

Urutonde rw'incamake

Incamake ya 1 : Joseph Nzirorera, Rutemikirere ya Perezida mu bicu bya politiki y'U Rwanda	49
Incamake ya 2 : Igaruka ry'abari inyuma ya kudeta yo muri 1980	55
Incamake ya 3 : Édouard Karemera : kuva ku mirimo y'ishyaka kugeza ku ishyirwa mu bikorwa ry'itsembabwoko	81
Incamake ya 4 : Amashyaka n'amashyirahamwe yari yemewe mu ruhando rw'amashyaka menshi	86
Incamake ya 5 : Imiryango ya Juvénal Habyarimana n'umugore we Agathe Kanziga	94
Incamake ya 6 : ukubohoza cg "kuvana" muri MRND ku mbaraga	127
Incamake ya 7 : Mathieu Ngirumpatse, wakekwagaho kuba umuragwangoma	148
Incamake ya 8 : Umutwe w'ingabo zirinda Perezida	223
Incamake ya 9 : Kuva ku nama itunguranye y'ubuyobozi bukuru bw'ingabo kugera ku ishyirwaho ry'abagize komite y'ingobokamahina (6-8 Mata 1994)	237
Incamake ya 10 : Umubonano Jacques-Roger Booh-Booh yagiranye na koloneli Théoneste Bagosora mu ijoro ry'ya 6 rishyira ya 7 Mata 1994	240
Incamake ya 11 : Iyicwa ry' "abanyangofero z'ubururu [ingabo za Loni]" b'ababiligi bari muri Minuar (7 Mata)	245
Incamake ya 12 : "Guverinoma y'agateganyo" yo ku wa 8 Mata 1994	287
Incamake ya 13 : Inyandiko ica igikuba Édouard Karemera yagejeje ku baturage ahagana ku itariki ya 12 Mata: "abayobozi b'amashyaka MRND, MDR, PSD, na PL baratabariza U Rwanda"	294

Incamake ya 14 : Ibyiciro bitatu by'intambara iri muri gahunda yari yitezwe	308
Incamake ya 15 : Ibyiciro by'ingezi by'itsembabwoko n'abariguyemo	377
Incamake ya 16 : Operasiyo "Turquoise" (23 Kamena-21 Kanama 1994)	457

Urutonde rw'imigereka

Imigereka myinshi cyane y'iki gitabo iri ku rubuga murandasi

www.Rwandadelaguerraugenocide.fr.

Ushaka kumenya neza ibikubiye mu migereka yarebera kuri uru rubuga.

1. Ba kamarade b'uwa 5 Nyakanga n'ibyiciro bya mbere by'abasirikari bakuru mu ngabo z'U Rwanda
2. Ipiganwa rya Mathieu Ndirumpatse na Joseph Nzirorera muri kongere y'ishyaka MRND yo muri Nyakanga 1993
3. Igishushanyo-mbonera cy'inzeho z'ubuyobozi bukuru bw'ingabo za APR-FPR (1991-1994)
4. « Igitero » cya Kigali ku wa 4 Ukwakira 1990
5. Raporo y'impuguke ku itsembabwoko mu Rwanda, OUA, Nyakanga 2000 (bimwe mu bivugwamo)
6. Ikibazo cyo guhindura indangamuntu zari zanditse ubwoko
7. « Komisiyo Bagosora » [yo kwiga] ku kibazo cy'« umwanzi » mu Ukuboza 1991
8. Abagize komisiyo y'igihugu « Rukusanya » ya MRND (1991)
9. Kongere z'ishyaka rya MRND muri Mata 1992 na Nyakanga 1993 [zo] kuvugurura inzego z'ubuyobozi
10. Ubuyobozi bw'amaberefe giturira mu ntangiriro ya Mata 1994
11. Amasano y'umuryango wa Juvénal Habyarimana
12. Ingorane z'« imikorere » mu gutegura amatora rusange mu 1992
13. Imishyikirano iteruye muri 1992
14. Ubugizi bwa nabi bwibasiye abaturage b'abasivili (1991-1993)
15. Umugambi wo guhitana abanyapolitiki bakomeye (1993-1994)
16. Politiki yo guhungabanya inzego hakoreshejwe « imbaraga za gatatu »...
17. « Abacengezi » ba FPR
18. Gusubiza leta ku ngufu umutungo w'icyahoze ari ishyaka rukumbi MRND

19. Isimburwa rya Juvénal Habyarimana ku buyobozi bw'ingabo z'igihuu (FAR) muri Mata 1992
20. Ijambo Juvénal Habyarimana yavugiye mu Ruhengeri ku wa 15 Ugushyingo 1992
21. Ubwigomeke bw'abasirikari hagati mu gihembwe cya kabiri cy'umwaka 1992
22. Imiterere ya Guverinoma y'amashyaka menshi n'iy'inzibacyuho 1992-1994
23. Igitero cya FPR muri Gashyantare 1993
24. Iyirukanwa ry'umuyobozi w'intumwa za Guverinoma mu mishyikirano ya Arusha, Boniface Ngulinzira, no kudasubizaho Minisitiri w'Intebe Dismas Nsengiyaremye muri 1993
25. Uko MRND yigaruriye ibigo bya leta. Urugero rwa Cimerwa i Cyangugu na Sorwal i Butare (1991-1994)
26. Gukangisha gusezera muri MRND kwa Mathieu Ngirumpatse muri Gicurasi 1993 n'uko yasimbuye Juvénal Habyarimana ku buperezida bw'ishyaka muri Nyakanga 1993
27. Kwegura no guhungira mu mahanga kwa James Gasana, minisitiri w'ingabo ku wa 20 Nyakanga 1993
28. Kwegura muri Guverinoma by'akanya gato kwa Agathe Uwilingiyimana, Minisitiri w'Intebe, muri kongere y'ishyaka ya MDR ku wa 23 Nyakanga 1993
29. Ibibazo byo « gukurikirana mu butabera » Dismas Nsengiyaremye (1993)
30. Inyandiko y'amasezerano y'amahoro y'Arusha (Kanama 1993)
31. Ubusumbane bw'ingufu za gisirikari hagati ya APR [Inkotanyi] na FAR [ingabo z'igihugu]
32. Urutonde rw'abagize ubuyobozi bukuru bw'ingabo z'igihugu zemejwe ku ruhande rwa FAR muri 1994
33. Ivugururwa ryoroheje rya bamwe mu bagize inama za komini muri Werurwe na Nzeri 1993
34. Mitingi y'ubwiyunge hagati ya MRND n'abambari ba « Pawa » bo mu mashyaka atavuga rumwe n'ubutegetsi yo ku wa 16 Mutarama 1994 i Kigali
35. Ibaruwa n'impuruza Perezida Habyarimana yagejejweho n'ubuyobozi bwa MDR, kuwa 27 Ukwakira 1993 n'ya 4 Ugushyingo 1993,

