

HUK ISKAY ÑIQI
YACHACHINAPAQ

YANAPAKUQ
Ana María Mamáni Arana, Doris Torres Loayza

Con el auspicio de:

HUK ISKAY ÑIQI YACHACHINAPAQ YANAPAKUQ

4

AUTORAS:
Ana María Mamáni Arana y Doris Torres Loayza.

CORRECCIÓN DE ESTILO:
Genaro Rodrigo Quintero Bendezú.

DISEÑO E IMPRESIÓN:
ImpresionArte Perú E.I.R.L.
Av. Arnaldo Márquez 1890, Jesús María.
Teléfono: 2615621. raulpeliz@gmail.com.

FOTOGRAFÍAS:
Nélida Cespedes, Ana María Mamani, Doris Torres.

PRIMERA EDICIÓN: 2000 ejemplares.
Lima, febrero del 2011.

Hecho el Depósito Legal en la Biblioteca Nacional del Perú Nº 2011-03840.

I.S.B.N. 978-9972-235-33-7.

DE ESTA EDICIÓN:
©	Tarea Asociación de Publicaciones Educativas.
	 Parque Osores 161, Pueblo Libre. Lima 21, Perú.
	 Teléfono: (51 1) 424 0997-Fax: (51 1) 332 7404.
	 Dirección electrónica: postmast@tarea.org.pe.
	 Página web: www.tarea.org.pe.

	 OFICINA AYACUCHO:
	 Urbanización Mariscal Cáceres manzana “C” Lote “19”, Huamanga (Ayacucho).
	 Teléfono (51 66) 314642.

Esta publicación está protegida por los derechos de autor; sin embargo, puede ser reproducida
por cualquier medio sin necesidad de pago ni permiso para fines didácticos, pero NO PARA LA
VENTA. Para copiar el material con fines comerciales, se debe obtener un consentimiento previo
del editor.

Las ideas y opiniones contenidas en esta obra son de responsabilidad de las autoras y no
comprometen ni reflejan necesariamente la posición institucional de las fundaciones auspiciadoras.

“Huk Iskay Ñiqi Yachachinapaq Yanapakuq” es fruto de los aprendizajes desarrollados
por el Equipo de TAREA en Ayacucho, durante la ejecución de los proyectos “Educación
Intercultural Bilingüe para los niños y niñas quechuas de la sierra peruana”, auspiciado por
Save The Children y Big Lottery, y “Mejorando la educación básica de niños y niñas de la
región Ayacucho”, auspiciado por UNICEF y ACDI, ambos coordinados por Nélida Céspedes
Rossel.
Esta versión recoge la opinión y sugerencias de Genaro Rodrigo Quintero Bendezú
(especialista de la Dirección de Educación Bilingüe del Ministerio de Educación), Oscar
Chávez Gonzales (Coordinador Regional del PELA en Ayacucho), Yngrid Patricia Salcedo
Zúñiga y Érica Cáceres Taype (profesoras del Equipo de TAREA en Cuzco), y Alicia Cisneros
Quispe (profesora del Equipo de TAREA en Ayacucho).

HUK ISKAY ÑIQI YACHACHINAPAQ YANAPAKUQ

5

Qawachina
RIQSICHIKUY

QILLQAPI KAQKUNA

KAY YACHAYNIYUQMI WARMANCHIKKUNA
YACHAY WASIMAN CHAYAMUNKU	 10

•	 Ayllu warmakunapa yachayninkuna
•	 Yachay wasipi kay yachayninkunata imatataq rurachwan

 ISKAY: IMAYNA HAMUTASPAM YACHACHIYTA QALLAYKUNCHIKMAN	 18

•	 Imayna hamutaspam yachachiyta qallaykunchikman
	Ayllunchikpa yachayninkuna
	Imaynatataq ayllu patachasqa llamkanapaq yachaykunata

huqarichwan
	Simi rimasqanchikkuna riqsiy
	Imaynatataq simikuna rimasqanchikta riqsinchikman

KIMSA: IMAYMANA YACHACHINAPAQ HATUN HUÑUSQA YACHAYKUNA	 32

•	 Qichwa riymanta
	Huñusqa yachay: Qichwa riymanta yachasunchik
	Sapa punchaw llamkanapaq ñan
	Hukniraq yachaykuna qichwaman riymanta

•	 Qachakuna chuqaymanta
	Huñusqa yachay: Pacha Mamapa kawsayninta chaninchasun
	Sapa punchaw llamkanapaq ñan
	Hukniraq yachaykuna qachakuna chuqaymanta

TAWA: IMAKUNAMANTA IMAYNA RIMAY,
QILLQAY, ÑAWICHAY YACHACHINAPAQ	 65

•	 Rimanapaq, ñawichanapaq qillqanapaqwan yachaykuna wachuchasqa
•	 Rimay puquchinapaq
•	 Ñawichay yachanapaq
•	 Qillqay takyachinapaq

KALLPACHUKUQ YACHAYKUNA	 77

HUK ISKAY ÑIQI YACHACHINAPAQ YANAPAKUQ

6

HUK ISKAY ÑIQI YACHACHINAPAQ YANAPAKUQ

7

¡Amawtallaykuna!
warmanchikkunawan
llamkarinanchikpaq
yanapakuykunata

riqsichimusqaykichik.

¡Allinpuni!
Tayta Apu, chay

yanapakuykunataqa
lliw amawtakunam

munallaniku.

KAYRA MAYU

HUK ISKAY ÑIQI YACHACHINAPAQ YANAPAKUQ

8

Riqsichikuynin

Amawtakuna, kay sumaq maytu qillqatam ancha kusisqa, sunquykichikman
churaykamuniku. Yachasqanchikmanhina, allin yachachinapaqqa ancha
sasachakuymi kachkan. Manaraqmi llaqtapa yachayninmanta, allin
kawsakuyninmanta, wawqi paninchikkunapa rurayninmanta lliwtachu
sumaqta yachaykunchik. Manaraqmi sumaqtachu sunquchanchik. Manam
yachay wasiman kay yachayninchikkuna yaykunraqchu. Wakinninchikmi
qipachanchik, wakinninchikmi yanqa yanqallaraq hapiqtukunchik. Yachachiypi,
wawakunapa yachayninta manaraq chuyachanchikchu. Sasachakuykuna
qawarichiwananchikpaqmi kay qillqasqa maytuqa yanapakuq kanqa.

Ñawpaqllanpiqa, wawakunapa yachayninmanta, taksanmanta tayta mamanwan
imapas yachasqanmanta hamutachiwanchik. Chaytas amawta sumaqta
llapa yachayninta qatipaykuspan riqsiykunman, yachaykunman. Pacha
Mamapa kawsayninmanta, paramanta, imapas rurakuymanta (yanukuymanta,
yantakuymanta, irakuymanta, pukllaymanta, waka chawaymanta, challwa
hapiymanta, huk kunamantapas) amawtaqa riqsinansi.

