

1

ri

Aruskipawinaka

Chikpachaki yatiqapxañani

Aymara

SUMA ARUSA
Yanapt'irimpi yatiqaña panka

PERÚ SUYUNA YATIÑA CHIQANCHIRI

Yatiña Chiqanchawí P'iqt'iri

Jaime Saavedra Chanduví

Yatichawinaka Iрpiri

Flavio Felipe Figallo Rivadeneyra

Yatiña Utanaka Iрpiri

Juan Pablo Silva Macher

Arunaka Jakawinaka Yaticaña Uñanchiri

Elena Antonia Burga Cabrera

Paya Arutha Purapa Yatiña Yaticaña Uñanchiri

Manuel Salomón Grández Fernández

YANAPT'IRIMPI YATIQAÑA PANKA: CHIKPACHAKI YATIQAPXAÑANI - 1st ARUSKIPAWINAKA

Luririnaka

Leoncio Sejje Mamani, Efraín Lucio Chucuya Zaga, Edgar Vargas Cayo

Suyunakatha uñakipaña yanapirinaka

Juan Choquehuanca Mamani, Nicolás Ucharico Cunurana, Georgina Gutiérrez Quille, Hernán Pedro Ticona Sosa, Cesario Arocotipa Pilco, Julia Rosa Arias Maquera, Alberto Pacoricona Apaza, Elizabeth Mercedes Salamanca Mamani, Edgar Cutipa Vilca.

Panka askichaña yanapirinaka

Walter Paz Quispe Santos, Edgar Vargas Cayo

Phuqata luraña yanapirinaka

Leoncio Sejje Mamani, Jaime Barrientos Quispe, Moisés Suxo Yapuchura

Pankaptayirinaka

Gervacia Hermelinda Mamanchura Sardon, Tracy Barrantes Berrocal

Rixsuri

Hernán Gil Mamani, Jaime Eufraín Flores Quispe

Yanapasiri

Care Perú- Coordinación Regional Puno

2014 marana payiri mirayata.

Uñakipasa askichirinaka

Roger Ricardo Gonzalo Segura, José Marcial Mamaní Condorí.

Payiri mirayawi uñjaña yanapiri

Rosa María Mujica Barreda

Mirayatawa: 5,500 pankanaka

Amauta Impresiones Comerciales S.A.C. sutinina mirayata

Jr. Juan del Mar y Bernedo N 1298

Chacra Ríos Sur - Lima 1 Perú sutini thakipana

© Perú Suyuna Yatiña Chiqanchiri

193 jakhuni uta, Comercio sutini, San Borja markallana thakipana

Lima Perú

Jawsaña jakhuwipa: 615-5800

www.minedu.gob.pe

Perú Jach'a Suyuna Pankanaka Imaña Utaru Yatiyata: BNP: N° 2014-

Akiri pankankiri qillqatanapaxa janiwa khitisa luririnaka jamasapatha mirayañapati.

Perú suyuna mirayata/ Impreso en Perú / Printed in Perú

1^{ri}

Aruskipawinaka

Chikpachaki yatiqapxañani

Sutija:

Jichha maraxa: t'aqankthwa

Yatiña utajana jakhuwipa:

Aylluja/markaja:

Yatichirijana sutipa:

Uñanch't'ayata

Suma munata yatiqiri wawa:

Aka yatiqaña pankaxa jumatakiwa. Jupasti yatiña utamana aski yatiqañamataki sumapacha yanapt'antamxa.

Mayaru mathapita yatichiri amawt'anakawa, jumana yatiqasa yatiqasa nayraru sartañamataki suma munasiña chuympampi luranipxtha. Ukaxa yatichirimampi, awki taykamampi, achachilanakamampi, ukhamarusa, mayniri wilamasinakamampisa yanapt'ayasisa yatiqañamatakiwa. Yaqhipa lurawinakaxa yatiqiri masinakamampi lurañatakiwa, jumanakpura yanapt'asiñsa chuymachantamwa.

Pankankiri lurawinakasti, markamana yatiwinakapsa lurawinakapsa askipacha yatxatañamataki, ukhamaraki, aymara aru arsuwimsa, qillqawimsa ch'amanchasiñamataki, jakawisana Pachamarusa, Uywirinakasarusa yäqañasatakiwa. Ayllumansa, markamansa, yatiña utamansa, utjawimansa jaqi masinakasampi suma sarnaqaña yanapt'arakitamwa.

Aski k'uchi amuyuniwa akiri pankankirinakampixa anatt'asintasa, warurt'asintasa, saminchantasa, rixsuntasa, uñakipt'asintasa, tupayantasa ukhamawa, sapa mayni t'aqanakana maymaya yatiqawinaka ch'amanchasirakinta. Suma wakisirinaka wakiyawinakampi yatiqantaxa. Aka pankaxa jumana masimjamawa; juparu uñjapunintawa.

¡Suma chuympampi qallantapxañani! ¡Khusäskaniwa!

Perú markasana yatiña irpirinaka

Pankankirina uñanchayiripa

1 T'AQAs

Yapunakasa tumpasipxañani

Yatiqa	Jalja
1 Puruma uraqi qhulliña	10
2 Yapunaka uñxataña	13
3 Qura qullanakasa	16
4 Yapu chhuxrinaka jark'aña	19
Yatiqatanakasa uñakipapxañani	22

2 T'AQAs

Yapunaka apthapipxañani

Yatiqa	Jalja
5 Chakana phunchawi	24
6 Llamayuñana wajaña	27
7 Apthapita achunaka imaña	30
8 Qhatuna chhalaña	33
Yatiqatanakasa uñakipapxañani	36

3 T'AQAs

Juyphina kamachinakapa yäqapxañani

Yatiqa	Jalja
9 Juyphi sank'awi	38
10 Juyphi sarayiri warawaranaka	41
11 Mara t'aqa katuqaña	44
12 Ch'uqi ch'uñuña	47
Yatiqatanakasa uñakipapxañani	50

4 T'AQAs

K'umara janchisataki wakichasipxañani

Yatiqa	Jalja
13 Usunaka khitarpayaña	52
14 Sawuñataki wakichaña	55
15 Ayllusana lurawinakapa	58
Yatiqatanakasa uñakipapxañani	62

Jaqichasiritaki utachapxañani

Yatiqa	Jalja
16 Phawata achunaka apthapiña	62
17 Aylluna jaqichasiña	66
18 Jaqichasiritaki utachaña	69
Yatiqatanakasa uñakipapxañani	72

Yapu lurañataki wakichapxañani

Yatiqa	Jalja
19 Uywanakaru amtaña	76
20 Wanu apsuña	79
21 Nayra sata	82
22 Jupha phawaña	85
Yatiqatanakasa uñakipapxañani	88

Suma satawina qamarapxañani

Yatiqa	Jalja
23 Qacha quilla mallkiña	90
24 Sataña lumasanaka	93
25 Ch'uchi sataña	96
26 Tunu awkinakasa	99
Yatiqatanakasa uñakipapxañani	102

Taqinimpisa sumaki jakasipxañani

Yatiqa	Jalja
27 Jiwirinakana urupa	104
28 Uywanakataki phawaña	107
29 Jalluru jawsaña	110
30 Uywa ch'uwa	113
Yatiqatanakasa uñakipapxañani	116

1

Yapunakasa tumpasipxañani

T'AQA

¿Kunjamsa yapunakasa uñjasipktanxa?
¿Kunjamsa yapunakasa uñjapxañasaxa?

Puruma uraqi qhulliña

Uñanchirinaka

- Qhulliña uraqi uñjiri sarawisanxa Pachamamaru aruntaña yatiqanipxañani.
- Qhulliña uraqi uñjiri sarañanxa taqiniruwa aruntasipxañani.

Qhulliñaru sarasaxa suma arumpi aruntasiña yatiqapxañani.

Aruskipapxañani.

- ¿Kunatsa taqinirusa aruntañapunixa?
- ¿Kamsasasa aruntasiña jilirinakampixa?
- ¿Khitinakampirusa aruntaña wakisiraki?
- ¿Kamsasasa qhullirinakaxa qalltañataki arsusipxi?

*Qhulliña qalltañatakisa,
kuna yaqha lurañatakisa
Pachamamaruwa suma
chuymampi nayraqataxa
aruntaña. Ukatha jiliri
jaqinakarusa jiwaspurasa aski
yäqasisawa aruntasiñaraki.*

Aruntasiñataki:

Askipacha amuyt'apxañani.

- ¿Khitirusa aruntañanixa?
- ¿kuna pachanktansa?, ¿qhipäxarakí?, ¿jayp'uti?, ¿arumacha?
- ¿Kamsasasa aruntañänixa?
- ¿Aymara aruttha aruntasiña aski yatitäskiti?
- ¿Jiwasaru aruntataxa kamsasasa jaysañanixa?

Aruntasipxañani.

¿Walikiti Awriku tata?

¿Walikiti Quli mama?

Suma urukipanaya
Ariku tata.

Walikiwa wawanaka.

Suma urüphana
wawanaka.

Aruntasiña askipacha yatiqapxañani.

Aruntanakapa
¿Walikiti yuqalla wawa?
¿Walikiti imilla wawa?

Jaysañanakapa
Walikiwa imilla wawa
Walikiwa yuqalla wawa.

Jaysañanakapa
Walikiwa quli mama
Walikiwa quli tata

Aruntanakapa
¿Walikiti Awriku tata?
¿Walikiti Irma mama?

Jiwaspura aruntasipxarakiñani.

¿Walikiti Ana? Walikiwa Amaru. ¿Walikiti Iriku? Walikiwa Ururi.

Ana imillaxa qhulliñaruwa sarani. Juparu
thaki chiqa irpañani.

uta

qhulliña uraqi

Qhuilliña yänakana uñnaqaparu rixipxañani.

ch'ampañakjama

lijwananakjama

sukanakjama

Yapunaka uñxataña

Uñanchirinaka

- Yapu uñxatiri sarkasa taqiniruwa aruntapxañani.
- Sutitha waytaskamawa aruntasipxañani.

Yapu uñxatañatakixa suma arumpi puriña yatiñasawa.

Aruskipapxañani.

- ¿Khitinakampisa yapu uñxatañana tupanipxtanxa?
- ¿Kuna suma arunakampisa yapuru puriñätayna?
- ¿Taqininti sutinakapa yatipxtana?
- ¿Sutinaka ullaña yatipxtanti?

Yapuru purisaxa suma chuymampi, suma arumpi, ukhamawa aruntaña. Jupaxa jiwasjamarakiwa; jani wali arunakampi puritaxa thithisphawa.

Uñt'asipxañani.

Nayaxa **Ururi** sutinithwa, ¿jumasti?

Nayarusti **Iriku** sutiyapxchitu.

Nayasti **Ana** sutinithwa.

Amaru sutinithwa.

Ana imilla yapu uñjiriwa sari.

Ullapxañani.

- ¿Kuna tuqitha qillqatäpachasa?
- ¿Khitinakatsa arspacha?
- ¿Kunsa yapu tuqitha arspacha?

Yapu uñjiri sarañani

Ana, Ururi, Amaru, Iriku jupanaksati
yapu uñjiriwa sarapxi.

Ururi imilla laq'u uñjatayna. Ukhata
Amaru yuqalla jawasa lawa
aptatawa jiwayirpacha uñaski.

Ullkasaxa
chupikampi
chimputa sutiñaka
aski amtasi pxañani

Ajllitasa sutiñaka arsuyapxañani.

Ana
Ururi Amaru
iriku yapu
imilla laq'u
yuqalla lawa
uñaski

Uñaqapampi sutiñakana jakisiyañani.

Ururi imilla laq'u uñjatayna. Ukhata Amaru yuqalla
jawasa lawa aptatawa jiwayirpacha uñaski.

laq'u

imilla

lawa

yuqalla

Amaru

Sutipampkama tupayañani.

Ana

Iriku

Ururi

lawa

Amaru
yapu

Kikipa qalltirini arunaka ullañani.

Amaru
awayu
achaku
apilla

Ana

imilla
ikiña
isinaka
isañu

Iriku

uta
uwija
uma
uyu

Ururi

Qura qullanakasa

Uñanchirinaka

- Qura qullanaka apthapinipxañani, sapa maynina sutinakapa aruskama.
- Qullirimpi qura qullanakana wakisitapatha aruskipapaxañani.
- Qullanaka apthapiri sarawisana taqinimpisa aruntasipxapuniñaniwa.

Qulla quranaka apthapiniwsinsti sapa mayni qullana sutinakapa uñt'apxañasawa.

Qura qullanaka apthapisina aruskipapxañani.

- ¿Kuna quranaksa apthapinipxtanxa?
- ¿Kuna usunakatakisa wakispacha?
- ¿Akiri qullanaka uñt'apxtanti? Sutinakapa yatxatapxañani.

llantina

muña

wirwina

pinkupinku

mansanilla

rura

Qura qullaxa Apu Achachilanaka uywatawa, jupanakatha suma arumpi maysiñawa.

Arunaka qhanañchañani.

- muña = waych'a = q'uwa

Janíra ullkasa jiskt'asipxañani.

- ¿Uka qillqataxa kunsa yatiychistani?

Qullanaka apthapiña

Ana imilla akhama qullanaka yapu taypitha apthapini: wirawira ali, nawusa lawa, layu laphi, ukhama.

Ururi imilla akhama qullutha apanirakita: sawila, sillusillu, sunila, sank'ayu panqarampina.

Ulaña tukuyasinsti jiskt'anakaru arusampi kutiyañani.

- ¿Kuna qullanaksa Ana imilla apthapinitayna?
- ¿Kawkitsa Ana imillaxa qullanaka apthapini?
- ¿Kuna qullanaksa Ururi imillaxa apanitayna?
- ¿Kawkitsa Ururi imillaxa qullanaka apanitayna?

Kikipa qalltirini arunaka thaqawsina phuqachañani.

