamusanga aho yari yicaye akamushinga imbunda mu maguru ku ngufu amutegeka
kujya gufatanya n’abandi kwica ariko ngo yahise ayimusubiza ntawe ayicishije. Ibirebana na bariyeri
n’imyenda ya gisirikare nabyo yabyisobanuyeho arabihakana n’abatangabuhamya baramushinjura. Ku
byerekeye urupfu rwa Nyamurangwa, abaturage barimo n’umugore we basobanuye ko uwo musaza ariho
kandi ko yimukiye mu Mutara ko atishwe muri jenoside. Urukiko rumaze kumva no gusuzuma ibyavuzwe
n’ababuranyi bombi n‘ibimenyetso byose byatanzwe ku mpande zombi, rwasomye urubanza ku wa
23/12/2011 rwanzura ko ibyaha NIYONZIMA Piyo aregwa bitamuhama, rumugira umwere. Icyakora,
abahohotewe bo ntibishimiye uwo mwanzuro.

 Urubanza rwa AMURI Vincent (Akarere ka Nyarugenge)

Bwana AMURI Vincent atuye mu Kagali ka Rugenge, Umurenge wa Muhima mu Karere ka Nyarugenge.
Yaregwaga kugambanira RUTARE Pierre wari wihishe iwe mu gihe cya jenoside yakorewe Abatutsi
bikamuviramo gupfa. Icyo cyaha yakirezwe na bashiki ba nyakwigendera RUTARE aribo NYIRAMIRAMBI
MUGOREWICYEZA Virginie na MUJAWAMARIYA Marie Jeanne. Abatangabuhamya bamushinjaga
harimo uwitwa LONGOLONGO Hussein wahoze afungiye muri Gereza Nkuru ya Kigali kubera kugira

222

uruhare mu byaha bya jenoside, HAVUGIMANA Jean Alias Kabwotso, RWABUHUNGU Jerôme nawe
ufungiye muri Gereza Nkuru ya Kigali kubera kugira uruhare mu byaha bya jenoside.
Uru rubanza rwabanje kuburanishwa n’urukiko Gacaca rw’umurenge wa Rugenge rusanga AMURI Vincent
yarahishe RUTARE Pierre mu gihe cya jenoside akaba yari amumaranye icyumweru amuhishe
yaranamwubakiye ubwihisho mu nzu ye. Yakomeje agaragaza ko abicanyi baje kumusaka inshuro 2 zose
akamuhisha ntibamubone, bakaza kumubona ku nshuro ya 3 aranzwe n’umukozi wa AMURI Vincent witwa
HAKIZA Alias Rudiha. Urwo rukiko rwasanze nta mugambi yigeze agira wo kwicisha RUTARE rumugira
umwere.

Ku ntera y’ubujurire, yaburanishijwe n’urukiko Gacaca rw’ubujurire rwa Cyahafi rumukatira igihano
cy‘igifungo cy’imyaka 15. Bwana AMURI Vincent yasabye ko urubanza rusubirwamo arabyemererwa,
aburanishwa n’Urukiko Gacaca rw’Ubujurire rwa Gahogo rushingiye ku buhamya bw’abamushinjaga
bavuzwe haruguru bakatiwe ku cyaha cya jenoside bagaragaje ko ari AMURI Vincent waje kubahamagara
ngo baze batware RUTARE, rumuhamya icyaha, rumukatira igihano cy‘igifungo cy’imyaka 19.

Bwana AMURI Vincent yongeye kwandikira Urwego rw’Igihugu rushinzwe Inkiko Gacaca asaba
kurenganurwa agaragaza ibimenyetso bishya byatanzwe n’abatangabuhamya bazi iby’urupfu rwa
nyakwigendera Rutare Pierre anagaragaza ko yagambaniwe n’abagororwa bari bafungiye muri Gereza
Nkuru ya Kigali.

Urwego rw’Igihugu rushinzwe Inkiko Gacaca rumaze kubona ubwo buhamya, rwasabye urukiko Gacaca
rw’Ubujurire rwa Muhoza kuburanisha urwo rubanza ku ntera yo kurusubiramo hagamijwe gusuzuma ibyo
bimenyetso. Mu gihe urubanza rwaburanishwaga n’Urukiko Gacaca rw’Ubujurire rwa Muhoza, bamwe mu
bagororwa bari bamushinje baraje bagaragaza uko umugambi wo kumushinja wacuriwe muri gereza
ucuzwe na LONGOLONGO Hussein yifashishije bagenzi be bari bafunganywe bagamije kumwihimuraho
kuko yari yarabatanzeho amakuru abashinja kuza mu gitero cyatwaye nyakwigendera RUTARE akicwa
noneho nabo bamukururiramo bagaragaza ko ariwe waje kubahamagara ngo baze bamutware bajye
kumwica. Byongeye kandi mu gihe cy’iburanisha LONGOLONGO yaranzwe no kwivuguruza kuko noneho
yagaragaje ko AMURI Vincent atari we waje kubahamagara ngo bajye gutwara RUTARE.

223

Nk’uko byagaragajwe mu buhamya bwatanzwe muri urwo rubanza, nyakwigendera RUTARE yaranzwe na
HAKIZA Alias Rudiha wari umukozi wa AMURI atwarwa n’igitero cyari kiyobowe na RWABUHUNGU
Jerôme, kirimo LONGOLONGO Hussein, MUGABO n’undi witwa DAVID. Ubundi buhamya bumushinjura
bwatanzwe n’uwacitse ku icumu witwa NSHIMIYIMANA Eugène wasobanuye uburyo yabanye na
nyakwigendera RUTARE Pierre na Madamu we NDOLI Alphonsine mu gihe cya jenoside ndetse n’uburyo
nyuma ya jenoside we na Alphonsine NDOLI batekerezaga kuzashimira AMURI ku neza yabagiriye mu
gihe cya jenoside. Urukiko Gacaca rw’Ubujurire rwa Muhoza rumaze gusuzuma ubuhamya bumushinja
n’ubumushinjura, rwasanze nta ruhare yagize mu rupfu rwa nyakwigendera RUTARE, rufata icyemezo cyo
kumugira umwere kuri icyo cyaha yaregwaga.

Iki cyemezo nticyanyuze abahohotewe barimo NYIRAMIRAMBI MUGOREWICYEZA Virginie, umuhungu
we witwa MAGORANE na GASASIRA Sadamu ku buryo bagerageje gushyira ibikangisho n’iterabwoba ku
bagize inteko. Urubanza rurangiye, urukiko rushingiye ku ngingo ya 30 y’Itegeko rigenga Inkiko Gacaca
rwakatiye NYIRAMIRAMBI MUGOREWICYEZA Virginie ighano cy’igifungo cy’amezi 3, GASASIRA
Sadamu igihano cy’igifungo cy’amezi 6, MAGORANE rumuhanisha igihano cy’igifungo cy’amezi 3.
Urubanza rwasakuje bitewe ahanini n’iyi myitwarire mibi y’abahohotewe bavuzwe haruguru bagerageje
gushyira ibikangisho ku bagize inteko bashaka ko icyifuzo cyabo cyo kumukatira aricyo cyubahirizwa.

Agaka ka 2. Dosiye zakozwe ariko zitaburanishijwe n’Inkiko Gacaca

Dukurikije ibiteganyijwe n’Itegeko Ngenga no 16/2004 ryo ku wa 19/06/2004 n’andi mategeko yagiye
arihindura kandi aryuzuza, hari amadosiye yakozwe n’Inkiko Gacaca ariko ntiziyaburanishe bitewe n’uko
iryo tegeko ryavuzwe haruguru riyashyira mu bubasha bw’izindi nkiko. Icyakora nanone, Inkiko Gacaca
z’utugali nizo zari zifite inshingano zo kwegeranya amakuru yatanzwe kuri buri muntu uregwa, kumukorera
dosiye, kuyishyira mu rwego bijyanye no kuyishyikiriza urukiko rufite ububasha bwo kuyiburanisha. Abantu
benshi rero batekerezaga ko amadosiye yose yatanzweho amakuru mu nkiko Gacaca arinazo
zizayaburanisha ariko siko itegeko ryavuzwe haruguru ribiteganya.

224

 Dosiye ya Sebushumba Edouard (Akarere ka Gicumbi)

Senateri Sebushumba akekwaho kugira uruhare mu guhiga no gufata abo bitaga “ibyitso by’Inkotanyi”
bamwe bikabaviramo gupfa, gukoresha inama z’umutekano ku rwego rwa Perefegitura muri “gahunda”
bitaga mu rurimi rw’igifaransa “comité de trillage,” iyo komite yajonjoraga ababaga bafashwe bamwe
bakabarekura bagataha abandi bagakomeza kubafunga ndetse abandi bakabica no gutoteza abantu
bamwe kubera ubwoko bwabo hakaba n’abo byaviriyemo gupfa nka nyakwigendera NKUNDABUSHEKE .
Ibi byaha akaba akekwa kuba yarabikoreye muri Komini Giti, ho muri Perefegitura ya Byumba, ubu akaba
ari mu Karere ka Gicumbi.

Ibyaha aregwa ni ibyaha byakozwe mu myaka ya 1991 n’1992. Bwana SEBUSHUMBA Edouard afatanyije
n’abandi bantu bagera kuri 21 barimo uwari umusigire wa Perefe witwaga MUHIRE Aloys, abasirikare nka
Col NSHIZIRUNGU, MUGARAGU n’abandi. Dosiye ye yashyikirijwe Ubushinjacyaha ngo izaburanishwe
n’inkiko zibifitiye ububasha kuko Bwana SEBUSHUMBA Edouard ari umufatanyacyaha w’abaregwa
bavuzwe haruguru bari abayobozi ku rwego rwa Perefegitura, bityo dosiye ye ikaba itari mu bubasha
bw’Inkiko Gacaca hashingiwe ku ngingo ya 51 n’iya 2 y’Itegeko ngenga no 16/2004 ryo ku wa 19/06/2004
ryavuzwe haruguru.