byamagana ishyirwaho rya Faustin Twagiramungu ku mwanya wa Minisitiri w'Intebe

36. Ipiyanwa ryo kugenzura inzego z'inzibacyuho: Ibarura ry'abaminisitiri n'abadebite bemejwe n'amashyaka (Mutarama-Werurwe 1994)
37. Raporo y'ishyirwaho rya Guverinoma y'inzibacyuho yaguye kuwa 5 Mutarama 1994
38. Uko FPR yiheje ku kibazo cy'umudepite wa CDR n'isoza ry'imishyikirano (27-29 Werurwe 1994)
39. Ibihato mu ishyirwaho ry'inzego mu mpera za Werurwe 1994
40. Inama za perefegitura na Minadef [ministeri y'ingabo] ku bwirinzi bw'abaturage i Kigali mu mpera za Werurwe 1994
41. Inama y'abasirikari bakuru mu ngabo z'igihugu (FAR) yabereye mu rugo rwa Agathe Uwilingiyimana ku wa 1 Mata 1994
42. Ikirego cyo kugerageza guhirika ubutegetsi cyageretswe kuri Mathieu Ndirumputase na Augustin Ndindiliyimana ku wa 5 Mata 1994
43. Igishushanyo-mbonera cy'inzego za komite mu rwego rw'igihugu y'urubyiruko rw'*Interahamwe*
44. Igena-nzego ry'ubwirinzi bw'abaturage nyuma y'igitero cyo kuwa 8 Gashyantare 1993 n'imyitozo ya gisirikari mu rubyiruko rw'*Interahamwe*
45. Urugomo rudahanwa rw'*Interahamwe* rukingiwe ikibaba na perezida
46. Imiburo ya « Jean-Pierre » nkuko byemezwa na Jenerali Roméo Dallaire n'abasirikari bakuru bashinzwe iperereza muri Minuar
47. Imari igenewe urubyiruko rw'*Interahamwe* : inama zo gukusanya imisanzu [*fund raising*] muri hoteli *Rebero-L'Horizon* y'i Kigali.
48. Guha intwari imitwe yitwara gisirikari
49. Raporo ya Michaël Hourigan, umupererezi wa TPIR, yakorewe Louise Arbour ku gikorwa cy'iterabwoba cyo kuwa 6 Mata 1994 (Mutarama 1997)
50. Sosiyete balinga yitwa ISTO n'igikorwa cy'iterabwoba cyo kuwa 6 Mata 1994
51. Ihitanwa ry'abatangabuhamya ku bugizi bwa nabi bwakozwe na FPR
52. Igikorwa cy'iterabwoba n'itsembabwoko
53. Inama itunguranye y'ubuyobozi bukuru bwa FAR [ingabo z'igihugu] mu ijoro ryo kuwa 6 rishyira uwa 7 Mata 1994. Inyandiko-mvugo n'itangazo ry'ingabo z'igihugu.

54. Imyitwarire y'umuryango wa Habyarimana mu ngoro ya Perezida i Kanombe kuva mu ijoro ry'uwa 6 Mata kugeza 9 Mata 1994
55. Uko Édouard Karemera na Mathieu Ndirumpatse bakoresheje igihe cyabo mu ijoro ry'uwa 6 rishyira uwa 7 Mata 1994
56. Inama n'itangazo ry'ubuyobozi bukuru bw'ingabo n'abayobozi b'uduce tw'imirwano (OPS) n'imitwe by'ingabo z'U Rwanda (FAR) kuwa 7 Mata 1994
57. Inama yahuje uhagarariye Loni, Jacques-Roger Booh-Booh, na Théoneste Bagosora mu ijoro ryo kuwa 6 rishyira uwa 7 Mata 1994
58. Uko abasirikari bakuru bujuje ibyangombwa byo kuyobora Etamajoro y'ingabo za FAR bakurikirana ushingiyeye ku burambe mu kazi
59. *Ishyirwa rya* koloneli Marcel Gatsinzi ku mwanya w'umugaba mukuru wa Etamajoro mu ijoro ryo kuwa 6 rishyira uwa 7 Mata 1994
60. Amanama Dallaire-Bagosora-Ndindiliyimana bagiranye mu ijoro ryo kuwa 6 rishyira uwa 7 Mata 1994
61. Inyabubiri ya gahunda y'imirimu ya Théoneste Bagosora n'abandi bagize komite ya gisirikari y'ingobokamahina ku wa 8 Mata 1994 mu gitondo
62. Impungenge za Mathieu Ndirumpatse zo gutinya kugirirwa nabi
63. Izungura rya Juvénal Habyarimana uko biteganywa n'ingingo ya 47 y'agace k'amasezerano [y'Arusha] kerekeye igabana ry'ubutegetsi.
64. Inyandiko-mvugo z'amanama hagati ya Bagosora na MRND ku wa 7 na 8 Mata 1994
65. Inyandiko-mvugo z'amanama ya komite ngobokamahina yo ku wa 8 Mata 1994
66. Uko ibyabaye hagati ya 6 na 9 Mata 1994 bibonwa na Mathieu Ndirumpatse na Édouard Karemera
67. Impaka za politiki n'amategeko ku buryo bwo gushyiraho inzibacyuho ishingiyeye ku itegeko-nshinga.
68. Inama y'abahagarariye amashyaka mu mishyikirano yo guhyiraho Guverinoma y'agateganyo ku wa 8 Mata 1994
69. Umwanzuro wumvikanyweho n'amashyaka nkuko wavuguruwe ku wa 8 Mata 1994
70. Uburyo abayobozi b'amashyaka n'abaminisitiri basubijwe mu mirimo yabo ku wa 8 Mata 1994 birengagije nkana ikibazo cya bagenzi babo « bishwe n'ababuriwe irengero »

