
MISAGO, Ikiza ry'urubanza mu magamba ahinnye ry'Urukiko rwa mbere
rw'Iremezo rwa Kigali 23 gashyantare 1998

TRIBUNAL DE PREMIERE INSTANCE DE KIGALI
RMP3227 /S13 RE/KE
LE MINISTERE C/ MISAGO AUGUSTIN ET CSRTS

DISPOSITIF DU JUGEMENT EN KINYARWANDA DU 23 FEVRIER 1998

I. UMWIRONDO W'ABAREGWA

1. MlSAGO Augustin, mwene BARAMBANZA na MUKAMPARIRWA, wavutse mu 1945 i
Ruvune Komini KINYAMI, BYUMBA, utuye i Gikongoro, Komine NYAMAGABE, vêque wa
GIKONGORO, ntarafungwa bizwi n'amategeko.

2.BUCYIBARUTA Laurent n.a.i

3.Major BIZIMANA n.a.i

II. IBYAHA BAREGWA

Kuba bari muri Segiteri GIKONGORO, Komini NYAMAGABE n'i KADUHA muri Komini
KARAMBO, i KIBEHO muri Komini MUB.UGA, muri Perefegitura ya GIKONGORO, i MURAMBI
muri Perefegitura ya GITARAMA, no ku GISENYI muri Repubulika y'u Rwanda, hagati ya
4/94 na 7/94 ari gatozi, bafatikanyije cyangwa umwe ari icyitso cy'aband k'uko biteganywa
n'ingingo za 89, 90, 91 z'igitabo cya mbere cy'amategeko ahana (CPLI), yarakoze icyaha
cy'itsembabwoko n'itsembatsemba cyangwa ibyaha byibasiye inyoko-muntu nk'uko
byasobanuwe mu masezerano mpuzamahanga yabereye Génève kuwa 12 kanama 1949
yerekeranye no kurengera abantu batali abasilikare mu gihe cy'intambara, n' amasezerano
yo kuwa 26 Ugushyingo 1968 yerekeranye no kudasaza kw'ibyaha by'intambara byibasiye
inyoko-muntu, yose uko ari atatu akaba yaremewe n'u Rwanda, n'itegeko-teka n° 08/75 ryo
kuwa 12/12/1975 n'itegeko-ngenga n° 08/96 ryo kuwa 30/8/1996 rigena imitunganyilize
n'ikurikiranwa ry'ibyaha bigize icyaha cy'itsembabwoko n'itsembatsemba cyàngwa ibyaha
byibasiye inyoko-muntu ;

Kuba bari aho hantu hamwe mu gihe kimwe nk'icyavuzwe haruguru, ari gatozi, bafatanyije
cyangwa umwe ari icyitso cy'abandi nk'uko biteganywa n'ingingo za 89, 90 na 91 z'igitabo
cya mbere cy'amategeko ahana, yaragize uruhare mu rupfu rwa Padiri Irenée NYAMWASA,
Padiri MURINZI Canisius, Padiri MUSONI Aloys, mu rupfu rw'abana yavanye mu nkambi y'i
Kibeho barenga icumi, umukozi we witwa Innocent n'umukobwa bali kumwe, mu rupfu
rw'abanyeshuli b'i Kibeho n'i Kaduha, icyaha giteganywa kandi kigahanishwa ingingo ya 312
y'igitabo cya kabili cy'amategeko ahana (CP K 11) ;

Kuba bari aho hantu mu gihe kimwe n'icyavuzwe CPLI haruguru, nk'uko biteganywa
n'ingingo za 89, 90 na 91 yarafatikanyije na BUCYIBARUTA na Major BIZIMANA kurema
umutwe w'abagizi ba nabi, icyaha giteganywa kandi kigahanishwa ingingo ya 282 y'igitabo
cya II cy'amategeko ahana.

Kuba bari aho hantu mu gihe kimwe nk'icyavuzwe haruguru, ari gatozi bafatikanyije
cyangwa umwe ari icyitso cy'abandi nk'uko biteganywa n'ingingo za 89, 90, 91 z'igitabo cya
mbere cy'amategeko ahana, yaranze gutabara abantu bari mu kaga kandi yarabifitiye
ubushobozi, icyaha giteganywa kandi kigahanishwa ingingo ya 256 y'Igitabo cya Il
cy'amategeko ahana;

Kuba bari aho hantu mugihe kimwe nk'icyavuzwe haruguguru ari gatozi bafatanyije
cyangwa umwe ari icyitso cy'abandi nk'uko biteganywa n'ingingo ya 89, 90, 91 z'igitabo cya
mbere cy'amategeko ahana yarakoze icyaha cyo kuyogoza igihugu bica batsemba imbaga,
icyaha giteganywa kandi kigahanishwa ingingo ya 168 y'igitabo cya kabili cy'amategeko
ahana ;

URUKIKO,

RUSANZE ibimenyetso ubushinja-cyaha, Me François RWANGAMPUHWE na Me Agnès
NYIRANDABARUTA bahagaraliye abaregera indishyi bashyikirije Urukiko kubyerekeye
gutegura itsembabwoko n'itsembatsemba kwa MISAGO Augustin yitabira amanama ari ibi
bikulikira ;

1. Ibyiswe kwishimira urupfu rwa Général Major RWIGEMA wari uyoboye ingabo za FPR
inkotanyi, urugendo rwabereye mu Nyakibanda
muri 1990 ;
2. Inyanyagizwa ry'imipanga yaguzwe na Caritas Rwanda mu gihugu ndetse no muri
Diocèse ya Gikongoro MISAGO yari abereye umushumba ;
3. Itangazo ryashyizwe ahagaragiara kuwa 20/01/1994 n'inama y'Abepiskopi Gatolika y'u
Rwanda ku bibazo by'Ingutu (graves) igihugu cyalimo ;
4. Inama yo kuwa 13/04/1994 yabereye ku Gikongoro iyobowe na Préfet BUCYIBARUTA
Inama yo kuwa 26/4/94 yiswe ya ​ Pacification ​ yayobowe na KAMBANDA Jean wari Ministri
w'Intebe yabereye ku Gikongoro n'inama yo kuwa 24/5/94 yiswe ya ​ évaluation ​ yayobowe
na BUCYIBARUTA Laurent ku Gikongoro ; 5. Umubonano (Inama) MISAGO, Préfet Laurent
BUCYIBARUTA, Commandant BIZIMANA, uwali ahagaraliye umugenzuzi w'amashuli muri
Gikongoro n'ushinzwe iperereza bagiranye n'abanyeshuli bo muri Marie Merci i Kibeho kuwa
5/5/1994 ;
6. Umubonano MISAGO yagiranye na KAMBANDA Jean wari ministri w'Intebe kuva 18/5/94 i
Gitarama ;
7. Amagambo MISAGO yavugiye mu ruzinduko rwa Cardinal ETCHEGARAY kuwa 24/06/94 i
Butare ;
9. Uruzinduko MISAGO yagiliye i GOMA i Gisenyi kubonana n'umugaba w'ingabo
z'abafaransa ndetse na SINDIKUBWABO Théodore mu mataliki 10 cyangwa 1 1/07/94
10. Amagambo MISAGO yavugiye kuri ​ Cassette vidéo ​ mu mpera z'ukwezi kwa 7/94 ;

RUSANZE kubyerekeye kwishimira urupfu rwa Fred RWIGEMA mu Nyakibanda, abagabo
babajijwe aribo Musenyeri RUBWEJANGA, Padiri MBONYINTEGE Smaragde, GAKWISI
J.Bosco, RUTAREMARA na GATARAYIHA Gaétan, bose bemeza ko urwo rugendo rutakozwe
na Seminali Nkuru ya Nyakibanda gusa, ko n'abaturage ndetse n'andi mashuli yo muri
sous-prefecture yahahuliye hakavugwa ​ discours Officiels ​ z'abategetsi nka Bourgmestre wa
Komini ; ko bamwe mu banyeshuli (extrémistes) b'intagondwa bari bitwaje ibyapa

byanditseho amagambo mabi yishimira urupfu rwa RWIGEMA n'indilimbo z'amacakubili,
(umukuru w'inyenzi n'ibyitso byazo​) mu gihe hali halimo n'abandi bafite ibyapa byifulizaga
igihugu amahoro ibi byose ngo bikaba byarateguwe n'abanyeshuli nta ruhare MISAGO
abigizemo cyane ko byanagaragaye ko bitegurwa atari ahari ko yari i Kigali n'ubwo aho
ahagereye icyemezo cyari kimaze gufatwa n'abari bamwurigilije cyo kwitabira ubwo
butumire 0fficielle bwa Sous-Préfet bwo gukora urugendo rwo kwishimira intsinzi y'Ingabo
z'igihugu nawe akabishyigikira ;

RUSANZE nyamara uwo muhango warabaye no mu gihugu cyose nk'uko binemezwa na
Padiri UGIRASHEBUJA Octave bisabwe n'inzego z'ubutegetsi bwa Leta basaba abaturage
bose gukora urugendo rwo gushyigikira ingabo z'igihugu no kwishimira ko intambara
yarangiye kandi ko bahashyije umwanzi bitaga inyenzi inkotanyi barwanaga ndetse ko
n'umugaba wazo Général Fred RWIGEMA yishwe, n'ubwo kuri bamwe byavuyemo
kwishimira urupfu rw'uwo bitaga inyenzi nkuru (Général Fred Rwigema) ndetse bakanakora
imihango yo kumuhamba bakoresheje imitumba, n'ibyapa biriho amagambo y'amacakubili
kandi binashyigikiwe n'ubutegetsi nk'uko byagaragaye guhera mu ukwakira 1990 ;

RUSANZE MISAGO kuba yaritabiliye uwo muhango wo gushyigikira Ingabo z'igihugu
bitegetswe n'ubutegetsi bwa Leta bwari bwemewe kimwe n'abandi banyarwanda benslii
babyitabiliye bitaba igikorwa kigize icyaha cy'itsembabwoko n'itsembatsemba ; kabona
n'ubwo yaba yaragaragaye abyina kimwe n'abandi (byakwitwa acte cynique) cyane ko
n'ubushinja-cyaha n'abaregera indishyi batagaragaza ibimenyetso simusiga ko yari
yishimiye gusa urupfu rwa Fred Rwigema biramutse ari nabyo ntibagaragaze ko cyaba
igikorwa kigize i cyaha cy'itsembabwoko n'itsembatsemba cyangwa se ngo bagaragaze
uruhare simusiga rwa MISAGO mu gutegura iyo mihango ; cyangwa ngo ashishikarize
abafaratiri b'abahutu (extreiniste) kuvuga amagambo agamije kwangisha amoko mu
ndirimbo baririmbaga cyangwa kuyashyira ku byapa baribitwaje ;