Ana imilla akhama qullanaka yapu taypitha apthapini: wirawira ali, nawusa lawa, layu laphi, ukhama.

yuqalla

luk'ana

lip'ichi

Yuqallaxa lalu yapu luk'anampi uñachayi.

Ukhampurjama qalltiri arunaka ajllisa qillqapxañani.

Ururi imillaxa akhama qullutha apanirakita: **sawila**, **sillu**, **sunila**, sank'ayu panqarampina.

sawila

sa - wi - la

..... - wi - **la**

sa - wi -

sillu

si - llu

..... - **llu**

si -

sunila

su - ni - la

..... - **ni - la**

su - ni -

sawu

sa - wu

..... - **wu**

sa -

siku

si - ku

..... - **ku**

si -

suka

su - ka

..... - **ka**

su -

Tukuyañatakixa aka arunakampi payatha payaru chikt'ayasa jisk'a amuyanaka qillqapxañani.

sawila **suka** **laphi** **sawu** **yapu**
isi **lawa** **apilla** **yugalla** **isañu**

1.

.....

4.

.....

2.

.....

5.

.....

3.

.....

6.

.....

Yapu chhuxrinaka jark'aña

Uñanchirinaka

- Yatiña utana yapu chhuxrinaka khitarpayañxata aruskipapaxañani.
- Yatirixa yapu saywanaka t'ixiña yatichapxchistani.
- Yatirimpi chhuxrinaka chanipa arunakampi khitarpayañatha amuyapxañani.

Yatiriru ist'asaxa yatiqañasawa: Kunaymana arsusisa yapu chhuxrinaka khitarpayaña.

Aruskipapxañani, ukatha sixsuta samichapxañani.

- ¿Kamsasisasa yapu chhuxrinaka khitarpayañaxa?
- ¿Kuna yapu chhuxrinakasa utji?
- ¿Kunatsa yapu chhuxrinakaxa juti?

Arunaka qhananchañani.

- t'ixaña = t'ixiña

Janïra ullkasa jiskt'asipxañani.

- ¿Khitisa, kunasa yapu chhuxricharakispha?
- ¿Kunsa aynacha qillqataxa yatiychistani?

Ullkasa

¿Akiri nayra t'aqansti kuna tuqithsa jilapacha yatiyistuxa?

¿Akiri taypinkiri t'aqansti kuna tuqithsa jilapacha yatiyarakchistuxa?

¿Akiri qhipankiri t'aqansti kuna tuqithsa jilapacha arsuraki?

Yapunaka puquripanxa Chhijchikiwa akatjama jutiri. Jupaxa jupha, siwara, jawasa achunaka apasiriwa jutixa.

Uka Chhijchhisti jayra jaqitha jawq'aru kuttatawa sapxiwa. Ukatha juparuxa jiwq'impi jiwq'ichjapxixa.

Achachi sirakama Chhijchhisti wali t'impusisa sarnaqasaxa inakiwa jaqinsa arkamukuyasxiri. Awila Chhijchhirsti amuki sarnaqawsina walpuniwa achunaka apasxiri.

Jiskt'awinakarjama amuyapxañani.

- ¿Kuna achunaksa chhijchhixa apaspha?
- ¿Khitirisa jila achukana apaspha?, ¿achachi chhijchhiti ukaya awila chhijchhirsta?

Ajllita sutinaka wakisiripawjaru qillqapxañani.

jiwq'i

jawasa

jupha

Arunaka qhananchañani.

- juyra = achu
- jupha = jiwra

Jamuqatana sutinakapa t'aqxasa t'aqxasa qillqapxañani.

jawasa

wasa

wa

jupha

pha

ju

juk'u

ku

ju

utaja

uta

ta

jinchu

nchu

jin

jichhu

chhu

ji

Jisk'a amuyanaka akiri arunakampi phuqachasa qillqapxañani.

achu

siwara

jupha

jawasa

juk'u

apilla

ch'uxña

jach'a

suma

jisk'a

waña

achachi

1

Yatiqatanakasa uñakipapxañani.

Arumpiki arxatapxañani.

¿Kuna yatiqatanakasa wakisirítayna suma jakañataki?

¿Kuna lurañanaksa walipacha yatiqapxtanxa?

¿Kunanaksa suma munasiñampi yatiqapxtanxa?

¿Jilapacha yatiqañataki, kunanaksa ch'ullqichasipxtanxa?

Jichhaxa jaysapxañani ukata yatichiriru qillqayasiñani.

¿Jiwaskama kunanaksa yatiqañataki yanapasipxtanxa?	¿Kuna lurawinakansa jani yanapasipktanxa?	¿Kunanakasa wakisispha yanapt'asiñaxa?

Jiskt'awirjama yatichirisaru qillqayasiñani.

¿Kunanakasa khusa yatiqatajaja?

¿Kunanakarakisa jani askipacha yatiqatajaja?

¿Kawki chiqansa askipacha yatiqapxtanxa?

Mayatha qhiparu jakhunakampi qillqantapxañani.

1

2

3

2

Yapunaka apthapipxañani

T'AQA

¿Kunjamsa yapunaka apthapisiktana?
¿Kunjamsa yapunakasa apthapipxañasa?

Chakana phunchawi

Uñanchirinaka

- Yatiña utaru Chakana phunchawi tuqitha yatiri tataru jawsayapxañani.
- Chakana phunchawi tuqitha yatiyawinaka uñxatapxarakiñani.

Chakana
phunchawina
suma arunaka
arsuña
yatiqapxañasawa.

Jichhasti, yatirina yatitapxata aruskipapxañani.

- ¿Kuna phunchawitsa yatiychistuxa alaxa jamuqataxa?
- ¿Kunsa tatanakasa mamanakasa jamuqatana lurasipki?
- ¿Kunatsa Chakana phunchawi satäpachaxa?
- ¿Juma siku phusaña yattati? Arumanthi siku apasinipxañani, ukatha siku phust'aña yatiqapxañani.

Awki taykasampi yanapt'ayasisa thuquskiri sixsusina samichapxañani.

Chakana phunchawina yatiyawwi qillqata ullapxañani.

- ¿Kuna tuqitha qillqatäpachasa yatiyawixa?
- ¿Kunxatsa yatiychistani?
- Yatiñataki ullt'apxañani

CHAKANA PHUNCHAWINA MANQ'AÑANAKAPA

Mamanaka, tatanaka, taqinpachani akiri
phunchawiru manq'iri jutt'awapxma"

Phataxa aychani
wali sumawa.

Chayrusa ukhama
sumarakikiwa.

¡Manq'asipxañani!

- ¿Kunsa aka qillqataxa yatiychistu?
- ¿Khitinakarusa aka qillqatanxa jawsayixa?
- ¿Kunatakisa tatanaksa mamanaksa aka qillqatxa jawsayixa?
- ¿Kunsa aka qillqatana jamuqatapanxa panini panini manq'asisipkixa?

Akiri arunaka kawkiri kipkakisa ukarjama
chikthapiyawsina, qillqantapxañani.

1 chayru

2 aycha

3 phata

Akiri arunaka jamuqatanakampi sich'tasa irpthapipxañani.

1 chuwampi aychampi

2 qullunkiri chakana

3 chacha warmi

Akiri arunakaru arsurinakampi phuqachapxañani.

ch ch

ph t

ch w

ph nch wi

ch k na

ph s

ch w

ph t ña

ch yr

ph r

Akiri t'aqa arsullanakampi yaqha arunaka amuyawsina qillqapxañani.

pha	phu	phi	cha	chu	chi
phayaña	phusiri	phinaña	chacha	churaña	chinuña

Llamayuñana wajaña

Uñanchirinaka

- Wajaña ch'uqinaka uñt'apxañani.
- Kawki chiqansa wajasipxsna uka uñanuqapxañani.
- Achachilampi wajañanakatha aruskipapxañani.

Llamayuñana
wajañansti nayratha
qhipakama
lurañanaka
yatiqapxañasawa.

Jiskt'awinaka jaysasa aruskipapxañani.

- ¿Kunsa patxa jamuqatanxa sapa mayni ukankirixa luraski?
- ¿Kunjamsa achunakaxa allintañaxa?

Waja putu aka aynacharu sixsusina samichma.

Waja luraña tuqitha qillqata ullapxañani.

- ¿Kunsa aka qillqataxa yatiychistani?

Waja wajaña

Wakisirinaka:

- qala
- ch'uqi
- apilla
- chayaka
- kisu
- ch'aqu
- uma
- jayu

Akhamawa wakichañaxa:

1. Qalampi waja uta pirqsuña.
2. Chayakampiwa nina phaykataña.
3. Q'uliyañkama waja uta parichaña.
4. Ch'uqi, apilla allintaña.
5. Phasalla chulluchiña.
6. Uñantaña.
7. Allsxaña.
8. Waja manq'aña, kisumpi, phasallampi.

Jichhaxa, jisktawinakatha aruskipapxañani.

- ¿Kuna tuqitha qillqatasqa?
- ¿Kunanakasa wajañatakixa wakisi?
- ¿Kunampisa ch'uqi wajaxa manq'añaxa?
- ¿Kumampisa jumatakixa sumaxa chu'qi waja manq'añaxa?

Jamuqatanaka uñxatasina nayraqatatha qhiparu jakhunakampi qillqapxañani. ① ② ③ ④ ⑤

Jichhaxa aka qillqata arunaka jamuqanakampi jakisiyañani.

imilla wawa

yuqalla wawa

kisu

waja putu

ch'uqi

wayna

Qillqaskakiñani.

Sapa jamuqata uñakipasina, amuyunaka alaxankiri arunakampi phuqachapxañani.

Imillaxa.....phayaski.

Tataxallamayuski.

Mamaxa.....apaski.

Yuqallaxa.....apthapi.

Mamaxa.....chulluchi.

Yatichiristi.....q'alluski.

Apthapita achunaka imaña

Uñanchirinaka

- Utanakasana achunaka phinaña yanapapxañani.
- Kunaymana ch'uqi phinañanaka uñt'apxañani.

Ch'uqi phinañana jaqirjama ch'uqiru yäqaña yatiqapxañasawa.

Aruskipapxañani.

- ¿Kunasa alaxa jamuqatanxa uñasixa?
- ¿Kunsa sapa maynixa alaxa jamuqatanxa luraskixa?
- ¿Kunjamasa ch'uqixa phinañaxa? ¿Kunanakasa wakichañaxa phinañatakixa?
- ¿Kunasa kamachasphaxa jani ch'uqi phinksna ukjaxa?

Jichhaxa achachilana arsutapa ullapxañani.

Achachila,
¿kunanakasa
ch'uqi phinañataki
munasi?

¡Ä, ya!
¿ukhamati?

Wawanaka, ist'apxita.
Ch'uqi, apilla, isañu
phinañatakixa, munasiwa:
muña, chilliwa, awina ali,
ukanaka.

Arunaka qhananchañani.

- imantaña = janantaña
- jiskt'asiña = sikt'asiña

Arkiri arunakaxa nayrayri aruna tukuyapatha qalltixa. Uka ullapxañani.

awina

naya

yapu

puruma

mara

muña

ñatu

tupu

pullu

lluku

ch'illiwa

waja

jallu

llumi

misi

nawusa

salwiya

yapu

puya

yapa

Aynacha phuqachaña arunakaxa alaya kikipakarjama luratäñapawa. Jichhaxa ukhamarjama phuqachañani.

apilla

.....mayu

.....qalla

.....ki

.....tula

ali

.....k'i

.....li

.....wi

.....la

isañu

.....sa

.....phi

.....na

.....wusa

uma

.....ya

.....pu

.....ya

.....pa

Arunaka qhananchañani

- pullu = musiña
- lluku = yuku
- llumi = phuqa
- misi = phisi
- puya = pula

Arunaka t'axllimpi t'axllisia jaljayañani,
ukatha qillqapxañani.

muña	→	mu	→	ña	→	muña
yapu	→				→	
uma	→				→	
mara	→				→	
apilla	→				→	
isañu	→				→	
nawusa	→				→	
awina	→				→	

Akiri arunakampi, suma amuyasa, amuyunakaru
qillqasa, phuqachapxañani.

achunaka

apilla

phinanti

Mamaxa..... phuti usutaki apani.

Khuchixamanq'i.

Tataxa awinampiwa ch'uqi.....

Askipacha yatiqañataki yaqha paya amuyanaka qillqapxañani.

- _____
- _____

Qhatuna chhalaña

Uñanchirinaka

- Chhala apnaqiri mamanakampi aruskipañasawa.
- Yatiña utaru chhalaña yatiriru jawsayasina yatiyawipa ist'apxañani.

Yatiri mamaru ist'asinxu uñt'apxañasa:

- Kunaymana phuqatpacha manq'anaka chhalañataki wakichatana sutinakapa.

Aruskipapxañani.

- ¿Khitisa chhalañatha yatiyachistani?
- ¿Kunsa mamanakaxa alaxa jamuqatanxa lurasikpi?
- ¿Kunanaksa chhalañatakixa apañaxa?
- ¿Kunanaksa chhalasinxa katuqapxtanxa?
- ¿Kunatsa uka mamanakaxa chhalasipxixa?

Kunanaksa qhatutha chhalasinipxsnaxa uka ch'ikullipxañani.

Ullapxañani.

- ¿Kuna tuqitha qillqatäpachasa?
- ¿Kuna yatiyansa munpacha?

Chhala qhatu

Axura markanxa kunaymana
achunaka, p'itatanaka,
sawutanaka, k'anatanaka,
sañutha luratanaka
chhalasiñataki apapxi.

Yaqha ayllunakatha
apanipxarakiwa siwulla,
aycha, jayu, phusphuru,
wayk'a chhalakipasiñataki.

Jichhaxa akiri jiskt'awinakaru phuqachapxañani.