 Dosiye ya RUCAGU Boniface (Akarere ka Burera)

Bwana Rucagu Boniface akekwaho kugira uruhare mu byaha by’ubwicanyi bwakorewe mu cyahoze ari
Komini Nyamugali, Perefegitura ya Ruhengeri ubu ni mu murenge wa Nemba mu karere ka Burera. Bimwe
mu byo ashinjwa harimo ko yaba yaratanze imodoka ye igatwara interahamwe zicaga zikanasahura.
Dosiye ye yarakozwe ishyikirizwa ubushinjacyaha kugira ngo azaburanishwe n’inkiko zibifitiye ububasha
kuko ibyaha yakoze bimushyira mu rwego rwa mbere agace ka 2 (abakoze Jenoside ari abayobozi ku
rwego rw’Igihugu cyangwa bakoshya abandi kuyikora) kuko yari Umudepite mu Nteko Ishinga Amategeko
igihe ibyaha byakorwaga.

225

 Dosiye ya Generali GATSINZI Marcel (Akerere ka Huye na Nyarugenge)

Generali Gatsinzi Marcel akekwaho kugira uruhare mu byaha by’ubwicanyi byabereye i Butare nk’uwari
umukuru wa ESO Butare (Ecole des sous officiers) akaba n’Umugaba Mukuru w’Ingabo mu gihe Jenoside
yatangiraga. Gatsinzi Marcel aregwa kudakurikirana abasirikari yari ashinzwe kuyobora bigaga muri ESO,
bishe abantu i Butare, akanaregwa kuba yari mu bayobozi bakuru ba gisirikari mu gihe cya Jenoside
ntabashe kubuza abasirikare gukora ibyaha. Dosiye ye yarakozwe ihabwa ubushinjacyaha bwa gisirikari
kuko Inkiko Gacaca zitari zifite ububasha bwo kumuburanisha nk’umuntu wo mu rwego rwa mbere, agace
ka 2 (abari abayobozi bakuru).

. Dosiye ya NZIRASANAHO Anastase (Akarere ka Nyarugenge n’akarere ka Gakenke)

Senateri NZIRASANAHO Anastase akekwaho kugira uruhare mu byaha bya Jenoside n’ibindi byaha
byibasiye inyokomuntu ari muri komite nyobozi y’ishyaka rya PSD ku rwego rwa Perefegitura ya Ruhengeri.
Dukurikije amakuru yamutanzweho mu gihe cy’ikusanyamakuru, bimwe mu byo aregwa mu Karere ka
Gakenke harimo gushishikariza abaturage gukora jenoside aho yatangaga imbunda ku bakozi ba ASEDI
Mataba yari abereye umuvugizi wungirije afatanyije na Bwana Neretsabagabo Fabien bakunze kwita
Neretse wari umuvugizi Mukuru w’iryo shuri. Izo mbunda zikaba zarakoreshejwe mu bwicanyi bw’Abatutsi
mu Murenge wa Mataba nk’uko babishinjwe na Bwana Munyarukiko Amon bakunze kwita Shabani
ufungiye muri Gereza ya Ruhengeri.

Mu karere ka Nyarugenge ho yatanzweho amakuru amushinja kugira uruhare mu rupfu rwa Dr Gafaranga
Théoneste. Kuba aregwa kugira uruhare mu byaha bya jenoside kandi akaba ari umwe mu bari bagize
Komite Nyobozi y’Ishyaka rya PSD ku rwego rwa perefegitura bisobanuye ko dosiye ye iri mu rwego rwa
mbere agace ka 2. Hashingiwe ku ngingo ya 2 y’Itegeko Ngenga no 16/2004 rigenga Inkiko Gacaca, dosiye
ye yashyikirijwe Ubushinjacyaha kuko itari mu bubasha bw’Inkiko Gacaca.

226

Dosiye ya KANZIGA Agatha (Akarere ka Nyarugenge)

Madamu Agatha KANZIGA aregwa gucura no gutegura umugambi wa Jenoside n’ibindi byaha byibasiye
inyokomuntu. Ibi byaha bikaba bimushyira mu rwego rwa mbere, agace ka mbere. Hashingiwe ku ngingo
ya 2 y’Itegeko Ngenga ryavuzwe haruguru, dosiye ye yashyikirijwe Ubushinjacyaha ngo bumukurikirane
kuko itari mu bubasha bw’Inkiko Gacaca.

Dosiye ya Padiri Guy THEUNIS (Akarere ka Nyarugenge)

Padiri Guy Theunis ni umubiligi wabaye mu Rwanda kuva mu mwaka w’1970 kugeza mu w’1994, akaba
yarandikaga mu kinyamakuru kitwaga le Dialogue aregwa kugira uruhare mu byaha bya Jenoside birimo no
gushishikariza abaturage gukora Jenoside abicishije mu nyandiko ze. Dosiye ye yashyikirijwe
Ubushinjacyaha kugira ngo azaburanishwe n’inkiko zibifitiye ububasha kuko igihe yakorwa mu mwaka
w’2006, Inkiko Gacaca zari zitarahabwa ububasha bwo kuburanisha abaregwa bo mu rwego rwa mbere.
Ubu bubasha bwo kuburanisha bamwe mu baregwa bo mu rwego rwa mbere barimo abaregwa
gushishikariza abaturage gukora Jenoside bwahawe Inkiko Gacaca nyuma y’ivugururwa ryo ku wa
19/05/2008 ry’Itegeko Ngenga no 16/2004 rigenga Inkiko Gacaca.

 Dosiye ya Colonel BIZIMANA (Akarere ka Rusizi)

Col BIZIMANA ni umurundi ukekwaho kugira uruhare mu byaha bya Jenoside yakorewe Abatutsi mu
murenge wa Bugarama, Akarere ka Rusizi. Dosiye ye yashyikirijwe ubushinjacyaha kugira ngo
izaburanishwe n’inkiko zibifitiye ububasha kuko itari mu bubasha bw’Inkiko Gacaca kuko yashyizwe mu
rwego rwa mbere, agace ka 2 hashingiwe ku ngingo ya 51 y’Itegeko Ngenga ryavuzwe haruguru.

. Dosiye ya NDAYIZEYE Domicien (Akarere ka Nyarugenge)

Bwana NDAYIZEYE Domicien ni umurundi wari utuye mu kagari ka Mumena, Umurenge wa Nyamirambo,
Akarere ka Nyarugenge kuva mu mwaka wa 1982 kugeza mu mwaka wa 1994. Yari Mécanicien muri
N.A.H.V. Uwamutanzeho amakuru agaragaza uruhare rwe muri Jenoside ni Bwana NIYIBIZI Eric wari
umuhuzabikorwa w’Akagali ka Mumena, Umurenge wa Nyamirambo ari naho Ndayizeye yari atuye. Uyu

227

mutangabuhamya wavuzwe haruguru kimwe n’abari baturanye na Ndayizeye bamushinje ibyaha
bikurikira :

- Imvugo igaragaza ivanguramoko (aho yavugaga ngo kugonga umututsi n’imodoka nta kibazo) ;
- Mu rugo iwe haberaga inama zitegura ishyirwa mu bikorwa ry’ubwicanyi bwakorewe Abatutsi bo

mu bigogwe no mu Bugesera hagati y’umwaka wa 1991 na 1992 ;
- Gushishikariza interahamwe gukora Jenoside baziha ibikoresho by’ubwicanyi afatanyije n’abandi

barundi bari batuye ku Mumena binyujijwe mu ishyaka rya MRND. Ibikoresho bimwe na bimwe
by’ubwicanyi birimo imihoro, imbunda n’ibindi byabikwaga iwe.

- Kwigisha imbunda bamwe muri bagize umutwe w’interahamwe ;
- Kujya kuri bariyeri yo ku Mumena (ahitwaga mu barundi) no ku marondo yo guhiga Abatutsi ;
- Kwitabira inama zigamije itegurwa n’ishyirwa mu bikorwa bya Jenoside i Nyamirambo, urugero ni

nk’inama yabereye muri St André i Nyamirambo iyoborwa na Konseye w’Umurenge wa
Nyamirambo Bwana SEZIBERA ku wa 08/04/1994 kandi yari yitabiriwe n’abandi barundi bari
bashyigikiye ubwicanyi ;

Mu ikusanyamakuru ryakozwe n’Inzego z’ubuyobozi, Bwana NDAYIZEYE Domicien ari ku rutonde rwa ba
nyirabayazana wa Jenoside mu Kagari ka Mumena. Abatangabuhamya batanze ayo makuru ni abaturanyi
be barimo: MUKANDENGO Athanasie, UFITEYEZU Godillot, NIYIBIZI Amina, NGABITUJE Aboubacar,
RWAGITINYWA Berchmans, HABIMANA Vianney wahoze ari responsable w’akagari ka Mumena ubu
akaba afungiye muri Gereza Nkuru ya Kigali kubera ibyaha akurikiranyweho bya Jenocide na Bwana
NIYIBIZI Eric wari umuhuzabikorwa w’Akagali ka Mumena wegeranije aya makuru. Andi makuru yatanzwe
yagaragaje ko Bwana NDAYIZEYE Domicien afite murumuna we witwa NDAYIZEYE Gilbert ufungiye mu
Ntara y’Amajyepfo muri Gereza ya Karubanda nawe ushinjwa kugira uruhare muri Jenoside yabereye i
Butare, ariko nawe akaba yarabanje gutura ku Mumena. Jenoside imaze guhagarikwa NDAYIZEYE yahise
ahungana n’abandi barundi barimo uwitwa NIYITEGEKA Dominique, Laurent, GITERAMPONGO n’abandi.
Aba bose barahari bamwe ni abajyanama mu biro bya Perezida i Burundi. Aya makuru yose
yamutanzweho Urwego rw’Igihugu rushinzwe Inkiko Gacaca rwayashyikirije Ubushinjacyaha Bukuru ngo
bumukurikirane.