RUSANZE imvugo y'ubushinja-cyaha n'abaregera indishyi bavuga ko MISAGO yaryozwa ibyo
bikorwa byakozwe n'abanyeshuli yari ayoboye nka Président wa Selire yihariye (Spécialisée)
ya Seminali Nkuru ya Nyakibanda atari byo kuko iyo yari structure y'ishyaka MMD icyo gihe
abanyarwanda bose bari bahuliyemo kandi yari yemewe n'amategeko y'igihugu ;

RUSANZE mu bindi bimenyetso Me RWANGAMPUHWE na NYIRANDABARUTA batanga
bagaragaza ko MISAGO yagize uruhare mu gutegura itsembabwoko mu Rwanda ari ​ bon de
commande​ y'imipanga 816 n'amasuka 1608 yatanzwe na Caritas y'u Rwanda iyiha ​
Rwandex Shillington ​ kuwa 5/8/93 bakemeza ko iyo mipanga ariyo yanyanyagijwe muri za ​
Centres Nutritionnels ​ (ibigo mboneza milire) za diocèse ya Gikongoro Misago yari abereye
umushumba, nka C.N ya Cyanika, Kirambi ngo iyo mipanga ikaba ariyo yakoreshejwe yica
abatutsi mu itsembabwoko rya 1994, bityo ngo uruhare rwa MISAGO rukagaragazwa n'uko
ngo yari abizi ko iyo mipanga yanyanyagijwe hose kandi yari igamije kulinibura abantu
ntagire icyo abikoraho nk'umukuru wa diocèse kandi ari nawe wali ukuliye Caritas ya
diocèse

RUSANZE nk'uko umugabo wahamagajwe ariwe DESCOMBES wayoboraga Caritas mu rwego
rw'igihugu muri icyo gihe, ari nawe watumije iyo mipanga n'amasuka ahamya ko atari
imipanga yatanzwe gusa hatanzwe n'ibindi byinshi nk'amasuka, ibilibwa, imiti, amabati....
Bitangwa n'umushinga wa Caritas Rwanda yari ifashizwemo na Communauté Européenne

(CEE) mu rwego rwo gutuza iwabo (réinstallation) abanyarwanda bari birukanwe na
Tanzaniya guhera muri 1991 (les refoulés de Tanzanie) kandi ko ibyo bitatanzwe muri
Gikongoro gusa byanatanzwe byanatanzwe no mu ma paroisse yo mu Rwanda nk'uko
bigaragazwa na raporo ya Caritas Rwanda ndetse na ​ ordre de payement ​ yo kuwa 1/08/93
igaragaza ko iyo ​ ordre de payement ​ yari iyo kwishyura amasuka n'imipanga yo gutuza
abantu birukanywe naTanzania (compte refoulés deTanzanie CEE) ndetse ko hari
n'imilyango 150 yayihawe muri Paroisse zitandukanye hirya no hino mu Rwanda ;

RUSANZE na none nkuko abagabo bandi babijijwe aribo S​ur Josée MUKABAYIRA
wayoboraga Centre Nutritionnel ya Cyanika Soeur Marie Gaspard NYIRAMAKUBA
wayoboraga Centre Nutritionnel ya Murambi barenieje ko lyo mipanga n'ibindi bikoresho bya
Centre Nutritionnel babivanye muri Caritas ya BUTARE kandi ko raporo y'imikoreshereze
yabyo byahabwaga ​ Région Sanitaire ​ ya GIKONGORO ndetse n'ababihaye (Caritas
BUTARE), cyane ko Caritas GIKONGORO yari itarabaho ; ibyo bikagaragaza ko MISAGO
atigeze amenya cyangwa ngo amenyeshwe (nk'uko nawe abyivugira) iby'iyo mipanga kandi
ko n'ubusanzwe Centres Nutritionnels zahabwaga ibikoresho bilimo amasuka n'imipanga
kugirango zigishilizweho ababyeyi ibijyanye n'imilimo y'imboneza-milire ndetse ibijyanye
n'ubuhinzi bworozi bwa kijyambere ;

RUSANZE kabone n'ubwo iyo mipanga yaba yarasahuwe mu bubiko bwa Centre Nutritionnel
zimwe na zimwe, mu gihe cy'itsembabwoko, igakoreshwa n'abicanyi nk'uko byemeiwe na
S​ur NYIRAMAKUBA, bitaryozwa MISAGO kuko ari abaregera indishyi Ubushinja-cyaha
batagaragalije Urukiko uruhare rwa MISAGO mw'Itangwa ry'iyo mipanga ngo ikoreshwe mu
bwicanyi ;

RUSANZE nanone mubimenyetso byatanzwe na Maître RWANGAMPUHWE hari inyandiko
yashyikifije Urukiko igaragaza ko umulyango w'abibumbye (Nations Unies) yari
yaramenyeshejwe na MINUAR ibyerekeye inama y'inyiteguro Y'itsembabwoko yakoreshejwe
na Perezida Juvénal HABYALIMANA kw' IREBERO igira iti ​ Juvénal HABYALIMANA a dirigé
une réunion à 1'hôtel REBERO le 5/11/1993 ; Là, il a été décidé de distribuer grenades,
machettes, et autres armes aux Interahamwe et aux jeunesses car le but est de tuer les
Tutsi et les autres rwandais qui sont dans les villes et qui ne les soutiennent pas. La
distribution des armes a déjà commencé ​ uhagaraliye abaregera indishyi akaba
atagaragaliza Urukiko ihuliro ry'iyo nama ya HABYALIMANA yafataga icyemezo cyo gutanga
imipanga yabaye mu kwezi kwa 11/93 iyiha interahamwe n'urubyiruko rwa CDR igamije
kwica abatutsi n'igurwa ry'imipanga yatanzwe na Caritas mu kwezi kwa 8 igamije gufasha
abaturage amezi 3 mbere y'inama y'i REBERO ;

RUSANZE Ubushinja-cyaha n'abahagarariye abaregera indishyi bashinja MISAGO na bagenzi
be b'abepiskopi mu Rwanda kuba barashyigikiye ko CDR yari ishyaka ryali rifite amatwara
y'ubwicanyi no kwanganisha amoko, bikaba byarabaye bimwe mu ntandaro
y'itsembatsembabwoko, bavuga ko yahabwa umwanya mu Nteko ishinga amategeko
y'inzibacyuho ; ibyo bikaba byari ibibazo bya politiki y'icyo gihe ; ubushinja-cyaha
n'abaregera indishyi bakaba ntakimenyetso na kimwe bagaragaje,uretse kubivuga gusa,
nyamara ko bashingira ibimenyetso byabo ku gitabo cya HUMAN RIGHT cyitwa ​ Aucun
témoin ne doit survivre ​ aho ku rupapuro 207 kivuga ko intumwa idasanzwe
y'Umunyamabanga Mukuru wa ONU, uhagaraliye PAPA mu Rwanda, ba Ambassaderi
w'Ubudage, Ububiligi, Uburundi, Leta zunze ubumwe z'Amerika, Ubufaransa, Uganda na

Zaïre n'uhagaraliye Umuhuza Perezida wa Tanzaniya aribo basohoye itangazo ryasabaga
impande zishyamiranye ko zakubahiliza amasezerano y'Arusha, ko kandi amashyaka yose
yariho mw'isinywa ry'amasezerano y'Arusha yahagaralirwa mu nteko ishinga amategeko
y'inzibacyuho, ndetse na CDR ikaboneraho umwanya ;

RUSANZE nyamara ubushinja-cyaha bwalirengagije kuba abepiskopi gatolika mu Rwanda
balimo na MISAGO barasohoye amatangazo mu bihe binyuranye nko kuwa 21/3/94, ku
24/3/94, ayo matangazo akaba yari agenewe abanyamakuru, bamagana ibyakorwaga
n'amashyaka, n'abanyapolitiki muri Icyo gihe, byatinzaga ishyirwa mu bikorwa
by'amasczerano y'Arusha ngo abaturage bave mu gihirahiro, banatewe inkeke n'intwaro
zanyanyagizwaga hirya no hino, ibyo bikagaragaza ko izo nyandiko zitari zigamije guca
abanyarwandamo ibice ahubwo basaba iyuballilizwa ry'amasezerano y'Arusha yari yimilije
imbere ubumwe n'ubwiyunge bw'abanyarwanda.

RUSANZE kubyerekeye inama yo kuwa 13/4/1994 yayobowe na Préfet BUCYIBARUTA ku
Gikongoro Ubushinja-cyaha buyishingiraho buvuga ko yari inama y'umutekano
yanafatiwemo icyemezo cyo gukusanyiliza hamwe abari bahungiye hirya no hino muri za
Kiliziya no mu mashuli ngo babashyire mu makambi babone uko bahicirwa MISAGO akaba
yaritabiliye iyo nama bityo ngo akaba agomba kuryozwa urupfu rw'abaguye muri izo
nkambi, ibyo ubushinja-cyaha bukabishingira ku mvugo ya Caporal NZAMWITA nawe
wibwiliye Urukiko ko yumvise bivugwa aho ku GIKONGORO ko kuwa 16/4/ alibwo inama
yemeje ko inkambi za Murambi na Cyanika zigomba gusenywa ngo no gusubiza abantu
iwabo ngo kandi ko na MISAGO yabemereye gukuraho izo nkambi ;

RUSANZE iyo mvugo ya Caporal ZAMWITA itafatwaho ukuri mu gihe nawe ashingira ku
mvugo yumvise akaba ataranashoboye kugaragaliza Urukiko abo yabyumvanye ngo
n'ubushinja-cyaha bube bwarabumvise ndetse kuri iyo taliki ya 16/4 Ubushinja -cyaha,
abaregera indishyi ndetse n'ushinjwa bakaba batayihulizaho, ushinjwa we agahakana ko iyo
nama atayizi bityo Urukiko rukaba rushidikanya kuri iyo nama izwi gusa na Caporal
NZAMWITA ;