- ¿Kuna tuqitsa arsuxa alaxa qillqatanxa?
- ¿Kuna yaqha manq'anaksa qhaturu apanipxatayna?
- ¿Kunatsa jichhürunakanxa yaqhipa jaqinakaxa jani
chhalasxapachaxa?

Machaqa arunaka:

qhatu	chhala	siwulla	wayk'a	isañu	aycha
-------	--------	---------	--------	-------	-------

Arunaka qhananchañani.

- jiskt'awinaka = sikt'awinaka
- jiwra = jupha

Akiri arunakampi amuyunakaru phuqachapxañani.

chhalaña

qhatuna

jiwra

yaqha

Martina mamaxaqhaturu sari.

Awichaxa.....apilla apsu.

Taykaxachhalañataki api.

Kullakaxa.....jaqiru achunaka churi.

Akiri arunaka jakiwsina samichapxañani.

apilla ✓
jupha
muña
isañu
nawusa
awina
yapu
salwiya
waja
qhatuna
chhalaña

c	h	h	a	l	a	ñ	a	a
k	n	a	p	i	l	l	a	q
u	h	p	i	s	a	ñ	u	s
s	k	h	n	a	w	u	s	a
t	h	i	x	l	u	c	w	w
a	u	n	j	w	p	h'	a	a
l	l	a	i	i	a	u	j	h
a	a	k	w	y	y	q	a	p
r	q	x	r	a	k	i	s	u
m	u	ñ	a	w	i	n	a	j
c	h	h	a	l	a	ñ	a	q

2

Yatiqatanakasa uñakipapxañani.

Arumpiki arxatapxañani.

¿Kuna yatiqatanakasa wakisiritäyna suma jakañataki?

¿Kuna lurañanaksa walipacha yatiqapxtanxa?

¿Kunanaksa suma munasiñampi yatiqapxtanxa?

¿Jilapacha yatiqañataki, kunanaksa ch'ullqichasipxtanxa?

Jichhaxa yatichiriru qillqayasiñani.

¿Jiwaskama kunanaksa yatiqañataki yanapasipxtanxa?	¿Kuna lurawinakansa jani yanapasipktanxa?	¿Kunanakasa wakisispha yanapt'asiñaxa?

Jiskt'awirjama jaysapxañani, ukatha yatichiriru qillqayasiñani.

¿Kunanakasa khusa yatiqatajaja?

¿Kunanakarakisa jani askipacha yatiqatajaja?

¿Kawki chiqansa askipacha yatiqapxtanxa?

Mayatha qhiparu jakhunakampi qillqantapxañani.

1

2

3

3

T'AQA

Juyphina kamachinakapa yäqapxañani

¿Kunatakisa juyphi uñch'ukipxtanxa?
¿Kunjamsa juyphiru katuqañäpxtanxa?

Juyphi sank'awi

Uñanchirinaka

- Utasana arumanakawa awki taykampi chikawa warawaranaka uñch'ukipxañani.
- Yatiña utaru juyphi tuqitha yatiriru jawsayapxaraksnawa.
- Jupaxa juypina kamachañapa tuqitha yatiylistasphaxa.

Juyphina kamachinakapatha istasinxo, juyphiru yäqaña yatiyapxañasawa.

Aruskipasipxañani.

- ¿Kunatsa juypina sank'awipa uñch'ukiña wakisi?
- ¿Juyphi pachaxa jaqinakaxa kunjama isinaksa uchasiñasaxa?
- ¿Kunatakisa juiphixa wakisixa?

Antawara kunjamasa uñstani, uka samichapxañani.

Arunaka qhananchañani.

- antawara = antawalla
- sank'awi = sansawi

Ullapxañani.

- ¿Kunsa akiri qillqatampisti yatiyaña munpachistuxa?
- ¿Kunatakisa ullapxañani?

Juyphi arumana

Juyphixa jaqiru uñtatawa jutirisa saririsa, sapxiwa. Ch'uqi ch'uñuña, **thayacha** luraña yanapiriwa jupasti juti. Yaqhipa juyphisti usunaksa irpanirakiwa.

Antawara wilaki mistu uka arumasti sintipuniwa juyphintiri, **thusasa** chullunkhayiwa. **Thayaxa** inti jalsuwvxatha juti ukjaxa juyphirakikiwa, ukhamarusa ch'amaka arumanwa jilapacha juyphisti purinixa; janiwa niyasa **phaxsi** arumana juyphkiriti.

Juyphi pachaxa siku **phusa** taqi chiqansa jilapacha phusapxi, ukaxa **juyphi** jawsiriwa sapxiwa.

Tukuyasina jiskt'anakaru kutiyañani.

- ¿Kunasa kamachi sinti juyphintañatakixa?
- ¿Awti pacha juphixa, kunsa yanapchistuxa?
- ¿Kuna pachasa juyphixa jani munaskixa?

Ullatasatha machaqa arunaka ajllsuñani.

juyphi

thaya

thayacha

phaxsi

phusa

thusa

Ullasina chiqapa arunakampi qillqasina phuqachapxañani.

Thayaxa juypintañatakisti _____ ch'istani.

suni tuqitha - inti jalsutha - jalanta tuqitha

wilakiwa k'ajtani.

phaxsixa - thayaxa - antawaraxa

Juyphisti _____ jutirixa sapxiwa.

phisjamawa - jaqiru uñtatawa - umaspawa

Jamuqatampi, qillqatanakampi tupayapxañani.

siku phusa

thaya

apilla

thayacha

wawa phaxsi

chhalaña

Jichhaxa t'axllisa t'axllisa akiri arunaka arsuyasa t'aqañani, ukatha chikthapirakiñani.

thaya

thusasa

phusa

thayacha

phaxsi

chhalaña

Juyphi sarayiri warawaranaka

Uñanchirinaka

- Awki taykasampi chikawa warawaranaka uñch'ukipxañani.
- Yatiña utaru maya jiliri tataru jawsayapxaraksnawa.
- Jupampiwa juyphi sarayiri warawaranakatha amuyapxañäspha.

Uka warawaranaka uñch'ukisinsti uñt'apxañasawa:
Yänaka wakichasina juyphiru katuqaña.

Alaxa jamuqata uñasina, aruskipapxañani.

- ¿Kunanaksa uñch'ukipxi qamuqatanxa?
- ¿Kuna yatiñatakisa uñch'ukipxixa?
- ¿Kunsa yatiychistuxa warawaranakasti?

Jichhasti juyphi sarayiri warawaranaka sixsupxañani.

Akiri yatiya suma amuyasisa ullapxañani.

- ¿Kuna tuqitha qillqatäpachasa?
- ¿kunsa yatiychistanixa?

Ullkasa

¿Kawki
ayllunsa
yatirinakaxa
tantachasi?

¿Kuna
arunakasa
chupikampi
qillqataxa?

¿Kunsa yatiri
quli tataxa
uñjatayna?

Qiqirani aylluna

Qiqirani aylluna
yatirinakawa
tantachasi.

Ukana tunka
yatirinakawa **qutu**
qutu mathapipxi, juyphi
tuqitha amuyt'añataki.
Jupanakasti
aruskipawsinxo, qutu warawara, **qawra** nayra,
ururi, unch'ukitatha aski amuyt'apxi.

Ukhamana mayni yatiri **quli** tatasti maya
qamaqi uñjatayna. Jupasti **quri** lasu iqt'atawa
jiwayaja sasa t'ijutayna. Janiwa jiwayankantati.

Arunakampi ajlliwsina phuqachapxañani.

aylluna yatirinakawa tantachasi. qutu qutu - tantachasi

Tunka yatirinakawa mathapipxi.

anatirinakawa-
yatirinakawa

Mayni yatiri tatasti uñjatayna.

qhipacha - qamaqi

Sutinakapa kikiparu qillqapxañani.

qutu

ururi

chakana

qawra nayra

phaxsi

Jichhaxa akiri arunaka phuqachapxañani. Kupi tuqixa kikipa arunaka wasitatha qillqarañatakiwa.

- ¿Kuna tuqitsa qillqsnaxa?
- ¿kawkinsa uka arunaka ist'aniwtanxa?
- ¿Kuna qillqanaksa uñt'añani?

qutu	qu <u>tu</u>	<u>qu</u> tu	qutu
------	--------------	---------------------	------

qawra	qaw..... ra
-------	----------	-----------------	-------

qamaqi	qama.....	qa.....qi
--------	-----------	-----------	-------

thaya	tha..... ya
-------	----------	-----------------	-------

juyphi	juy..... phi
--------	----------	------------------	-------

Tukuyañataki, chiqapa arunakampi, amuyunaka phuqachapxañani.

thayi - qutu - juypiru - qamaqi

Yatirixa _____ warawara uñch'uki.

Mamaxa ch'uqi _____ apamuku.

Sintiwa _____ juypintaniwa.

Ch'amaka arumanxa _____ jutatayna.

Mara t'aqa katuqaña

Uñanchirinaka

- Yatiña utaru maya jiliri tataru jawsayapxañani.
- Jupasti luqtaña yänakatha yatiychistani.
- Jiliri tatampi jani asq'arasa Willka tataru luqtaña tuqitha aruskipapxañani.

Willka tataru luqtañana uñt'apxañasawa:

- Taqi chuymampi yäqasisa luqtawina arsusíña.

Jichhaxa aruskipapxañani.

- ¿Kunsa taqinisa alaxa jamuqatanxa luraspikixa?
- ¿Kunatakisa ukhama killpiratäpxi?
- ¿Kunanakasa Willka tataru luqtañataki wakichañaxa?

Uñjatasarjama luqtañataki wakisiri yänaka maya muyumpi muyuntañani.

Arunaka qhanañchañani.

- asq'arasa = axsaraña

Maya jisk'a qillqata yatiyawiwa yatiña qillqa pirqana llip'katayatatayna. Jichhaxa, jiskt'asiwsina, ullapxañani.

- ¿Kuna tuqitha qillqatäpachasa?
- ¿Khitisa jaytpachaxa akiri qillqata?
- ¿Kunatakisa yatiña utaru llip'iypacha?

Yatiyawi

Khjulani qulluna Willka tatana jach'a phunchawipawa apasini.

Ukasti 21 uru saraqkani jichha juyphe phaxsinwa apasini.

¡Taqinisa jutapxapunma!

- Juli marka Jach'a Mallku -

Ullkasa

¿Kuna tuqitha qillqatasa?

¿Kunataki qillqatasa?

¿Kunawrasasa apasinixa?

Jichhasti, akiri jiskt'awinakaru chiqapäki ukaru samichapxañani.

¿Kunatakisa akiri qillqata yatiypacha?

amuyañataki

tata willkaru amtañataki

¿Kawkinsa tata willkaru luqtaña apasini?

Khulani qulluna

Juli markana

¿Khitinakataki qillqatasa?

taqi jaqinakataki

yatichirinakataki

¿Khitisa jawsayi?

Juli Jach'a Mallku

tata Willka

¿Wakisirispachi willka tataru luqtañaxa? ¿Kunatha?

wali wakisiriwa

janiwa wakisirikasphati

¿Kunatha?

Arunaka qhanañchañani.

- llip'iyaña = lluk'iyaña

Taypinkirjama kikipa qalltirinimpi irthapipxañäni.

khunu

khula

khatati

khuchi

khaya

wiskha

Jichhaxa yatiqata arunakampi yaqha amuyanaka qillqapxañani.

ch'uqi manqaski.

chakaxa jayankiwa.

Uka wajañataki aptaniñani.

qawra t'awratha k'anatawa.

Yaqha arunaka kikipa qalltirkama qillqarapxañani.

khusa

khituña

khaya

Ch'uqi ch'uñuña

Uñanchirinaka

- Utanakasana awkisa taykasaru ch'uqi chuñuña yanapapxañani.
- Yatiña utaru jiliri mamaru jawsayapxañani.
- Jupawa achunaka chuñuña tuqitha yatiyapxchistani.

Jiliri mamaru ist'asinsti yatiqapxañasawa:
Ch'uñuñataki ch'uqinaka ajlliña.

Aruskipapxañani jiskt'awinakaru kutiyasa:

- ¿Kunasa jamuqatankirinakaxa lurasipki?
- ¿Kuna pachasa ch'uñuñaxa?
- ¿Kuna achunaksa ch'uñuksnati?
- ¿Kunatsa wali askixa ch'uñuchañaxa?

Jichhasti ch'uñuña tuqitha jamuqasamichapxañani.

Qillqapxarakiani.

- ¿Kuna qillqsa jichha uñt'añanixa?
- ¿Kuna arunaksa uka qillqampixa qillqsnaxa?

Nayra, jamuqatanakana sutipa ullapxañani. Payayri aynachaparuxa kikipa suti phuqachañani. Kimsayirusti uka sutxa phuqata qillqsxañani.

ch'uqi

ch'uñu

ch'ama

jama ch'i

qi

ñu

ma

jama

ch'u

ch'u

ch'a

ch'i

Jichhaxa alaxa kikipjama luraskakiñani.

Akiri jamuqatanakana sutipa phuqachapxañani.

pa

ka

lliwa

mi

ch'us

ch'a

ch'i

ch'i

Arunaka qhananchañani.

- mich'i = kacha = q'axchaña

Akiri katjawinaka ullapxañani.Ukatha katjatasana sutipa jisk'a kajunaru qillqantañani.

¿Kunasa, kunasa?
Achakanankiri, ayrampunkiri
kanllankirirakiwa. Jupaxa
qhapasiri, maxasiri, p'itasiri,
ch'apisiri, junusirirakiwa.

¿Kunasa, kunasa?
Jisk'a pachaxa, imilla
wawarakiwa; jilsuwsina
juyphimpi ikintasina
ch'iyara ajanuni uñjasi.

Pampanakana
utjasiriwa, thayampi
chika khuyusiriwa, uta
patxanakana winkuskiriwa.
¿Kunasa?