71. Amatangazo y'ubuyobozi bukuru bw'ingabo z'igihugu n'ay'umugaba mukuru wa Etamajoro yo ku ya 12, 17 na 18 Mata 1994
72. Uko Guverinoma y'agateganyo yahungiyeye « giturumbuko » i Murambi (Gitarama) ku wa 12 Mata 1994
73. Amategeko-teka ashyiraho Minisitiri w'Intebe na Guverinoma y'agateganyo kuwa 8 Mata 1994
74. Inyandiko ica igikuba ihamagarira abaturage kwirwanaho ya Édouard Karemera yo ku wa 12 Mata 1994
75. Raporo ya misiyo Édouard Karemera yakoreye Gisenyi na Ruhengeri kuwa 18 na 19 Mata 1994
76. « Ajenda » ya Pauline Nyiramasuhuko
77. Ubutumwa bwanditse [télécopies] hagati ya Booh-Booh/Dallaire na Kofi Annan mu bunyamabanga bukuru bwa Loni (Mata 1994)
78. Ishyirwaho ry'amabariyeri i Kigali ku wa 7 Mata 1994
79. Kwimurira kuri *Hôtel des Mille Collines* abana ba Minisitiri w'Intebe, Agathe Uwilingiyimana na Ignace Barahira
80. Abanyacyubahiro bakiriwe kuri ambassade y'Ubufaransa hagati ya 7 na 12 Mata 1994
81. Kandidatire ya Théodore Sindikubwabo ku mwanya wa perezida wa Repubulika
82. Kwimurira ibikomerezwa byari mu nkambi y'ingabo zirinda perezida muri ambasade y'Ubufaransa kuwa 7 Mata
83. Urutonde rw'abantu 178 bacumbikiwe muri abambasade y'Ubufaransa barindiriye kwimurirwa mu mahanga
84. Agatereranzamba k'ihungishwa « ririnze » rya Augustin Ngirabatware, minisitiri w'imigambi ya leta muri Guverinoma y'agateganyo, washakishwaga na TPIR
85. Eugène Mbarushimana, uwahoze ari umunyamabanga mukuru w'urubyiruko rw' *Interahamwe*, umushyitsi watamaje Ubufaransa
86. Ubwicanyi bw'imitwe y' *Interahamwe* i Kigali
87. Amategeko yahawe *Interahamwe* nkuko byavuzwe na Jean Kambanda, Minisitiri w'Intebe wa Guverinoma y'agateganyo
88. Agakayi k'inyandiko za Pauline Nyiramasuhuko (9 Mata-27 Gicurasi 1994)
89. Itangazo ry'amashyaka ryo kuwa 10 Mata 1994
90. Igikorwa cyo « kugarura amahoro » cyo kuwa 10-12 Mata 1994 i Kigali

91. Uko Théoneste Bagosora yemereye icyumba cya mbere cy'urukiko rwa TPIR kuwa 10 Ugushyingo 2005 ko habayeho itsembabwoko
92. Amatangazo ya ministeri y'Intebe na MRND yo kuwa 23 na 27 Mata 1994
93. Imibare yemejwe na leta y'abahitanywe n'intambara
94. Abiswe «The *Initiators*», ni ukuvuga abateguye ubwicanyi
95. Inyemezabuguzi zitumiza intwari z'ingabo z'igihugu (FAR)
96. Ikibazo cy'ingutu cy'agashimo k'abayobozi b'amaserire mu gihe cy'intambara
97. Incamake y'ibyakoze na Guverinoma y'agateganyo (Mata-Ugushyingo 1994)
98. Guverinoma yo mu buhungiro yashyizweho kuwa 1 Ugushyingo 1994
99. « Ajenda » ya Augustin Ngirabatware
100. Gahunda yo gusura amaperefegitura kuwa 17 Mata 1994 no kvanaho abaperefe « batavuga rumwe n'ubutegetsi »
101. Gahunda yo kugerageza guha amapeti no gusubiza mu gisirikari abasirikari bakuru bari mu kiruhuko cy'izabukuru mbere y'ivugururwa rya Etamajoro ryo kuwa 16 Mata 1994
102. Jenerali Roméo Dallaire biba ngombwa ko agirana imishyikirano n'*Interahamwe* (Gicurasi 1994)
103. Édouard Karemera agaruka mu mirimo ya leta ku mugaragaru mu mpera za Gicurasi 1994
104. Amabwiriza ku bwirinzi bw'abaturage yo kuwa 25 Gicurasi 1994
105. Imari igenewe ubwirinzi bw'abaturage
106. Ibyishyurwa na leta n'ibinjizwa n'abikorera ku giti cyabo:Uko abayobozi ba politiki n'igisirikari bacunze « umutungo » wa leta mu ntambara
107. Isoko ryo kugura intwari
108. Perezida Sindikubwabo yegura ku mirimo ye bakamwangira kuwa 22 Mata 1994
109. Ibaruwa Édouard Karemera yandikiye Augustin Ndindiliyimana ku kibazo cy'Abatutsi bamurindaga ku wa 26 Mata 1994
110. Inama ya biro politiki ya MRND ku matariki 10-13 Gicurasi 1994
111. « Ajenda » n'udukayirya tw'inyandiko bya Jean Kambanda