RUSANZE nyamara mu myiregulire ya MISAGO ahuza italiki ya 13/4 n'Ubushinja-cyaha ko
uwo munsi aribwo habaye inama ku Gikongoro iyobowe na Préfet BUCYIBATA aliko
bakanyuranya kubyayivugiyeilio n'imyanzuro yayo ; Ubushinja -cyaha bukavuga ko iyo
nama y'umutekano ariyo yafatiwmemo icyemezo cyo kwica no gusenya abalibahungiye mu
nkambi hirya no hino (Cyanika, Murambi..) mu gihe ariko MISAGO ushinjwa we yiregura
avuga ko iyo nama ya ​ conférence préfectorale​ yayitumijwemo uwo munsi yaraye avuye i
Kigali, atumizwa nk'ukuliye Caritas kuko kuri gahunda y'inama hari ibyemezo bikomeye
byari bufatirwemo uyobora Caritas (Madeleine RAFFIN) atari afitiye ububasha cyane cyane
nk'igikorwa cy'ubutabazi cyo kugoboka impunzi zari hirya no hino mu nkanibi, kuri za
paroisses ngo Caritas ibigiremo uruhare ibaha ibyo kurya ndetse n'imiti, dore ko yari
yonyine (ONG) yari ifite ibyo kurya ;

RUSANZE ari mu iburanisha, ari no mu bagabo Ubushinja-cyaha bwibaliie. ndetse ari no mu
bagabo Urukiko rwumvise nta n'umwe washoboye kurugaragaliza ibyavugiwe muri iyo nama
yo kuwa 13/4 ndetse n'abari bayigize ndetse n'ubushinja-cyaha bukaba butaligeze
bugaragaza n'umwe mu bari muri iyo nama ngo abazwe maze ngo buvuguruze ibyo
MISAGO yiyemerera avuga ko yageze ku Gikongoro asanga icyemezo cyarafashwe mu nama

y'umutekano yabaye kuwa 11/4/94 yemeye ko abahungiye hirya no hino ku Gikongoro
bakusanyilizwa mu nkambi ya Murambi, byongeye kandi Ubushinja-cyaha bukaba
butagaragaza ibyo Misago yaba yaravugiye muri iyo nama yo kuwa 13/4/ashishikaliza
abantu kwica abandi cyangwa se ngo bugaragaze imyanzuro y'iyo nama Urukiko rube
rwayishingiraho ;

RUSANZE lero kuba Ubushinja-cyaha butagaragaza ibyo bimenyetso simusiga byemeza ko
iyo nama yo kuwa 13/4 ariyo yafatiwemo ibyemezo byo kwica abali mu akambi, hakicwa
abali i Kibeho kuwa 14/4 ; hakicwa abari i Murambi, Cyanika, Kaduha kuwa 20-21/4 mbere
y'uko indi nama ya 26/4 iba, Ubushinja-cyaha bukaba bugendera ku bigereranyo gusa
(suppositions), Urukiko rukaba rutabishinigiraho ngo rubyemeze kandi rubiryoze mu buryo
butaziguye MISAGO (Responsable directe) wiyemerera ko yari muri iyo nama yo kuwa 13/4
akanagaragaza ibyayivugiwemo"

RUSANZE kubyerekeye inama yo kuwa 18 cyangwa 19/4/94 ivugwa n'ubushinja-cyaha,
buvuga ko yari iyobowe na SINDIKUBWABO ku Gikongoro ndetse na MISAGO akayitabira,
ari mu iburanisha, ari mw'ibazwa ry'abagabo haba no mu bugenzacyaha ndetse no mu
Rukiko nta numwe wemeza ko yabonye MISAGO muri iyo nama, MISAGO ubwe agahakana
kuba yarayigiyemo ndetse n'Ubushinja-cyaha bukaba nta kimenyetso na kimwe
bwashyikilije Urukiko rwashingiraho rwemeza ko iyo nama MISAGO yayigiyemo n'ibyo yaba
yarayivugiyemo bigamije guhamagarira cyangwa gukangulira abahutu kwica abatutsi ."

RUSANZE nk'uko byemezwa n'ubushinja-cyaha ndetse na MISAGO ushinjwa ubwe akaba
abyiyemerera, MISAGO yaritabiliye inama yo kuwa 26/4/94 yari iyobowe na KAMBANDA
Jean ku Gikongoro iyo nama ayituùmirwamo yitwa iyo kugarura umutekano, ko ndetse hari
n'indi nama yo kuwa 24/5/94 yari lyobowe na Préfet Laurent BUCYIBARUTA ku Gikongoro
yiswe iya ​ évaluation ​ nayo yitabiliye ; Ubushinja-cyaha bukamushinja izo nama zombi
zibuhereye ko kuba KAMBANDA mu miburanire ye (aveu) yaremeye ko inama yayoboye zari
izo gutegura no gukangulira abaturage ubwicanyi, bityo ngo kuba MISAGO nawe yari muri
iyo nama ya KAMBANDA nawe agafatwa nk'umwe mu bateguye ubwicanyi, ko kandi inama
yo kuwa 24/5/94 ngo ukuli kwayo n'uko yari igamije guhamagara abatutsi bari bihishe hirya
no hino ngo bagaragare babone uko bicwa ;

RUSANZE mw'iburana rya MISAGO ndetse no mw'ibazwa rye yaragaragaje ko inama yo
kuwa 26/4/94 yayobowe na KAMBANDA yari yatumiwemo abantu bingeli nyinshi ndetse
n'abayobozi b'amadini, ko kubutumire yari igamije gushyira imbere ibikorwa byo guhosha
ubwicanyi (campagne de pacification) ngo buvugwa ko KAMBANDA azanywe n'ubutumwa
bw'amahoro ; ko lero MISAGO nk'umuyobozi wari mu baharanira amahoro byari ngombwa
ko yitabira iyo nama yavugaga ko yamagana abanga amahoro, yari atumiwemo
n'ubutegetsi ;,

RUSANZE Ubushinja-cyaha butagaragaza uruhare MISAGO yagize muri iyo nama, igikorwa
cyangwa se amagambo ashishikaliza abantu kwica abandi, cyangwa se undi mugambi
mubisha uwo ariwo wose, kwitwaza imvugo ya KAMBANDA Jean yemera icyaha bikaba ariwe
ubwe, ku giti cye bireba cyane ko atanigeza ashinja MISAGO uruhare urwo arirwo rwose mu
migambi yo guteza ubwicanyi mu manama, ibyo bikaba bidahagije nk'ikimenyetso simusiga
cyane ko n'ibyo KAMBANDA yari yemeye yisubiyeho (retractations) akabihakana, kandi
n'urubanza rwe rukaba rutaracibwa burundu ngo rube itegeko jugement coulé en force de

chose jugée) bityo Urukiko rukaba rutashingira kuri uko kwemera (aveu) kwa KAMBANDA
Jean ; ikindi kandi Ubushinja-cyaha bukaba butagaragaza ko kujya mu nama watumiwemo
n'ubutegetsi bwa Leta kabone n'ubwo nta jambo wafatamo cyangwa ngo ugire imvugo mbi
uvugiramo ibyo byaba ari igikorwa kigize ibyaha by'itsembabwoko nk'uko amategeko yacu
abiteganya ; cyane ko n'ibaruwa n° 125/04.1702 Préfet BUCYIBARUTA yandikiye ba
Burgmestri bose abagezaho gahunda yo gukangulira abaturage umutekano ndetse
n'ubutumwa bwo kugarura uwo mutekano nk'uko byari byemejwe muri iyo nama yo kuwa
26/4/94 igaragaza ko ibyayivugiwemo ku mugaragaro nta nenge keretse ibyaba byari
byihishe inyuma ubushinja-cyaha bukaba lero butagaragaza uruhare nyarwo rwa MISAGO
muri ibyo byose ;

RUSANZE kubyerekeye inama yo kuwa 24/5/94 yiswe iya évaluation yari iyobowe na Préfét
BUCYIBARUTA nk'uko bigaragazwa n'ibarwa n° 137/04.09.01 yo kuwa 18/5/94 yatumizaga
abayobozi benshi ba Prefegitura GIKONGORO muri iyo nama ihereye ku bayobozi bakuru
b'amadini GIKONGORO, KIGEME na UEBR BUTARE gahunda yayo yari ukwiga uko
umutekano wifashe nyuma y'ubutumwa bw'amahoro mu rwego rw'igihugu n'urw'akarere,
ibibazo abantu bahunga imirwano batera muri Gikongoro, Segiteri zidafite abayobozi,
itangira ry'amashuli n'ibindi​ibyo bikaba binyuranye n'imvugo y'ubushinja-cyaha buvuga ko
iyo nama yari igamije kugaragaza abatutsi bakiliho ngo bicwe, ibyo Urukiko rukaba
rutabigenderaho ngo bifatweho ukuli mugihe butagaragaje umuntu n'umwe bwaba
bwarabajije mu bari muri iyo nama ngo abyemeze cyangwa ngo habe n'umwe mu bagabo
waba yaremeje imbere y'Urukiko ko yabilihagazeho, bityo imvugo ya MISAGO inaherekejwe
n'ikimenyetso cy'uwari yatumije iyo nama yarimo n'ingingo yamurebaga cyane y'itangira
ry'amashuli nk'uko n'amenshi yari ay'abanyamadini (voir lettre n° 125/04.17.02 du 29.4.94,
et invitation n°137/04/009.01 du 18.05.94) bikaba byafatwaho ukuri Urukiko
rukabishingiraho kuko ntakimenyetso kibivuguruza ubushinja-cyaha bwarugaragalije ;

RUSANZE kubyerekeye urupfu rw'abanyeshuli bagera kuri mirongo cyenda (90) biciwe mu
ishuli Marie Merci i Kibelio MISAGO yaba yaragizemo uruhare, ubushinja-cyaha bushingira
ku nama yahakoresherejwe taliki ya 5/5/94 MISAGO ari kumwe na Préfet BUCYIBABARUTA,
BIZIMANA wari umukuru w'Ingabo muri Gikongoro, uhagaraliye iperereza, uhagaraliye
ubugenzuzi bw'amashuli, inama ngo yafatiwemo icyemezo cyo kongera abasilikare bo
kulinda abo bana ngo bazi neza ko bari bubice ;

RUSANZE mu gushakisha ukuri ku ntandaro y'urupfu rw'abo bana, Urukiko rugomba
gushingira ku mvugo z'abagabo babajijwe n'ubushinja-cyaha n'ababajijwe imbere y'Urukiko
kandi batanzwe n'impande zombi (partie civile + Parquet et la défense) aribo :
ZIGIRUMUGABE Théophile, KABERA Jeanne, IBYIMANA KABILIGI Azena, BADO BEDE,
NSANZABAGANWA Silas, RWAYITARE Pascal na NAHAYO Anicet ;