Jichhaxa juma kikipa, alaxanjama, qillqaña pankamaru,
maya jamusiña katjawi qillqt'arakma.

ch'uspa

3

Yatiqatanakasa uñakipapxañani.

Arumpiki arxatapxañani.

¿Kuna yatiqatanakasa wakisirítayna suma jakañataki?

¿Kuna lurañanaksa walipacha yatiqapxtanxa?

¿Kunanaksa suma munasiñampi yatiqapxtanxa?

¿Jilapacha yatiqañataki, kunanaksa ch'ullqhichasipxtanxa?

Jichhaxa yatichiriru qillqayasiñani.

¿Jiwaskama kunanaksa yatiqañataki yanapasipxtanxa?	¿Kuna lurawinakansa jani yanapasipktanxa?	¿Kunanakasa wakisispaya yanapt'asiñaxa?

Jiskt'awirjama jaysapxañani, ukatha yatichiriru qillqayasiñani.

¿Kunanakasa khusa yatiqatajaja?

¿Kunanakarakisa jani askipacha yatiqatajaja?

¿Kawki chiqansa askipacha yatiqapxtanxa?

Mayatha qhiparu jakhunakampi qillqantapxañani.

1

2

3

4

K'umara janchisataki wakichasipxañani

T'AQA

¿Kunjamsa thaya usutha jark'aqasisipktanxa?
¿Kunjamsa thaya usunakatha jark'aqasipxsnaxa?

Usunaka khitarpayaña

Uñanchirinaka

- Yatiña utaru usunaka qulliri tataru jawsayapxañani.
- Qulliristi qura qullanaka yatiña utaru apanini.
- Qullirimpiwa qullasiñatha aruskipapxañani.

Qulliriru ist'asinxá yatiqapxañasawa:

- Kunaymana qura qullanaka uñt'aña.

Qulliri tatampi qura qullanakanatha jiskt'asisa aruskipapxañani.

- ¿Alaxa samichataxa kunxatsa yatiychistu?
- ¿Qulliri tataxa kawkitsa qura qullanaka jakinpacha?
- ¿Kuna usunaksa quranakampi qullassnaxa?

muña

wirwina

pinkupinku

rura

llantina

mansanilla

Akíri usunakataki qura qullanakana sutipa wakisiriparjama qillqapxañani.

K'aja k'aja usu	
Kursiya usu	

Arunaka qhananchañani.

- kursiya = wich'u usu

Ullapxañani.

- ¿Kuna kasta qillqatasa?
- ¿Kuna tuqitha qillqatasa?

Jisk'a ch'uxña alinakaniwa, wali suma thujsawa mukt'ataxa.

¿Kunjamasa?

Puraka usutaki, thayyatataki, kursiyataki, ukhamawa. Challwa wallaqitakisa wakisirakiwa.

¿Kunatakisa wali wakisixa?

¿Kuna qura qullasa?

Taqi chiqana jakasixa, parkinakansa, qullunakansa, ch'uminakansa, ukhama.

¿Kawkinsa alisixa?

Jisk'a laphinakapaxa junt'u umaruwa ucht'añaxa, ukatwa usuriruxa umayaña.

¿Kunjama wakichañasa?

**Walipacha amuyañataki aruskipasa sapa t'aqa
wasitatha ullapxañani.**

Arunaka qhananchañani.

- muña = waych'a = q'uwa
- challwa = chawlla

- laphi = llaqa

Ullaña tukuyasinxá, akíri jiskt'awinakaru kutiyapxañani.

1. ¿Kawkinsa muñasti alixa?

- a. Junt'uwjana
- ch. Taqi chiqana
- chh. Thayawjana

2. ¿Kuna tuqitsa qillqatansti arsuxa?

- a. Kunjamasa muña alixa, uka tuqitha arsu.
- ch. Muñasti kawkch'asa, uka tuqitha arsuxa.
- chh. Muña aliña wakisiripatha arsu.

3. ¿Muña alisti kuna usutakisa aski wakispacha?

- a. K'aja usutaki
- ch. Ch'uxu usutaki
- chh. Puraka usutaki

4. ¿Kunanakatakisa muñasti wali wakisiripachaxa?

Akíri arunakampi aynacha kajunaru phuqachapxañani.

k'ayra

k'uti

jiwk'i

k'aja

k'ara

wayk'a

chupika

wallpa

usu

jisk'a

ch'uxña

phuku

k'

Sawuñataki wakichaña

Uñanchirinaka

- Yatiña utaru sawuri mamaru jawsayapxañani.
- Jupawa t'awranaka qapuña tuqitha yatichchistani.
- Kunaymana t'awranaka qapuñataki uñt'apxañani.

Sawuri mama thiyanxa yatiqapxañasawa:

T'awra churasiri uywanakaru suma uñjaña.

Aruskipasipxañani.

- ¿Tawranakatha kunanaksa lursnaxa?
- ¿Kuna uywanakana t'awranakapasa qapuñaxa?
- ¿Kunasa kamachaspha jani isisiñataki qapusxsna ukjaxa?

Akiri jamuqatanaka, amuyupampi irpthapipxañani.

Janqu uwija **t'arwa**
t'isaraski.

Ch'umpi qawra **t'arwa**
uywiraski.

Ch'iyara allphachu **t'una**
t'awra phichuraski.

Arunaka qhananchañani.

- thiya = qawaya

Akīri jamuqanakana sutipa ullapxañani.

t'awra

t'iriña

t'ula

t'isnu

Jichhasti kikipa arunaka qillqapxañani akhama:

Nayraxa ch'iqaru phuqachañani, ukatsti kipururaki, qhiparusti sapa qillq sich' impi jalxayañani. Qhip-qhiparusti, phuqatpacha arxa qillsuñani:

.....ra

.....riña

.....la

.....nu

t'aw

t'i

t'u

t'i s

t'-a-w-r-a

t'awra

Akīri jamuqatana sutinakapa, alaxana kikipaki, amuyawsina phuqachapxañani:

.....na

.....xu

.....ri

.....siri

t'u

t'u

t'i

t'ax

Wartulina mamaxa, akiri isinaka sawuñatakiwa t'arwa qaputayna. Ullapxañani.

ch'uspa

chala

wak'a

awayu

chusi

istalla

phullu

inkuña

Jichhasti akiri jiskt'awinakaru phuqachapxañani.

¿Kunanaksa sawuñataki wakichpachaxa?

¿Kunanakampisa sawurakpachani?

¿Kuna isinakasa sawusphaxa?

Ayllusana Iurawinakapa

Uñanchirinaka

- Yatiña utaru sawuri mamaruwa jawsayapxañani.
- Jupasti apaniniwa maya sawu tilata, ukatjama sawu tilaña yatiqapxañani.
- Uka mamampisti sawu tilaňatha aruskipapxañani.

Sawuri mamatxa yatiqapxañasawa:

- Sawutana saltanakapsa, saminakapsa munast'ayaña.

Aruskipapxañani.

- ¿Kunsa sapa maynixa jamuqatanxa lurasipkixa?
- ¿Kuna saltanaksa uñ't'anxa?
- ¿Kunanaksa ayllusanxa sawupxixa?

Akiri isinakana saltanakapa uñxatasina, kikipa sixsupxañani.

Ullapxañani.

- ¿Kuna kasta qillqatasa?
- ¿Kunatakisa yatiyawisti qillqaspachaxa?

Ullkasa

¿Kuna pachansa
ukhama
qillqataynaxa?

¿Uka qillqatasti
kunsa yatiyistuxa?

¿Ukhama qillqata
uñjapxitanti?

Wanchu Lima, 22 - 07- 2015

Martinu, munata **chachaja**.

Jichha uruxa, yatiña utaruwa sartha.
Yatichiriwa jawsayitu, wawanakaru
sawuña, p'itaña, yati**chañajataki**.

Ququmaxa inkuñaru **chinutawa**, ukhmasa
ikiñaru **chusimpi** k'iruntatawa. Jayp'u
chiqarukiwa kutinxaja.

Jakisiñkama.
Asunta

**Jiskt'awinakaru samichasa kutiyapxañani, ukatha wiskalla
kajunaru qillqaqapxarakíñani.**

¿Khitina qillqatasa?

Asunta mamana

Chachapana

Yatichirina

¿Khititaki qillqatasa?

Wawanakataki

Asunta mamataki

Martinu chachapataki

¿Asunta mamaxa, akiri qillqata kawkirusa jaytpacha?

Yatichirina utaparu

Yatiña utaru

Jupana utaparu

¿Kunarusa Asunta mamaxa yatiña utaru sari?

Phayiri

Sawuña yatichiri

Anatiri

¿Kunatakisa qillqata jaytpacha?

¿Kunatsa wali wakisixa ukhama qillqata yatiyañataki jaytañaxa?

Wasitatha ullaśina arunakpura maya riximpi irpthapisa jakisiyañani.

1

P'itaña

jawsayitu.

2

Yatichiriwa

sartha.

3

Jayp'ukiwa

yatichañajawa.

4

Yatiña utaruwa

chachaja

5

Munata

kutinxaja.

Jichhasti alaxana irpthapita amuyunaka qillqapxañani.

1

2

3

4

5

Munata chachaja

Jamuqatanakana sutipa k'anataru qillqantapxañani.

					u	
c						
n						
h						

Tukuyañataki, ukhamaraki, isinakana sutipa ajllisina qillqapxañani.

Isinaka

P'itata isinaka

Sawuta isinaka

Qillqatasa uñakipasina, askichawsina, wasitatha, qillqata pankasaru qillqapxañani.

4

Yatiqatanakasa uñakipapxañani.

Arumpiki arxatapxañani.

¿Kuna yatiqatanakasa wakisirítayna suma jakañataki?

¿Kuna lurañanaksa walipacha yatiqapxtanxa?

¿Kunanaksa suma munasiñampi yatiqapxtanxa?

¿Jilapacha yatiqañataki, kunanaksa ch'ullqichasipxtanxa?

Jichhaxa yatichiriru qillqayasiñani.

¿Jiwaskama kunanaksa yatiqañataki yanapasipxtanxa?	¿Kuna lurawinakansa jani yanapasipktanxa?	¿Kunanakasa wakisispha yanapt'asiñaxa?

Jiskt'awirjama jaysapxañani, ukatha yatichiriru qillqayasiñani.

¿Kunanakasa khusa yatiqatajaja?

¿Kunanakarakisa jani askipacha yatiqatajaja?

¿Kawki chiqansa askipacha yatiqapxtanxa?

Mayatha qhiparu jakhunakampi qillqantapxañani.

1

2

3

5

T'AQA

Jaqichasiritaki utachapxañani

¿Kunjamäskisa utanakasaxa?
¿Kunjamäñapasa utanakasaxa?

Phawata achunaka apthapiña

Uñanchirinaka

- Siwara , jawasa jawq'iri uñjiri sarapxañasawa wakisispha.
- Phawata achunaka jawq'aqaña yanapapxañani.

Jawq'aña yanañansti thaya jawsaña yatiqapxañasawa.

Jiskt'awinakaru kutiyasa aruskipapxañani.

- ¿Kunsa alaxa samichanxa kamachasipkixa?
- ¿Kuna achunakasa jawq'añaxa?
- ¿Kuna arunakampisa thayaxa jawsañaxa?

Akíri jamuqanaka sutipampi irpthapipxañani.

jiwra

jawasa

jipi

jawq'aña

jawq'iri

juyphi

ullapxañani.

- ¿Kuna tuqitha qillqatasa?
- ¿Kunsa yatiyistani?

Anqari thaya

Siwara, jawasa, tiriwu jawq'aña pachaxa thayawa munasi. Jupasti jawq'ata juylanaka khuyuqiriwa.

Yaqhipa tuqinxá uka thayasti anqari sutiniwa. Urunakasti ikiki ikiskiri sapxiwa.

Anqari jutañapatakisti **kukampi, llamp'umpi jiwb'ichasisawa jawsaña**. "Suma ch'aska imilla churamama", sasa. Ukatxa jupasti chiqapuniwa puriniri sapxiwa.

Akiri jiskt'awinakaru chiqapa aru katjasina wiskalla kajunaru qillqapxarakiani.

¿Jawq'aña pachaxa kunasa munasi?

siwara

anqari thaya

jawq'aña

¿Anqari jutañapataki kunampisa jiwb'ichanaxa?

nina sansampi

thayampi

kukampi, llamp'umpi

Arunaka qhananchañani.

- jiwb'ichaña = juqb'ichaña
- anqari = thaya ajayu
- amxasiña = uñatataña

¿Kuna tuqitha qillaqatas?

Anqari thayana
jutañapatha.

Anqari thayana
sarnaqawipatha.

Anqari thayana
ikitapatha.

¿Kunarusa tukuyi akiri qillqataxa?

Anqarixa ikiskiwa.

Anqarixa kukampi
jawsañawa.

Anqaristi jawsataxa
jutiriwa.

Jichhasti ullasina kikipa aynacha kajunaru qillqapxarakiani.

sillq'u

sill

sillq'u

jiwq'i

jiw

jawq'aña

jaw ña

laq'u

la

Arunaka paya paya ajllisina paya jisk'a amuyunaka qillqapxañani.

qamaqi wallq'i
juq'ullu jisk'a

Arunaka qhananchañani.

- juyra = jaqina uywata manq'aña achunaka

Ak'iri jamuqatanaka uñxatasina sutipa aynachawjaru phuqachapxañani, ukatxa amuya phuqachapxarakiñani.

..... q'iri

..... q'i

..... saña

..... q'atanaka

jaw

jiw

jaw

jaw

Tataxa

skiwa.

Ninaxa

skiwa.

Jichhasti, amuyatama arumpi, jisk'a amuyunaka qillqasa phuqachapxañani.

jawq'aña

jawsaña

jawq'iri

jawsiri

jawq'ata

jawasa

jipi

siwara jipi

Aylluna jaqichasiña

Uñanchirinaka

- Yatiña utaru mallku tataruwa jawsayapxañani.
- Jupasti jaqichasiri tuqitwa yatichchistani.
- Juparusti taqiniwa ist'apxañani.