Chaynallataq, imayna wawakunapa yachaynin qatipayta qawarichiwanchik. Tayta
mamakunawan huñunakuspa, rimanakuspa, wasinkuta watukuspa, yanapakuspa,
yuyaqkunawan rimanakuspa, yachaqkunata tapukuspa, warmakunata pukllachispa,
llaqtapa rurayninkunata siqispa, rimayninkunata qatipaspa, kastilla simipas qichwa

HUK ISKAY ÑIQI YACHACHINAPAQ YANAPAKUQ

9

simipas rimasqanta qatipaspa, tayta mamankupa rimayninkunata qatipaspa,
warmakuna rimachiyta, ñawichachiyta, qillqachiyta, iskaynin simipi yachachiyta
kaykunatas sumaqta yachana.

Chaykunata sumaqta qatipaykuspas wawakuna killapi yachachinapaq hatun
huñuspa yachaykunata rurasun. Chaypaqsi llaqtapa yachayninta, wawakunapa
yachayninta churana. Qatipaspas imayna imakuna ruranapaq tarisun. Chaynallataq
warmakunapa yuyaynin huntananpaq yachayninta churaspa sapa punchaw
yachachinapaq rurasqata qawasun. Takikunawan, qillqakunata qatipachispa,
willakuykunawan, harawikunawan, watuchikunawan, pukllaykunawan, warmakunata
yachachispa.

Tukuyninpiqa kay yachaykunatam tarisun: imayna rimananpaq, ñawichananpaq,
qillqananpaq. Pukllachispa, willakuspa, rimanakuspa, makillawan rimachispa,
tupachispa, qillqakunawan aylluchachispa, siqikunata rurachispa, amawta
ñawichapuspan ima yachachinapaqmi yachaykunata tarisun. Chaynallataq
qillqakuna takyachinanpaq achka ruraykunata qawarichiwanchik, sumaqta
wawakuna qillqaynin takyachinanpaq.

Chaynallataq, kallpachakuq yachaykunata yachachinapaq ñanta qawachiwanchik:
qallariynin, awaynin, tukuynin, tapukuynin. Sasachakuyta qatiparispa
yachachinapaqpas kaykunaqa sumaqtam hamutachiwanchik.

Kayqa, manam umanchiktachu hapirqun, makinchiktachu watarqun, aswanqa allin
yachachiy maskanapaq hamutachiwanchik. Chaypaqqa amawta masinchikkunawan
huñunakuspa kay maytuta qatipasun; chaymanhina hukniraq yachaykunatapas
yapasun, hinaptinqa allin yachachinapaq yachayninchikqa miranqam. Lliwpaq
mastarisun.

			 Pay

RICARDO ARONE HUAMANI
Director Ejecutivo del Consejo Editorial Regional Ayacucho

CERA

HUK ISKAY ÑIQI YACHACHINAPAQ YANAPAKUQ

10

¡Amawtallaykuna! ¿Tayta
mamakunapa, yuyaqkunapa,
warmakunapa yachayninkuna

imapaq allin kasqanta
yachankichu?

¿Imaaa…? ¿Ima nimuwankim
tayta Apu? ¿Imakunatataq

kay yachaykunamanta
warmanchikkunaman
yachachinchikman?

¡Ama piñakuspallayá
yachaykachillawayku!

KAY YACHAYNIYUQMI
WARMANCHIKKUNA YACHAY

WASIMAN CHAYAMUNKU

WARMANCHIKKUNAPA IMA YACHAYKUNAWAN
YACHAY WASIMAN CHAYAMUSQANKUMANTA

ATIPAYKUNA
	 Warmakunapa imaniraq yachayninkuna riqsiy.
	 Warmakunapa yachayninqa rimayllapi riqsiy.

HUK

HUK ISKAY ÑIQI YACHACHINAPAQ YANAPAKUQ

11

1.1.	 PACHA MAMAMAN
	 HAYWAKUY/SAMICHAKUY:

Kaypi tayta Satuku warmakunaman
samichakuymanta willachkan kaynata
nispan:

¡Warmakuna, uyariykuwaychik! ima
llamkayninchiktapas, rurayninchiktapas
qallarinanchikpaqqa, maytapas
illarinanchikpaqqa ñawpaqchatapunim
kay ruraytaqa rurananchik. Chaymi
mana sasachakuyllawan, allinlla imapas
lluqsiwasunchik.

¡Amawtallay uyariwaychik!
Warmanchikkunaqa

uñachankumantam ayllunku
ukupi tayta mamankuwan,

hatun tayta mamankunawan
kuskachakuykuspam imay rikchaq

ruraykunata, yachaykunata
yachanku, riqsinku. Chaymanhinam

lliw yachayninku tarpurikun,
allwirikun ima.

¡Aaaa…! Tayta Apu, allintam
umanchamuchkani.
Warmanchikkunapa

yachayninkunatañayá
willarimuway, ñuqapas

yachayniykunata
yuyaripakunaypaq.

1. AYLLU WARMAKUNAPA YACHAYNINKUNA

PALMADERA

HUK ISKAY ÑIQI YACHACHINAPAQ YANAPAKUQ

12

1.2. YANUKUY:

Warmachakunaqa tuta
tutapas mamankuwan kuska
hatarispankum, imayna, ima
mikuykuna yanukusqantapas
qawachkankuña. Hinaspam
hatunyasqankumanhinaqa
sapallankuña atisqankutaqa ima
mikuytapas yanukunku.

1.3. RUNTUS/CHIKCHI PARA:

Kay warmakunaqa uñanmantam,
rikchaq yaku, lasta, runtus, ipu,
maqawchi parakunata riqsinku. Chaymi
paykunaqa imapaq para allin, mana
allin kasqantapas yachankuña.

Chaynataqmi para mana
chayamunanpaqpas, ayqikunanpaqpas
qunqarisqa yachaykunata,
unanchaykunata riqsinku, yachanku.

1.4. YANTAKUY:

Warmakunaqa yantakuypipas
kallpanmanhinam yanta huñuypi,
akllaypi, liyaypi, taqiypi tayta
mamankuta yanapakunku. Chaypiqa
qawaspankum imayna, haykapi
yantakuytapas yachankuña.

MINAS KURAL

MINAS KURAL

AQU MACHAY

HUK ISKAY ÑIQI YACHACHINAPAQ YANAPAKUQ

13

1.5. KAWSAYKUNA IRAY:

Kawsaykuna huqariy killakunapiqa
hatunraq uñaraq chakraman
tayta mamankuwan kuska rinku.
Hinaspam, kawsaykuna, imayna
irasqankuta, sarusqankuta,
wayrachisqankuta, akllasqankuta,
kustalman winasqankuta, asnuman
qipichisqankuta, liyasqankuta,
taqisqankuta qawachkankuña.
Chaynataq mamanku takisqan
harawikunatapas uyarispankuqa
yachachkankuña.