RUSANZE muri icyo gihe ZIGIRUMUGABE Théophile, KABERA Jeanne,IBYIMANA KABILIGI
Azena, BEDE na Anicet NAHAYO bari abanyeshuli muri Marie Merci, bahuliza ku mvugo y'uko
inama yabaye kuwa 5/5/94 abanyeshuli baterwa kuwa 7/5/94 ko kandi hari hasanzwe
umwuka mubi mu banyeshuli kuva igihe kuri Paroisse hiciwe abantu kuri 14/4/94 kandi ko
iyo nama yabaye abanyeshuli bamaze kwitandukanya (le 2 ou 3 mai 1994) abahutu bari
muri Marie Merci, abatutsi muri Ecole des lettres ;

RUSANZE hari ibimenyetso simusiga bigaragaza ko mbere y'iyo nama harimo abanyeshuli
b'abahutu bateguraga ubwicanyi bwa bagenzi babo babikorana n'abo hanze y'ikigo
(interahamwe) ibyo, bikemezwa na KABERA Jeane uvuga ko umunyeshuli bitaga
RUKOKOMA yamwibwiliye ko basigaje iminsi itatu bagapfa, kandi ko kuwa 2/5 abahutu
bitandukanya n'abatutsi bavugaga ko batabashaka banavuga ndetse ko n'uzi ko ari
umututsi atabajyamo ; IBYIMANA KABILIGI Azena akemeza ko kuwa 2/5 basanze ​ tracts​
muri réfectoire zanditswe n'abahutu ngo ​ ntidushaka inyenzi n'ibyitso byazo,
n'abazishigikiye bose​​, ko kandi hari abanyeshuli b'abahutu basohokaga gukora amanama
n'interahamwe basaba interahamwe kuza kwica mu kigo zikanga zivuga ko ibyiza
abanyeshuli babanza bagasubiranamo, ko kandi ikigo kilinzwe, agakomeza avuga ko kandi
hari habanje kubaho igitero cy'abanyeshuli b'abahutu baturutse hanze y'ikigo, kivuga ngo
abatutsi batahavuye barabica ; ZIGIRUMUGABE akemeza ko kumugoroba habagaho
udutsiko tw'abanyeshuli b'abahutu bayobowe na Gendarme KOMAYOMBI twakoraga listes
na sensibilisation bafashijwe na Directeur w'ikigo ;

RUSANZE nanone imvugo ya KABERA Jeanne, IBYIMANA KABILIGI Azena, ZIGIRUMUGABE
Théophile zihuliza ku mvugo MISAGO yababwiye mu gihe bari bavuye kubonana
n'abanyeshuli b'abahutu, bakaba bemeza ko ayo magambo yayababwiye atari amagambo
ye bwite ngo ko ahubwo yabagezagaho amagambo yari amaze kubwirwa n'abanyeshuli
b'abahutu babarega ko ngo aribo babashotora iyo babyina indilimbo z'inkotanyi kandi zica
abahutu ndetse ko banishimira ko zitsinda urugamba, nyamara abo bagabo ntibahulize ku
myanzuro y'iyo nama, aho Azena KABILIGI we avuga ko MISAGO yabijeje za bus za
ONATRACOM zo kubacyura iwabo azi neza ko hatakibaho ngo kuko atanashobora
kubabonera ikibatunga, mu gihe KABERA Jeanne na ZIGIRUMUGABE- bo bemeza ko
umwanzuro wabaye uwo kubagumisha mu kigo bakabalinda ndetse bakanagabulirwa ;

RUSANZE mu mvugo ya RWAYITARE Pascal wari muri iyo nama ahagaraliye umugenzuzi
w'amashuli na NAHAYO Anicet nawe wari muri iyo nama nk'umunyeshuli w'umuhutu
bemeza ko nta magambo mabi MISAGO yavuze, ko ahubwo harimo abanyeshuli bamwe
b'intagondwa batemeraga kubana n'abatutsi ari nabo bavugaga ayo magambo MISAGO
yagejeje kuri abo banyeshuli b'abatutsi, izo mvugo nazo zikaba zemeza ko ariya magambo
atari aya MISAGO.

RUSANZE umwanzuro w'inama wo kongera aba Gendarme bo kulinda abo bana atariyo
yabaye intandaro y'iyicwa ry'abanyeshuli bo muri Marie Merci kuko byagaragaye ko hali
hasanzwe umwuka utari mwiza na mbere y'inama ndetse ko abanyeshuli bishwe
n'abaturage b'interahamwe bavanze n'abajandarume ndetse na bamwe mu banyeshuli
b'abahutu nk'uko byemezwa na ZIGIRUMUGABE Théophile na NSANZABAGANWA Silas
ndetse n'ibimenyetso byavuzwe muri za Rusanze za mbere, NSANZABAGANWA agahamya
ko Capitaine SEBUHURA ariwe wahinduranije abasilikare ubwo yari ahanyuze agiye Nshili
anababwira ngo nagaruka ntahasange umwanda, ibyo byose bikanashimangirwa n'imvugo
ya KABERA Jeanne, ZIGIRUMUGABE, ko hari umugendarume wari wababwiye ko ejo
bazapfa, ibyo lero bikaba bitaryozwa MISAGO mu gihe ubushinja-cyaha butagaragaza isano
iri hagati y'ibikorwa by'ubwicanyi byakorewe abo banyeshuli n'inama yabaye uretse
gukekeranya (déductions) ;

RUSANZE rutakwita ku mvugo ya BEDE BADO wemeza ko atazi iby'urupfu rw'abanyeshuli bo
muri Marie Merci kuko we yari amaze guhunga, yemeza ko yabonye MISAGO mu manama

inshuro eshatu yari ayoboye, akanemeza ko yamubonye we ku giti cye taliki ya 14/4 mbere
ya saa sita (abo kuri paroisse bicwa nyamara byaragaragave ko MISAGO yageze bwa mbere
i Kibeho kuri 17/4/94 akanemeza ko ngo yamwumvise avuga ngo ​ twishe abantu none
tutabahambye amahanga yabibona akadufatira ibihano​ ; kandi ko ntacyo azi ku nama yo
kuwa 5/5 kuko yari yarahunze ; nyamara bikaba byaragagariye Urukiko ko MISAGO yageze
i KIBEHO kabiri kuwa l7/4 no kuwa 5/5/94 ;

RUSANZE kubyerekeye umubonano MISAGO yagiranye n'uwahoze ari Ministri w'Intebe
KAMBANDA Jean kuwa 18/5/94 ubushinja-cyaha bubifataho ikimenyetso simusiga
kigaragaza ko icyo uwo mubonano wari ugamije ari ugutegura no gushyira mu bikorwa
itsembabwoko, nyamara byagaragaliye Urukiko ko kuwa 13/5/94 abepiskopi Gatorika aribo
Mgr Thadée NSENGIYUMVA, NSENGIYUMVA Vincent, RUZINDANA Joseph na MISAGO
Augustin hamwe n'abayobozi b'amadini ya kiprotestanti alibo Pasteurs Michel
TWAGIRAYEZU, RUHUMULIZA Aaron, Adounia SEBUNUNGULI, Normand KAYUMBA, Oreste
RWAJE, RUHUMULIZA Jonathan, NSANZURWIMO Vincent, MVUNABANDI Augustin
barateraniye I Kabwayi biga ibibazo by'intambara n'ubwicanyi ndetse n'iby'impunzi,
basohora itangazo mu ngingo zaryo ya 2, 3 basaba FPR inkotanyi na Gouvemement y'u
Rwanda ngo bashakire hamwe uburyo ibibazo by'u Rwanda byakemurwa mu mahoro
hakanajyaho inzego zaguye z'ubutegetsi, akaba ari muri urwo rwego MISAGO na bagenzi be
bagiye kubonana na KAMBANDA wali uhagaraliye Gouvemement y'u Rwanda bigaragara ko
atari ku butumire bwa KAMBANDA ko ahubwo bari intumwa z'abo bayobozi b'amadini ;

RUSANZE ubushinja-cyaha butarashoboye kugaragaliza Urukiko imigambi mibisha abo
bakuru b'amadini baba barumvikanyeho na KAMBANDA nyamara ushinjwa we akaba
yemeza ko bose bari bajyanywe no kumugezaho ubutumwa bw'amahoro banamubaza
ibyerekeye ibyavugwaga muri icyo gihe (nk'ibyobo ngo abatutsi bari baracukuye ngo byo
kuzashyiramo abahutu, brigades secrètes za FPR.)bamusaba ndetse ko ubutegetsi
bwabeshyuza izo mpuha kumugaragaro kubera ingaruka zateraga mu baturage ariko we
ntiyagira icyo abasubiza gifatika yitwaza ibimenyetso bya nyirarureshwa ngo hari za
brigades secrètes mu Rwanda ; izo mpuha (rumeurs) z'ibyobo byacukuwe zari zikwijwe
n'ibinyamakuru harimo ndetse n'ibya Leta n'abanyamakuru b'intagondwa nk'uko
bigaragazwa n'ikimenyetso ushinjwa yashyikilije Urukiko (byanditswe kuri page 98 ya
rapport ya Human right Watch mu gitabo ​ Aucun témoin ne doit survivre​, ubushinja-cyaha,
Me RWANGAMPUHWE na NYIRANDABARUTA batashoboye kunyomoza cyangwa ngo
bagaragaze ibindi bimenyetso bivuguruza ibikubiye muri icyo gitabo ;

RUSANZE nanone Ubushinja-cyaha bushingiye magambo MISAGO yaba yaravugiye mu
ruzinduko rwa Cardinal Etchégaray taliki ya 24/6/94 i Butare ngo ​ ntabona ukuntu
umupadiri w'umututsi azongera kwakirwa Igihugu kitamushaka, ngo ahubwo n'ukubashakira
ahandi baba, bavuga ko byafatwa nk'icyaha, ibyo bikemezwa na kwigendera Mgr
GAHAMANYI nyamara ariko ubwo buhanya bukanyomozwa na nyirubwite waba warabibwiwe
(Cardinal Etchegaray) mu ibaruwa yo kuwa 19/10/1999 avuga ko atibuka ayo magambo
Mgr GAHAMANYI atiza MISAGO kandi nawe ubwe (GAHAMANYI) kuri aide mémoire yahaye
Etchegaray yifuzaga ko yareba uko yajyana abo bapadiri b'abatutsi bari kuri Evêché na
Cathédrale ya BUTARE hanze y'igihugu by'agateganyo kuko nta mutekano bari bafite mu
gihugu no kugirango baruhuke kuko n'imiryango yabo yari yarishwe ;