Mallku tataru ist'asinxo yatiqapxañasawa:

Suma chuymampi wilamasinakaru jaysaña.

Aka jiskt'awinakaru kutiyasa aruskipapxañani.

- ¿Kunxatsa jamuqataxa yatiyachistu?
- ¿Jaqichasiwiruxa jawsatanakaxa kuna apt'asitasa sarapxixa?

Jichhaxa, Mallku tatana jawst'ayawipa ullapxañani.

Yatt'ayata

Jilatanaka, kullakanaka, taqpachani ist'apxita. Juliku jilatasawa jiliri wawanakapa jaqichxarakini.

Akiri kimsaqallqu uru saraqkani aka jutiri llumpaqa phaxsina, khawkjanti jupaxa qamaski uka chiqana apasini siwa.

Taqiniwa sarapxarakiñani unjiri. Jumasti apanirakintawa kuka laphinaka, apxatanakampi.

¡Janipuniwa armasipxañaniti!

Akiri jiskt'awinakaru chimpusa jaysapxañani, ukatha wiskalla kajunaru qillqantapxarakiñani.

1. ¿Khitinakataki qillqatasa?

wawanakataki

chachanakataki

taqi munasiritaki

2. ¿Kunataki qillqatasa?

jaqichasiwiwa utjani

thuquñawa utjani

tantachawiwa utjani

3. ¿Khitinakasa jawst'ayi?

Mallku tata

awki, tayka

Juliku tata

Jaqichasiritha sariri wilamasinaka uñt'apxarakiñani.

¿Khitinakasa ukankapxi?

Jamuqatanakana sutinakapa qillqaña phuqachapxañani.

phu

awi

yux

yaka

luna

tu

Jichhasti jamuqatanaka sutinakapampi
irpthapiipxañani. Ukatha maya amuyu qillqañani.

tayka

awki

phucha

awicha

yuxch'a

yuqa

Jaqichasiritaki utachaña

Uñanchirinaka

- Utachirinakaru yanapiriwa sarapxañani.
- Taqi wakisiri yänaka uñt'anipxañani.

Utachiri uñjasaxa Pachamamaru suma chuymampi arxayt'aña yatiqapxañani.

Utachaña tuqitha jiskt'asisa asurkipapxañani.

- ¿Kunasa lurañaxa utachaña qalltañatakixa? ¿Kunanakampisa utachaña?
- ¿Chachanaka, warminaka kikipakiti lurapxi? ¿Kunatsa machaqa uta utachañaxa?

Kunjamatixa utachapsna ukhama, kikipaki sixsupxañani, ukatha samichapxarakiniñani.

Ullapxañani.

- ¿Kuna kasta qillqasa?
- ¿Kunataki qillqatäpachasa?

Utachaña

Utachañatakixa kunaymanawa munasi: aruwi, qala, ñiq'i, lawanaka, phala, waylla, jichhu, minu jichhu ukhama. Qalltañatakixa maya aytuwa pachamamaru luqt'aña.

Ukatha lawanaka tinkuyawsina, phalampiwa ch'uqaraña, lankhu lawampi, wich'usa lawampi tupayasisa.

Yaqhipasti waylla jichhumpiwa suk'antarak. Maysa chiqansti tutura yawitampiwa ch'ukuntaraki. Yaqhipatuqinsti siwara, sintinu lawampiwa t'irirapxaraki.

Patxaparusti minu jichhumpiwa k'uk'upxaraki. Ukatha aruma tuqirusti achuqallawa thuquñaraki.

Ullaña tukuyasina, akiri jiskt'awinakaru kutt'ayapxañani.

Kuna qillqataswa uka samichapxañani.

jarawi

siwsawi

yatichawi

Kunatakisa yatichawisti qillqaspachaxa, uka samichapxañani.

Utachañataki

Anatañataki

Ñiq'ichañataki

¿Utachaña tukuyasina kamachañasa?

Jachañawa

achuqalla thuquña

Uraqi jurq'uña

Arunaka qhananchañani.

- wich'usa = juch'usa
- jurq'uña = allsuña = thawsuña

Akiri arunaka, t'axllirkama jaljayañani, ukatha wasitatha qillqapxañani.

jichhu

ji

chhu

jichhu

ñiq'i

chhu

qala

chhu

phala

chhu

aruwi

chhu

wilanchu

chhu

ch'ukuña

chhu

thuquña

chhu

Jichhasti akiri arunakampi amuyunakaru qillqantasa phuqachapxañani.

achuqallawa
thuquñaxa.

pirqaña

phalampi

Nayraqataxa qalampiwa.....

.....lawanaka ch'uqaraña.

Tukuyasinxo.....

5

Yatiqatanakasa uñakipapxañani.

Arumpiki arxatapxañani.

¿Kuna yatiqatanakasa wakisirítayna suma jakañataki?

¿Kuna lurañanaksa walipacha yatiqapxtanxa?

¿Kunanaksa suma munasiñampi yatiqapxtanxa?

¿Jilapacha yatiqañataki, kunanaksa ch'ullqichasipxtanxa?

Jichhaxa qillqapxarakiñani.

¿Jiwaskama kunanaksa yatiqañataki yanapasipxtanxa?	¿Kuna lurawinakansa jani yanapasipktanxa?	¿Kunanakasa wakisispha yanapt'asiñaxa?

Jiskt'awirjama qillqasisa jaysapxañani.

¿Kunanakasa khusa yatiqatajaja?

¿Kunanakarakisa jani askipacha yatiqatajaja?

¿Kawki chiqansa askipacha yatiqapxtanxa?

Mayatha qhiparu jakhunakampi qillqantapxañani.

1

2

3

6

Yapu lurañataki wakichapxañani

T'AQA

¿Kunanakasa yapu lurañataki munasixa?
¿Kunjamsa yapunakasa lurasipxsnaxa?

Uywanakaru amtaña

Uñanchirinaka

- Yatiña utaru maya yatiri tataru jawsayapxañani.
- Jupampiwa uywanakaru amtaña tuqitha aruskipapxañani.
- Uka awkisti uywanakaru suma amtaña yatischchistani.

Yatiri tataru ist'asinxá yatiqapxañasawa:

Uywanakaru amtaña chikpacha suma jakañataki.

Aruskipapxañani.

- ¿Kunanaksa uñjtanxa?
- ¿Kunatsa uywanakaxa jiwasampi chika utjasi?
- ¿Kunatsa uywanaka uywasiptanxa?

Yatiri tatana arsutapa ullapxañañi.

Illani apu achachila,
jichha uruna
mayisipxsmawa.

Wawanakamawa
amtanipxsma.

Uywanakaja suma
mirañapataki
yanapt'anipxitaya.

Akiri munatanakama
katuqt' asipxitaya,
munata awki.

Akiri jiskt'awinakaru jaysapxañani chiqaparu samichasisa.

¿Kuna qillqatsa ullapxtanxa?

mayisiwi

katjawi

¿Khitisa mayt'asixa?

wawanaka

yatiri

¿Khitirusa yatiristi mayt'asixa?

Pachamamaru

Apu achachilaru

¿Kunsa apu achachilaru mayt'asixa?

jani usuntañataki

uywanaka mirañapataki

¿Apu illani achichilanakaxa jiwasanxa kunasasa? ¿kunatha?

Jichhaxa aka uywanakana sutipa ullapxañani.

allpachu

khuchi

jamach'i

uwija

qarwa

wallpa

Ullasina kikipa sutinakapa jaljayasa qillqapxañani.

allpachu

uwija

qarwa

waka

kuka

Apu

yatiri

llamp'u

Ullasina kikipa arunaka phuqachapxañani.

qawra

qamaqi

quta

qinaya

ra

ma

ta

naya

qaw

qa

qu

qi

Wanu apsuña

Uñanchirinaka

- Wanu apsurina utapa sarapxañani.
- Wanu apsuña yanapapxañani.
- Ukatha kunaymana wanunaka uñt'apxañani.

Wanu apsuri yanapañanxa yatiqapxañasawa:

- Maynitha mayniru yanapasiña.
- Kunaymana utjiri wanunaka uñt'aña.

Nayraqata aka jiskt'awinakarjama aruskipapxañani.

- ¿Alaxa jamuqatanxa kunsa uñtanxa?
- ¿Kunatsa kunaymana wanu uñt'añaxa wakisi?
- ¿Kuna satañatakisa sapa kasta wanuxa?
- ¿Kunatsa wali askixa uywa wanumpiki achunakaxa satañaxa?

¿Kuna kasta wansa uywa uyutha apssnaxa? Sixsuta sutinakapampi jakisiyapxañani.

ch'uxña jiri

lluji wanu

q'aya

Arunaka qhananchañani.

- ch'uxña jiri = jamallach'i
- q'aya = q'awa

Ullapxañani.

- ¿Kuna kasta qillqatäpachasa?
- ¿Kuna tuqitha yatiychistani?

Wanu apañani

(warurt'a)

Jilata kullaka kawkintasa
wanu apsuri sarañi
uwija wanulla pichiri
qawra wanulla k'upiri.

Ch'uxña q'awalla k'upañani
jamallachi wanu apañani
allpachu wanulla pichañani
uyu q'askama apsuñani.

("Suni payitha" sataru wayxatata)

Ullaña tukuyasina, akiri jist'awinakaru jaysasina samichapxañani.

1. ¿Kuna kasta qillqataswa?

yatiyawí

jawari

warurt'a

2. ¿Kuna tuqitha qillqataswa?

anatañatha

wanu apsuñatha

thuquñataki

3. ¿Kuna wanupatsa arusixa warurt'anxa?

4. ¿Kunatakisa wali askixa wanunakaxa?

5. Jani wanuni yapuchasipxsnaxa, ¿kunasa kamachaspha?

Utamataki: Qillqaña pankamaru, yapu sataña tuqitha, maya warurt'a qillqma. Jiliri jilatamampisa kullakamampisa yanapayasirakismawa. Ukatxa yatiña utana qillqatama uñxatasinxha taqiniwa warurt'apxañani.

Janīra qillqkasa, chupikampi qillqata arunaka suma uñxatapxañani.

q'a wa

q'i xuq'i xu

q'a ñu

q'a xa

q'a ya

laq'a

q'a sa

q'u yuta

laq'u

Akīri sixsutakana sutinakapa qillqapxañani.

Qalltatanakaru yapasa yaqha arunaka jakitasa phuqachapxañani.

q'a _____

q'a _____

q'a _____

q'a _____

q'i _____

q'i _____

q'i _____

q'i _____

q'u _____

q'u _____

q'u _____

q'u _____

Nayra sata

Uñanchirinaka

- Yatiña utaru yatiri mamaruwa jawsayapxañani.
- Jupawa nayra sataña achunakxata yatiychistani.
- Nayra sata lumasanakatha aruskipapxañani.

Yapu luraña yatiyasiri lumasanakana siwsawipa ullapxañasawa.

Nayraqata aka jiskt'awinakarjama aruskipapxañani.

- ¿Kunanakasa uñaña nayra satañatakixa?
- ¿Kawki chiqanakansa nayraqata lurañaxa?

¿Nayra satañatakisti kuna pacha chimpunkasa yatiychistaspha? Sixsma.

Akiri saminchatanaka askipacha uñxatapxañani.

Pacha chimpunaka →	Qariwa	Ayara	Kanlla	Itapallu	Muña	Qantuta
Yapuru satañanaka, ↓ phawañanaka						
ch'uqi						
apilla						
siwara						
jupha/jiwra						
qañiwa						
llulluma/ulluku						

Uñxatasina, akiri jiskt'awinakaru phuqachapxañani.

- ¿Qariwaxa kawkiri achuna pacha chimpupasa?

- ¿Qañiwansti, kawkiri alinakasa chimpupaxa?

- ¿Kawkiri alinakasa ch'uqina pacha chimpupaxa?

- ¿Qantutaxa kawkirinakana pacha chimpupasa?

- ¿Kanllaxa, kawkirinakana pacha chimpupasa?

- ¿Ullukuxa kuna pacha chimpunakanisa?

Arunaka qhananchañani.

- ulluku = illaku = llulluma
- jupha = jiwra
- qariwa = waych'a
- itapallu = atapillu = atapallu = qawinchilla = itapillu

Akíri arunaka, sapa t'axllirkama jaljayasina, qillqapxañani.

- ¿Kunarusa "t'axlli" sasa sutt'ayastanxa?
- ¿kuna arunaksa qillqañanixa?

ch'uqi	→	ch'u	qi	→	ch'uqi
muña	→			→	
kanlla	→			→	
jupha	→			→	
qariwa	→			→	
qantuta	→			→	
ulluku	→			→	
sank'ayu	→			→	

Jichhasti akíri arunaka amuyunakaru phuqachapxañani.

qariwa

siwara

muña

..... panqaraxa ch'uqi pacha chimpupa.

..... panqaraxa apilla pacha chimpupa.

Kanllaxa.....na pacha chimpupawa.

Yatiqata arunakampi, yaqha phuqata
amuyt'anaka qillqaña pankasaru qillqapxañani.

Jupha phawaña

Uñanchirinaka

- Jiwra phawiriru yanapiriwa sarapxañani.
- Jiwra phawaña tuqitha yatxataniñani.
- Kunaymana jiwrana ka uñt' anipxañani.

Jiwra phawiri yanapiri sarasinsti uñt'apxañasawa:

Taqi chuymampi yäqasisa kunaymana jiwrana ka phawaña.

Jichhasti, jiwra phawañatha aruskipapxañani.

- ¿Kawkiri jiwrana ksa jiwasanakaxa phawapxtana?
- ¿Kawriki jiwrana ksa uñt'apxtanxa?
- ¿Jiwrana kasti kunjama yapuchañätaynasa?