Lliw chaykunatañataqmi pukllaqsumlla
huñunakurquspanku qatipakunku.

1.6. CHALLWA HAPIY:

Warmakunaqa taytankuwan
kuska mayuta rispankum, imayna,
imawan, haykapi challwa hapiytapas
yachachkankuña.
Chaymi paykunaqa
yuyaychakusqankumanhina
sapallankuña challwakuna hapiq
rinku.

PALMADERA

KAYRA MAYU

HUK ISKAY ÑIQI YACHACHINAPAQ YANAPAKUQ

14

1.8. WAKA CHAWAY:

Lichi chawaq riptinpas
warmakunaqa qatispankum
uña waka chikuypi, wakapa
atakan wataypi yanapanku.
Chaypiqa imayna lichi
chawasqantapas qawaspa
yachachkankuñam. Chaymi
paykunaqa michisqankupipas
pukllaqsumlla waka
chawaytaqa qatipakunku.

1.7. PUKLLAYKUNA:

Warmakunaqa killan killanmi
huk rikchaq pukllaykunapi
warmi qariraq, warmipuraraq,
qaripuraraq pukllanku.
Kay pukllaykunapiqa
kamachinakuyta, rimariyta,
yanapakuyta, yupayta,
huñuyta, rakiyta, akllayta imam
yachachkankuña. UQULLU

ASABRAN

Kay yachaykunata, huk yachaykunatapas warmakunaqa allintañam yachanku.

HUK ISKAY ÑIQI YACHACHINAPAQ YANAPAKUQ

15

2.	 YACHAY WASIPI KAY YACHAYNINKUNATA
	 IMATATAQ RURACHWAN

¡Amawtallay!
 Kunanñataq kay

yachayninchikkuna imayna
llamkarinanchikpaq

ñankunata willamusqayki.

¡Ari! ¡Tayta Apu!
Chaychatapunim

tapurikamunay kachkarqan.

Amaru warmaqa hanay pachata
qawarispam yachaq masinkunaman,
amawtaman unanchakuyninta
kaynata nispa willan:

“Kunanqa chikchi param supay
supayta chayakaykamunqa,
waqaya riti puyu uyaylla
mastarikuchkan”.

Kay warmaqa paramunanpaq
puyu ñawichayta riqsinñam. Amawtañataq
warmakunapa riqsisqanta aswanmi kallpachachinan. Chay
yachaypi hapipakuspam amawtapas para qarquyta yachanmanña, para
chayamunanta yachanmanña, puyukunapa rimasqanta ñawichayta yachanmanña.
Warmakunapa yachaynintaqa tapukuykunawanmi, hamutachispa hamutachispa
yachaykunata hurqunayki. Kayna:

ROSAS PAMPA

HUK ISKAY ÑIQI YACHACHINAPAQ YANAPAKUQ

16

¿Pitaq huk yachaykunata paramunanpaq
willarimuwanchikman?

¿Imakunatataq chikchi para ayqinanpaq
ruranchikman?

¿Imakunatataq para chayamunanpaq
ruranchikman?...

¡Amawtallay! Kaynahina
tapukuykunawanmi, llapa yachayninkuta

hurqurispa chanincharichisunchik.
Hinaptinqa warmanchikkunaqa

imaymana achka ñawichaykunataña,
qunqarisqa yachaykunataña umankupi

allwirqunqaku.

Chaynataqmi purunta llamkaq lluqsiptinku
Illariy warma amawtata kaynata
nin: “Amawta amam kay raki raki
qurataqa hapinkichu, warmiykiwanmi
rakinakurquwaq”.

Qawarisqanchikmanhina kay warmapapas,
raki raki quramanta, yachaynin kasqam.
Chaymi amawtanta chay qura mana
hapinanpaq willan. Hinaptinqa
kay rikchaq yachaykunamantapas
tayta mamakunata, yuyaqkunata,
yachaqkunata tapurikuspanchik,

	 yachayninchikta puquchispa
	 allwichkanchikman.

PALMADERA

PALMADERA

HUK ISKAY ÑIQI YACHACHINAPAQ YANAPAKUQ

17

¡Amawtallay! ¡Willasqayta uyariy!

Rikchay yachaykunaqa sapa llaqtapim huk
rikchaqtakama riqsinku, yachanku.

Chaymi paykunaqa kawsaykuna allin mana
allin qispinantapas ñawpaqta yachankuña.
Kaykunaqa kanman:

•	 Qulluchinapaq, waqanapaq, purinapaq…

•	 Kawsaykuna qispinanpaq, qasananpaq,
usyananpaq…

¡AMAWTALLAY HAMUTARISUN!
Qawarisqanchikmanhinaqa, ayllu warmanchikkunaqa, allin rikchaq
yachayniyuqkunam. Sallqamanta, yunkamanta, qichwamanta yachay
wasinchikkunamanqa chayaykamuwanchik. Chaytam ñuqanchikqa
ñawpaqtapuni huk ñiqimanta, suqta ñiqikama, tayta mamankunata,
yachaqkunata, yuqaqkunata sumaqta minkakuspa llamkananchik.

Kaykunamanta llamkaptinchikqa warmakunapas, tayta mamakunapas
yachayninkutaqa, rimayninkutaqa aswan allintapuni chaninchaspam
waqaychanqaku.

Ichaqa wakinninchikqa manaraqmi hamutachkanchikchu. Hawa
yachaykunallata ñuqanchik warmakunapa umanman atiqman mana
atiqmanpas winachkanchik.

Chaymi “kay warmakunaqa manaña yachariq”, “rumihina mana
umanchariq”, “chay pachallapaq umanchaq”, ¡imañataq kay
warmakunaqa! nispa paykunallamanña huchachachkanchik, ñuqanchikpi
hatun hatun huchallikuy kachkaptin.

Wawakunaqa, rimaysapa
kayninpipas, qillqayninpipas,
ñawichayninpipas,
hamutayninpipas, lliw yachayninpi
qipan.

HUK ISKAY ÑIQI YACHACHINAPAQ YANAPAKUQ

18

ATIPAYKUNA
	 Tayta mamakunamanta, yuyaqkunamanta llapa yachaynin huqariy.
	 Tayta mamapa, warmakunapa siminkuna huqariy.
	 Warmakunapa siminkuna rimasqanmanhina llikapi allichay.

IMAYNA HAMUTARISPAM
YACHACHIYTA QALLAYKUNCHIKMAN

¡Ñam llaqtapa, warmapa

yachayninta yacharqunchikña!

Kunanñataq, paniy, wawqiy llapa

yachaykunawan warmakunata

imayna yachachinapaq

allichakuyta yachasunchikña.