RUSANZE kandi iyo mvugo y'amagambo y'ubugome MISAGO ubwe avuga ko munyandiko ye
yo kuwa 31/l/1996 ndetse n'imbere y'urukiko atari iye, ko ibyo yavuze yunganiraga umwe
mu bapadiri bari bihishe aho wasabye Cardinal Etchegaray ko icyo yabafasha ari ugushaka
bidatinze uburyo bwo kubavana aho hantu (mu buhungiro) ko rero MISAGO icyo yunzemo
asaba Etchegaray ari uko ubwo agiye i GISENYI kubonana na guverinoma yakoresha
ubushobozi afite n'icyubahiro cy'uko ahagarariye Papa maze agasaba uburyo (escorte) bwo
gukura abo bapadiri muri ubwo buhungiro bakambutswa nibura umupaka w'UBURUNDI
kugirango babe ahantu mu mutekano n'ubwisanzure, ko ndetse ageze n'i Roma yasaba za
Services zisanzwe zibafashisha infashanyo (Subsides) ko zareba uko zabishyurira urugendo i
BURAYI bakaruhuka mu mutwe ;

RUSANZE nyamara kabone n'ubwo ayo magambo yaba yarayavuze, urukiko rutitaye kuri za
(interprétations) atari igikorwa kigize icyaha cy'itsembabwoko n'itsembatsemba nk'uko
biteganywa n'amasezerano Mpuzamahanga yo muri 1948 ndetse n'itegeko ngenga igihugu
cyacu kigenderaho, kuko aba atarabwiwe abahutu (Incitation directe à commettre le
génocide) ahubwo ETCHEGARAY ;

RUSANZE kuba tariki ya 10 cyangwa 11/7/1994 MISAGO yaragiye i Goma n'i GISENYI
ajyanye na Mgr Thadée NTIHINYURWA na Pasteur Michel TWAGIRAYEZU n'undi utibutswe
bakabonana na SINDIKUBWABO wari Perezida wa Repubulika, ndetse i GOMA bakabonana
n'umugaba mukuru w'ingabo z'Abafaransa nta cyaha na gito kirimo mu gihe
Ubushinja-cyaha butagaragariza Urukiko ubutumwa bubi cyangwa se inama mbisha yari
ibajyanye uretse gukeka gusa ko SINDIKUBWABO yaba hari ubutumwa bwihariye yabahaye
kandi butagaragaje, mu gihe ariko Mgr NTIHINYURWA na MISAGO bo bemeza ko bagiyeyo
ku mpamvu z'ubutabazi (des raisons umanitaires) basaba ko ingabo z'abafaransa zari muri
zone Turquoise zaba ziretse kugenda cyane ko izo ngabo zari zaratangiye gukora imirimo
y'ubutabazi, nko kuvana ndetse no guhuriza hamwe abatutsi bari bacitse kw'icumu nabo
bamburaga abicanyi ngo babahurize hamwe mu nkambi ya MURAMBI i GIKONGORO na
NYARUSHISHI i CYANGUGU, naho kubonana na SINDIKUBWABO kabone n'ubwo yari
Perezida w'abatabazi, Ubushinja-cyaha bukaba butagaragaza icyaha kirimo cyakwitwa
icy'itsembatsemba ibi bikanashimangirwa kandi n'ibaruwa MISAGO yandikiye Commandant
des Troupes Françaises à Gikongoro kuwa 4/7 mbere y'urwo rugendo asaba abo bafaransa
ko barinda abatutsi barokotse bari bahungiye hirya no hino ya Evêché ya GIKONGORO (
abantu 12) ngo bahurizwe hamwe n'abandi i MURAMBI bikagaragaza ko ibyo bikorwa
by'ubutabazi byari byaranatangiye mbere y'urwo rugendo

RUSANZE amagambo avugwa kuri Cassette video yitwa RWANDA : LE MALHEUR EN
MARCHE​ MISAGO yavugiye ku GIKONGORO mu mpera z'ukwezi kwa 7/94 kandi nawe ubwe
yemera, kubyerekeye ibibazo by'u Rwanda avuga atya : ​ C'est un problème qui est ancien,
un conflit qui est assez ancien et qui remonte à plus de trente ans, un conflit consistant
essentiellement dans une opposition ethnique autour de la question de l' exercice du
Contrôle du pouvoir dans le pays et c'est, ça qui a abouti à la guerre dite d'octobre 90 qui
s'est prolongée, qui s'est aggravée jusqu'à Victoire Militaire du FPR. Cela évidemment a eu
des conséquences sur le niveau de la population parce que cette guerre a eu des
rebondissements sur les collines dans ce sens que les populations se son opposées les unes
aux autres surtout les Hutu et les Tutsi ; Comme les Hutu sont majoritaires ils ont
pratiquement, surtout ces demiers temps, massacré systématiquement les Tutsi. On doit le
faire remarquer que de son côté, le FPR dans les zones qu'il occupait, qu'il a occupées, au

fur et à mesure qu'il avançait, aussi il faisait des massacres massifs de gens, de
populations, de Civils, généralement des Hutu, pour toutes sortes de raisons​, ibyo bikaba
ibitekerezo bye (droit d'opinion et d'expression) Urukiko rukaba nta cyaha rubisangamo cyo
gutegura génocide kuko n'ubushinja-cyaha butabigaragariza ibimenyetso ;

RUSANZE kubyerekeye ubufatanyacyaha mu rupfu rwa ba Padiri Iréné NYAMWASA,
MURINZI Canisius, MUSONI Aloys urukiko rwashingira ku mvugo z'abagabo batanzwe na
Maître RWANGAMPUHWE n'ubushinja-cyaha ndetse n'ushinjwa aribo cyane cyane Padiri
GAKWISI J. Bosco, MATABARO Cyriaque, Soeur Sarto NIKUZE abo bose bakaba muri icyo
gihe bari kuri Evêché na MISAGO ;

RUSANZE nk'uko byemezwa na GAKWISI J. B. na MATABARO Cyriaque na Sarto NIKUZE
ndetse n'uregwa ubwe ko tariki ya 21/4/94 Evêché yatewe kabiri n'interahamwe igitero
kimwe mbere ya saa sita, icya kabiri nyuma ya saa sita kandi ko uwo munsi ari nabwo
hishwe impunzi zari mu nkambi za Murambi, Cyanika na Kaduha ;

RUSANZE nk'uko byemezwa na GAKWISI J. B. na MATABARO Cyriaque na Sarto NIKUZE
ndetse n'uregwa ubwe ko tariki ya 21/4/1994 haje igitero kivuye i Murambi gisaka muri
Evêché, cyitwaje ko gishaka intwaro (imbunda) gisohora Padiri NYAMWASA, MURINZI, nawe
ubwe kirabajyana, Padiri NYAMWASA ababwiye ko amaraso yabo azabahama barabagarura
ariko batwara amafaranga ya NYAMWASA n'aya MURINZI bari bahunganye ndetse icyo
gitero kimaze no gukomeretsa padiri NYAMWASA, ko nyuma ya saa sita ikindi gitero
cyagarutse kigashakisha ba bapadiri batatu kirabatwara bageze ku muhanda uwari
ubayoboye witwa Félicien wakoraga muri Electrogaz, agaruka kureba MISAGO nyuma
asubirayo avuga ko hari ubutumwa buvuye i Kigali ngo bareke abo bapadiri, ko igihe cyose
bazabashakira bazababona ;

RUSANZE imvugo ya MISAGO avuga ko yahaye uwo Félicien amafaranga 500.000 Fr
ishimangirwa n'imvugo ya MATABARO Cyriaque uvuga ko yabyumvanye umuzamu
bakoranaga muri icyo gihe witwa Alfred ndetse mu mvugo ya GAKWISI avuga ko yabwiwe
na MISAGO ko yatanze 500.000 Fr ari nayo mpamvu banabagaruye, ibi MISAGO akaba
yarabimubwiye kubushake bwe muri icyo gihe (1994) atari yanatangira gukurikiranwa mu
bugenza-cyaha, bityo bikaba bigaragara ko ari imvugo Urukiko rwagenderaho cyane ko n'
Ubushinja-cyaha butashoboye kunyomoza itangwa ry'ariya mafaranga 500.000 Fr ngo
bugaragaze ko ari ikinyoma ;

RUSANZE nkuko byemezwa n'uregwa ndetse na Padiri GAKWISI, Commandant BIZIMANA
yarageze kuri Evêché abwira MISAGO ko abitse abapadiri batatu bakekwaho kuba bafatanya
na FPR kandi ko bukeye bwaho bazaza kubazwa, koko bukeye haza abagenza-cyaha ba
Parike babaza abo bapadiri ndetse bunakeye hagaruka uwo Commandant BIZIMANA
n'abasirikare maze barabatwara, ndetse GAKWISI anavuga ko MISAGO avuye mu nama ya
KAMBANDA muri Mata 1994 yamubwiye ko uwitwa NTEZIRYIMANA Faustin, umu CDR wo
muri RWAMIKO yavugiye mu nama ko MISAGO abitse inyenzi iwe zirimo kwandika ibitabo
bigaragaza ko kuba abo bapadiri bari kwa MISAGO byari bizwi na benshi, cyane ko iyo nama
yabaye bose bari bakiri kwa MISAGO ;

RUSANZE muri ibyo byose ubushinja-cyaha ntaho bwerekana umugambi cyangwa
ubufàtanyacyaha MISAGO yaba yarafitanye n'ibyo bitero by'interahamwe cyangwa se n'uwo

mukuru w'ingabo BIZIMANA cyangwa ngo bugaragaze ko ibyo bitero bitazaga bimutunguye
buri gihe cyangwa ngo bagaragaze ko ari we wabaga abihamagaye cyangwa ko ariwe
wabaga ahuruje izo nterahamwe na Commandant BIZIMANA ;

RUSANZE na none nta bimenyetso bigaragaza ko MISAGO hari umugambi mubi yari afitiye
bariya bapadiri b'abatutsi, ibyo bikagaragazwa n'uko iyo agira uwo mugambi mubisha wo
kubatanga no kubagambanira ngo bicwe nk'uko yabisobanuriye Urukiko atari butumeho
padiri MURINZI Canisius na GAKWISI J. Bosco bari bamaze kurokokera kuri Paroisse ya
GIKONGORO kuwa 19/4 ndetse ngo anagerageze kubahungishiriza i BUTARE nubwo
bitashobotse nk'uko byemezwa na GAKWISI ubwe avuga ko uretse Padiri MURNZI abandi
basohowe biciwe aho, MURINZI akizwa na Padiri NTAGANDA wamugejeje kwa MISAGO we
na GAKWISI, MISAGO ashaka kubohereza i Butare aterefona Perere BUCYIBARUTA
amusubiza ko nta mututsi ugenda mututsi ugenda mu mun muhanda, byongeye kandi iyo
MISAGO aza kuba ashaka urupfu rw'abo bapadiri atari gutanga ariya mafaranga 500.00 Fr
atigeze anyomozwa, cyangwa ngo abe yarakomeje kubika abo bapadiri bose b'abatutsi,
kugeza mu kwezi kwa gatanu bicwa, mu gihe kandi abandi batutsi bicwaga hirya no hino
cyangwa ngo ahishe GAKWISI kugeza ubwicanyi burangiye, kandi nawe ari umututsi ;