228

Agaka ka 3. Abavuzwe mu ikusanyamakuru ntibakorerwe dosiye

Mu ikurikirana ry’ibyaha bigize jenoside mu Nkiko Gacaca habanje gukorwa ikusanyamakuru. Abaturage
bose basabwaga gutanga amakuru y’ibyo bazi, babonye cyangwa se bumvise ku byaha byakozwe. Urukiko
Gacaca rw’akagali rwakiraga amakuru yose hanyuma rukazafata umwanya wo kuyashungura, rugakora
urutonde rw’abaregwa, rukabashyira mu nzego zinyuranye hakurikijwe ibyaha buri wese yabaga yarezwe.
Amakuru yose yatangwaga yarandikwaga ariko yose siko yabaga afitanye isano n’ibyaha bya jenoside.
Amakuru yashingirwagaho mu gushyira umuntu ku rutonde rw’abaregwa ni ayabaga agaragaza uruhare
rwe mu byaha bya jenoside ku buryo bufututse.

 URAYENEZA Gerard (Akarere ka Ruhango)

Bwana Urayeneza Gerard yakekwagaho kugira uruhare mu rupfu rw'abapasitori b'i Gitwe, Umurenge wa
Bweramana, Akarere ka Ruhango. Icyakora nta makuru agaragaza uruhare rwe muri ibyo byaha
yashyikirijwe Inkiko Gacaca. Ku birebana n’ibyaha byakorewe abapasitori b’i Gitwe hari abandi babirezwe
banabiburanye mu nkiko Gacaca. Ku birebana na Bwana Urayeneza Gerard, Urwego rw’Igihugu rushinzwe
Inkiko Gacaca rwatanze inama ku babazaga ikibazo cye ko igihe cyose babonera ibimenyetso bihamye
bigaragaza uruhare rwe mu byaha bya Jenoside ko bazabishyikiriza ubugenzacyaha kuko icyaha cya
Jenoside kidasaza.

 Generali GATSINZI Marcel (Akarere ka Nyabihu)

Mu karere ka Nyabihu, Umurenge wa Jenda, Generali Gatsinzi Marcel yakekwagaho kugira uruhare mu
kwicisha umuntu utazwi. Yarezwe kuba hari umuntu utazwi wafatiwe kuri bariyeri yari iri muri Kabatezi ya
Jenda agategeka ko bamwica, uwo mwanya abari kuri iyo bariyeri ngo bagahita bamwica. Aya makuru
yatanzwe mu ikusanyamakuru ryakozwe n’urukiko Gacaca rw’akagari ka Kabatezi. Nyuma yaho, Generali
GATSINZI Marcel yatumijwe muri iryo kusanyamakuru, uwari wamutanzeho ayo makuru amubonye avuga
ko uwo ashinja atari Generali GATSINZI Marcel kuko no ku isura batandukanye n’uwo arega kwicisha uwo
muntu utazwi, avuga ko uwo yareze ari undi musirikare witwa MUTSINZI Marcel wari uyoboye ingabo ku
Mukamira mu gihe cya Jenoside. Kubera iyo mpamvu, Generali Gatsinzi Marcel ntiyakorerwa dosiye
bitewe n’uko habayeho kumwibeshyaho.

229

 KAMANZI Stanislas (Akarere ka Gatsibo)

Bwana Kamanzi Stanislas yakekwagaho kugira uruhare mu rupfu rw‘umusirikare w’Inkotanyi wiciwe ku biro
bya Komini Gituza (ubu ni umurenge wa Kabarore, Akarere ka Gatsibo).
 Amakuru yatanzwe n’abaturage avuga ko muw‘ 1990 igihe Bwana Kamanzi Stanislas yari Assistant
Bourgoumestre wa komini Gituza, abaturage bafashe umusirikare umwe w‘ Inkotanyi bamuzana kuri
Komini araswa n’abapolisi ba Komini. Igihe Urwego rw’Igihugu rushinzwe Inkiko Gacaca rwusuzumaga iki
kibazo rufatanyije n’Inyangamugayo z’urukiko Gacaca rw’Akagali ka Marimba zakoze dosiye, byagaragaye
ko amakuru yatanzwe n’abaturage yemeza ko Col Rwendeye wari umukuru w’Ingabo muri iyo Komini ari
we watanze amabwiriza ngo abapolisi barase uwo musirikare w’Inkotanyi. Ayo makuru yagaragaje kandi ko
Bwana Kamanzi wari uhari yasigariyeho Bourgmestre wa Komini ntacyo yakoze ngo akize uwo muntu.
Urukiko Gacaca rumaze gusuzuma imiterere y’icyaha, rwafashe umwanzuro wo kudakurikirana Bwana
Kamanzi Stanislas kuko icyo cyaha kitari mu bubasha bw’Inkiko Gacaca.

 HARERIMANA Mussa Fazil (Akarere ka Nyarugenge)

Bwana Harerimana Mussa Fazil yaregwaga kuba yarahohoteye Bwana KARERA Ally bari mu gihugu cya
Arabiya Sawudite aho bari baragiye kwiga. Yaregwaga kandi kujya mu mutwe witwaraga gisirikare
witwaga FFU (Fanya Fujo Uone).

Ayo makuru yashyikirijwe Urukiko Gacaca rw’Akagali ka Gabiro, Umurenge wa Nyarugenge, Akarere ka
Nyarugenge. Urukiko rumaze kwakira ayo makuru yamutanzweho rwarayasuzumye rusanga uwo mutwe
wa Fanya Fujo Uone wari umutwe wo mu Idini ya Islam wari uhuriwemo n’amoko yose ukaba wari ugamije
impinduka mu idini ya Islam. Urukiko rusanga uyu mutwe nta sano wari ufitanye n’umugambi wa Jenoside.
Urukiko kandi rwasanze amakimbirane Bwana Mussa Fazil yagiranye na Bwana Karera Ally atari ashingiye
ku moko; bityo rusanga nta cyaha cya Jenoside Bwana Mussa Fazil Harerimana yakurikiranwaho.

230

Igika cya 4. Zimwe mu ndangagaciro zagaragaye muri gahunda y’Inkiko Gacaca

Ishyirwa mu bikorwa rya gahunda y’Inkiko Gacaca ni indi ntambwe yagaragaje ubutwari bw’Abanyarwanda,
ubushake bwo kwiyubakira Igihugu n’ubushobozi bwo kwikemurira ibibazo. Iyo usubije amaso inyuma
ukareba uko u Rwanda rwari rumeze nyuma gato ya Jenoside, aho abantu bibazaga niba bishoboka ko
umuryango nyarwanda wasubirana, by’umwihariko uko ikibazo cy’ubutabera ku birebana n’icyaha cya
Jenoside cyabonerwa umuti, ukanareba intambwe Igihugu cyacu kigezeho kiyubaka n’uruhare rufatika
Abanyarwanda babigizemo, usanga Abanyarwanda twarateye intambwe ishimishije iganisha Igihugu
cyacu aheza. Zimwe mu ngero z’indangagaciro zagaragaye muri gahunda y’Inkiko Gacaca zidakwiye
kwibagirana twavuga nko kwigirira icyizere, gutanga ubutabera ku cyaha cya jenoside mu gihe
kitarambiranye, uburenganzira bwa muntu, umusanzu mu bumwe n’ubwiyunge, gukunda Igihugu, kubaka
Igihugu binyuze mu mirimo nsimburagifungo, umutima wo kwemera icyaha no gusaba imbabazi, ubutwari
bwo guhisha abahigwaga mu gihe cya jenoside, ubutwari bwo gutanga imbabazi ku bakorewe icyaha
n’ibindi.

Agaka ka mbere : Kwigirira icyizere

N’ubwo hari inama zinyuranye zatangwaga z’uburyo ikibazo cy’ubutabera ku cyaha cya Jenoside
cyabonerwa umuti ariko ugasanga zidahwitse, Leta y’u Rwanda yahisemo ko Abanyarwanda ubwabo aribo
bagishakira umuti. Kuba Abanyarwanda barahisemo Inkiko Gacaca ngo zikemure ikibazo cy’ubutabera ku
cyaha cya Jenoside ni ikimenyetso cy’icyizere n’ubushobozi bifitemo bwo gushakira umuti ibibazo
bibugarije. Abanyarwanda rero basanze ari bo bakwiye gufata iya mbere bakikemurira ibibazo kuko
bisanzwe bivugwa ko “ak’imuhana kaza imvura ihise”.