¡Ñuqaqa chayllapichá
tukun nirqanitaq!

¡Chaynaqa, kuska
yachaykunaypaq,

llamkaykusunchik!

ISKAY

YARUKA

HUK ISKAY ÑIQI YACHACHINAPAQ YANAPAKUQ

19

HAMUTANAPAQ

Kay iskay ñiqipi kaq warmakuna
qawarisqanchikmanhinaqa kastilla simipi
ima qillqayta manaraq atinkuraqchu. Kunan
kayhinata tapukuy ¿Imanasqataq qichwapi
rimaq warmakuna qillqaypi, ñawichaypi,
rimaypi sasachakunku? Chaymanhina
hamutaspayki wawanchikkunapa
kaqninkunamanhina llamkayta
qallaykusunchik.

Warmanchikkunaqa iskay yachaypi, iskay
simipi allin rimaq, ñawichaq, qillqaqmi
suqta ñiqitaqa tukunan.

1.	 IMAYNA HAMUTASPAM
	 YACHACHIYTA QALLAYKUNCHIKMAN

Amapuni qunqaychu kayta:
Llapa ayllunchikkunapa yachayninqa llaqtakunapi, qillqa
maytukunapi, amawtakunapi ima llumpay saruchasqam
kan. Llapa ayllukunapi tayta mamakunaqa allin takyasqa
yachayniyuqmi kanku. Chaytam ñuqanchikqa sumaqta

qawananchik.
Ichaqa ¡rimayllapiyá chay yachaykunaqa! Ñuqanchikqa

yachay wasikunapi, mana riqsiq runakunamanpas
yachayninchikta riqsichinanchik. Llapa tiqsi muyuntinpim

riqsisqa kananchik. Yachayninchikqa yanqachasqaqa
manam kanmanchu.

Chaynaqa, yachay wasikuna, amawtakuna, llapa
kay yachaykunatam huqarinanchik. Warmachakuna

chaymanhinalla rimaspallaraq yachayninta qatichinanku,
puquchinanku, sasachachinanku. Hinallataq sumaqta

pisimanta pisi qillqayninta, ñawichayninta allwirinanku,
ichaqa kikin yachayninmantapuni.

KAYRA MAYU

HUK ISKAY ÑIQI YACHACHINAPAQ YANAPAKUQ

20

Kaynata
llamkasunchik

Chayraq yachay wasiman chayaspaykiqa, tayta mamakunata, yuyaqkunata, umalliqkunata
sumaqta riqsinaykiraq. Chaypaqqa wasikunaman asuykuspa, llamkayninpipas
yanapakuspa riqsichikuna, chaynaspam paykunata riqsinki.
Chaynaqa, kunan imayna llapa yachaykuna huqariymanta qawaykusunchik.

1.1	 AYLLUNCHIKPA YACHAYNINKUNA

Chayraq yachay wasiman chayaspaqa kaykunata allinta qawananchik:

IMAKUNATAS TAYTA MAMAKUNA YACHANKU

¡Kaykunachu
kasqa!

HUK ISKAY ÑIQI YACHACHINAPAQ YANAPAKUQ

21

Ayllu patachasqa llamkanaqa llapa sapsikunapa (ayllukuna) rurayninkunatam
qawachiwanchik. Chaymi sapa yachay wasipi, mama taytakunawan huñunakuykuspa
amawtaqa kaykunata ruranan. Kaykunam allin yachaykuna taripayta yanapakun:

•	 Aylllu patachasqa llamkanataqa amawtakunam llamkasqankumanhina musuq
yachaykuna tarisqankunawan kallpachachinanku.

•	 Amawtakunaqa imayna warmachanchikkuna, runa simipi sumaq rimasqankutaqa
yachankum. Chaymanhinachá aylllu patachasqa llamkanaqa warmakunapa
rimayninta, ñawichayninta, qillqayninta, kuyakuyninta puquchinqa.

1.2	 IMAYNATATAQ AYLLU PATACHASQA LLAMKANAPAQ
	 YACHAYKUNATA HUQARICHWAN:

Llaqtankupi ima yachayninkunamanta, rurayninkumanta, tayta mamakunata,
yuyaqkunata, yachaqkunata, warmakunata kay tapukuykunawan tapukuspa:

¿Ima ruraykunatataq kay llaqtaykichikpi rurankichik?

¿Ima killakunapitaq kawsay tarpuyta qallaykunkichik?

¿Ima uywakunatataq uywankichik? ¿ima raymikunatataq rurankichik? ¿ima
mikuykunatataq chiraw ukupi, puquy ukupi sinchita mikunkichik? ¿ima
yachaykunatataq allinpaq, mana allinpaq kasqanta riqsinkichik?

¿Ima qunqasqa yachaykunatataq allinpaq, mana allinpaq kasqanta yachankichik?

Qamña musyasqaykimanhina huk tapuykunata yapaykuy.

a)	 Ayllukunapa wasinkuman

		 rispa: rurasqankuta
		 riqsinanchikpaqqa wasinkuta
		 watukuqhinallam ima
	 rurayninpipas yanapakustin
	 qawananchik.

QARWANCHU

HUK ISKAY ÑIQI YACHACHINAPAQ YANAPAKUQ

22

ch)	 Tayta mamakunawan
huñupi rimarispa: Tayta
mamakuna yachayninkumanta
rimarinankupaqqa amawtam
miski, kusi siminwan asirichispa,
asirichispa rimapayanan, chaymi
paykunaqa mana manchakuyllawan
llapa yachayninkuta, rurayninkuta
yuyarispa, yuyarispa willakunqaku.

h) 	 Yuyaqkunawan rimaspa: paykunaqa
ima ruraymantapas, yachaymantapas,
iñiymantapas, allinpaq mana allinpaq
kasqanmantapas chiqatapunim
yachanku, riqsinku. Ichaqa
paykunawanqa ñuqanchik llampu
sunqulla kananchik.

i) 	 Yachaqkunawan rimaspa:
ñuqanchik kuyakuywan, miski
siminchikwan ima ñawpaq
yachaynintapas, ruraynintapas
tapurikuptinchikqa chiqallatam
willawasunchik.

WINCHUS

URQU KURAL

URQU KURAL

HUK ISKAY ÑIQI YACHACHINAPAQ YANAPAKUQ

23

QAWARIY
Amawta masillay, may chayasqayki llaqtapiqa ama kay yuyaqkunapa,
yachaqkunapa, tayta mamakunapa, warmakunapa yachayninkunata
yanqachaychu. Aswan huqariy, riqsiy, yachay. Chaynapiqa qampas
yachayniykita sumaqllataña chaninchaspaykim, aylluykikunawan,
amawta masiykikunawan, huk taytakunawan kaymantaqa
rimawaqña.