RUSANZE kuba Ubushinja-cyaha bushingira ikirego cyabwo kungufu cyangwa ububasha
MISAGO yari afite muri icyo gihe bwo kuba yabuza ubutegetsi kujyana abo bapadiri ndetse
bunashingira k'ubucuti MISAGO yaba yarafitanye na Perefe BUCYIBARUTA na Commandant
BIZIMANA, Urukiko rutabifataho nk'ikimenyetso rwashingiraho buvuga ko atabatabaye kuko
ubwo bucuti butagaragarijwe Urukiko kandi ko itegeko ridasaba ubutwali budasanzwe mu
bihe ubuzima bwahutazwa (la loi n'exige pas la bravoure ou l'exploit), kandi ko
bitanakwitwa kuba icyitso cy'abishi cyangwa cy'abo bajandarume kuko n'ubushinja-cyaha
butigeze bugaragaza inkunga ya mgombwa MISAGO yatanze k'uburyo iyo atayitanga abo
bapadiri batari bwicwe, cyane cyane ko batagaragaza uburyo yari kurwanya Commandant
ufite abasirikare, ndetse afite na Mandat d'arrêt ya Procureur SEMIGABO Celse bose
baliagararlye ubutegetsi bwa Leta ;

RUSANZE kubyerekeye urupfu rwa Innoncent na NYIRANTAKONTAGIZE M. Aimée bombi
bakoraga muri Evêché, Ubushinia-cyaha bushinja MISAGO bushingiye ku mvugo ya Padiri
GAKWISI J. Bosco gusa nawe wari wihishe aho, akaba atarigeze amenya imigendere yabo
n'urupfu rwabo uretse kubibwirwa, nyamara hakaba abandi bagabo banagaragarije urukiko
ko babashije kubona no kuvugana n'abo ba nyakwigendera muri Evêché mbere yuko bicwa,
abo bagabo bakaba ari MATABARO Cyriaque wari Umutetsi kuri Paroisse ya GIKONGORO,
Umubikira NIKUZE Sarto wakoraga kuri Evêché n'Umubikira Casienne MUKAMULIGO wari
umushyitsi aho muri Evêché ,

RUSANZE imvugo ya MATABARO Cyriaque yemeza ko ubwe yabwiwe na Innocent ko yifuza
kuva muri Evêché akajya mu nkambi ya Murambi, ibyo bigashimangirwa kandi n'imvugo ya
NIKUZE Sarto wabwiye Urukiko ko ubwicanyi butangira Marie Aimée yari yahungiye i
Murambi n'ababyeyi be, agaruka kuri Evêché gushaka ibyo kurya nk'umukozi waho, aliko
aho biciye abantu kuri Paroisse kuwa 19/4 ndetse n'interahamwe zigatangira kujya zulira
urugo rwa Evêché zibashakisha, ubwabo basabye Sarto NIKUZE ko yabingingira Madeleine
Raffin wari usanzwe ajya mu nkambi ya Murambi agemuye, ko yabagezayo bakagumana
n'abana cyane ko byanavugwaga n'ubutegetsi ko ariho hari uburyo bwo kubalinda, (par les
hauts parleurs) naho MUKAMULIGO Cassienne we akaba yarabwiye Urukiko ko Innocent

yafashe icyemezo cyo kujjya i Murambi kuko yari afite ubwoba nubwo Soeur Sarto
yamuhishaga niu mangazini akanga akavamo ndetse ko Marie Aimée we Soeur Sarto yari
yamubujije gusohoka ndetse anamusaba ko yigumira muri Evêché byaba ngombwa
akazapfana n'abandi ariko we arabyanga ;

RUSANZE mu miburanire ya MISAGO yarabwiye Urukiko ko atariwe wafashe umugambi wo
kohereza abo bakozi babili i Murainbi ko ahubwo cyari icyifuzo cyabo kikaba cyaramugezeho
bakinyujije kuri Raffin nawe ubwe akemera icyo cyifùzo cya banyirubwite, Raffin abatwaye
babamwambulira kuri barrière, ko yamenye iby'urupfu rwabo abibwiwe na Madeleine Raffin
iyo mvugo igahuza n'iyabagabo batatu bari kumwe n'abo bakozi,ko ndetse na Madeleine
Raflin mu nyandiko ye yo kuwa 6/l/2000 yoherereje Urukiko ashimangira yemera ko ariko
byagenze ko,babamwatse kuri barrière kuwa 20/4/94 bagahita babica ;

RUSANZE ubushinja-cyaha butarashoboye kunyomoza izi mvugo zose bugashaka
kugaragaza gusa ko MISAGO yari azi ko bagiye kwicwa ndetse ari nawe waboherereje
abishi, nyamara bikaba byaragaragaye ko abo bakozi bagiye ku bushake bwabo nyamara
aliko kuba atarababujije bitakwitwa icyaha cyane ko n'ubushija-cyaha butagaragaza
umugambi na gahunda MISAGO yari afitanye n'abo bishi ;

RUSANZE kubyerekeye urupfu rw'abana bagera kw'icumi n'umugore ukuze (KANKINDI)
MISAGO yaba yaravanye i Kibeho kuwa 17/4/9, ubushinja-cyaha bumushinja buhereye ku
mvugo ya NZEYIMANA Maximilien imbere y'Ubugenzacyaha taliki ya 7/5/99 aho avuga ko
MISAGO yazanye abanyeshuli abavanye i Kibeho, abagejeje kuri barrière ya Gasaka
barabica, abyemeza ko yanabyiboneye n'amaso ye kuko we yabaga mu kigo i Kigenie ntaho
yajyaga kuko iwabo bose bari nyamara akemeza ko yabonye imodoka y'ubururu yagejeje
abo bana ku bitaro ngo ntibururutswe ngo MISAGO agakomeza n'imodoka ikamukulikira
bakajya kubicira kuri barrière yari iyobowe n'uwitwa CYUMA ;

RUSANZE iyo mvugo ya NZEYIMANA Maximilien Urukiko rutayifataho ukuri kuko yivuguruza
avuga ko yiboneye n'amaso ye MISAGO n'abandi bica abo bana i Gasaka, akanavuga ko
nyamara yiberaga mu kigo adasohoka, bikaba bitumvikana ukuntu umuntu wari mu bitaro
imbere, kandi yihishe nawe ubwe abicanyi, yaba yarabonye ibikorerwa ku muhanda mu
Gasaka hari urugendo rwa 1 Km uretse gukekeranya ;

RUSANZE Urukiko rugomba gushingira ku bagabo babajijwe imbere yarwo bashobora kuba
bazi ukuli k'urupfu rwa baliya bana aribo 1) Pièrre Céléstin wari i Kibelio wemeza ko abo
bana MISAGO yabatwaye agiye kubavuza barokotse ubwicanyi aliko ko ibyakulikiyeho
atabizi ; 2) Virginie UKUNZWE wakoraga muri Centre Nutritionnel ya Kigeme wemeza ko
kuri 17/4 mu masaa munani, yaje kubitaro kuvuza umwana w'imfubyi witwa
NIYOMUFASHA, asanga abana ku bitaro harimo abarembye abakozi bamubwira ko ari
MISAGO wabazanye kandi ko na nyuma yalioraga abona umuzungukazi ubagemuliye ; 3)
RUGEMA Jérôme nawe wiyemereye ko ari umwe mu barokotse muri bariya bana i Kibeho,
avuga ko MISAGO yabajyanye bagera kw'icumi, bageze ku Kigeme abari bakomeretse
babaha igitanda, umugore umwe wari ukomeretse cyane ahita apfa ko abandi bari abana ;
iyo mvugo ye ikaba ihuza n'iya Silas NSANZABAGANWA wabwiye Urukiko ko mubo MISAGO
yavanye i Kibelio harimo umugore witwa KANKINDI akaba kuva ubwo atarongeye kuboneka
; ko abandi bakomeje kuvurirwa aho, ko we abagore b'abasirikare baraho baje kumugira
umuboyi wabo, ko nyuma aribwo abishi bateye mu bitaro abarimo bakicwa ndetse n'abo

banyeshuri, iyo mvugo ye igahuza n'iya Musenyeri BIRINDABAGABO wabwiye urukiko ko
mu kwezi kwa gatanu aribwo abishi bateye mu bitaro kandi ko yiboneye mbere yaho gato
abantu bavanwaga mu bitaro babatwara mu modoka y'ubururu bajyaga kubica
babatemagura babajugunya mu nsi y'umuhanda ;

RUSANZE ku myiregurire ya MISAGO yemera ko yatwaye abo bana akabageza mu bitaro
bya Kigeme, ko ariko ibyabayeho nyuma atabimenya ko gusa yari yasabye Madeleine Raffin
kujya abagezaho ibyo kurya mu rwego rwa Caritas, bityo ubushinja-cyaha akaba aribwo
bugomba kugaragaza uruhare MISAGO yagize mu rupfu rw'abo bana bigaragaza ko
yabagejeje mu bitaro bya KIGEME ari bazima aho kumubuza kwerekana ababishe cyangwa
kugaragaza ko bariho (par démarches Contraires) bityo urukiko rugasanga ari
ugushidikanya ku ruhare rwa MISAGO mu rupfu rw'abo bana cyane ko n'ubushinja-cyaha
nta kindi kimenyetso bugaragaza ;

RUSANZE rero bitumvikana ukuntu MISAGO yari kuba afite umugambi wo kwicisha bariya
bana akarinda kubagendana ibirometero bisaga 20 kandi aho yari abavanye i KIBEIIO
n'ahandi hose yanyuze abishi batari babuze, yagera i GASAKA hari barrière akabanza kujya
kubamurika ku bitaro mbere yuko abagarura kubicira aho kuri barrière y'i GASAKA ;