112. Imyanya balinga yahawe koloneli Balthazar Ndengeyinka muri Gicurasi 1994
113. « Ugusubizwa » mu ngabo kwa Théoneste Bagosora kuwa 21 Gicurasi 1994
114. Impuruza perezida Sindikubwabo yagejeje kuri François Mitterrand
115. Uko Loni yahamijwe kuwa 25 Gicurasi 1994 ko Guverinoma y'agateganyo ari urwego rwemewe
116. icyemezo 938 cy'Inama Ishinzwe amahoro ku isi ya Loni cyo kuwa 17 Gicurasi 1994
117. Agakayi k'inyandiko za Édouard Karemera
118. Inama y'abaperefe ku bwirinzi bw'abaturage yo kuwa 9 Kamena 1994
119. Uko abacitse ku icumu mu misozi ya Bisesero ku Kibuye bahanganye n'ibitero ku buryo budasanzwe (Gicurasi 1994)
120. Itorwa rya Joseph Nzirorera ku mwanya wa perezida w'Inama y'igihugu i Gisenyi kuwa 4 Nyakanga 1994
121. Inama ya Marlaud na Ngirabatware muri Quai d'Orsay i Paris kuwa 4 Nyakanga 1994
122. Itangazo ry'abasirikari bakuru ba FAR ryo kuwa 7 Nyakanga 1994 i Kigeme (Gikongoro)
123. Ingamba zo gusubirana ubutegetsi za Mathieu Ndirumpatse mu buhungiro
124. « Abakurikiranywe » n'ubutabera mu Rwanda
125. Uko Protais Zigiranyirazo yatawe muri yombi kuwa 3 Kamena 2001 ku buryo budateguwe
126. Uko amaperereza ya TPIR ku bibazo by'amafaranga [yashowe mu itsembabwoko] yahagaritswe mu Rwanda hagati muri Gicurasi 2001
127. Ibyaha bikekwa kuri FPR n'ababikoze
128. Urubanza « ntangarugero » rw'abasirikari ba APR bishe « abasenyeri b'i Kabgayi » (2008-2009)
129. Iterana ry'amagambo ryakuruwe n'uko umushinjacyaha wa TPIR aretse burundu ibirego by'abambari ba FPR hagati muri Gicurasi 2009
130. Uko TPIR yanze gukora iperereza ku gikorwa cy'iterabwoba cyo kuwa 6 Mata 1994

131. Impaka zabereye Arusha kuwa 24 Mata 2008 ku kibazo cyo kohereza mu Rwanda abakurikiranywe na TPIR
132. Abasirikari bakuru ba FAR bayobotse, bajujubijwe cg bahitanywe na FPR
133. Incamake y'imyanzuro y'urubanza rwa Bagosora na bagenzi be yo kuwa 18 kuboza 2008
134. *Warning of Genocide*, inyandiko-fatizo ya Loni yo ku wa 20 Ugushyingo 1995

Urutonde rw'amazina

A

AHOBAMBONEYE Cyrina
AKAYESU Jean-Paul
AKINGENEYE Emmanuel
ANNAN Kofi
ARBOUR Louise
ARENDT Hannah
AYALA Lasso José
AYISHASHE

B

BAGAMBIKI Emmanuel
BAGARAGAZA Michel
BAGARAGAZA Thaddée
BAGAZA Jean-Baptiste
BAGIRIGOMWA Gaishaija
BAGOSORA Théoneste
BAHENDA Salton
BAHIGIKI Emmanuel
BAHUFITE Juvénal
BALLADUR Édouard
BANDIHO Euphrasie
BANGAMWABO Stanislas
BANSUBIYEKO Mames
BARAHIRA Ignace
BARANSARITSE Laurent
BARARENGANA Séraphin
BARARWEREKANA Joël
BARAYAGWIZA Jean-Bosco
BARRIL Paul
BASABOSE Pierre
BAUDOIS CHAYA Anne
BAVUGAMENSHI Innocent
BAYIGAMBA Robert
BAZA Antoine
BAZIRUWIHA Pascal
BEARDSLEY Brent
BELLIARD Jean-Christophe
BENDA Sabin
BICAMUMPAKA Balthazar
BICAMUMPAKA Clément-Jérôme
BIGILIMANA Denis
BIHOZAGARA Jacques
BIK Cornélius
BIKINDI Simon
BIRARA Jean-Berchmans
BIROLI (sergent)
BISERUKA Stanislas
BIVAMVAGARA Protais
BIYIYINGOMA (adjudant-chef)
BIZIMUNGU Augustin
BIZIMUNGU Casimir
BIZIMUNGU Cyril
BIZIMUNGU Pasteur

BIZIMUNGU Téléphore
BONGWA Léoncie
BOOH-BOOH Jacques-Roger
BRANA Pierre
BRUGUIÈRE Jean-Louis
BUCYANA Martin
BUHIRIKE Joseph
BUMAYA André
BUNANI Charles
BUNEL William
BUREGEYA Bonaventure
BUTARE Godfrey
BUTERA Jean-Baptiste
BUYOYA Pierre
BYIRINGORO Jean-Baptiste