Kunjama kankañanisa sapa kasta jiwraxa, kunanakasa manq'añataki wakichañaxa, ukankatha aruskipapxañani.

quytu jiwra

ayara

chupika jiwra

phasanqalla

janq'u jiwra

Arunaka qhananchañani.

- jiwra = jupha

Ullapxañani.

- ¿Jiwratxa, kunsa phaysnaxa?
- ¿kuna tuqitha qillqatäpachasa?
- ¿Kunjamäpachasa p'isqi phayañaxa?

P'isqi phayañataki

Wakisirinaka:

- Jiwra • uma
- kisu • ñuxñu
- jayu

Akhamawa lurañaxa:

1. Jiwraxa umampiwa suma jarsuña.
2. Phukuruwa q'umachata jiwraxa warantaña.
3. Umampi phuqayaña.
4. Qhiriru itxatawsina ninampiwa phaykataña.
5. Aski wallaqiyawsina phatayaña.
6. Qhatipana, jayumpi wakisitaparu ucht'asina, wisllampiwa ñiq'ikasphasa ukhama jirjaña.
7. Ñuxñu yaqha phukuru wallaqiyaña.
8. Kisuxa jisk'a jisk'aru q'allunuqaña.
9. Jayumpi chanipakiwa ñuxñurusa jayunchaña.
10. Manq'añatakisti maya palaturuwa p'isqixa liwt'asiña kisumpi ukhama, chikataparusti ñuxñumpirakiwa warxatt'aña.

Jiskt'asipxañani:

- ¿P'isqi phayañatakixa nayraqata kamachañasa?
- ¿Kunanakampisa p'isqixa manq'asiñaxa?
- ¿Kuna yaqha manq'anaksa jiwratxa wakichsnaxa?
- ¿Jichhurunakanxa kunatsa jani jiwra manq'xtanxa?

Alaxa qillqata arktasa, jumaraki jiwra juchha phayaña tuqitha pankamaru qillqt'ma, jani phayaña yatirinakataki.

**Ullaña tukuyasina, akiri jiskt'awinakaru samichasa
jaysapxañani, ukatha qillqapxañani.**

- ¿Alaxa qillqataxa, kuna kasta qillqatasa?

Lurañataki wakichata.

Jach'a yatiyawi.

- ¿Kuna sutinisa ullatasana qillqata p'iqinchapaxa?

Jupha sumachaña.

P'isqi phayañataki.

- ¿Kunasa nayraqata luraña p'isqi phayañanxa?

Jiwra umampi suma jarsuña.

Jirusa jirusawa ñiqjtayaña.

- ¿Kunamoisa p'isqixa manq'añaxa?

ch'aqumpi

ñuxñu wallaqitampi

- ¿Qhawqjamasa jayuxa wallaqita ñuxñuruxa ucht'aña?

walja

chanipaki

Arunaka qhananchañani.

- qhili = qhiri
- lichi = ñuxñu
- q'aluntaña = q'allantaña

6

Yatiqatanakasa uñakipapxañani.

Arumpiki arxatapxañani.

¿Kuna yatiqatanakasa wakisirítayna suma jakañataki?

¿Kuna lurañanaksa walipacha yatiqapxtanxa?

¿Kunanaksa suma munasiñampi yatiqapxtanxa?

¿Jilapacha yatiqañataki, kunanaksa ch'ullqichasipxtanxa?

Jichhaxa qillqapxarakiñani.

¿Jiwaskama kunanaksa yatiqañataki yanapasipxtanxa?	¿Kuna lurawinakansa jani yanapasipktanxa?	¿Kunanakasa wakisispha yanapt'asiñaxa?

Jiskt'awirjama qillqasisa jaysapxañani.

	<p>¿Kunanakasa khusa yatiqatajaja?</p> <hr/> <hr/> <hr/> <hr/>	<p>¿Kunanakarakisa jani askipacha yatiqatajaja?</p> <hr/> <hr/> <hr/> <hr/>
--	--	---

¿Kawki chiqansa askipacha yatiqapxtanxa?

Mayatha qhiparu jakhunakampi qillqantapxañani.

1

2

3

7

Suma satawina qamarapxañani

T'AQA

¿Kunjamsa yapunaka satasipktana?
¿Kunjamsa yapunakasa, suma achuqañapataki,
satañäsphaxa?

Qacha qulla mallkiña

Uñanchirinaka

- Yatiña utaru qacha qulla mallkiña yatiriruwa jawsayapxañani.
- Jupasti kunjamasa qacha qulla mallkiña uka tuqitha yatiychistani.
- Kunatakisa qacha qulla mallkiñaxa uksa yaticharakchistaniwa.

Qacha qulla mallkiñatha aski ist'apxañasawa.

Jichhaxa qacha qulla mallkiñatha aruskipapxañani.

- ¿Qacha qullasti kunatakisa wakisixa?
- ¿Yaqha markanakanxa kuna sutimpisa uñt'apxi?

Qacha qulla mallkiñatha

Tajna junt'u markana qacha qulla mallkiñataki nayraqatasti qhanuna uraqi wakichapxi. Khulanakapsa k'upapxaraki, qalanaksa chuntampiwa apsupxaraki.

Uka uraqiruwa mallkintapxi chusumpi maya chhiyarkama. Ukatxa umampiwa irpxatapxaraki.

Kunapachatixa qacha qulla alinakasti wali jilatati ukjasti, llawthapisina wañarayapxi. Ukatha thalarasina, aljañataki, jach'a siq'anakaru winantapxi.

Ullasina, akiri jiskt'awinakana chiqapa aruparu samichañani, ukatha uka samichata aru wiskalla kajuna qillqantapxañani.

¿Khithina arsutapa qillqatasa?

yatiri tatana

yatiri mamana

yatiqiri wawanakana

¿Ullatasana qillqata p'iinqchapaxa kuna sутинisa?

qacha qulla mallkiñatha

khulanaka k'upañatha

¿Kawki chiqansa qacha qulla malliña aski yatipxpachasti?

Tajna markana

Punu markana

¿Kunatakisa qacha qullxa mallkipxpachaxa?

phayasiñatakiki

alxañatakaki

¿Qacha qullasti kunatakisa aski wakisiripachaxa?

manq'añatakaki

qullanaka wakichañatakaki

Arunaka qhananchañani.

- mallkiña = ayruña.
- ma irpapxaraki = uma qarpapxaraki

Akiri arunaka taxllirkama jaljayapxañani, ukatha qillqapxañani.

- ¿Kamachañañanisa uka arunakxa?
- ¿Kunatsa t'axllirkama jaljayanxa?

qacha	→	qa	→	cha	→	qacha
qulla	→				→	
qhula	→				→	
chunta	→				→	
chusu	→				→	
aljaña	→				→	
k'uphaña	→				→	
mallkiña	→				→	

Jichhasti akiri arunampi qillqasisa amuyunakaru phuqachapxañani.

qacha

chusumpi

qhanuna

Takna markana qulla mallkiña yatipxi.

Mallkintapxi maya chhiyarkama.

Nayraqatasti uraqi wakichapxi.

Sataña lumasanaka

Uñanchirinaka

- Yatiña utaru maya achachilaru jawsayapxañani.
- Jupasti kunaymana pacha chimpunkatha yatiyistani.

Achachilanakana arupatha kunaymana lumasanakana siwapa ullaña yatiqapxañasawa.

Jiskt'anakaru kutiyasa, aruskipapxañani.

- ¿Kunsa samichatanxa uñjtanxa?, ¿kuna chimpunkasa utjixa?
- ¿Khitisa chimpunkatha yatiyhistani? ¿Kuna satañatakisa yatiyhistu sapa chimpuxa?
- ¿Ayllusanxa kuna yaqha chimpunkasa utji?

Achachilampi aruskipasina, uñt'ata uywa lumasanaka sixsusina, samichapxañani.

Achachilana arsutapa ullapxañani.

- ¿Uywa lumasanakatha, kunsa jispacha?
- ¿Kunsa uywa lumasanakatha yatipxtanxa?
- ¿Kunjamäpachasa uywa lumasanaka uñañaxa?

Uywa lumasanakatha

Sataña pachaya kunaymana uywa lumasanakawa qhullita yapunakana uñsti.

Jamp'atu uñsti ukjasti, ch'uqixa achuskanipa; jach'a jump'atüchixa, ch'uqixa jach'anakawa achuqani. Jisk'a jampatuki uñstanixa, ch'uqixa llullukiwa achuqarakini.

Achakuxa yatirakikiwa. Paya wawachi ukjasti, pisikiwa achuqani. Paya ch'ullani wawachchisti, jilapchawa achuqarakini.

Yaqhipanakaya qamaqina waqaqipwa ist'apxaraki. Qullu chiqana waq'aqi ukjaya, jallu maririwa. Aynachana waq'aqi ukjasti, waña maratakiriwa.

Ullasina, akiri jist'awinakaru, kutiyasa, samichapxañani.

- ¿Kawkiri jisk'a uywanaxatsa qillqataxa arsu?

jump'atu

qiwlla

achaku

qamaqi

- ¿Ullatasana qillqata p'iqinchapaxa kuna sutinisa?

Uywa lumasanakatha

Sallqa uywanakatha

- ¿Kuna pachasa jump'atusa achakusa uñxatañaxa wakisi?

llamayu pacha

sata pacha

- ¿Kunataki qillqataso akiri ullawixa?

uywa uñxatañataki

yapu satañataki

Arunaka ghananchañani.

- qanlli = k'isimiri = k'isimira = k'irmisita = k'usiwallu

Jichhasti akiri arunaka phuqachapxañani.

qanlli

qa maqi

jamp'atu

qullu

lli

ma

jamp'a

llu

k'u paña

kusikusi

khula

acha ku

paña

si si

la

acha

Kikipa qillqampi tukuyiri arunaka phuqachapxañani,
ukatha manqhankiri amuyuru phuqachma.

qanlli	lli ka	karuna	nakhaña	ñatuña
khula	ki	su	naqi	ri
jamp'atu	tuka	yu	qalla	mayu
acha ku	sikusi	llu	qu	ra
Jach'a ch'uqi uñsutayna.				

Ch'uqi sataña

Uñanchirinaka

- Ch'uqi satiri uñjiriwa sarapxañani.
- Ch'uqi satañataki Apu achachilanaru mayt'asiña yatiqapxañani.
- Satirinakaru jatha ch'uqi k'ichiraña yanapapxañani.

Ch'uqi satawinxa yatiqapxañasawa:

- Suma arunakampi, apunakatha mayisiña.
- Satata ch'uqi jaqirjama uñjañampi.

Jiskt'awinakaru kutiyasa arusampi aruskipapxañani.

- ¿Khitinakasa ch'uqi satiri sarapxitaynaxa?
- ¿Kunanakampisa ch'uqi satañataynaxa?
- ¿Kunatakisa Apu achichilanakaru mayisipxpachaxa?

Jamuqata, uñxatasisa akiri jist'awinaka phuqachapxañani.

¿Khitinakasa ch'uqi satawina kunaymana lurasipki?

¿Kuna tuqitsa uñjayi akiri jamuqaxa?

¿Kunanaksa sapa mayni lurasipki?

Ullapxañani.

- ¿Satañatha kunsa jispacha?
- ¿Satañataki k'intuña yatipxtanti?
- ¿Kunjamäpachasa satañataki k'intuñaxa?
- Yatiñataki ullapxañani.

Sataña pachamamaru k'intutatha.

Munata Pachamama,
jumawa uywasipxista.
Katuqt'itaya akiri suma
kint'u. Wawanakamawa
mayt'asinipxsma.

Akiri ch'uqi jatharu
wali, juk'ampi juk'ampi,
mirañapataki katuqt'arapita.

Apu Achachila, jumasti aka k'intu katuqt'asirakma.
Pacha qarpa, juyranaka suma jilañapataki,
achuñapataki apayanikitantawa.

Ullaña tukuyasina akiri jist'awinaka phuqachapxañani.

¿Kuna qillqatsa ullapxtanxa?

¿Kuna arunakampisa qallti?

¿Kuna arunakampisa tukuyarak'i?

¿Kunatakisa mayt'irixa Pachamamaru, Achachilaru ukhama arxt'ayi?

Akiri sixsuta, askipacha uñxatasina amuyapxañani.

Suma uñxatasa jamuqatatha aruskipapxañani.

¿Tataxa kunsa jispacha?

¿Mamaxa kunsa luraski?

¿Yuqallaxa kunsa warxataski?

¿Jisk'a yuqallaxa kamachaskisa?

Jichhasti, akiri arunaka chiqaparu uchasina, suma amuyunaka qillqapxañani akhama:

Pachamamaruwa

luqtaski.

Achachilaxa

Achachilaxa

Pachamamaruwa

luqtasti.

Achachilaxa Pachamamaruwa luqtasti.

ch'uqi

wakichi.

mamaxa

Irma

wanunchi.

wanumpiwa

wawaxa

Yuqalla

Tunu awkinakasa

Uñanchirinaka

- Yatichirimpi tunu awkinakasatha aruskipapxañani.
- Ayllusana p'iqt'irinakapatha jiskt'asipxañani.
- Yatiña utasana nayrayri p'iqt'iri yatichirinakatha yatxatapxañani.

Yatichirimpi, tunu awkinakasatha aruskipasina, yatxatapxañasawa:

- Ayllusana p'iqt'irinakana, yatiña utasana yatichirinakana sarnaqwäwipatha, irnaqawimpitha.

Jamuqatatha aruskipañani:

- ¿Khit tunu awkinakäpachasa?
- ¿Ayllusana p'iqt'irinakapa uñt'apxtanti?
- ¿Khit tunu yatichirinakasa markanakasaru iptapxiripachäna?

Jichhasti, yatxatasinsti sutinakapa qillqapxañani.

Ayllusana p'iqt'irinakapa:

Yatiña utasana nayra yatichirinaka:

Ullapxañani.