Ñuqanchik, amawtahina yachay wasikunapi kaykunata mana
ruraptinchikmi, kunan punchawkuna llapa ñawpa yachayninchikkuna
chinkachkanña. Wawanchikkunapas, churinchikkunapas hawa
yachayllataña allin allintahina qawachkan.

HUK ISKAY ÑIQI YACHACHINAPAQ YANAPAKUQ

24

RU
RA

YN
IN

KU
N

A

KI
LL

AK
UN

A

Uc
hu

y
pu

qu
y

(E
)

Pa
wq

ar

wa
ra

y
(F

)

Pa
ch

a
pu

qu
y

(M
)

Ar
iw

ay

(A
)

Ay
m

ur
ay

(M
)

In
ti

ra
ym

i
ku

sk
i

(J)

An
ta

sit

wa (J)

Qa
pa

q
sit

wa (A
)

Qu
ya

ra

ym
i

(S
)

Qu
lla

ra

ym
i

(O
)

Ay
a

M
ar

qa
y

(N
)

Qa
pa

q
in

ti
ra

ym
i

(D
)

Ka
ws

ay
ku

na

Uy
wa

ku
na

Ra
ym

ik
un

a

M
ik

uy
ku

na

Un
an

ch
ay

ku
na

Sa
ps

i y
ac

ha
yk

un
a

...

Lla
pa

 y
ac

ha
yk

un
a

hu
qa

ris
qa

yk
ita

 k
ay

wa

ch
uc

ha
sq

ap
i

qi
llq

ay
ku

y

RU
RA

YN
IN

CH
IK

KU
N

AP
A

 R
IQ

SI
CH

IK
UY

N
IN

KU
N

A

HUK ISKAY ÑIQI YACHACHINAPAQ YANAPAKUQ

25

1.3	 SIMI RIMASQANCHIKKUNA RIQSIY

Ñuqanchikpa siminchikqa qichwam,
chaytam llapa kamachikuq

wasikunapi, hawa runakunaman,
Pirúw suyupa kamachikuqninkunaman

allinta rimarinanchik, hinallataq
paykunapas sumaqta siminchiktaqa
awarinanku, chaymahinacha allin

kuskachasqa kawsachwan.

Kay simikuna riqsiytaqa, yachay wasipi warmakuna, tayta mamakuna ima sinchi simi
rimasqanta kay tapuykunamanhina yachanapaqmi ruranchik:

¿Ima simitam sinchita rimanku? ¿Pikunam qichwa, kastilla simita rimanku? ¿Maypim
qichwa, kastilla simita rimanku? ¿Haykam qichwa, kastilla simita rimanku? ¿Ima simitaq
mama siminkuchu?

1.4	 IMAYNATATAQ SIMIKUNA RIMASQANCHIKTA
	 RIQSINCHIKMAN:

a)	 Wasinkuman watukuq rispa:
kaypiqa ima ruraynintapas
yanapaqhinallam qichwa, kastilla simi
rimasqanta uyarinchik. Hinaspaqa pisi
kaq simi rimasqanpi, mana rimasqan
simipi askamalla tapuykunata
ruranchikmanña. Umanchasqantapas
mana umanchasqantapas
tapupayaspan yachanchik.

	 Kaypiqa amawta kaynata ninman:
•	 Amawta: Inti, ¿Dónde está tu papá?
•	 Inti: imataya niwankipas prosor
•	 Kullku: ¿maypitaqsi taytayki nichkasunkim?
•	 Inti: prosor Techinpi llamkachkan
•	 Amawta: Chaska, ¿tu mamá qué está haciendo?
•	 Chaska: mamayqa Limapim

ASABRAN

HUK ISKAY ÑIQI YACHACHINAPAQ YANAPAKUQ

26

•	 Amawta: niños, yo también quiero jugar
•	 Warmakuna: mmmm
•	 Chaska: “yaykuykamuy prosor”
•	 Amawta: ¿cómo se juega? ¿Enséñenme?
•	 Warmakuna: mmm, imataya kay prosurqa munanpas.
•	 Chaska: kaynata kaynata prosor.

Ch)	Tayta mamakunawan
rimaspa: Tayta
mamakunawanpas qichwa,
kastilla simikunapipas
asllamanta rimanchikmanmi.
Chaypiqa paykunapa ima
simipi sinchi rimaynintapas
yachachkanchikñam.

h)	 Warmakunapa pukllayninpi
kuskachakuspa: kaypipas
pukllaqsumllam kastilla simipi
rimaspayki warmakunapa qichwa
rimaynintawan, kastilla simi
rimasqankuta yachachkankiña.
Chaymi mayqin warma
kastilla simipipas, qichwa
simipipas allin umanchasqanta
mana umanchasqantapas
yachachkanchikña. Kaypihina:

PALMADERA

ASABRAN

HUK ISKAY ÑIQI YACHACHINAPAQ YANAPAKUQ

27

Hinaspam kay chirusqapa ukunpi lliw huqarisqanchikmanhina, qawarisqanchikmanhina
llamkanapaq sumaq chiqatapuni qillqaykunanchik.

Kay wachuchasqapim
tayta mamakunapa

nisqankuta
qillqaykusunchik.

Ayllu
Ima

simikunata
rimankichik

Pikunataq
riman

Maypitaq
rimankichik

Chay simikuna
rimasqaykichik

allinchu
manachu

Imanasqa

Kullku
Taype
Villanueva

Qichwata Warmiy, ñuqa,
mamachay,
churiykunapas

Wasipi,
chakrapi,
huñunakuypi,
ima raymipipas

Allinmi

Kunanqa
chaytañataq
mañakamuchkanku.
Maypipas qichwata
rimay ninkutaq.

Kastillata Ñuqa
Wawqiypas

Llaqtapi atispa
mana atispa
Kastilla
rimaqkunawan

Allinmi

Ñuqamantaqa
kaytaraqchá
yachananku,
llaqtapi ama
sasachakunankupaq.

. . .

HUK ISKAY ÑIQI YACHACHINAPAQ YANAPAKUQ

28

¡AMAWTA MASILLAY!
Kay simi rimasqanku huqariywanqa ancha sumaqtañam, siminmantapuniñam,
warmanchikkunataqa allin rimayta, ñawichayta, qillqayta, hamutayta
yachayninmanhina yanapasun. Chaynataq huk simi rimaytapas, kastilla kaspapas,
qichwa kaspapas as asllamanta umanpi takyachisqanmanhina rimayllataraq
yachachisunchik.

Chaymantaqa allin rimayta, uyariyta yacharquptinña ñawichaymanwan
qillqayman mana sasachakuyllawan yaykuykusunchik.

Hinaptinqa warmanchikkunaqa suqta ñiqitaqa allin chuya rimaq, uyariq,
ñawichaq, qillqaqmi tukuykunqa, hinaspaqa manam maypipas yachayninpiqa
sasachakunqañachu.