C

CAZENEUVE Bernard
CHARON Pierre
CHIRAC Jacques
CIZA Bernard
COIRRE Philippe
COURBIN Jacques
CRÉPIN-LEBLOND Henri
CUINGNET Michel
CUSSAC Bernard
CYIZA Augustin

D

DADA Idi Amin
DALLAIRE Roméo Antonius
DEGNI-SÉGUI René
DELAYE Bruno
DEL PONTE Carla
DES FORGES Alison
DREYER Rudolf
DUCHÂTEAU (transporteur)

E

ETCHEGARAY Roger

F

FURERE Abel

G

GAFARANGA Théoneste
GAHAMANYI Jean-Baptiste
GAHIMA Gérald
GAILLARD Philippe
GAKARA Théophile
GAKERI Georges
GAKUMBA Pierre
GAKWAYA Étienne
GAKWAYA RWAKA Théobald

GAPYISI Emmanuel
GASAKE Athanase
GASANA Anastase
GASANA James K.
GASARABWE Édouard
GASHUMBA Ildephonse
GATABAZI Félicien
GATANAZI A.
GATETE Jean-Baptiste
GATSINZI Marcel
GATWA Tharcisse
GERSONY Robert
GODELIEVE-MARIE (soeur)
GOLDSTONE Richard
GOULDING Marrack
GUICHAOUA André
GUTEKUNST Marc-Daniel

H

HABAMENSHI Innocent
HABANABAKIZE Thomas
HABIMANA Bonaventure
HABINEZA Jean de Dieu
HABINSHUTI Jean-Berchmans
HABYALIMANA Jean-Baptiste
HABYARABATUMA Cyriaque
HABYARIMANA Bernard
HABYARIMANA Jean
HABYARIMANA Jean-Claude
HABYARIMANA Jean-Luc
HABYARIMANA Jeanne
HABYARIMANA Jean-Pierre
HABYARIMANA Juvénal
HABYARIMANA Léon
HABYARIMANA Marie-Merci
HABYARIMANA Marie-Rose
HAKIZIMANA André
HAMIDOU Omar
HANSEN Peter
HANYURWIMANA Épiphane
HARELIMANA Abdul
HARELIMANA François
HARTMAN Florence
HATARI Augustin
HATEGEKIMANA Jean-Damascène
HATEGEKIMANA Morgan
HAVUGIYAREMYE Michel
HÉLÈNE Jean
HÉRAUD Jacky
HIGANIRO Alphonse
HOURIGAN Michaël

I

IBAMBASI Antoine
IMANISHIMWE Samuel
INGABIRE Alphonse
INYUMBA Aloysia
IRADUKUNDA Jean-Baptiste
IYAMUREMYE Augustin

J

JABO Jean-Baptiste
JALLOW Bubacar Hassan
JEANNERET Jean-Charles
JOUBERT Bruno
JUPPÉ Alain

K

KABAGEMA Ferdinand
KABAGENI Vénantie
KABANDA Célestin
KABILIGI Gratien
KABUGA Félicien
KABUYE Rose
KAGAME Paul
KAJEGUHAKWA Valens
KAJELIJELI Juvénal
KAJUGA Robert
KALIBUSHI Wenceslas
KALIMANZIRA Callixte
KALIMBA (commerçant)
KAMALI Isaac
KAMANA Claver
KAMBANDA Jean
KAMEYA André
KAMPUNDU Agnès
KAMUGISHA Marie-Rose
KAMUHANDA Jean de Dieu
KANIMBA Alphonse
KANKWANZI Ruth
KANYABASHI Joseph
KANYAMANZA André
KANYANDEKWE Emmanuel
KANYARENGWE Alexis
KANYARUSHOKI Pierre-Claver
KANYARWANDA Cléophas
KANYENKIKO Anatole
KANZAYIRE Josepha
KANZIGA Agathe
KARAMIRA Froduald
KARANGWA Pierre-Claver
KAREKEZI Éric
KAREMERA Édouard
KARENZI Karake Jean
KARERA François
KATABARWA André
KAVARUGANDA Joseph
KAYIBANDA Grégoire
KAYINAMURA
KAYIRANGA Emmanuel
KAYISHEMA Clément
KAYITARE Ismaël
KAYUMBA Cyprien
KHAN Shaharyar M.
KOUCHNER Bernard

L

LANXADE Jacques
LEMOAL Yvon
LÉOTARD François

LIBANJE Alphonse
LIZINDE Théoneste
LUGAN Bernard

M

MAGERA Gervais
MAGEZA Désiré
MAGORANE Ignace
MAHAME Chrysologue
MAHOUX Philippe
MAKUBA Aaron
MAKUZA Bertin
MALECELA John
MANIRAGABA Bernard
MANIRAGUHA Jacques
MANWANGARI Jean-Baptiste
MARCHAL Luc
MARLAUD Jean-Michel
MARTRES Georges
MATUNGURU Sylvestre
MAYUGA Stanislas
MAZIMPAKA Patrick
MBANGURA Daniel
MBARUSHIMANA Eugène
MBAYE Diagne
MBONABARYI Noël
MBONAMPEKA Stanislas
MBONIMPA Jean-Marie Vianney
MBONYUMUTWA Dominique
MERELLES Fernando Andreu
MFIZI Christophe
MICOMBERO Michel
MINABERRY Jean-Pierre
MIRUHO André
MITTERRAND François
MOBUTU SESE SEKO
MOIGNY Victor
MPAKANIYE Claver
MPIRANYA Protais
MUBERUKA Félicien
MUCYO Jean de Dieu
MUDAHINYUKA Jean-Marie-Vianney
MUGABE Jean-Pierre
MUGEMANA Jean-Marie Vianney
MUGENZI Justin
MUGESERA Léon
MUGIRANEZA Prosper
MUGISHA (sergent)
MUGWANEZA Jean-Baptiste
MUHUTU Adalbert
MUJAWAMARIYA Monique
MUKAMANZI Monique
MUKAMUGEMA Marie-Claire
MUKAMUHIRWA Immaculée
MUKAMUSONI Catherine
MUKANDUTIYE Angéline
MUKANZIZA Françoise
MUKASINE Louise
MULIGANDE Charles
MUNA Bernard