- ¿Kuna tuqitha qillqatäpachasa?
- ¿Qillqatasti kunsa arxatpachistani?
- ¿Khilitaki qillqatäpachasa?

Maya aylluna sartawipa

Nayrapachasti, janiwa yatiña utanakaxa utjkirikataynati. Ukatha, maya aylluna jiliri p'iqt'ratakawa amuyapxitayna maya Yatiñuta sayt'ayañataki. Jupanakasti, suma amuyasiwna, nayraqatasti, taqi wakisirinaka apthapisina, utachapxitayna.

Ukatha, yatiñ-uta tukuyañataki, maya yatichiri thaqirirakiwa sarapxitayna yaqha markanaka tuqiru. Ukatha irpapxitayna, jiliri yatichirirusti, kawalluru sillantata. Uhamawa uka aylluxa nayraru sartiritaynaxa.

Ullaña tukuyasinsti, akiri jiskt'awinakaru qillqasisa kutiyañani.

¿Kuna sutinisa qillqatana p'iqinchapaxa?

¿Qillqatasti kuna pachatsa arxatchistuxa?

- a. maymaratha
- ch. nayrapachatha
- chh. nayra maratha

Arunaka qhananchañani

- tunu = jiliri

¿Kunsa qillqatasti saña munpachchistuxa?

- a. Tunu awkinakasaru armaña.
- ch. Tunu awkinakasatha yaxataña, juparjama arktañataki.
- chh. Tunu awkinakasaru yäqaña.

¿Kunatsa tunu awkinasatha amtasiñäpxtanxa?

- a. jiawipatha
- ch. lurawipatha
- chh. yuriwipatha

¿Jumaxa kamsasmasa yatiña utanaka utjatapatxa?

Akiri arunaka ullasina, challxtata arunaka taypitha jakisa, muyumpi muyuntayapxañani.

uta
yatiña
ayllu
yatichiri
tunu
awkisa
p'iqt'iri
amtaña

y	a	i	r	i	t'	q	i	p'
a	w	k	i	s	a	a	t'	ñ
t	k	h	n	a	ñ	u	t	a
i	a	i	a	w	i	s	a	a
ñ	h	u	n	u	t	h'	n	y
a	n	a	i	x	a	u	h	l
a	m	t	a	ñ	a	q	a	l
r	t	x	r	ñ	k	i	s	u
i	r	i	h	c	i	t	a	y

7

Yatiqatanakasa uñakipapxañani.

Arumpiki arxatapxañani.

¿Kuna yatiqatanakasa wakisirítayna suma jakañataki?

¿Kuna lurañanaksa walipacha yatiqapxtanxa?

¿Kunanaksa suma munasiñampi yatiqapxtanxa?

¿Jilapacha yatiqañataki, kunanaksa ch'ullqhichasipxtanxa?

Jichhaxa qillqapxarakiñani.

¿Jiwaskama kunanaksa yatiqañataki yanapasipxtanxa?	¿Kuna lurawinakansa jani yanapasipktanxa?	¿Kunanakasa wakisispha yanapt'asiñaxa?

Jiskt'awirjama qillqasisa jaysapxañani.

	<p>¿Kunanakasa khusa yatiqatajaja?</p> <hr/> <hr/> <hr/> <hr/>	<p>¿Kunanakarakisa jani askipacha yatiqatajaja?</p> <hr/> <hr/> <hr/> <hr/>
--	--	---

¿Kawki chiqansa askipacha yatiqapxtanxa?

Mayatha qhiparu jakhunakampi qillqantapxañani.

1

2

3

8

T'AQA

Taqinimpisa sumaki jakasipxañani

¿Kunjamäskisa uywanakasaxa?
¿Kunjamsa uywanakasa awatisipxsnaxa?

Jiwirinakana urupa

Uñanchirinaka

- Kunaymana uywanaka uñtani almataki luraña yanapapxañani.
- Almanakataki kunatsa uywanaka lurapxtana ukxata aruskipapxañani.

Alma
katuqañatakisti
q'uchunakatha
amuyt'apxañani.

Almanakaru katuqañatha aruskipapxañani.

- ¿Kunatsa almanaka katuqañatakí, manq'anakasti wakichañäpachaxa?
- ¿Almanakasti kunjamsa purini?
- ¿Kunjamsa jupanakasti ququnakapa apasxapxi?

Kunakaksa lurapxtana ukanka sixsupxañani.

Jichhasti, almana uywanakapatha qillqata ullapxañani.

- ¿Kunatsa uka qillqataxa yatiychistani?
- ¿Kuna kasta qiilqatäpasa?

Almana uywanakapa

Almanakasti sapa marawa wila masinakapa tumpasiri purini.

Ukatwa, taqi chiqana almatakia kunaymana manq'anaka, umañanaka, ukhamarusa apasiñanakapa wakiyapxi.

Qarwanaka, kawallunaka, kitulanakasti, jak'utha t'ant'atha, jiwra aqallputha lurañawa. Kitulasti almampi chika jaliriwa; qarwa, kawallu ukankaraki almana q'ipinakapa khumuriwa.

Ukatwa, janïra chika uru purinkipana, almaru phuqatha ququniwa khitxaña, jani ukjasti, qhipaqtasina t'aqisiriwa sapxiwa.

Aka jiskt'awinakaru chiqapa kutiyañani.

- ¿Qhawqhatha qhaqharusa almanakaxa wilamasinakapxa tumpasixa?
- ¿Kunanakasa almanakatakixa lurañaxa?
- ¿Kunjamasa almaruxa khitjañaxa?

Alaxa qillqata maya papilampi janxatma. Ukatha, jichhaxa, wasitatha jumana arunakamampi phuqachma.

Almanakasti _____ wilamasinakapa tumpasiri purini.

Ukatwa, taqi chiqana, _____ kunaymana _____ wakiyapxi.

Almatakixa, t'ant'anaka, kitulanaka, kawallunaka _____ lurapxi.

Ukhamwa, janïra chika uru purinkipana, almaxa _____ khitxaña.

Jichhasti, akiri arunaka chiqachasina, amuyupa arsuyapxañani.

marawa

sapa

purinipxi.

Almanakasti

Kunaymana

wakiyapxtana.

umañanaka

manq'anaka

jaliriwa.

chika

Kitulaxa

almampi

khitxaña.

ququniwa

almaxa

Phuqata

Akiri arunaka jakisina saminchapxañani.

kitula
kawallu
qarwa
alma
t'ant'a
katuqaña
khitaña

k	k	h	i	t	a	ñ	a
a	m	k	i	t	u	l	a
t	t'	a	n	t'	a	s	q
u	l	w	l	p	w	k	a
q	s	a	n	k	ñ	r	r
a	a	l	m	a	m	y	w
ñ	t	l	y	t	u	k	a
a	s	u	a	i	k	ñ	m

Qillqaña pankataki: Aka jakita arunakampi yaqha phuqata amuyunaka qillqarañani.

Arunaka qhananchañani.

- jakisina = jikisina

- jiwiri = alma

Uywanakataki phawaña

Uñanchirinaka

- Yatiri achachilaru yatiña utaru jawsayapxañani.
- Jupawa kunaymana phawaña tuqitha yatiyapxchistani.
- Uywa manq'a phawaña tuqitha jarawi yatiqapxarakiñani.

Achachilaru ist'asina suma arunaka yatiqapxañasawa

Aruskipañani.

- ¿Uywanakatakixa maya kutikiti phawañaxa?
- ¿Uywanakatakisti kawkipiri achunakasa phawañaxa?
- ¿Kawkiwjanakarusa uywataki phawañaxa?

Sixutanaka uñxatasina suma phuqata amuyunaka qillqapxañani.

Jichhasti, akiri jarawi ullapxarakiñani.

- ¿Kunasa jarawixa?
- ¿Kuna tuqitha jarawixa aruspacha?
- ¿Jiwasanakasti kuna jarawsa yatipxtana?

Ullkasa

¿Kuna tuqitsa
nayrankiri t'aqansti
jilpacha arxatixa?

¿Kuna tuqitsa
taypinkiri
t'aqasti jilpacha
arxatarakixa?

¿Kuna tuqitsa
qhipankiri
t'aqaxa jilpacha
arxataraki?

Ch'uxña yamu

(jarawi)

Pampaxa ch'uxñaniwa,
yapuxa sartaniwa,
ch'amajampiwa phawantha,
Jump'ijampiwa qarpantha.

Ch'uxña yamu, ch'uxña pampa,
chuymajasa qhantituwa, jumawa
yanapista
uywa mirayaña.

Apu achachilanaka,
munata Pachamama,
katuqt'asikitaya
uywanakaja layku.

Ullaña tukuyasina, akiri jiskt'awinaka phuqachapxañani.

¿Kuna qillqatsa ullapxtanxa?

¿Kuna sutinisa uka jarawixa?

¿Akiri jarawixa qhawqha t'aqaru jaljayatasa?

¿Akiri jarawixa kuna tuqitsa arsu?

¿Kunatsa ukhama Apu Achachilanakaru mayt'asiñaxa?

Jichhasti maya jarawi qillqapxarakiñani. Ukataki nayraqata jiskt'asipxañani.

- ¿Ullawinxa kunsa yatiniwtanxa?
- ¿Aka jarawiru untata qillqsnati?
- ¿Kujamasa jarawisti qillqt'añaxa?

Sixsutana, askipacha uñxatasisa, sapaqata t'aqaru suma arunakampi phuqachapxañani. Qhiparusti p'iqinchiripa qillqarakiñani.

(jarawi)

Qallpa uraqina

Amsta qulluna

Pampa yapuna

Jalluru jawsaña

Uñanchirinaka

- Yatiña utaru jalluru jawsiri achachilaru jawsayapxañani.
- Yatiri achachilasti kunaymana jalluru jawsaña tuqitha arxatchistani.
- Jalluru jawsaña tuqitha qillqapxañani.

Achachilaru ist'asinsti yatiqapxañasawa:

Kunaymanata jalluru jawsaña suma jakañataki.

Aruskipasipxañani.

- ¿Kuna kamachinakampisa jalluru puriyansnaxa?
- ¿Khitisa jalluru puriyaphaxa?
- ¿Ayllumanxa kuna arsunakampisa jalluru puriyapxixa?

Sixsutanka uñxatasina, amuyunaka qillqapxañani.

Jichhaxa, akiri arunaka chiqachasina, amuyunaka qillqapxañani.

jawsayañani.

qarpa

Alaxpacha

yaputaki

uma

t'ikachatawa.

suma

Phujuxa

alaxpachatha

jawsi.

K'ayranakaxa

qarpa

jawst'aña.

luqtampiwa

Umaruxa

Ullasina, kikipa qalltirimpi, yaqha suti arunaka qillqapxañani.

jallu

phuju

tullqa

aytu

jaya

jak'a

phusaña

jawsaña

qarpaña

luqtaña

phuqaña

phutiña

Jichhasti, akiri jallu sawsaña tuqitha qillqata ullapxarakiñani.

- ¿Kunsa aka qillqatana yatiychistani?
- ¿Kuna kamachiwa jissnasa?

Jallu uywaña (tullqa)

Kunapachati jani jallu purinxi ukjasti, tullqaruwa jawsayaña. Umasti tullqaruwa yapu pachaxa tuku.

Uywirinakaru pacha qarpa apayaniñapatakiwa mayisiña, yapunaka qarpañapataki.

Tullqa jallu uywañanxa juyra ch'uwampi, k'usampiwa jawsaña. Jupanakawa jallu jawsirixa.

Jallu purxatañapatakisti maya aytumpiwa anqari thayaru luqtaña, jani qinaya yaqha tuqiru apañapataki.

Ch'uxña pachaxa chaqalluwa phusaña; ukawa jallu jawsixa.

Sinti jallu puri uka pachasti, awarintimpiwa ch'iqäxa amparapampi ch'allayaña, jani jalluxa yaputaki munasxiphana.

Ullasina amuyunakampi phuqachapxañani.

¿Kunapachasa?

¿Kunanakampisa?

↑ ↓
Jallu uywaña

¿Kunatakisa?

¿Kamachañasa?

Uywa ch'uwa

Uñanchirinaka

- Mayni yatiri achachila yatiña utaru jawsayañani.
- Yatiña utana uywanaka utjipanxa, ukampiwa ch'uwa luqtañani.
- Achachilaxa uywa ch'uwa chiqatha yatiyarakchistaniwa.

Uywa ch'uwa lurawinxá yatiqañatanwa:

Taqi uywanaka mirañapataki taqpacha uywiri apunakatha mayisiña.

Achachilana uywanakataki ch'uwatapatha ullapxañani.

Uywa ch'uwaxa uywanakana jach'a phunchawipawa. Ukanxa taqiniwa mathapipxi. Janiwa jaqikiti k'uchisiñäpxtanxa, uywanakatsti amtasipxañasarakiwa.

Akiri uywa ch'uaruxa apu achachilanaka, illaninaka, phuju awichanaka, kunturi mamanaka, qamaqi, jawsayañaxa. Ukhamarusa, Pachamamarusa mama qutarusa jawsayañarakiwa.

Uywa ch'uwaxa taqi chiqansa "San Andres" tatana phunchawipana galltixa; q'urawasi phunchawinaraki tukuyxi. Uka urunakanwa, qallunakaru chimpuña, jach'a uywaru jakhutäxañapataki.

Arunaka qhananchañani.

- | | |
|--------------------------------|-----------------|
| • phuju = uma nayra =uma jalsu | • jallu = qarpa |
| • chimpuña = ch'ikulluña | |

Akiri jiskt'awinakaru qillaqasa phuqachapxañani.

¿Kunasa uywa ch'uwaxa?

¿Khitinakasa uywa ch'uwanxa jawsayataxa?

¿Kunatsa qillqataxa jilpacha arxatchistuxa?

¿“San Andrés” tatana phunchawipanxa kunasa kamachi?