RUSANZE ikirego kijyanye n'urupfu rw'abanyeshuri bo muri EAV KADUHA ubushinja-cyaha
bwaregaga MISAGO bwarakiretse mu mwanzuro wabwo kuko n'abagabo bose babajijwe mu
rubanza ndetse n'ababajijwe mu bugenza- cyaha no mu bushinja-cyaha bagaragaza ko nta
munyeshuri numwe wahaguye kuko bari mu biruhuko ;

RUSANZE nyamara mu myanzuro yabwo y'urubanza (réquisitoire) ubushinja-cyaha busaba
ko MISAGO yaryozwa abantu bapfiriye kuri Paroisse no kuri Centre de santé bya KADUHA
bukaba bushingira ku mvugo ya Caporal NZAMWITA wabwiye Urukiko ko yabonye MISAGO i
Kaduha mbere yuko abantu bicwa kuwa 21 /4 ngo akoresha amanama y'ubwicanyi i
KADUHA, ibyo MISAGO agatsemba avuga ko atigeze akandagira i KADUHA muri ibyo bihe,
iyo mvugo ya NZAMWITA ikaba nta gaciro yahabwa nkuko n'abagabo babajijwe mu rubanza
imbere y'ubugenza-cyaha aribo Sr Milgitha, GAHAMANYI Gaspard, Thacianne
MUKAMUKUNDE, Anastasie MUKANSONERA, J. Claude NDOLIMANA, Janvier MUKUNDE,
MBANZAMIHIGO Charles, MUKESHIMANA Goretti bari basanzwe I KADUHA bo bemeza ko
babonye MISAGO limwe gusa i Kaduha kuwa 21/5/94 izo mvugo zigahuza n'iya MISAGO ;

RUSANZE kuri iyo tariki ya 21/5 nk'uko byemezwa na MISAGO ubwe aherekejwe na Padiri
NTAGANDA, Soeur Milgitha na GAHAMANYI bemeza ko MISAGO yari azanywe n'ibibazo
by'akazi no kubonana n'abapadiri NYANDWI na MUDAHERANWA Léodomir bari bacumbitse
muri EAV binaba ngombwa ko akorana akanama nabo, ako kanama kakaba kari kagamije
gucyaha NYANDWI kubera imyifatire mibi ye muri icyo gihe, nk'uko yari yabimenyeshejwe
na Soeur Milgitha ibyo byose ubushinja-cyaha bukaba butarabinyomoje ;

RUSANZE amagambo y'ubugome yo gushishikariza ubwicanyi Incitation au Génocide)
ubushinja-cyaha bushinja MISAGO bwarashingiye ku mwugo z'abagabo bavuguruzanya,
NDORIMANA avuga ko MISAGO yasize avuze ngo nagaruka ntazasange ibitotsi aho ,
MUKUNDE Janvier we ngo abapadiri banjye narabatanze, aba kuki mutabica, na none
MUKAMUKUNDE akemeza ko ayo magambo MISAGO yayabwiye Padiri NYANDWI na
GAHAMANYI bari mu biro naho NDORIMANA, MUKUNDE bo bakemeza ko ayo magambo

yayabwiye NYANDWI na GAHAMANYI bamuherekeje ku kibuga aho abo bana bakiniraga
amakarita, naho NDAGIJIMANA François we akemeza ko yabaramukije gusa akigendera,
bityo rero uko kuvuguruzanya kw'abagabo kubirebana n'amagambo MISAGO yaba yaravuze
ndetse naho yaba yaravugiye Urukiko rukaba rutabifataho ukuri kuko harimo ugushidikanya
(Doute) ;

RUSANZE urupfu rw'abanyeshuri baguye mu ishuli ryo kuri Marie Merci bagera kuri 90,
byasobanuwe muri za Rusanze zibanziriza iyi ; Inama yo kuwa 5/5/94 MISAGO yagiyemo
atariyo ntandaro y'iyicwa ry'abo banyeshuri, abagabo babajijwe ndetse n'ubushinja-cyaha
bukaba nta kimenyetso na kimwe gifatika bashyikirije urukiko cyerekana uruhare rwa
MISAGO mu iyicwa ry'abo banyeshui ngo gifatweho ukuri, rukaba rutagendera ku mvugo
y'umugabo umwe nawe wabwiwe ariwe ZIGIRUMUGABE uvuga ko yabwiwe
n'umujandarume ko MISAGO yabatanze, Ubushinja-cyaha bubigenderaho buvuga ko kuba
MISAGO yarahavuye hashira iminsi itatu abana bakicwa, ngo ubwo ari mu bacuze
umugambi w'iyicwa ry'abo banyeshuri ;

RUSANZE kubyerekeye uru rupfu rw'abanyeshuri bo kuri Marie Merci harabayeho tentative
(igerageza) ryo kubica mbere y'uko MISAGO na bagenzi be bahaza, bikozwe n'abaturage
nk'uko byemezwa na KABANO Narcisse wari umutetsi muri icyo kigo imbere
y'ubugenza-cyaha bagateshwa nabo bajandarume bane bari baharinze, ko nyuma y'uko ba
MISAGO bahava haje umusirikare mukuru uvuye RWAMIKO aza avuga ko hari abantu bari
buzinduke baza gukubura i KIBEHO, akomeza ajya muri NSHILI iyo mvugo ikaba ihura n'iya
Silas NSANZABAGANWA nawe wemeza ko Capitaine SEBUHURA ariwe wanyuze aho
ahindura abo bajandarume, akaba aribo bishe abanyeshuri bukeye bwaho, iyo mvugo ikaba
inahuye n'iya Caporal NZAMWITA wabwiye Urukiko ko SEBUHURA yari muri wa mutwe
w'abicanyi witwaraga (Escadron de la mort) ;

RUSANZE kubyerekeye urupfu rwa Padiri NIYOMUGABO Joseph ubushinja-cyaha burega
MISAGO, urukiko rwarashingiye ku mvugo ya GASASIRA Juvénal, imbere y'ubushinja-cyaha,
NZAMWITA Céléstin, Soeur MUKAMURIGO Cassiene, Padiri MBONEYABO Ignace, uyu akaba
yarihishanye na NIYOMUGABO mbere yuko yicwa bose bakaba bemeza ko abantu bo mu
nkambi ya Cyanika bishwe kuwa 21/4/91 ;

RUSANZE tariki ya 21/4194 nk'uko byemezwa na Padiri MBONEYABO hari impunzi nyinshi
kuri Paroisse ya CYANIKA, ko mu gitondo birimo gufungura, baburiwe n'umujandarume
atamenye izina na GASASIRA Juvénal wari umushoferi wa Centre de Santé, maze bajya
kubahisha muri Pharmacie ya Centre de Santé bari kumwe na MUSONI Aloys, Faratri
NTIMUGURA Marc, MBONUGABO Ignace, Athanasie, Bellancilla, RUGEMA, bemeza ko
NIYOMUGABO yabashije guterefona MISAGO, amubwira ko bakiriho ko yagerageza
kubatabara, MISAGO nawe iyo nkuru ayimenyesha abo bari kumwe avuga ngo Imana lmana
ishimwe nk'uko byemezwa na Padiri GAKWISI J.Bosco na Soeur Cassienne MUKAMURIGO
bari muri Evêché, bicwa tariki ya 24/4/94 ku manywa ubwo bari bavumbuwe n'abanyururu
bavuye ku GIKONGORO baje gushyingura imirambo y'abishwe ku itariki ya 21/4/94,
bababonye bakiyamira, ko rero batishwe n'abasirikare bari boherejwe na MISAGO amaze
guterefona Capitaine SEBUHURA nk'uko bivugwa na Caporal NZAMWITA, nawe uvuga ko
yabyumvanye abandi basirikare mu kigo Urukiko rukaba rutakwita ku mvugo ye inyuranye
n'iy'abandi cyane cyane bari kumwe na NIYOMUGABO ;

RUSANZE mu iburanisha MISAGO nawe yiyemerera ko Padiri NIYOMUGABO yamuterefonnye
amumenyesha ko bakiriho, iyo nkuru akayishimira ndetse akabimenyesha na bagenzi be
b'abatutsi n'abahutu bari kumwe ku meza, we na bagenzi be ntibahita bafata icyemezo cyo
kujya kumuvanayo kuko yatinyaga ko baba bamutsinda mu nzira, kuko hari amabariyeri
menshi mu nzira, ndetse ko na Evêché iterwa kabiri yatabaje Perefe ntiyamutabara, Emma
na Innocent bakabambura Raffin kuri bariyeri bakicwa, n'ubwicanyi mu nkambi ya MURAMBI
n'i CYANIKA ibyo byose bituma bafata icyemezo cyo koherereza Juvénal GASASIRA
amafaranga yo, kubatunga mu gihe bagishakisha ubundi buryo bwo (kubatabara)
kubarwanaho ; MBONEYABO Ignace nawe akaba yemeza ko GASASIRA ariwe
wabagemuriraga, kandi ko nuwo mugambi wo kuhabavana yawumenye aho NIYOMUGABO
aterefoneye MISAGO.

RUSANZE kuba MISAGO ataratabaje Perefe BUCYIBARUTA cyangwa Commandant w'ingabo
(Jandarumeri) ngo yohereze abasirikare bo kujya kubavana aho bari bihishe
ubushinja-cyaha ntibugaragaza ko kutabatabara yari afite umugambi n'ubushake by'uko
bicwa, (intention criminelle) cyane ko MISAGO yemera ko Sous -Préfet NTEGEYINTWALI
yamuterefonnye amubwira ko NIYOMUGABO yishwe, bakababara nyuma aho bamenyeye ko
akiriho na bagenzi be bakishima, ko iyo agira umugambi mubi yari bubibwira
NTEGEYINTWARI wari umwanzi we (wa NIYOMUGABO) nk'uko byemezwa na Padiri
UWEMEYE Alphonse ; ndetse n'abandi bicanyi bariho icyo gihe muri ako karere, (
gutungirwa agatoki), ko ndetse atari bugeze iyo nkuru y'uko NIYOMUGABO akiriho kuri
bagenzi be b'abatutsi n'abahutu, yishimye, ngo agerekeho no kuboherereza amafaranga yo
kubatunga, ndetse na MUSONI warokokeye aho w'umututsi bikiba bitari bushoboke, iyo
MISAGO aba afite uwo mugambi mubisha wo kwicisha abatutsi, kuko nubwo baba
baramwibeshyeho nk'umuhutu nk'uko ubushinja-cyaha bubivuga, MISAGO we atarayobewe
ko ari umututsi ;