MUNYAGISHARI Bernard
MUNYAKAZI Yussuf
MUNYAMPETA Gaspard
MUNYAMPOTORE Ladislav
MUNYANGANIZI Donat
MUNYAZESA Faustin
MUNYEMANA Justin
MUNYENGANGO François
MURASAMPONGO Joseph
MUREGO Donat
MURENZI Désiré
MUSABAYEZU Winnie
MUSABE Pasteur
MUSANGAMFURA Sixbert
MUSEMA Alfred
MUSEMAKWELI Prosper
MUSEVENI Yoweri Kaguta
MUTABERA Aloys
MUTAMBA Augustin
MUTSINZI Jean
MUVUNYI Tharcisse
MVUYEKURE Claver
MVUYEKURE Viateur
MWINYI Ali Hassan

N

NAHIMANA Ferdinand
NAHIMANA Théoneste
NAYIGIZENTE Ildephonse
NAYINZIRA Jean-Népomuscène
NDADAYE Melchior
NDAHIMANA Jean-Marie Vianney
NDASINGWA Landoald *alias* « Lando »
NDAYAMBAJE Élie
NDAYISABA Bernard
NDAZIBONEYE Charles
NDAZIBONEYE Jeanne
NDENGEJEHO Pascal
NDENGEYINKA Balthazar
NDIBWAMI Déogratias
NDINDABAHIZI Emmanuel
NDINDILYIMANA Augustin
NDUHUNGIREHE Jean-Chrysostome
NDUNGUTSE François
NEES M.
NGANGO Félicien
NGARAMBE Joseph
NGARUKIYINTWARI François
NGAYABERURA Gershom
NGENDAHAHO Jean-Marie
NGEZE Hassan
NGIRABATWARE Augustin
NGIRUMPATSE Mathieu
NGIRUMPATSE Pascal
NGULINZIRA Boniface
NIRAGIRE Jean
NIYITEGEKA Bernard
NIYITEGEKA Dieudonné
NIYITEGEKA Eliezer
NIYOYITA Aloys

NIZEYIMANA EMMANUEL
 NKEZABAGANWA Vincent
 NKEZABERA Ephrem
 NKUBITO Alphonse-Marie
 NKUNDABAGENZI Fidèle
 NKUNDIYE Léonard
 NKURUNZIZA Charles
 NOWROJEE Binaifer
 NSABIMANA Alexis
 NSABIMANA Déogratias
 NSABIMANA Sylvain
 NSABUMUKUNZI Straton
 NSANZIMANA Pierre
 NSANZIMFURA Jean-Baptiste
 NSANZUWERA François-Xavier
 NSEKALIJE Aloys
 NSENGIYAREMYE Dismas
 NSENGIYAREMYE Thaddée
 NSENGIYUMVA Anatole
 NSENGIYUMVA Thaddée
 NSENGIYUMVA RAFIKI Hyacinthe
 NSHIZIRUNGU Anselme
 NTABAKUZE Aloys
 NTAGERURA André
 NTAGUNGIRA Jean-Baptiste
 NTAHOBALI Shalom
 NTAHOBARI Maurice
 NTAMABYALIRO Agnès
 NTAMAGEZO Gérard
 NTARYAMIRA Cyprien
 NTEZILYIMANA Antoine
 NTEZIRYAYO Alphonse
 NTEZIRYAYO Siméon
 NTIBANTUNGANYA Sylvestre
 NTIBAZIRIKANA Jean-Baptiste
 NTIBITURA Bonaventure
 NTLIVAMUNDA Alphonse
 NTIWIRAGABO Aloys
 NTUYAHAGA Bernard
 NTUYAHAGA Théoneste
 NUBAHA Laurent
 NYAMAKWA (roi)
 NYANDWI Charles
 NYANGOMA Léonard
 NYATANYI Pierre
 NYIRABIZAYIMANA Immaculée
 NYIRAHABIMANA Gaudence
 NYIRAMASUHUKO Pauline
 NYIRAMUTARAMBIRWA Félicula
 NYIRANSHAKIYE Suzanne
 NYIRASAFARIHABIMANA Gaudence
 NYIRAZUBA Suzanne
 NYUNGURA Cornélius *alias* « Corneille »
 NYUNGURA Émile
 NZABAGERAGEZA Charles
 NZABAHIMANA François
 NZABONIMANA Callixte
 NZABONIMPA Joseph
 NZAMURAMBAHO Frédéric
 NZIRORERA Joseph

NZUWONEMEYE François-Xavier

O

OBOTE Milton
 ONANA Charles
 OUART Patrick
 OULD ABDALLAH Ahmedou

P

PÉAN Pierre
 PERRINNE Jean-Marie
 PIN Dominique
 PINARD Guy
 POLISI Denis
 PRUNIER Gérard
 PUJOLLE Thérèse