Mana chayqa, ñuqanchiktam, mana allin iskaynin simipi rimay
yachachisqanchikmantam kawsayninpi sinchita ñakawanchikman.

LLAQTANCHIKPI SIMIKUNA RIMASQANCHIK RIQSIY

Kay simikuna rimasqankuta huqarispa yachayqa allinmi, chaypim
yachanchik:

•	 ¿Hayka tayta mamakunataq kastilla, qichwa simikunata rimachkanku,
uyarichkanku?

•	 ¿Maypim tayta mamakuna kay kastilla, qichwa simikunata rimanku?

•	 ¿Pikunawantaq tayta mamakuna kay kastilla, qichwa simikunata
rimanku?

•	 ¿Allinchu icha manachu kay qichwa siminku? ¿Imanasqa?

•	 ¿Hayka warmakunataq qichwa simillataraq rimachkanku?

•	 ¿Hayka warmakunataq iskaynin simitaña rimachkanku, uyarichkanku?

•	 ¿Pikunataq kastilla simita pisichallataraq rimachkanku, uyarichkanku?

HUK ISKAY ÑIQI YACHACHINAPAQ YANAPAKUQ

29

Am
aw

ta
 a

m
a

qu
nq

ay
ch

u,
 w

ar
m

ap
a

rim
as

qa
nt

a
ch

ur
ay

ku
y

Ka
y

w
ac

hu
ch

as
qa

pi
ña

ta
q

w
ar

m
an

ch
ik

ku
na

pa
 s

im
in

ku
na

 ri
m

ay
ni

n
qa

w
as

qa
nc

hi
kk

un
at

a
hu

nt
ac

hi
su

nc
hi

k:

N
IV

EL
ES

BÁ
SI

CO
IN

TE
RM

ED
IO

AV
AN

ZA
DO

RE
SU

M
EN

In
di

ca
do

re
s

No comprende nada

Entiende expresiones sencillas pero no lo habla

Responde con monosílabos y palabras sueltas

Entiende y ejecuta indicaciones sencillas.

Usa expresiones de cortesía (gracias, por favor,
permiso, etc.)

Menciona objetos y seres de su entorno.

Pregunta y responde sobre su situación
personal y de su familia.

Participa en diálogos sencillos combinando
palabras de L1 y L2.

Describe situaciones cotidianas.

Participa en conversaciones espontáneas.

Relata experiencias personales.

Sigue instrucciones para realizar actividades

Narra historias y cuentos.

BÁSICO

INTERMEDIO

AVANZADO

N
º

N
om

br
es

 y
 a

pe
lli

do
s

Ed
ad

G

ra
do

01
Ch

as
ka

07
1º

X
02

In
ti

08
2º

X
03

Ku
llu

04
Su

nc
hu

..
.

N
IV

EL
ES

 D
E

D
O

M
IN

IO L2

HUK ISKAY ÑIQI YACHACHINAPAQ YANAPAKUQ

30

Wasikunaman risqanmantapas kaqllataq hinaykuna, llapa llikapi yachasqanmanhina
qispinqa.

Chaymantam lluqsinan: haykam rimanku yanqallatapas, chayraq, ña allintaña
chaykunam kayhina kana:

BASICO INTERMEDIO AVANZADO B I A Total

10 -- -- 10 - - 10

Chaska: comprende el castellano pero no lo
habla.

Varios niños: no comprenden el castellano

Inti: no comprende el castellano

Kullku: ..

Sunchu: ..

Amawta
purimusqanchikmanhina

qamñataq churaykuy

Kunanqa, amawtañataq sapa warmapa rimasqan uyarisqanta sumaqta
wachuchasqaman tikraykunqa, chaypaqtaq kaynata llamkasunchik:

Kaytaqa, warmakuna kikin siminpi qillqayninta, ñawichayninta hamutayninta
qispichinankama qunqaspam llamkanayki. Kastilla simitaqa rimayllapiraq qispichinayki.

HUK ISKAY ÑIQI YACHACHINAPAQ YANAPAKUQ

31

Warmakunapa rimasqanmanhina, ima killakama llamkananchikpaq kay llikapi sumaqta
allichakuykusunchik; ichaqa kaywan llamkayta amapuni qunqankichu. Chaymanhinachá
warmapa kastilla simin rimasqantapas kikinpa simin rimasqantapas riqsinki. Watapim
llamkasqaykimanhina iskay kutillatapas imayna rimayninku puqusqata qawankichik.

LLAMKANAPAQ RAKISQA PACHA

RAKISQA
PACHA

killachay
(L)

Atipachay
(M)

quyllurchay
(M)

Chaskachay
(J)

Illapachay
(V)

I
1: 45’

Kikinpa
siminpi
yachaykuna

(llapa
yachaykuna)

Kikinpa siminpi
yachaykuna

(llapa
yachaykuna)

Kikinpa
siminpi
yachaykuna

(llapa
yachaykuna)

Kikinpa siminpi
yachaykuna

(llapa
yachaykuna)

Kikinpa
siminpi
yachaykuna

(llapa
yachaykuna)

Samana
10’

II
1: 45’

Samana
20’

III
1h

Kastilla simi
rimay
Llapan
warmakunawan
llamkay

Kastilla simi
rimay
Warmakuna
rimasqanmanhina
llamkay

Kastilla simi
rimay
Llapan
warmakunawan
llamkay

Kastilla simi
rimay
Warmakuna
rimasqanmanhina
llamkay

Kastilla simi
rimay
Llapan
warmakunawan
llamkay

HUK ISKAY ÑIQI YACHACHINAPAQ YANAPAKUQ

32

IMAYNA YACHACHINAPAQ HATUN
HUÑUSQA YACHAYKUNA

ATINAKUNA
	 Huñusqa yachaykuna rurayninchikmanta ruray
	 Huñusqa yachaykuna sasachakuykunamanta ruray

¡ Watapaq allichakuytam

tukurqunchikña, kunanñataq

killapaq, simanapaq,

sapa punchawpaq

allichakusunchik!

¡Allintañam kallpachakuchkani! Chaynaqa yachaykachillaway

KIMSA

UQULLU

HUK ISKAY ÑIQI YACHACHINAPAQ YANAPAKUQ

33

Ka
y

ru
ra

yn
in

ch
ik

ku
na

pa

riq
sic

hi
ku

yn
in

qa
,

ru
ra

sq
ay

ki
hi

na
ña

m
,

ka
yw

an
m

i l
la

m
ka

su
nc

hi
k

Ña
wp

aq
 ka

ws
ay

 q
ur

ac
ha

y
ha

llm
ay

.
Qi

pa
 ka

ws
ay

ku
na

 ta
rp

uy
.

Sis
i r

ap
ra

ch
ak

uq
 q

aw
ay

.