RUSANZE kubyerekeye urupfu rw'abapadiri baguye muri Centre Christus bari baherekeje
MISAGO aribo : Padiri KANYONI Boniface, NZARUBARA Alfred, GAKWAYA Straton na
NIYIREMA J.M.Vianney n'abandi bahaguye, abaregera indishyi bakaba barega MISAGO kuba
atarabatabaye kugeza bicwa kandi yarabimenye. Urukiko rugomba kugendera ku nyandiko
ya Frère Victor ​Moine Trapiste de MOKOTO, RDC​ , wari hamwe n'abo bishwe, inyandiko
yatanzwe n'abaregera indishyi aho avuga ati ​ abatutsi bo kuri Centre Christus bamaze gupfa
batefonye kuri Nonciature n'ibindi bigo by'abihaye Imana ngo babashyingure babasubiza ko
nta bushobozi bwo gusohoka kuko abasirikare bari bagose amazu yabo hirya no hino, naho
ko imvugo ya MUGUNGA Antoine yo kuwa 18/2/2000 rutayitaho kuko nawe avuga ko
iby'urupfu rwabo yabibwiwe n'umuyobozi wo kuri Christus witwa Jean-Marie ;

RUSANZE muri iyo nyandiko ya Frère Victor Bordeau (du Monastère de Mokoto) yanditse
taliki ya 16/4/94 mbere y'uko MISAGO akurikiranwa, igatangazwa mu Kinyamakuru cyitwa
Renaître n° 09 cyo kuwa 15/5/94, akaba ariwe mugabo imvugo ye Urukiko rwagenderaho
kuko yari kumwe nabo baguye muri Christus, akaba yemeza ko taliki ya 7/4/94, mu masaha
atatu n'iminota cumi n'itanu (9h15) aribwo haje abasilikare bababwira kwinjira mu cyumba
we n'abandi banyamahanga, abandi bagombaga kwicwa b'abanyarwanda b'abatutsi
babatwara mu kindi cyumba babarasiramo ; ko ibyo babimenye ko bapfuye mu masaha
icyenda ; iyo mvugo ye ikaba ihuye n'iya MISAGO wabwiye Urukiko ko bamenye iby'urupfu
rw'abo bapadiri mu masaa kumi babimenyeshejwe na Nonciature ;

RUSANZE nta kimenyetso na kimwe cyagaragarijwe Urukiko ko mbere y'uko abo bapadiri 4
n'abandi bagenzi babo bicwa baba barabimenyesheje MISAGO nk'uko byemezwa na Frère
Victor ko bakimara kubatwara mu cyumba babafutigiyemo, ibisasu byahise bivuga ariko bo
bakomeza kuguma ku cyizere cy'uko bariho, ubwo bari bamaze gutuma umukozi waho mu
kigo ngo abarebere (mu ma saa tanu) akabizaza ko urugi rw'icyumba rukinze ko amasasu
yavugiye ku rundi ruhande rw'umuhanda bityo bakomeza kwizera ko abo bapadiri bakiri
bazima kugeza ubwo mu masaa cyenda haje undi musilikare wari uzanye imfubyi 2 bari
bamaze kwicira ababyeyi, akajyana na Padiri Christian bagasanga urugi rukinguye buhoro
(entouverte), basanga n'imirambo gusa ;

RUSANZE iyo nyandiko igaragaza ko abo bapadiri bishwe n'abo basilikare mu ma saa tatu
bakibatwara, MISAGO akamenyeshwa ko bafunzwe mu masaa yine nk'uko n'abo bazungu
bari bagifite icyizere ko bafunzwe gusa, bityo akaba ataryozwa icyaha cyo kudatabara mu
gihe yatabajwe bamaze gupfa kandi nawe n'aho abimenyeye agatabaza (Ambassade ya
PAPA mu Rwanda) Nonciature, ikindi kandi n'imvugo ya MISAGO ikaba yakwitabwaho y'uko
muri icyo gihe ubutegetsi bwategetse buri wese kuguma iwe (couvre feu), bikaba bitari
bunamworohere gusohoka ngo abatabare bityo icyo yashoboye gukora kikaba ari
ugutelefona Nonciature ayitabaza, ko atigeze ava aho muri archêvêché ya Kigali mbere ya
12/4/94, ibyo bikaba byemezwa na Soeur Frédéric ;

RUSANZE icyaha cyo kudatabara abari mu kaga k'urupfu nka : NIYOMUGABO, MURINZI,
NYAMWASA, MUSONI, GAKWISI, RUDAKENGA, Fratri Protais n'abapadiri bandi baguye kuri
Centre Christus, abana b'i Kibeho ndetse n'abandi baguye hirya no hino mu gihugu, MISAGO
aregwa mu kirego abahagarariye abaregera indishyi bashyikirije Urukiko (muri Citation
directe) bavuga bati :

​Attendu que le silence coupable de la hiérarchie catholique notamment de Monseigneur
MISAGO Augustin a encouragé les génocidaires Rwandais dans leur maccabre dessein ​ atari
ikimenyetso cy'icyaha cyo kudatabara abari mu kaga k'urupfu cyane cyane ko uregwa
yagaragalije Urukiko amatangazo we na bagenzi be bagiye bashyira ahagaragara bamagana
ubwicanyi bwakorerwaga mu Gihugu, banasaba ubutegetsi bwariho icyo gihe gushakira
abaturage amahoro kandi ko n'ubusanzwe umutekano w'abaturage ushinzwe ubutegetsi
bwa Leta aho kuba ubuyobozi bw'amadini bizwi ko budafite abashinzwe gucungira
umutekano (ingabo) n'abantu n'ibintu bityo MISAGO akaba ataryozwa kuba atarafashe
ingamba zo kulinda umutekano w'abantu bicwaga icyo gihe cyane cyane abo ku Gikongoro ;

RUSANZE ku cyaha cyo kurema umutwe w'abagizi ba nabi MISAGO aregwa afatanyije na
BUCYIBARUTA, Major BIZIMANA gishingiye ku manama MISAGO yitabiriye we n'abandi
bantu bingeri nyinshi, ubushinja-cyaha bukaba butarabashije kugaragaza ubwumvikane
(entente) yo kurema udutsiko ndetse n'umugambi wo gutegura ubwicanyi yayivugiwemo ku
mugaragaro, bityo bukaba butamushinja icyaha cyo kurema umutwe bushingiye gusa ko
kuba we n'abandi baritabiriye inama zitumiwe n'ubutegetsi bwa Leta ;

RUSANZE icyaha MISAGO aregwa icyaha cyo kuyogoza igihugu yica, atsemba imbaga
giteganywa n'ingingo ya 168 (CPLII) y'igitabo cy'amategeko ahana y'u Rwanda ari kimwe
mu byaha bikorewe igihugu kandi bivutsa igihugu umudendezo bigamije guhilika inzego
z'ubutegetsi (renverser les institutions étatiques) bityo rero kikaba atari icyaha
cyaburanishwa n'Urugereko Rwihariye, ko ari icyaha kiri mu bubasha bw'izindi nkiko, kuko

ibyo byaha byo kwica no kuyogoza byakozwe icyo gihe bitali bigamije guhilika inzego
z'ubutegetsi bw'icyo gihe ahubwo byakozwe bishyigikiwe n'ubwo butegetsi bwaliho ;

2. KU BW'INDISHYI

RUSANZE muri uru rubanza indishyi zisabwa n'abaregera indishyi ari miliyari 15 (15
Miliards) zikomoka ku bantu babo bapfuye ndetse no ku byangilitse, bakaba bazisaba
MISAGO Augustin, Archidiocèse ya Kigali, Diocèse ya GIKONGORO na Leta y'u Rwanda,
naho ubushinjacyaha bugasaba MISAGO Miliyari 1 (1 Milliard) y'amanyarwanda agahabwa
abakorewe ibyaha bataramenyekana ;

RUSANZE indishyi MISAGO asabwa ataziryozwa nk'uko byavuzwe muri za Rusanze zibanza
ko mu byaha ashinjwa nta kimuhama, Urukiko rukaba ntaho rwashingira rumutegeka
gutanga izi ndishyi we na Diocèse ya GIKONGORO ahagarariye ;

RUSANZE indishyi zisabwa Archidiocèse ya Kigali abazisaba bazishingira ku byaha Musenyeli
NSENGIYUMVA Vincent wari Archevêque wa Kigali yakoze bikaba intandaro y'abishwe
mw'itsembabwoko, Urukiko rukaba rutabona uburyo rwazigena ruziryoza Archevêché ya
Kigali mu gihe rutaregewe ibyaha Munsenyeli Vincent NSENGIYUMVA yaba yarakoze, cyane
cyane ko yanitabye Imana izo ndishyi zikaba zaregerwa izindi nkiko zibifitiye ububasha ;

RUSANZE Leta y'u Rwanda indishyi isabwa abaregera indishyi bashingira k'uburyozwacyaha
n'imikorere mibi bya BUCYIBARUTA wari Préfet wa GIKONGORO, Commandant BIZIMANA
wari umukuru w'ingabo ku (Gikongoro) n'abandi bategetsi ba Leta, Urukiko rukaba
rutaziryoza Leta nk'uko rutaregewe lbyaha abo bakozi bayo bakoze ngo rubibahamye, bityo
Uruhare n'uburyozwandishyi bugaragare ;

KUBERA IYO MPAMVU

RWEMEYE kwakira ibirego rwashyikilijwe n'ubushinja-cyaha ndetse n'abaregera indishyi
kuko byaje mu buryo bihuje n'amategeko ;

RWEMEJE ko ibyaha MISAGO ashinjwa bitamuhama ;

RUKIJIJE KO MISAGO ATSINZE;

RUTEGETSE ko MISAGO ahita afungurwa urubanza rukimara gusomwa .

RUTEGETSE ko amagarama y'urubanza ahwanye na 100.740FRW aherera kw'isanduku ya
Leta ;

RUVUZE ko abaregera indishyi muri uru rubanza uko ari 546, batazihawe nk'uko
byasobanuwe muri za Rusanze zibanza ;

RUVUZE ko kujurura ari iminsi 15 uhereye umunsi urubanza rusomeweho

RUVUZE ko rwatinze gucibwa kubera ko uru rubanza rwali rurerure
cyane k'uburyo rutashoboye kubahiliza iminsi uniunani itegailywa n'itegeko ;

NI UKO RUKIJIJWE MU RUHAME RWA BENSHI NONE KUWA 15/06/2000

Juji PEREZIDA Juji

KAYITANA RUTAREMARA RUBERWA
Dominique Savio S. Jariel Zacharie
(Sé) (Sé) (Sé)

Mbyandukuye uko byanditswe none kuwa 23/6/2000
Uniwanditsi, MUKAMAZERA MARIE Antoinette
(Sé)