Q

QUESNOT Christian
 QUILÈS Paul

R

RAFIKI Nsengiyumva Hyacinthe
 RAWSON David
 RENFER Marie-France
 RENZAHO Juvénal
 RENZAHO Tharcisse
 REYNTJENS Filip
 RIZA Aqbal
 ROCHEREAU DE LA SABLIERE Jean-Marc
 ROUSSIN Michel
 RUBANGURA Védaste
 RUBIMBURA Moses
 RUCAGU Boniface
 RUCOGOZA Faustin
 RUGAMBA Dorcy
 RUGENERA Marc
 RUGGIU Georges
 RUGIRA Amandin
 RUHASHYA Épimaque
 RUHATANA Ignace
 RUHIGIRA Enoch
 RUHORAHOZA Jean-Bosco
 RUHUMULIZA Gaspard
 RUHUMULIZA Phénéas
 RUMIYA Jean-Gualbert
 RUSATIRA Léonidas
 RUSESABAGINA Paul
 RUTAGANDA Georges
 RUTAREMARA Tite
 RUTAYISIRE Laurent
 RUZIBIZA Abdul Joshua
 RUZINDANA Augustin
 RUZINDANA Joseph
 RWABALINDA Ephrem
 RWABUKUMBA Séraphin
 RWABUKWISI Vincent
 RWAGAFILITA Pierre-Célestin
 RWAMAKUBA André
 RWAMANYWA Augustin

RWANGABO Pierre-Claver
RWARAKABIJE Paul
RWIGAMBA Philbert
RWIGYEMA Fred

S

SAGAHUTU Innocent
SAGATWA Élie
SAINT-PIERRE Raymond
SAINTQUENTIN Grégoire de
SARKOZY Nicolas
SEBANETSI Jean-Pierre
SEBASONI Servilien
SEBATWARE Marcel
SEBERA Antoine
SEMANZA Laurent
SEMAPFA Fidèle
SEMINEGA Fulgence
SENDASHONGA Seth
SERUBUGA Laurent
SERUGENDO Joseph
SETAKO Ephrem
SHAMUKIGA Charles
SIBOMANA Adrien
SIBOMANA André
SIBOMANA Jean-Marie Vianney
SIMARD Claude
SIMBA Aloys
SIMBANANIYE Arthémon
SIMBIKANGWA Pascal
SIMBIZI Cyriaque
SIMBIZI Stanislas

SINDAMBIWE Sylvio
SINDIKUBWABO Théodore
SINGAYE Fabien
SISI Évariste
SMITH Stephen
SWINNEN Johann

T

TÉLÉSPHORE (soeur)
TEMAHAGALI Ignace
THOMANN Jean-Claude
TRÉVIDIC Marc
TURATSINZE Aboubacar Kassim *alias* « Jean-
Pierre »
TWAGIRAMUNGU Faustin
TWAHIRWA Séraphin

U V

UKURIKIYEYEZU Jean-Damascène
UWAMARIYA Bernadette
UWANYILIGIRA Médiatrice
UWAYEZU Télésphore
UWIBAJIJE Sylvestre
UWILINGIYIMANA Agathe
UWIZEYE Fidèle
VERHOFSTADT Guy
VJEKOSLAV Curic
VUCKOVIC Charles

W Z

WATSON Catherine
ZIGIRANYIRAZO Protais

Ishakiro ry'ibiri mu gitabo

Fichier 1

Izina ry'igitabo

Fichier 2

Ijambo ry'ibanze

11

Iriburiro

15

Ikirari rukomatanyo n'ibirindurasesengura

Ubuhamya n'inwandiko : ingingo z'uburyo mbonera

Fichier 3

1. Imibereho y'abaturage na politiki

31

Iminanire n'imiturire y'abaturage

Imyiryanze y'akarande, urugomo ruhemberewe

Imikorere y'ingoma n'ivangura rinyuranye mu gihugu

Ikibazo cy'amoko n'ivangura rinyuranye mu gihugu

Uko MRND yananiwe guhosha ubushyamba bushingiye ku irondakarere

Fichier 4

53

2. Ikibazo cy'impunzi n'impamvu FPR yahisemo intambara

Umukinnyi mushya utunguranye mu ruhande rwa Politiki

Ikibazo cy'abavuga ikinyarwanda muri Zayire na Uganda

Imishyikirano y'Akarere yatangiye muri 1988

Inzitizi «mu ngamba zo gutahuka»

Ingaruka z'uburemere bw'ibibazo by' "i Buganda"

Uko intambara yadukiriye akarere mu rujya n'uruza rw'ibihe

Intambara n'inzira ya demokarasi mu gihugu

Amakimbirane mu gisirikari n'igenanyito y' «umwanzi» icyo ari cyo

Fichier 5

77

3. Inzibacyuho muri politiki y'amaburakindi

Amavuko ya MRND ivuguruye

Kwivugurura mu ruhande rw'amashyamba menshi

*Inyabubiri y'ibyuho mu rubuga rwa politiki
Isura nshya y'ubutegetsu "busaranganyijwe"
Ubutegetsu bwa Perezida
Amatora rusange n'uruvugiro rw' "impirimanyi za demokarasi"
Ikibazo cyo kugenzura itangazamakuru*

Fichier 6

117

4. Imishyikirano y'Arusha

*Imishyikirano ku gitutu cy'ingufu za gisirikari
Akarusho k'ibirindiro by'Inkotanyi
Isandara ry'urukuta rw'imbere mu gihugu
Ivugururwa ry'ubuyobozi bukuru bwa gisirikari
Kwisuganya kwa MRND no kunguka imbaraga kwa perezida
Agace k'amasezerano ku igabana ry'ubutegetsu
Itutumba ry'ubushyamba no kujarajara mu ruhando rwa politiki*