N’ubwo mu mwaka wa 1994 Loni yari yashyizeho Urukiko Mpuzamahanga Mpanabyaha rwashyiriwe u
Rwanda ngo rukururikirane abakekwaho kugira uruhare mu byaha bya jenoside n’ibindi byaha byibasiye
inyokomuntu, Abanyarwnda basanze ari ngombwa ko ari bo bafata ipfundo ry’ikibazo abandi bakaza
babunganira. Iyo Abanyarwanda baza guterera agati mu ryinyo bakibwira ko hari abandi bazabakemurira
ibibazo na n’ubu baba bakibyicuza. Urukiko Mpuzamahanga Mpanabyaha rwashyiriwe u Rwanda
rurateganya gufunga imiryango mu mwaka wa 2014 nyamara mu myaka 17 rumaze rukora ntiruburanishije
n’imanza zigera ku ijana (100) mu gihe amadosiye y’abakurikiranyweho ibyo byaha arenga miliyoni! Ibi
birumvikanisha ko guhitamo kwikemurira ibibazo bifitiye inyungu Abanyarwanda kuruta gutegereza ko hari

231

undi uzabigukorera. Ibi kandi byarushijeho kugaragariza Abanyarwanda ko ibisubizo by’ibibazo byabo
babyifitemo.

Ntawundi muntu ushobora kumva uburemere nyabwo bw’umutwaro wikoreye kuko n’ubundi bisanzwe
bivugwa ngo “agahwa kari ku wundi karahandurika”. Biragoye kumvisha umuntu utarabaye muri jenoside
ubukana bwayo, uburemere bwayo n’ingaruka zayo kuko rimwe na rimwe ashobora kubifata nk’amateka
gusa nta nabihe agaciro kanini ndetse n’ababikoze akaba yabakingira ikibaba cyangwa se ntashyikire
uruhare nyarwo bagize mu byaha byakozwe kuko yabibwiwe gusa atabibayemo85.

Kugira icyizere cyo kubaho nyuma ya jenoside ubwabyo ni ibintu bitoroshye; noneho kwigirira icyizere cyo
gukemura ibibazo biremereye nk’ubutabera ku cyaha cya jenoside ni ikindi kimenyetso cy’ubutwari
bw’Abanyarwanda kidakwiye kwibagirana. Iki kizere ni ryo shingiro ry’ibikorwa na gahunda by’iterambere
byerekeza kuri ejo hazaza heza h’u Rwanda.

Agaka ka 2. Guca umubare munini w’imanza z’abaregwa Jenoside mu gihe gito

Kuba Inkiko Gacaca zarabashije kuburanisha imanza zikabakaba miliyoni ebyiri (2,000, 000) z’abakekwaho
kugira uruhare mu byaha bya Jenoside mu gihe cyihuse (iburanishwa ryatangiye ku wa 10/03/2005 mu
mirenge y’icyitegererezo), bigaragaza ubushake bwo gukemura ibibazo byugarije umuryango nyarwanda
ngo babone uko barushaho kwita ku iterambere ry’Igihugu. Iyo ugereranije uyu musaruro w’Inkiko Gacaca
n’uw’izindi nzego zakurikiranye zikanaburanisha ibyaha bya Jenoside haba mu Rwanda ndetse no mu
Rukiko Mpuzamahanga Mpanabyaha rwashyiriwe u Rwanda, usanga ibyo Inkiko Gacaca zagezeho ari
indashyikirwa.

Kuba Abanyarwanda barashoboye gukemura ikibazo nk’iki cy’ingutu ni kimwe mu bikorwa bihesha agaciro
umunyarwanda. Jenoside yatesheje agaciro umunyarwanda mu buryo burenze urugero, yahindanyije isura
y’Igihugu cyacu. Abanyarwanda bitesheje agaciro bemera gukora jenoside barangajwe imbere n’ubuyobozi
bubi bwariho. Icyakora nanone, abanyarwanda nibo ubwabo bahagaritse jenoside bakomeje kandi
kwiyubaka, barangajwe imbere n’ubuyobozi bwiza, bakora ibikorwa byo kongera kwihesha agaciro birimo
n’iki cyo gutanga ubutabera ku cyaha cya jenoside. N’ubwo nta mikoro ahagije u Rwanda rwari rufite,

85 Biragoye kumva uburyo umuntu nka Col BAGASORA Théoneste w’umucurabwenge wa jenoside ahamwa
n’ibindi byaha ngo bitarimo gucura umugambi wa jenoside!

232

ubushake bwo kwiyubakira Igihugu nibwo bwatumye Abanyarwanda biyemeza guhangana no gushakira
umuti ingaruka za jenoside. Burya koko gushaka ni ko gushobora (where there’s a will there’s a way).

Agaka ka 3. Isomo ryo kubahiriza uburenganzira bwa muntu ryatanzwe n’Inkiko Gacaca

Kuburanisha abakekwaho kugira uruhare mu byaha bya jenoside bamenyekanye bose baba abari
abayobozi ndetse n’abaturage muri rusange mu nkiko Gacaca, n’ubwo ari igisubizo kitoroshye, ni bwo
buryo bukwiriye bwo kwigisha Abanyarwanda b’ingeri zose kubahiriza uburenganzira bwa mugenzi wawe.
Ibi kandi bisobanuye ko mu gihe jenoside yakorwaga, uwakoze igikorwa icyo ari cyo cyose cyo
kubangamira uburenganzira bwa muntu agomba kukiryozwa. Bamwe mu baturage bagize uruhare mu
byaha bya jenoside bakundaga kuvuga ko badakwiye kuryozwa ibyaha bakoze kuko ngo ari abari
abayobozi babo bababwiye kubikora; bakabifata nk’impamvu yatuma badakurikiranwa. Iyi mpamvu ariko
nta shingiro ifite kuko n’ubwo abayobozi babi bariho icyo gihe bashishikarije abaturage kwica bagenzi babo
no kubagirira izindi nabi nyinshi, abaturage bose si ko babyitabiriye, kandi bari bafite ubwenge bagombaga
kubanza gushishoza; byongeye kandi uburyozwacyaha ni gatozi. Kutabakurikirana byari ugushyigikira
umuco wo kudahana bakazahora bibwira ko ushobora gukora icyaha ntugikurikiranweho. Impamvu
bavugaga ibi ni uko umuco wo kudahana wari umaze igihe kirekire mu Rwanda aho abantu bamwe
bahohoterwaga nyamara ababikoze ntibakurikiranwe.

Gukurikirana aba bantu mu nkiko Gacaca byatumye noneho bamenya ko ibyo bakoraga byari bibi kandi ko
badakwiye kuzongera kubikora. Mu kiganiro kigufi twagiranye n’abagororwa bari baje gutunganya aho
Akarere ka Gasabo kateganyaga kubaka ibiro mu Murenge wa Bumbogo badutangarije ko ubu
basobanukiwe neza ko nta muntu wababwira ngo nibakore igikorwa kibi ngo bamwemerere kabone n’ubwo
yaba ari umuyobozi kuko ingaruka zabyo bazibonye. Ibi byari biturutse ku mabwiriza bari bahawe n’uwari
uyoboye igikorwa cyo gutunganya icyo kibanza wari usabye abagororwa gutema insina zari ziri muri icyo
kibanza cy’Akarere, maze abagorororwa bakabyanga kuko batekereje ko izo nsina bashobora kuzazibazwa
nyuma. Kuba abakekwagaho kugira uruhare mu byaha bya jenoside barakurikiranywe bose n’ubwo bari
benshi, byatumye abanyarwanda b’ingeri zose barushaho gusobanukirwa ko icyaha cyose umuntu akoze
azakiryozwa ku giti cye.

Ku birebana n’abari abayobozi baburanishijwe hamwe n’abaturage bafatanyije gukora ibyaha bose bari
imbere y’urukiko Gacaca usanga ari irindi somo ritanzwe ku baturage baba baje gukurikirana urwo rubanza

233

ko nta muntu n’umwe uri hejuru y’amategeko, ko burya koko abantu bose bareshya imbere y’amategeko.
Nta gushidikanya kandi hari icyo byigisha abayobozi bariho ubu bikaba byatuma nabo barushaho
kuzirikana ko bagomba kuzuza neza inshingano zabo igihe bayobora kandi ko urengereye abihanirwa
n’amategeko.

Ku bahigwaga bukware mu gihe cya jenoside barokotse bari barambuwe uburenganzira bwose bwa muntu
bahereye ku burenganzira bwo kubaho, iyo babonye ababahigaga nabo bari kubazwa ibyo bakoze
bakanabihanirwa usanga ari uburyo bwo kongera kubasubiza agaciro mu muryango nyarwanda bari
baraciwemo.

Agaka ka 4. Gukunda Igihugu

Mu ishyirwa mu bikorwa rya gahunda y’Inkiko Gacaca hagiye hagaragaramo ibikorwa bigaragaza ko
umuco wo gukunda Igihugu umaze gushinga imizi mu muryango nyarwanda. Zimwe mu ngero twavuga ni
nk’ubwitange buhebuje bw’Inyangamugayo z’Inkiko Gacaca n’ubwitange bwa LDF (Local Defence Forces)
mu bikorwa by’Inkiko Gacaca.

- Ubwitange buhebuje bw’Inyangamugayo

Inyangamugayo z’Inkiko Gacaca ni abantu bo gushimwa cyane kubera ubwitange bwabaranze mu kuzuza
inshingano zabo. Inyangamugayo ni abantu bari basanzwe bafite indi mirimo bikorera ibatunze, ariko
bemeye kwitanga bakorera Igihugu nta mushahara basaba, bagamije gusa kwiyubakira Igihugu. Bakoze
mu bihe bitari byoroshye, mu mvura n’izuba, inzara, ingendo zinyuranye za kure no hafi, kwiyemeza
kuburanisha iminsi ikurikiranye n’ubwo basabwaga umunsi 1 mu cyumweru, n’ibindi. Umutima ukunda
Igihugu watumaga badacika intege kuko babaga bazirikana ko ibyo bakora byose ari ukwikorera kandi
bashaka kuzaraga abana babo igihugu kizira umwiryane.