Jamuqatanaka uñxatasina sapa maynippi suma phuqata amuyt'a qillqapxañani.

1

2

1

2

Akiri jach'a yatiyawi ullapxañani.

XXV JACH'A UYWA CH'UWA - 2014
UYWANAKASANA PHUNCHAWIPA

Tarukani
Aylluna
15-12-2015
uru

Taqinisa jawsayatäpxtawa.
¡Janipuniwa armanatati!

Jichhaxa jiskt'awinakaru qillqampi kutiyasa
phuqachapxañani.

¿Khitinakataki qillqatasa aka jach'a yatiyaxa?

¿Kunasa 15-12-2014 uruxa apasini?

¿Kawki chiqansa jach'a uywa ch'uwaxa apasini?

¿Kunataki qillqatäpachasa uka jach'a yatiyaxa?

Arunaka qhananchañani.

- sikt'awinaka = jiskt'awinaka

Yatiqatanakasa uñakipapxañani.

Arumpiki arxatapxañani.

¿Kuna yatiqatanakasa wakisirítayna suma jakañataki?

¿Kuna lurañanaksa walipacha yatiqapxtanxa?

¿Kunanaksa suma munasiñampi yatiqapxtanxa?

¿Jilapacha yatiqañataki, kunanaksa ch'ullqichasipxtanxa?

Jichhaxa qillqapxarakiñani.

¿Jiwaskama kunanaksa yatiqañataki yanapasipxtanxa?	¿Kuna lurawinakansa jani yanapasipktanxa?	¿Kunanakasa wakisispha yanapt'asiñaxa?

Jiskt'awirjama qillqasisa jaysapxañani.

	<p>¿Kunanakasa khusa yatiqatajaja?</p> <hr/> <hr/> <hr/> <hr/>	<p>¿Kunanakarakisa jani askipacha yatiqatajaja?</p> <hr/> <hr/> <hr/> <hr/>
--	--	---

¿Kawki chiqansa askipacha yatiqapxtanxa?

Mayatha qhiparu jakhunakampi qillqantapxañani.

1

2

3

CARTA DEMOCRÁTICA INTERAMERICANA

I La democracia y el sistema interamericano

Artículo 1

Los pueblos de América tienen derecho a la democracia y sus gobiernos la obligación de promoverla y defenderla. La democracia es esencial para el desarrollo social, político y económico de los pueblos de las Américas.

Artículo 2

El ejercicio efectivo de la democracia representativa es la base del estado de derecho y los regímenes constitucionales de los Estados Miembros de la Organización de los Estados Americanos. La democracia representativa se refuerza y profundiza con la participación permanente, ética y responsable de la ciudadanía en un marco de legalidad conforme al respectivo orden constitucional.

Artículo 3

Son elementos esenciales de la democracia representativa, entre otros, el respeto a los derechos humanos y las libertades fundamentales; el acceso al poder y su ejercicio con sujeción al estado de derecho; la celebración de elecciones periódicas, libres, justas y basadas en el sufragio universal y secreto como expresión de la soberanía del pueblo; el régimen plural de partidos y organizaciones políticas; y la separación e independencia de los poderes públicos.

Artículo 4

Son componentes fundamentales del ejercicio de la democracia la transparencia de las actividades gubernamentales, la probidad, la responsabilidad de los gobiernos en la gestión pública, el respeto por los derechos sociales y la libertad de expresión y de prensa. La subordinación constitucional de todas las instituciones del Estado a la autoridad civil legalmente constituida y el respeto al estado de derecho de todas las entidades y sectores de la sociedad son igualmente fundamentales para la democracia.

Artículo 5

El fortalecimiento de los partidos y de otras organizaciones políticas es prioritario para la democracia. Se deberá prestar atención especial a la problemática derivada de los altos costos de las campañas electorales y al establecimiento de un régimen equilibrado y transparente de financiación de sus actividades.

Artículo 6

La participación de la ciudadanía en las decisiones relativas a su propio desarrollo es un derecho y una responsabilidad. Es también una condición necesaria para el pleno y efectivo ejercicio de la democracia. Promover y fomentar diversas formas de participación fortalece la democracia.

II

La democracia y los derechos humanos

Artículo 7

La democracia es indispensable para el ejercicio efectivo de las libertades fundamentales y los derechos humanos, en su carácter universal, indivisible e interdependiente, consagrados en las respectivas constituciones de los Estados y en los instrumentos interamericanos e internacionales de derechos humanos.

Artículo 8

Cualquier persona o grupo de personas que consideren que sus derechos humanos han sido violados pueden interponer denuncias o peticiones ante el sistema interamericano de promoción y protección de los derechos humanos conforme a los procedimientos establecidos en el mismo. Los Estados Miembros reafirman su intención de fortalecer el sistema interamericano de protección de los derechos humanos para la consolidación de la democracia en el Hemisferio.

Artículo 9

La eliminación de toda forma de discriminación, especialmente la discriminación de género, étnica y racial, y de las diversas formas de intolerancia, así como la promoción y protección de los derechos humanos de los pueblos indígenas y los migrantes y el respeto a la diversidad étnica, cultural y religiosa en las Américas, contribuyen al fortalecimiento de la democracia y la participación ciudadana.

Artículo 10

La promoción y el fortalecimiento de la democracia requieren el ejercicio pleno y eficaz de los derechos de los trabajadores y la aplicación de normas laborales básicas, tal como están consagradas en la Declaración de la Organización Internacional del Trabajo (OIT) relativa a los Principios y Derechos Fundamentales en el Trabajo y su Seguimiento, adoptada en 1998, así como en otras convenciones básicas afines de la OIT. La democracia se fortalece con el mejoramiento de las condiciones laborales y la calidad de vida de los trabajadores del Hemisferio.

III

Democracia, desarrollo integral y combate a la pobreza

Artículo 11

La democracia y el desarrollo económico y social son interdependientes y se refuerzan mutuamente.

Artículo 12

La pobreza, el analfabetismo y los bajos niveles de desarrollo humano son factores que inciden negativamente en la consolidación de la democracia. Los Estados Miembros de la OEA se comprometen a adoptar y ejecutar todas las acciones necesarias para la creación de empleo productivo, la reducción de la pobreza y la erradicación de la pobreza extrema, teniendo en cuenta las diferentes realidades y condiciones económicas de los países del Hemisferio. Este compromiso común frente a los problemas del desarrollo y la pobreza también destaca la importancia de mantener los equilibrios macroeconómicos y el imperativo de fortalecer la cohesión social y la democracia.

Artículo 13

La promoción y observancia de los derechos económicos, sociales y culturales son consustanciales al desarrollo integral, al crecimiento económico con equidad y a la consolidación de la democracia en los Estados del Hemisferio.

Artículo 14

Los Estados Miembros acuerdan examinar periódicamente las acciones adoptadas y ejecutadas por la Organización encaminadas a fomentar el diálogo, la cooperación para el desarrollo integral y el combate a la pobreza en el Hemisferio, y tomar las medidas oportunas para promover estos objetivos.

Artículo 15

El ejercicio de la democracia facilita la preservación y el manejo adecuado del medio ambiente. Es esencial que los Estados del Hemisferio implementen políticas y estrategias de protección del medio ambiente, respetando los diversos tratados y convenciones, para lograr un desarrollo sostenible en beneficio de las futuras generaciones.

Artículo 16

La educación es clave para fortalecer las instituciones democráticas, promover el desarrollo del potencial humano y el alivio de la pobreza y fomentar un mayor entendimiento entre los pueblos. Para lograr estas metas, es esencial que una educación de calidad esté al alcance de todos, incluyendo a las niñas y las mujeres, los habitantes de las zonas rurales y las personas que pertenecen a las minorías.

IV Fortalecimiento y preservación de la institucionalidad democrática

Artículo 17

Cuando el gobierno de un Estado Miembro considere que está en riesgo su proceso político institucional democrático o su legítimo ejercicio del poder, podrá recurrir al Secretario General o al Consejo Permanente a fin de solicitar asistencia para el fortalecimiento y preservación de la institucionalidad democrática.

Artículo 18

Cuando en un Estado Miembro se produzcan situaciones que pudieran afectar el desarrollo del proceso político institucional democrático o el legítimo ejercicio del poder, el Secretario General o el Consejo Permanente podrá, con el consentimiento previo del gobierno afectado, disponer visitas y otras gestiones con la finalidad de hacer un análisis de la situación. El Secretario General elevará un informe al Consejo Permanente, y éste realizará una apreciación colectiva de la situación y, en caso necesario, podrá adoptar decisiones dirigidas a la preservación de la institucionalidad democrática y su fortalecimiento.

Artículo 19

Basado en los principios de la Carta de la OEA y con sujeción a sus normas, y en concordancia con la cláusula democrática contenida en la Declaración de la ciudad de Quebec, la ruptura del orden democrático o una alteración del orden constitucional que afecte gravemente el orden democrático en un Estado Miembro constituye, mientras persista, un obstáculo insuperable para la participación de su gobierno en las sesiones de la Asamblea General, de la Reunión de Consulta, de los Consejos de la Organización y de las conferencias especializadas, de las comisiones, grupos de trabajo y demás órganos de la Organización.

Artículo 20

En caso de que en un Estado Miembro se produzca una alteración del orden constitucional que afecte gravemente su orden democrático, cualquier Estado Miembro o el Secretario General podrá solicitar la convocatoria inmediata del Consejo Permanente para realizar una apreciación colectiva de la situación y adoptar las decisiones que estime conveniente. El Consejo Permanente, según la situación, podrá disponer la realización de las gestiones diplomáticas necesarias, incluidos los buenos oficios, para promover la normalización de la institucionalidad democrática. Si las gestiones diplomáticas resultaren infructuosas o si la urgencia del caso lo aconsejare, el Consejo Permanente convocará de inmediato un período extraordinario de sesiones de la Asamblea General para que ésta adopte las decisiones que estime apropiadas, incluyendo gestiones diplomáticas, conforme a la Carta de la Organización, el derecho internacional y las disposiciones de la presente Carta Democrática. Durante el proceso se realizarán las gestiones diplomáticas necesarias, incluidos los buenos oficios, para promover la normalización de la institucionalidad democrática.

Artículo 21

Cuando la Asamblea General, convocada a un período extraordinario de sesiones, constate que se ha producido la ruptura del orden democrático en un Estado Miembro y que las gestiones diplomáticas han sido infructuosas, conforme a la Carta de la OEA tomará la decisión de suspender a dicho Estado Miembro del ejercicio de su derecho de participación en la OEA con el voto afirmativo de los dos tercios de los Estados Miembros. La suspensión entrará en vigor de inmediato.

El Estado Miembro que hubiera sido objeto de suspensión deberá continuar observando el cumplimiento de sus obligaciones como miembro de la Organización, en particular en materia de derechos humanos.

Adoptada la decisión de suspender a un gobierno, la Organización mantendrá sus gestiones diplomáticas para el restablecimiento de la democracia en el Estado Miembro afectado.

Artículo 22

Una vez superada la situación que motivó la suspensión, cualquier Estado Miembro o el Secretario General podrá proponer a la Asamblea General el levantamiento de la suspensión. Esta decisión se adoptará por el voto de los dos tercios de los Estados Miembros, de acuerdo con la Carta de la OEA.

V

La democracia y las misiones de observación electoral

Artículo 23

Los Estados Miembros son los responsables de organizar, llevar a cabo y garantizar procesos electorales libres y justos. Los Estados Miembros, en ejercicio de su soberanía, podrán solicitar a la OEA asesoramiento o asistencia para el fortalecimiento y desarrollo de sus instituciones y procesos electorales, incluido el envío de misiones preliminares para ese propósito.

Artículo 24

Las misiones de observación electoral se llevarán a cabo por solicitud del Estado Miembro interesado. Con tal finalidad, el gobierno de dicho Estado y el Secretario General celebrarán un convenio que determine el alcance y la cobertura de la misión de observación electoral de que se trate. El Estado Miembro deberá garantizar las condiciones de seguridad, libre acceso a la información y amplia cooperación con la misión de observación electoral. Las misiones de observación electoral se realizarán de conformidad con los principios y normas de la OEA. La Organización deberá asegurar la eficacia e independencia de estas misiones, para lo cual se las dotará de los recursos necesarios. Las mismas se realizarán de forma objetiva, imparcial y transparente, y con la capacidad técnica apropiada. Las misiones de observación electoral presentarán oportunamente al Consejo Permanente, a través de la Secretaría General, los informes sobre sus actividades.

Artículo 25

Las misiones de observación electoral deberán informar al Consejo Permanente, a través de la Secretaría General, si no existiesen las condiciones necesarias para la realización de elecciones libres y justas. La OEA podrá enviar, con el acuerdo del Estado interesado, misiones especiales a fin de contribuir a crear o mejorar dichas condiciones.

VI

Promoción de la cultura democrática

Artículo 26

La OEA continuará desarrollando programas y actividades dirigidos a promover los principios y prácticas democráticas y fortalecer la cultura democrática en el Hemisferio, considerando que la democracia es un sistema de vida fundado en la libertad y el mejoramiento económico, social y cultural de los pueblos. La OEA mantendrá consultas y cooperación continua con los Estados Miembros, tomando en cuenta los aportes de organizaciones de la sociedad civil que trabajen en esos ámbitos.

Artículo 27

Los programas y actividades se dirigirán a promover la gobernabilidad, la buena gestión, los valores democráticos y el fortalecimiento de la institucionalidad política y de las organizaciones de la sociedad civil. Se prestará atención especial al desarrollo de programas y actividades para la educación de la niñez y la juventud como forma de asegurar la permanencia de los valores democráticos, incluidas la libertad y la justicia social.

Artículo 28

Los Estados promoverán la plena e igualitaria participación de la mujer en las estructuras políticas de sus respectivos países como elemento fundamental para la promoción y ejercicio de la cultura democrática.