Fichier 7

153

5. Amacenga yari yihishe mu masezerano y'Arusha n'impamvu gushyiraho inzibacyuho byananiranye

*Gushyira amasezerano mu bikorwa byashishaga bose
Ukwisungana kwa MRND n'abatsimbaraye ku byerekezo bya Hutu
Pawa mu ruhande rw'abatavuga rumwe n'ingoma iganje mu gihugu
Amananiza mu gushyiraho inzego z'inzibacyuho
Umugambi w'Inkotanyi wo guhungabanya urwego
rwa politiki mu gihugu imbere
Umugambi wa MRND wo kumunga abatavuga rumwe na yo
Ingamba z' "impirimanyi za demokarasi" zo kwirwanaho mu mahina*

Fichier 8

193

6. Ipiganwa ryo kwigarurira imitwe yitwara gisirikari

*Uruhuri rw'abahibikaniraga kuba "ba shebuja" b'Interahamwe
Uko abarwanashyaka bahindutse interahamwe
Urubyiruko rw'Interahamwe, umutwe "ushamikiye" kuri Muvoma
Kwigarurira ahakomoka imari hose
Imyitozo ya gisirikari no gutanga intwari*

Fichier 9

217

7. Igikorwa cy'iterabwoba cyo ku ya 6 Mata 1994 n'ishyirwaho rya Komite ya gisirikari y'ingobokamahina

*Uruhuri rw'inzira zo kumenya uwateze igico
Amahitamo y'ubuyobe n'ubukunguzi atari ngombwa na gato
Inama idafite gahunda y'ubuyobozi bukuru bw'ingabo
Uko umuryango wa perezida wabyifashemo
Gahunda yo guhora
Ibya ngombwa by'izungura
Igikorwa cy'iterabwoba cy'ubugome cyabaye akayobero*

Fichier 10	261
8. Ubuyobozi bw'agateganyo bwa gisivili	
<i>Kwitarura amasezerano ya Arusha</i>	
<i>Gushora abasivili imbere</i>	
<i>Ingaruka zo kumenyesha abantu ibyamaze kwemezwa kera</i>	
Fichier 11	285
9. Ishyirwaho ry'abategetsu b'agateganyo	
<i>Uko Guverinoma y'agateganyo yari iteye</i>	
<i>Kuva ku ihora kugera ku itsembabwoko</i>	
<i>Imishyikirano idashoboka hagati y'abarwana</i>	
Fichier 12	315
10. Ibogama ry'Ambasade y' Ubufaransa	
<i>Inkuru yo gucyurwa ku gahato</i>	
<i>Uko Abanyapolitiki bakomeye b'U Rwanda bageze kuri</i>	
<i>ambasade y'Ubufaransa</i>	
<i>Uruhare rw'ambasade y'Ubufaransa mu ishyirwaho rya Guverinoma</i>	
<i>Kwakira no guhungisha abantu ku buryo buvangura</i>	
<i>Uko "abatavuga rumwe n'ingoma iganje" bakiriwe kuri ambasade</i>	
<i>y'Ubufaransa</i>	
<i>Ni iki cyateye buriya bufatanye bwuzuye ivangura ?</i>	
Fichier 13	359
11. Kuva ku itsembatsemba kugera ku itsembabwoko	
<i>Uburumirahabiri n'intege nke bya Guverinoma mu bwicanyi</i>	
<i>Gahunda yiswe "ibikorwa byo kugarura amahoro" yo kuva ku itariki</i>	
<i>10 kugeza ku ya 12</i>	
<i>Ibibazo by'ingutu n'abagize uruhare mu itsembabwoko</i>	
Fichier 14	397
12. Guverinoma y'inzibacyuho mu nda y'ingoma	
<i>Uko abaminisitiri bageze aho bagashyira mu ngiro "inshingano nyayo" ya</i>	
<i>Guverinoma y'inzibacyuho [GG]</i>	
<i>Ubuhimbanyi bukataje</i>	
<i>Ishyirwaho ry'umugambi uhuriweho n'abagize Guverinoma bose</i>	
<i>Ingabo zigenzurwa n'abasivili ?</i>	
<i>Ubwisanzure bubungabunzwe bwa Théoneste Bagosora</i>	
<i>Ikibazo cy'igenzura ry'imitwe yitwara gisirikari</i>	
<i>Indi ntera mu miyoborere y'ukwirinda kw'abaturage</i>	
<i>"Guverinoma y'itsembabwoko"</i>	
Fichier 15	429
13. Intambara, inzira yo gukiranura abahataniraga kuzungura	
<i>Kwigabanganya umutungo w'igihugu</i>	

*Nduga ihanganye na Rukiga
 Ishwanyuka rya burundu ryo ku itariki ya 17 Gicurasi
 Kwirukana abasirikari bakuru no gutangiza bundi bushya ukwirinda kw'abasivili
 Ubufatanye bw'amaburakindi bwa Édouard Karemera na Joseph Nzirorera
 Ishyirwaho ry'ukwirinda kw'abasivili
 Iyimikwa rya nyirarureshwa rya Joseph Nzirorera
 Abahataniraga kuzungura amaherezo barasaranganyijwe nyuma... baranyagwa*

Fichier 16 469

14. Ubutabera n'ukuri : “intambara yo kwibuka”

*Umurimo wo gucukumbura ukuri utangaje ariko uvangura bikabije
 Ubuyobe by'ubucamanza mpuzamahanga
 Ubutabera, intwari yo kuniga ukuri ?
 Urubanza rwa Bagosora : imbibi z'igorekamateka
 Uko TPIR yahindutse igikoresho cya politiki*

Fichier 17
Unwanzuro 513

Fichier 18
Urutonde rw'incamake 521
Urutonde rw'imigereka 523
Urutonde rw'amazina 531
Ishakiro ry'ibiri mu gitabo 536