Uyu mutima ukunda Igihugu niwo watumaga n’abasaza batijana ngo babererekere abakiri bato, abafite
ubumuga ndetse n’abatabona nabo banga gutererana abandi nabo baremera bajya mu mujishi. Urugero ni
nk’umusaza witwa Nzigiyimana Léonard w’imyaka 83 (yavutse mu w’1929) wo mu Murenge wa Kagano,
Akarere ka Nyamasheke wakomeje kuba Inyangamugayo y’Urukiko Gacaca rw’Akagali ka Gasayo kugeza

234

Inkiko Gacaca zishoje imirimo yazo. Urundi rugero, Bwana Mustapha Rutayisire ntabona ariko akaba
Inyangamugayo mu rukiko Gacaca rw’Ubujurire rwa Kigarama, Umurenge wa Kigarama86.

Iri shyaka ni ryo ryatumaga Inyangamugayo z’Inkiko Gacaca zidacogora n’ubwo hari ubwo bashyirwagaho
ibikangisho ndetse rimwe na rimwe bakanavutswa ubuzima biturutse ku murimo bakora. Hari bamwe mu
nyangamugayo bagiye bahohoterwa mu buryo bunyuranye ndetse bamwe bikabaviramo no kwicwa.
Urugero ni nka Bwana Rutayisire Paul wishwe azira kuba Inyangamugayo y’Urukiko Gacaca rw’Umurenge
wa Karama, Akarere ka Huye, Intara y’Amejyepfo. Ibi kandi ntibyabaye ku nyangamugayo gusa ahubwo
byabaye no ku bakozi b’Urwego rw’Igihugu rushinzwe Inkiko Gacaca bashyirwagaho ibikangisho mu buryo
bunyuranye.

- Ubwitange bwa LDF (Local Defence Forces)

Muri rusange inzego zishinzwe umutekano zakoze akazi kazo neza mu bikorwa by’Inkiko Gacaca. Izi
nzego zasabwaga cyane cyane kubungabunga umutekano mu gihe cy’imirimo y’Inkiko Gacaca, gucunga
umutekano w’ibikoresho by’Inkiko Gacaca, umutekano w’Inyangamugayo z’Inkiko Gacaca,
n’abatangabuhamya. Izi nzego zujuje inshingano zazo uko bikwiye.

Muri izi nzego harimo igice kigizwe na ba LDF (Local Defence Forces), aba ni abantu bo gushimwa cyane
mu buryo bwihariye kubera ubwitange bagaragaje mu bikorwa by’Inkiko Gacaca. Mu mwaka wa 2007
iburanishwa ririmbanyije mu Gihugu hose, bitewe n’ubwinshi bw’imanza zaburanishwaga mu nkiko
Gacaca, ba LDF bitabiraga iburanisha hafi ya hose mu Gihugu ku buryo iyo habaga hafashwe icyemezo
cyo gufata no gufungo akenshi ari bo bagishyiraga mu bikorwa.

Uku kugishyira mu bikorwa nyamara akenshi byasabaga gufata urugendo n’amaguru bagaherekeza
ababaga bakatiwe bakagezwa kuri ”transit centers” cyangwa se kuri sitasiyo ya Polisi ibegereye kandi
bakazanabagarura kuburana ku ntera zose z’iburanisha kuzageza urubanza rwabo rurangiye. Uyu murimo
wakozwe muri ubu buryo kugeza iburanisha risojwe mu Nkiko Gacaca. Bitewe n’ubwinshi bw’imanza
zaburanishwaga kandi ziburanisha mu gihe kimwe ntibyari byoroshye kubonera imodoka buri rukiko

86 Ingingo ya 11 y’Itegeko Ngenga no 16/2004 rigenga Inkiko Gacaca yemera ko umuntu ushimwa n’abaturage
w’inyangamugayo ashobora gutorerwa kuba mu bagize inteko y’urukiko Gacaca kabone n’ubwo yaba atazi gusoma
no kwandika. Icyakora ntashobora kuba mu bagize Inama Mpuzabikorwa y’Urukiko Gacaca.

235

Gacaca rw’Umurenge cyangwa rw’Ubujurire yo kujyana no kuzana ababaga bakatiwe igihe babaga
bataragezwa kuri gereza ngo bazanwe na gereza. Muri ibi bihe byari bigoye niho LDF bahagobotse maze
bakajya baherekeza ababaga bakatiwe. Icyakora nanone akenshi byasaga nk’ibyikora kuko
n’abaherekezwaga ntibaruhanyaga kuko babaga biboneye uko bagenzi babo b’abaturanyi babo babaciriye
urubanza muri Gacaca bakabona ko ari ngombwa kurangiza igihano cyatanzwe n’umuryango. Ntitwabura
kandi kuvuga ko abakatiwe babaga bafitiye icyizere inzego z’ubuyobozi kuko nta n’ingero nyinshi
z’abagerageje gutoroka zagaragaye.

Agaka ka 5. Ubutwari bwo guhisha abahigwaga mu gihe cya jenoside

Nk’uko twabivuze haruguru, iyo urebye intego abacuze umugambi wa jenoside bari bafite yo kurimbura
burundu Abatutsi n’imbaraga zakoreshejwe ngo iyo ntego igerweho, ntibyari byoroshye gutinyuka gukora
igikorwa kinyuranye n’uwo mugambi. Abacuze umugambi wa jenoside n’abambari babo b’abayobozi ku
nzego zose baba abagisivili n’abagisirikare bari barangishije abaturage bagenzi babo babigisha ko
umwanzi w’Igihugu ari Umututsi bityo ko akwiye kwicwa ari umukuru ari umuto. Izi nyigisho z’urwangano
zari zaranigishijwe ku maradiyo n’ibinyamakuru ku buryo byari bizwi ko umuntu uzatinyuka guhisha
umututsi azabihanirwa ndetse ko nawe azahita yicwa akanatwikirwa kuko azaba yifatanyije n’umwanzi. Ibi
byari byarananditswe mu kinyamakuru Kangura no 6 yo mu Kuboza 1990 mu nyandiko cyasohoyemo
“amategeko 10 y’abahutu”. Muri rusange, aya mategeko yari agamije gucana umuriro hagati y’umuhutu
n’umututsi no gushishikariza abahutu kugirira nabi abatutsi.
Icyakora rero, mu makuru yatanzwe mu nkiko Gacaca mu gihe cy’ikusanyamakuru no mu gihe
cy’iburanisha, byagaragaye ko hari Abanyarwanda bari bagifite umutima wa kimuntu bagize ubutwari
ntibirebaho, baritanga banga kurebera bagenzi babo bagirirwa nabi barabatabara, barabahisha, babaha
ibyo kurya n’izindi nkunga byatumye bamwe barokoka n’ubwo bari bazi neza ko biramutse bimenyekanye
byari kubaviramo kugirirwa nabi n’imiryango yabo. Dore zimwe mu ngero z’abo banyarwanda bakoze icyo
gikorwa cy’ubutwari:

1. Umukecuru KARUHIMBI Sura wo mu Murenge wa Ruhango mu Karere ka Ruhango mu Ntara
y‘Amajyepfo yahishe abarenga 80 mu nzu ye, mu mirima ye abandi akaborosa ibishishwa
by’ibishyimbo abahisha abicanyi. Yize n’amayeri yo gushaka umwana we akajya avuza ikinyuguri
mu nzu abaje mu bitero bakagira ubwoba bwo kwinjira bibwira ko harimo amashitani kugeza abo
yari ahishe barokotse!

236

2. Bwana GISIMBA Damas yahishe abantu benshi bagera kuri 400 muri orphelinat ye yitwa Centre

Mémorial Gisimba iri mu Murenge wa Rwezamenyo, Akarere ka Nyarugenge mu Mujyi wa Kigali.
Mubo yarokoye harimo umuryango wa Senateri MUGESERA Antoine, uwa Piyo MUGABO,
n’abandi.

3. Uwitwa KAMEGELI Augustin wabaye ikirangirire mu Kagali ka Bwerankori, Umurenge wa Gihombo
Akarere ka Nyamasheke mu Ntara y’Uburengerazuba. Uyu musaza w’imyaka 84 yahisemo
kwibatiza mu Kiyaga cya Kivu nyuma y’aho umupasitori w’umuhutu yanze kumubatiza amuziza ko
yahishe abatutsi mu gihe cya jenoside. Bwana KAMEGELI yatangarije ikinyamakuru cya The New

Times ati :“Nagerageje gusaba Pasitori ko yambatiza arabyanga avuga ngo nagambaniye ubwoko

bwanjye bw’abahutu“. Bwana KAMEGELI yarokoye abantu barenga 70 akoresheje ubwato bwe
akabajyana ku kirwa cyo ku Idjwi bakabakira neza hanyuma akajya abashyirayo ibyo kurya. Mu
gihe ikusanyamakuru ryakorwaga mu nkiko Gacaca z’iwabo, abo yatanzeho amakuru bagize
uruhare muri jenoside bagerageje kumutoteza ngo aceceke ariko biba iby’ubusa.