Llullu kawsaykuna allay, pallay.
Paqupa millwan rutuy.
Yupanakuy, chakmay,
chakrachay, suyunakuy.

Yarqa aspiy, kichay, hurquy, allichay.
Chitakunapa wachariynin.

Yanuna huñuy, taqiy.
Michka tarpuy.

Ay
ak

un
ap

a p
un

ch
aw

nin
.

Ka
ws

ay
ku

na
 ta

rp
uy

.
Iñ

iyk
un

a q
aw

ar
iy.

Chakra allichay,
rumichay, wanuchay, tikray,
Kurpa takay.
Michka tarpuy.

Ha
llm

ay
 ku

tip
ay

, q
ur

ac
ha

y,
wa

wa
ch

ay
.

Pa
qu

, ll
am

ap
a w

ac
ha

riy
nin

.
Yu

yu
, a

ta
qu

, n
aw

us
 m

iku
y.

Ha
tu

n
pu

kll
ay

.
Ha

llm
ay

 ku
tip

ay
, q

ur
ac

ha
y,

wa
wa

ch
ay

Pa
qu

pa
, ll

am
ap

a w
ac

ha
riy

nin
.

Llu
llu

 ka
ws

ay
ku

na
 m

iku
y.

Llullu kawsaykuna pallay.
Paqupa millwan rutuy.
Yupanakuy, chakmay,

chakrachay, suyunakuy.

W
as

i r
ur

ay
, a

llic
ha

y.
W

ar
ak

a,
wa

sk
a s

im
pa

y.
M

illw
a p

uc
hk

ay
. Y

arq
a a

sp
iy,

 al
lic

ha
y,

hu
rq

uy
.

Ya
nu

na
 h

uñ
uy

.
Ka

w
sa

yk
un

a
al

la
y,

ak
lla

y.
Uy

w
ak

un
a

ar
m

ac
hi

y,
ha

m
pi

y.

Uy
wa

ku
na

pa
 ra

ym
in.

Lla
m

aw
an

 q
ich

wa
 ri

y.
Ka

ws
aq

ku
na

 ta
qi

y,
wa

qa
yc

ha
y.

M
uh

uk
un

a
ak

lla
y.

Ka
ws

ay
ku

na
 ru

tu
y,

ar
ku

y,
Sa

ru
y,

qa
qu

y,
wa

qt
ay

, w
ay

ra
ch

iy.

Lla
m

aw
an

 q
ich

wa
 ri

y.
Ra

ta
na

ku
y.

AY
A

M
AR

QA
Y

QA
PA

Q
IN

TI

RA
YM

I
UC

HU
Y

PU
QU

Y
PA

W
QA

R
W

AR
AY

QU
LL

A
RA

YM
I

PA
CH

A
PU

QU
Y

QU
YA

RA

YM
I

QA
PA

Q
SI

TW
A

AN
TA

SI

TW
A

IN
TI

 R
AY

M
I

KU
SK

I

AY
M

UR
AY

AR
IW

AY

PU
Q

U
Y

U
KU

CH
IR

A
W

 U
KU

RU
RA

YN
IN

CH
IK

KU
NA

PA
RI

QS
IC

HI
KU

YN
IN

KU
NA

HUK ISKAY ÑIQI YACHACHINAPAQ YANAPAKUQ

34

1. QICHWA RIYMANTA
Kay Kayra Mayu llaqtamantas watan
watan Aymuray, Inti raymi, Anta sitwa,
killakunapi urqu llamanku qatikusqa
qichwa riyman illanku.

Kay qichwaman llapan rikchaq
kawsaykunata apamunankupaqsi, paqu
aychata, paqu wirata, uman kankata,
aycha watyata, awasqa pullukunata,
pañitikunata, kustaltakunata ima,
llamankuman qipiykachispa rinku.

Kunanqa kay rurayninchikkunapa
riqsichikuyninkunamanta llamawan

qichwa riymanta, Kayra Mayupi imayna
kasqanmanta riqsisunchik.

Chaynataqsi llamakunatapas
sumaqllataña iskilanta iskilaykachispanku,
sintaykachispanku, pichirantawan
hakimantañataq kutimuspa
churakunankupaq qipiykachispankus
kusisqallaña illanku.

Kay qichwa riyman rispankutaqsi, sara
hamkata, charki kankata, sankuta, uman
kankata quqawninkuta suysunakunapi
wataykuspas apanku. Hinaspas karu
ñankunapiña yarqayninku hapiptinña
samaykuspanku wakillanta mikuykunku.
Sapa samaypitaqsi llamankunapa qipinta
wiksunanamanta allichapayanku.

UQULLU

UQULLU

HUK ISKAY ÑIQI YACHACHINAPAQ YANAPAKUQ

35

Qichwaman chayarquspañataqsi lliw ima
rantipaq apasqankuta ima kawsaywanpas,
huk, iskay, kimsa sawaypaq, millqaypaq,
matipaq kaspa rantikunku.

Chayta tukurqachispankuñataqsi sapa sapa
llamapaq qipintaña allichanku. Hinaspas allin
achka kawsayta tarirquspankuqa pichiranwan,
hakimanwan sumaqllataña churaykachispas
kutirimunku.

Kunanñataq, Kayra Mayupa
qichwaman risqanmanta huk huñusqa
yachayta qispichisunchik, chaypaqqa,

amawta masiy sumaqta ñawichaspa
nisqanmanhina llamkaykusunchik.

Qampas hina kaqllatataq qispichinayki.

1.1 HUÑUSQA YACHAY: QICHWA RIYMANTA YACHASUNCHIK

	 RIQSICHIKUYKUNA:

	 Yachay wasi	 : ..

	 Amawta	 : ..

	 Yachay wasipi kamachikuq	 : ..

	 Ñiqi	 : ..

	 Pacha	 : ..

UQULLU

HUK ISKAY ÑIQI YACHACHINAPAQ YANAPAKUQ

36

	 HUÑUSQA YACHAYPA SUTIN:

	 “QICHWA RIYMANTA YACHASUNCHIK”

	 HUÑUSQA YACHAYPA UMAN:

Kay qichwa riyqa achka punchaw llamawan karu qichwakunaman
kawsay huñuq illaymi, kaymanqa chiri quqawkunata
quqawchakuykuspa illanchik.

	 IMAPAQ:

Kay qichwa riy allin kasqanmantapuni rimanapaqmi.
Imamanta, imakunawan, imayna illasqanchikmanta hamutaspa
rimananchikpaqpas, yachananchikpaqpas, qillqananchikpaqpas,
ñawichananchikpaqpas allinmi. Hinallataq kay yachaykunaqa
yachay wasikunapi allintam takyanan. Tayta mamakuna llapa
warmankuna, huk llaqta runakuna, chaymanhina sapichasqa
kananchikpaq hatallichinanku.