4. Padiri MARIO FARICON w’umutaliyani wari Padiri Mukuru wa Paruwasi Gatolika ya Muhura
yarokoye abatutsi bagera kuri 350 bari bamuhungiyeho bavuye mu makomini anyuranye arimo
Murambi, Muhura, Giti, Rutare na Gikoro. Abaharokokeye bagiye batanga amakuru mu gihe
cy’ikusanyamakuru bagaragaza ibitero binyuranye byahateraga bigira ngo bibice ariko
akabarwanaho. Ubwo Interahamwe zari zimwugarije zije gutsemba abari bamuhungiyeho,
yazisubije inyuma akoresheje Ijambo ry’Imana ati: “uwicisha inkota nawe azicishwa indi“. Ikindi
gihe, ubwo yari atewe n’igitero kivuye kwa Gatete i Murambi yakoresheje amayeri yo kubwira abo
bicanyi ati: “Inkotanyi zigeze hano i Muhura zirabamara“ maze bafumyamo bariruka. Ubwo
yahabwaga ikimenyesto cy’ishimwe yabwiye abari aho ati:“ ndashaka guhama mu Rwanda akaba

ariho nzapfira“87. Yashyikirijwe ikimenyetso cy‘ishimwe n’Umuryango Ibuka hasozwa icyunamo
cy’iminsi 100 ku wa 19/07/2011 i Nyanza ya Kicukiro.

Mu bushakashatsi bwakozwe mu mwaka wa 2011 n‘Umuryango uharanira Inyungu z’abacitse ku icumu
Ibuka ku bantu bagize umutima wo guhisha abahigwaga bwakorewe mu turere 10 hamaze kugaragara
umubare w’agateganyo w‘abantu barokoye abatutsi bahigwaga mu gihe cya jenoside ugera kuri 275. Uyu
mubare kandi ushobora kuziyongera ubu bushakashatsi nibukorerwa mu Gihugu cyose. Abarokoye
abahigwaga mu gihe cya jenoside bahawe izina ry’INDAKEMWA. Mu muhango wo gushimira ubutwari

87Twabisomye kuri www.izuba.org.rw/index.php?issue=266article=8014 ku wa 08/03/2012.

237

bagize byagaragaye ko hari abaturage benshi batahigwaga banze kwitandukanya n’abatutsi, interahamwe
n’abandi bicanyi barabicana. Muri abo harimo Padiri Jean Bosco MUNYANEZA wapfanye n’abakiristu be
muri Paruwasi ya Mukarange, mu Karere ka Kayonza. Ubwo abicanyi bari bamwugarije yarabasubije ati:
“niba munshaka kunkiza, nimunkizanye nabo, niba mushaka kubica, nimunyicane nabo“88 maze baherako
bamwicana nabo. Hari kandi nyakwigendera MUNYAKAYANZA Léopold wo mu Kagali ka Nyarubuye,
Umurenge wa Musasa, Akarere ka Rutsiro, Intara y’Uburengerazuba wahungishije abatutsi benshi
abajyana ku kirwa cya Ijwi agarutse yasanze abicanyi bamuteze bahita bamwicana n’umuvandimwe we.
Abo bose hamwe n’abandi tutanditse muri iki gitabo, bashimwe na Nyakubahwa Perezida wa Repubulika
Paul KAGAME, Umuryango wa IBUKA ndetse n’imiryango mpuzamahanga. Kuva jenoside igiharikwa,
abarokotse jenoside nabo bagiye bashimira mu buryo butandukanye ababagiriye impuhwe bakabarokora
mu gihe cya jenoside.

Agaka ka 6. Ubutwari bwo gutanga imbabazi ku bakorewe icyaha cya Jenoside

Iyo urebye uburemere bw’ibyaha bya Jenoside, ubugome bw’indengakamere byakoranywe ariko cyane
cyane ingaruka byasigiye ababikorewe barokotse usanga bitoroshye kubwira uwasizwe iheruheru na
Jenoside ijambo ryo gutanga imbabazi ku bamugize imfusha. Iyo urebye uburyo Inkiko Gacaca zagerageje
kwegeranya abakoze ibyaha n’ababikorewe bakongera bakarebana, bakavugana, kugeza n’aho uwakoze
icyaha atera intambwe yo gusaba imbabazi z’ibyo yakoze n’uwakorewe ibyaha akagira ubutwari bwo
kuzitanga usanga koko Inkiko Gacaca ari ubutabera bwunga.

Mu biganiro bigufi twagiranye n’abacitse ku icumu bo mu Karere ka Nyanza na Ruhango ku birebana no
gutanga imbabazi ku babiciye badusubije muri aya magambo: “ubu twiyemeje gusiga inyuma amateka

mabi y’urwango, tukiyunga tukareba imbere, imbabazi twarazitanze ku bazidusabye“. Undi yagize ati: “iyo

umuntu wakwiciye yicaye, akitekerezaho, akigaya, akaza kugusaba imbabazi ntawumushyizeho agahato,

ntiwazimwima kuko byaba ari ukubangamira inzira y’ubumwe n’ubwiyunge kandi nawe waba umubereye

inzitizi mu nzira ye yo kuva ibuzimu agaruka ibuntu“. Undi nawe yagize ati: “abantu bireze bakemera icyaha

bagasaba imbabazi babikuye ku mutima natwe twarababariye ndetse sinabura guhamya ko aribo

88 Twabisanze kuri www.hirondellenews.com/content/view/14043/1194 ku wa 08/03/2012.

238

banadufashije kumenya amakuru y’ukuri kuri jenoside kuko abanze kwirega bo wasangaga amakuru

bayagoreka cyangwa se bakavuga ngo ntacyo babiziho“89.

Kubona rero umuntu wagize uruhare mu byaha by’indengakamere nka jenoside yitekerezaho akabyemera
nta muntu urabimushinja, agatera intambwe yo kwegera abo yabikoreye akabasaba imbabazi, ni
ikimenyetso cyo kwitandukanya n’ikibi, kikaba n’ikimenyetso cy’ubushake bwo kubana n’abandi mu
mahoro. Uyu mutima wo gusaba imbabazi ku bagize uruhare muri jenoside no kuzitanga ku bakorewe
ibyaha ni imwe mu nzira ziganisha ku bwiyunge kuko bituma ya miryango yombi ibana mu mahoro.
Abacitse ku icumu rya jenoside bagize ubu butwari bwo kubabarira ababiciye ni abo gushimirwa cyane
kuko muri kamere-muntu ubusanzwe usanga usanga abitura ineza ababahemukiye ari bake, bakurikiza ya
mvugo igira iti:“ijisho rihorwe ijisho, iryinyo rihorwe irindi“.

Agaka ka 7. Kubaka Igihugu binyuze mu mirimo nsimburagifungo

Abanyarwanda bagize uruhare muri Jenoside basenye Igihugu, baracyoreka basenya ibikorwa
by’amajyambere none ubu Leta yashatse uburyo bagira uruhare mu kongera kucyubaka. Ni muri urwo
rwego hashyizweho imirimo nsimburagifungo ifitiye igihugu akamaro. Muri iyi mirimo, usanga abakoze
Jenoside bireze bakemera icyaha bo mu rwego rwa kabiri, bashyirwa hamwe bagakora ibikorwa
binyuranye bifitiye Igihugu akamaro. Mu bikorwa bakora harimo kubaka amashuri, kurwanya isuri binyuze
mu gukora amaterasi y’indinganire, gutunganya amabuye yo kubaka imihanda, kubaka amazu
y’abatishoboye, n’ibindi. Iyi gahunda yo kubyaza umusaruro abasenye Igihugu bakongera akaba ari nabo
bacyubaka usanga ari umwihariko w’u Rwanda. Aho gukomeza kunyunyuza ubukungu bw’Igihugu, hizwe
uburyo bwo kubabyaza umusaruro bakora ibi bikorwa byavuzwe haruguru. Ibikorwa bamaze gukora
kugeza ku wa 09/11/2011, uvanyemo ibibatunga, bifite agaciro kangana na miliyari 4290.

89 Ibi ni bimwe mu byo bamwe mu bacitse ku icumu bo mu Murenge wa Busasamana mu Karere ka Nyanza n’uwa
Ruhango mu Karere ka Ruhango batangarije Intumwa y’Urwego rw’Igihugu rushinzwe Inkiko Gacaca ku birebana
no gutanga imbabazi ku babiciye ku wa 11/07/2011.
90 Ibi ni ibyo twatangarijwe na Bwana Nabahire Anastase ushinzwe umusaruro muri RCS mu kiganiro twagiranye
ku wa 09/11/2011.

239

Agaka ka 8. Umusanzu mu bumwe n’ubwiyunge bw’Abanyarwanda

Imwe mu ntego nyamukuru z’Inkiko Gacaca harimo gushimangira ubumwe n’ubwiyunge
bw’Abanyarwanda. Ubumwe n’ubwiyunge ni inzira Abanyarwanda twiyemeje nyuma ya Jenoside yakorewe
Abatutsi igamije kongera kubanisha umuryango nyarwanda. Muri uru rugendo, Inkiko Gacaca zatanzemo
umusanzu ufatika kuko zabaye imwe mu nzira zo komora ibikomere binyuranye Abanyarwanda basigiwe
na Jenoside. Biturutse ku nkiko Gacaca, abahohotewe mu gihe cya jenoside babashijje kumenya
ababakoreye ibyaha. Imwe mu nzitizi zabangamiraga ubwiyunge ni ukubona abakoze jenoside
bidegembya, badakurikiranwa ngo bahanwe. Ibi biba ari ugushimangira umuco wo kudahana, bigasa n’aho
abakoze jenoside nta kibi bakoze. Inkiko Gacaca zafashije mu gukemura iki kibazo maze abakekwagaho
kugira uruhare muri jenoside baramenyekana biciye mu ikusanyamakuru, barakurukiranwa abahamwe
n’ibyaha barahanwa naho abandi bagirwa abere. Ibi byagize akamaro kuko byafashije gutandukanya
abakoze jenoside n’abatarayikoze bituma havaho urwikekwe mu muryango nyarwanda nk’uko twari
twabivuze haruguru. Urwikekwe mu muryango uwo ariwo wose ni inzitizi y’ubumwe n’iterambere kuko
ntacyo mwageraho igihe mutavuga rumwe (l’union fait la force).

 Inkiko Gacaca zatumye abarokotse jenoside bamenya aho ababo bishwe bajugunywe, bakurwa mu
myobo itandukanye bari barimo, mu misarani no mu bimoteri, bashyingurwa mu cyubahiro mu nzibutso
zinyuranye ziri mu Gihugu. Kuri iyi ngingo, umwe mu bacitse ku icumu rya Jenoside yagize ati “n’ubwo hari
imibiri itarabashije kuboneka, ntitwabura gushima uruhare rw’Inkiko Gacaca mu kugaragaza imibiri y’abacu
bari barambuwe agaciro bakajugunywa nk’umwanda tukaba twarabashije kumenya aho bashyizwe,
tukabashyingura mu cyubahiro, tukaba tubibuka, tukabona byibura n’uko dushyira indabo aho
bashyinguwe”91.

Kuba Abanyarwanda barahawe urubuga bakisanzura bakavuga ibibari ku mutima ni ubundi buryo bwo
komora ibokomere binyuranye twasigiwe na jenoside. Nyuma gato ya jenoside Inkiko Gacaca
zitarashyirwaho, wasangaga abantu badashaka kuvuga ibyo babonye kuko nta rubuga rwari ruriho rwa
bose rwo kubivugiramo ngo bihabwe agaciro; bityo n’ababivugaga byafatwaga nk’ibihuha, amazimwe
cyangwa gusebanya.

Ku bakorewe ibyaha, uru rubuga ni uburyo bwo kuva mu kato bashyizwemo n’ibyabakorewe,
abasambanyijwe ku gahato cyangwa bakorewe irindi yicwa rubozo bakava mu isoni biyumvagamo bitewe

91 Ikiganiro twagiranye n’umwe mu bacitse ku icumu wo mu ntara y’Amajyepfo, Akarere ka Huye ku wa
20/12/2011.

240

no kwibwira ko abantu bose bazi cyangwa babonye ibyabakorewe (n’ubwo ababikareye aribo bagakwiye
gukorwa n’isoni). Iyo babashije gutobora bakavuga ibyababayeho bakabona n’abantu babumva
bakanashyikira uburemere bw’ibyababayeho bituma badaheranwa n’agahinda kuko baba babonye abo
kubakira umutwaro bari bikoreye bonyine. Iyo hataza kubaho uburyo nk’ubu bwashyizweho n’Inkiko
Gacaca ngo hatangwe urubuga rwo gusohora intimba abantu bari bafite mu mutima, byari gukomeza
kwangiza imitekerereze n’ubwenge byabo, bagakomeza gushengurwa n’intimba.

Ku rundi ruhande, bamwe mu bakoze ibyaha wasangaga nabo bahorana ikidodo mu mutima, bakibwira ko
abantu bose bazi cyangwa babonye amahano bakoze, bigatuma nabo bishyira mu kato, bakajya mu bantu
bikandagira, bitinya ugasanga nta bwisanzure bifitemo (épanouissement). Umwe mu bireze bakemera
icyaha cya jenoside yagize ati” ndashimira Leta y’Ubumwe yadushyiriyeho Inkiko Gacaca kuko byatumye
mbohoka ngakiranuka n’umutima wanjye, iteka nahoraga numva umutima uhora undega nkajya kwicuza
ibyaha mu kiliziya ariko sintobore ngo mbivuge ngataha n’ubundi nta gihindutse none ubu Gacaca yaraje
ndatobora ndanamiza mvuga ibyaha nakoze ntaciye ku ruhande nsaba imbabazi abo nabikoreye mbikuye
ku mutima bampanisha gukora TIG none ubu numva nta rubanza ngifite ku mutima kuko n’abahohotewe
barambabariye ubu tubanye neza nta kibazo”92.

Kuba rero abakorewe ibyaha n’ababikoze barahawe urubuga rwo gusohora ibyabaremereraga mu mitima,
bagasohora intimba zabavunaga cyangwa bakaruhuka ikidodo cyo ku mutima bituma bisanzura
bakamenyana bagasabana.

Ubu busabane rero ndetse no kugirirana ikizere mu muryango nyarwanda ni ikimenyetso cy’ubumwe
n’ubwiyunge. Ibi kandi ni umusingi w’amajyambere kuko iyo abantu bahuje nibwo bashobora gutegura
umushinga w’iterambere rirambye bakora, bakitabira gahunda za Leta z’iterambere bagakora nta
mpungenge bafite bakiyubakira Igihugu.Kuri iyi ngingo y’ubumwe n’ubwiyunge, ubushakashatsi bwakozwe
n’Ikigo cyo gukumira no gukemura amakimbirane cya Kaminuza Nkuru y’u Rwanda (CCM) bwagaragaje ko
umusanzu w’Inkiko Gacaca mu gushimangira ubumwe n’ubwiyunge bw’Abanyarwanda ugera ku kigero cya
87.3%. Ibi ni bimwe mu bikorwa byo gushimwa dukesha iyi gahunda y’Inkiko Gacaca, ariko ushatse kubiva
imuzi wabona n’ibindi byinshi.

Mu gusoza iki gice, twavuga ko ibisobanuro byatanzwe bivuzwe mu buryo bw’incamake, bwumvikana kandi
bufasha abifuza gusobanukirwa neza gahunda y’Inkiko Gacaca. Ibi bisobanuro byatanzwe kuri zimwe mu

92 Ikiganiro twagiranye n’umwe mu bireze bakemera icyaha uri mu ngando ya TIG ya Rutunga mu Karere ka
Gasabo ku wa 15/10/2009.

241

nenge zakunze kugarukwaho kenshi n’abantu n’imiryango bagiye batangaza mu maraporo yabo cyangwa
mu zindi nyandiko. Ibyagiye bigaragazwa nk’inenge kuri gahunda y’Inkiko Gacaca, akenshi wasangaga
byarabaga biturutse ku kudasobanukirwa neza gahunda y’Inkiko Gacaca cyangwa se kuyigereranya
n’ubundi buryo busanzwe bumenyerewe bwo gutanga ubutabera kandi nyamara buri buryo bufite
umwimerere n’umwihariko wabwo ku buryo kunenga cyangwa gushima ubu buryo cyangwa buriya
bikozwe mu igereranywa byaba ari ukwibeshya cyane cyane ko n’ibibazo zikemura bihabanye cyane.

 Ku birebana n’imanza zitavuzweho rumwe, birasanzwe ku baburanyi cyangwa se ababashyigikiye
kutemeranya ku mwanzuro urukiko ruba rwafashe icya ngombwa ni uko urukiko ruba rwarafashe
umwanzuro ushingiye ku mategeko n’ubushishozi. Icyakora nanone, akenshi kudahuza imyumvire ku
mwanzuro w’urubanza uru n’uru ku bantu banyuranye byagiye bituruka ku ruhande ubivuga yabaga
abogamiyeho, bidaturutse ku mpamvu zisobanutse.

Kuba hari dosiye zitaburanishijwe n’Inkiko Gacaca ntawe ukwiye kubibonamo ikibazo kuko urukiko
ruburanisha ibyaha biri mu bubasha bwarwo, kirazira rero kuburanisha ibyaha biri mu bubasha bw’izindi
nkiko. Izo dosiye zashyikirijwe inzego zifite ububasha bwo kuzikurikirana. Ubugome ndengakamere ibyaha
bya jenoside byakoranywe bigaragaza uburyo no kuburanisha imanza zabyo bitari umurimo woroshye.
Byonyine gusobanura uko ibyaha byakozwe byakururaga ihungabana ku babaga bakurikiye urubanza muri
rusange, n’abahohotewe by’umwihariko; byasabaga Inyangamugayo z’Inkiko Gacaca kugira ubushishozi
no kuyobora iburanisha zidahutaje uwo ari we wese hagamijwe gutanga ubutabera bunoze.

Ibyerekeye ibyiza bihebuje dusigiwe na gahunda y’’Inkiko Gacaca, byo ni byinshi, ibyavuzwe muri iyi
nyandiko, ni zimwe mu ngero zatanzwe. Twasoza tuvuga ko Inkiko Gacaca zujuje neza inshingano zazo
ndetse ntitwabura gushishikariza amahanga yahuye n’ibibazo bisa n’ibyo u Rwanda rwaciyemo kuza
kurwigiraho uburyo bwo gukemura amakimbirane no kubaka amahoro.

242

UMWANZURO

Ishyirwaho rya gahunda y’Inkiko Gacaca mu Rwanda byari kuri bamwe nk’inzozi kubera impamvu
zitandukanye. Mbere na mbere, abantu bamwe bahamyaga ko bitashoboka kuburanisha no guhana
imbaga y’abantu bagize uruhare muri Jenoside n’ibindi byaha byibasiye inyokomuntu, ko ahubwo
hagombaga gutangwa imbabazi rusange kuri abo bantu. Uretse n’ibyo, abantu bavugaga ko iyo gahunda
yateza umutekano muke mu baturage ndetse byarimba igateza indi Jenoside. Hari n’abandi babonaga muri
iyo gahunda uburyo bwo gusesagura mu gihe nyuma ya Jenoside ubukungu bwari bwifashe nabi.

Hatitawe kuri izi mpamvu zatangwaga n'izindi zitavuzwe, Abanyarwanda bahisemo Gacaca babitewe
n’umutima ukunda Igihugu kubera ko byari mu bibazo byagomba gushakirwa umuti mu buryo bwihutirwa.
Muri ibyo bibazo, ubutabera n’ubwiyunge bw’Abanyarwanda byari ku isonga. Hirengagijwe ingorane
zavuzwe, benshi mu banyarwanda bemezaga ko gutanga ubutabera nyuma ya Jenoside ari inshingano
y’ingenzi kandi ko kubera iyo mpamvu inzitizi zishamikiye kuri iyi nshingano zidashobora kuba imbogamizi
ku bushake bwo kongera kubaka imibanire izira amakemwa y’abanyarwanda. Bityo, nyuma y’uko Itegeko
rishyiraho gahunda y’Inkiko Gacaca, iyo gahunda yatangijwe n’icyiciro cy’icyitegererezo. Nyuma y’icyo
cyiciro, benshi mu banyarwanda bavanyemo icyizere cy’uko iyo gahunda izagenda neza. Mu mpamvu
zatumaga bagira icyizere harimo ubwitabire bw’abaturage, gushyira ukuri ahagaragara, amakuru
n’ubuhamya byinshi, kwihuta kw’imirimo mu cyiciro cy’icyitegererezo, umubare munini w’imanza
zaburanishijwe muri icyo cyiciro, umubare w’abirega wagendaga wiyongera, imigendekere myiza
y’iburanisha n’ibindi. Imigendekere myiza y’icyiciro cy’icyitegererezo yakuyeho ingingimira zose bityo
gahunda y’Inkiko Gacaca itangizwa mu Gihugu hose. Umusaruro ushimishije w’Inkiko Gacaca mu Gihugu
hose waturutse ku bwitange n’ubushake by’Abanyarwanda mu gusana Igihugu cyabo.

Gahunda y’Inkiko Gacaca ikubiyemo igice kinini cy’amateka mabi y’ibihe by’agahinda u Rwanda
rwanyuzemo mu mwaka w’1994. Kubera iyo mpamvu, gahunda y’Inkiko Gacaca izahora ari urwibutso
rutibagirana mu mateka y’u Rwanda kandi izafasha mu gukumira ndetse no kurwanya ingengabitekerezo
iyo ariyo yose y’amacakubiri cyangwa ya Jenoside. Binyujijwe muri gahunda y’Inkiko Gacaca,
Abanyarwanda bagaragaje ubushobozi bwabo mu kwikemurira ibibazo, gusubiranya umuryango
nyarwanda no kugaragaza ukuri ku mugambi wa Jenoside wateguwe igihe kirekire nyuma abawuteguye
bakaba babihakana. Ubushobozi bw’Inkiko Gacaca mu kwihutisha imanza za Jenoside bwakemuye ikibazo

243

cyo gutinda kw’imanza mu Nkiko. Inkiko Gacaca zabaye uburyo bwo guca umuco wo kudahana, ni isomo
ku kubahiriza uburenganzira bwa Muntu by’umwihariko uburenganzira bwo kubaho no kureshya
kw’abanyarwanda bose imbere y’amategeko. Inkiko Gacaca kandi zabaye uburyo bwo gusubiza
indangagaciro z’umuco nyarwanda agaciro zari zarambuwe n’inyigisho z’abakoloni wasangaga rimwe na
rimwe zinyuranye n’ukuri k’Umuryango Nyarwanda.

Inkiko Gacaca zasoje neza imirimo yazo, Abanyarwanda bakaba bishimira ibyo zagezeho n’intambwe nini
yatewe.

244

Amatariki y’ingenzi y’ikurikiranwa n’ihana ry’ibyaha bigize icyaha cya Jenoside kugeza ubu:

 Itegeko Ngenga n° 08/96 ryo ku wa 30 Kanama 1996 ryerekeye imitunganyirize y’ikurikirana

ry’ibyaha bigize icyaha cy’itsembabwoko n’itsembatsemba cyangwa ibyaha byibasiye inyokomuntu
byakozwe kuva ku itariki ya mbere Ukwakira 1990, ryashyizeho ingereko zihariye mu nkiko za
gisivile n’iza gisirikare zari zishinzwe kuburanisha ibyaha bya jenoside ;

 01/05/2000: Itangazwa mu Igazeti ya Leta ya Repubulika y’u Rwanda ry’ ivugururwa ryo ku wa
18/04/2000 ry’Itegeko Nshingiro rya Repubulika y’u Rwanda ryahinduye imiterere y’Urukiko
rw’Ikirenga rishyiraho imitwe itandatu harimo ushinzwe Inkiko Gacaca wahawe inshingano zo
guhuza ibikorwa by’Inkiko Gacaca;

 01/05/2000: Itegeko ngenga n° 9/2000 ryahinduye imiterere y’Urukiko rw’Ikirenga rishyiraho
imitwe itandatu harimo ushinzwe Inkiko Gacaca wahawe inshingano zo guhuza ibikorwa by’Inkiko
Gacaca;

 26/1/2001 : Itegeko ngenga n° 40/2000 rishyiraho Inkiko Gacaca, rikagena imitunganyirize
y’ikurikirana ry’ibyaha bigize icyaha cy’itsembabwoko n’itsembatsemba cyangwa ibyaha ibyaha
byibasiye inyoko muntu ryashyiraga Urukiko Gacaca kuri buri rwego rw’ubutegetsi bw’Igihugu
(akagari, umurenge, akarere n’umujyi, Intara) ;

 04-07/10/2001 Amatora y’Inyangamugayo z’Inkiko Gacaca ;

 18/06/2002 : Nyakubahwa Perezida wa Repubulika atangiza ku mugaragaro ibikorwa by’Inkiko
Gacaca mu cyiciro cy’icyitegererezo ;

 19/06/2002 : Itangira ry’ikusanyamakuru mu Nkiko Gacaca z’utugari 79 zo mu mirenge 12
y’icyitegererezo hatoranyijwe umurenge muri buri ntara n’Umujyi wa Kigali ;

 25/11/2002 : Kongera imirenge y’icyitegererezo hatangizwa ikusanyamakuru mu Nkiko Gacaca
z’utugari 672 zo mu yindi mirenge 106 hatoranyijwe umurenge umwe muri buri karere n’Umujyi ;

 04/06/2003: Itegeko Nshinga rya Repubulika y’U Rwanda ryo ku wa 04 Kamena 2003
ryateganyijwe ishyirwaho ry’Urwego rw’Igihugu rushinzwe Inkiko Gacaca mu ngingo yaryo ya 152;

245

 28/04/2004: Itegeko n° 08/2004 ryo ku wa 28/04/2004 ryashyizeho Urwego rw’Igihugu rushinzwe
Inkiko Gacaca kandi rigena imiterere, inshingano n’imikorere byarwo maze rusimbura Umutwe
w’Inkiko gacaca wari mu Rukiko rw’Ikirenga ;

 19/6/2004 : Itegeko ngenga n° 16/2004 rigena imiterere, ububasha n’imikorere by’Inkiko Gacaca

zishinzwe gukurikirana no gucira imanza abakoze ibyaha bya jenoside n’ibindi byaha byibasiye
inyoko muntu rikuraho Itegeko ngenga n° 40/2000 ryo ku wa 26/1/2001 ;

 20/6/2004 : Ivugururwa ry’imiterere y’Inkiko Gacaca zigashyirwa ku rwego rw’akagari n’umurenge
gusa ;

 24/6/2004 : Nyakubahwa Perezida wa Repubulika atangiza ku mugaragaro ibikorwa by’Inkiko
Gacaca mu Gihugu hose no ku nzego zose;

 15 Mutarama 2005 : Gutangiza Ikusanyamakuru mu Gihugu hose;

 10/3/2005: Imanza za mbere zitangira kuburanishwa mu Nkiko Gacaca z’imirenge
y’icyitegererezo ;

 30/6/2006 : Gusoza icyiciro cy’ikusanyamakuru ku rwego rw’Igihugu;

 12/7/2006 : Itangazwa ry’Itegeko Ngenga n° 28/2006 ryo ku wa 27/06/2006 rihindura kandi
ryuzuza Itegeko Ngenga n°16/2004 ryo ku wa 19/06/2004 ryavuzwe haruguru;

 15/07/2006 : Gutangiza iburanisha mu Gihugu hose;
 1/03/2007 : Itangazwa ry’Itegeko Ngenga n° 10/2007 ryo ku wa 1/3/2007 rihindura kandi ryuzuza

Itegeko Ngenga n° 16/2004 ryo ku wa 19/06/2004 nk’uko ryahinduwe kandi ryujujwe kugeza ubu;

 1/06/2008 : Itangazwa ry’Itegeko Ngenga n°13/2008 ryo ku wa 19/5/2008 rihindura kandi ryuzuza
Itegeko Ngenga n° 16/2004 ryo ku wa 19/06/2004 nk’uko ryahinduwe kandi ryujujwe kugeza ubu ;

 23/06/2008: Itangira ry’iburanisha ry’imanza zo mu rwego rwa mbere mu nkiko Gacaca;

 23/10/2009 : Imihango ya mbere yo gusoza ibikorwa by’Inkiko Gacaca ku rwego rw’Umurenge
(Umurenge wa JURU, Akarere ka Bugesera; Intara y’Uburasirazuba) ;

246

 5/8/2010 : Umuhango wa nyuma wo gusoza ibikorwa by’Inkiko Gacaca ku rwego rw’Umurenge
(Umurenge wa KAGANO, Akarere ka Nyamasheke, Intara y’Uburengerazuba) ;

 18/06/2012 : Nyakubahwa Perezida wa Repubulika asoza ku mugaragaro ibikorwa by’Inkiko
Gacaca ku rwego rw’Igihugu.