	 KAYPAQ:

Kay ñawpaq qunqasqa yachayninchikkunata, rurayninchikkunata
yuyarispanchik ama yanqachananchikpaqmi. Huk yachaykunawanpas
kay qichwa riy ruraytaqa, kunan killapi llamkanapa, akllaykurqanchik.

	 KINRAY YACHAYKUNA:

•	 Pacha Mamapa kawsaynin allinpuni kasqanta umancharinapaq.
•	 Allin ruraykunata hamutaspa hatallichinapaq.

HUK ISKAY ÑIQI YACHACHINAPAQ YANAPAKUQ

37

	 KAY YACHAYMANTA RURAYNINKUNATA CHANINCHASUNCHIK:

Nº QICHWA RIYPA
RURAYNINKUNA YACHAYKUNA TINKISQA HAWA

TUPUKUNA

01 QICHWARIYMANTA (qichwaman
risqankupi kaykunta qispichinku)

•	 Willakuykunata
•	 Takikunata
•	 Watuchikunata
•	 Harawikunata
•	 Harawichakunata
•	 Qallu kipukunata
•	 Hamutaykuna (allinpaq mana

allinpaq kaq yachaykuna)

•	Qichwa riymanta
•	Llamachamanta
Mikuykuna:
•	Mikuykuna yanukuy
•	Quqawkuna
Kawsaykuna:
•	Chaki kawsaykuna
•	Uqu kawsaykuna
•	Allpa hawapi ruruq

kawsaykuna
•	Allpa ukunpi ruruq

kawsaykuna
YAPAYKUY

Imaymana rimana.
Pacha Mamapa kawsaynin.
Yaya yupaychay.

Tullunchik kuyuchiy.

02 QIPIKUNA ALLICHAKUY
•	 Kustal allichakuy
•	 Waska allichakuy
•	 Pichira, hakima allichakuy

•	Imaynam rurasqa,
pikunam ruran.

•	Haykapi ruranku
YAPAYKUY

Ñawra yupay
Llaqta suyupa ruraynin.

03 QUQAW RURAKUY:
•	 Hamka / sara kamcha
•	 Kaputu / hawas kamcha
•	 Charki kanka
•	 Aycha watya / panku
•	 Machka / aku
•	 Sanku

Mikuykuna:
•	Mikuykuna yanukuy
•	Quqawkuna

YAPAYKUY

Imaymana rimana
Pacha Mamapa kawsaynin

04 RANTIKUNA APAY:
•	 Paqu aycha
•	 Paqu wira
•	 Paqu charki
•	 Aycha watya
•	 Charki kanka

•	 Yupaykunata
•	 Huñukunata
•	 Rakiykunata
•	 Akllaykunata
•	 Siqikuna

YAPAYKUY

Imaymana rimana

Ñawra yupay

Qanchis llamkaymanta
atinakunata

qispichisunchik.

HUK ISKAY ÑIQI YACHACHINAPAQ YANAPAKUQ

38

Nº QICHWA RIYPA
RURAYNINKUNA YACHAYKUNA TINKISQA HAWA

TUPUKUNA

05 LLAMAKUNA HUÑUY
•	 Urqu llamakuna akllay
•	 Hampi upyachiy
•	 Llama iskilachiy
•	 Sintachiy

•	 Llamapa ichiyninta,
tusuyninta, kallpayninta,
pawayninta.

•	 Llamapa tuqayninta
YAPAYKUY

Imaymana rimana
Llaqta suyupa ruraynin.
Ñawra yupay

06 QICHWA RIYPI KAWSAYKUNA
HUÑUY
Chaki mikuykuna:
•	 siwara
•	 rihu
•	 wakir
•	 sara
•	 achita
•	 arwiha
•	 hawas
Uqu mikuykuna:
•	 papa
•	 maswa
•	 ulluku
•	 uqa

•	 Chaki kawsaykuna
•	 Uqu kawsaykuna
•	 Allpa hawapi ruruq

kawsaykuna
•	 Allpa ukunpi ruruq

kawsaykuna
•	 Mikuykuna yanukuy
•	 Quqawkuna ruray

YAPAYKUY

Imaymana rimana
Pacha Mamapa kawsaynin
Imaymana rimana

07 QICHWA RIYMANTA
KUTIMUSPA:
•	 Kawsaykuna chaskiy
•	 Kawsaykuna akllay
•	 Kawsaykuna chakichiy
•	 Kawsaykuna taqiy

•	Hatun
•	Uchuy
•	Taksa
•	Muhu

YAPAYKUY

Pacha Mamapa kawsaynin
Ñawra yupay

PALMADERA

HUK ISKAY ÑIQI YACHACHINAPAQ YANAPAKUQ

39

Q
an

ch
is

lla
m

ka
ym

an
ta

at

in
ak

un
at

a
qi

sp
ich

isu
nc

hi
k

H
A

W
A

 T
U

PU
AT

IN
A

KU
N

A
YA

CH
AY

KU
N

A
LL

A
M

KA
N

A
KU

N
A

Q
IS

PI
SQ

A
 Y

A
CH

A
N

PA
Q

PA
CH

A

Im
ay

m
an

a
w

ill
an

ak
un

a.
RI

M
A

RI
Y:

Q
ic

hw
a

riy
m

an
ta

ya

ch
as

qa
nt

a
w

ill
ak

un
.

M
ik

uy
ku

na
:

•	
M

ik
uy

ku
na

ya

nu
ku

y
•	

Q
uq

aw
ku

na
Ka

w
sa

yk
un

a:
•	

Ch
ak

i
ka

w
sa

yk
un

a
•	

U
qu

 k
aw

sa
yk

un
a

•	
Al

lp
a

ha
w

ap
i r

ur
uq

ka

w
sa

yk
un

a
•	

Al
la

pa
 u

ku
np

i
ru

ru
q

ka
w

sa
yk

un
a

•	
M

ik
uy

ya

nu
ku

sq
an

ch
ik

m
an

ta

w
ill

ak
us

un
ch

ik
.

•	
Q

uq
aw

 a
lli

ch
ak

uy
m

an
ta

w

ill
ak

us
un

ch
ik

.
•	

Ri
kc

ha
q

ka
w

sa
yk

un
am

an
ta

rim

as
un

ch
ik

•	
Al

lin
 s

um
aq

ta
 m

ik
uy

ya

nu
ku

ym
an

ta
 ri

m
an

.
•	

Al
lin

 s
um

aq
ta

 q
uq

aw

al
lic

ha
ku

ym
an

ta
 ri

m
an

.
•	

Al
lin

 s
um

aq
ta

 ri
kc

ha
q

ka
w

sa
yk

un
am

an
ta

 ri
m

an
.

4 S I M A N A

•	
W

ill
ak

uy
ta

•	
Ta

ki
ta

•	
H

ar
aw

ita
•	

H
ar

aw
ic

ha
ta

•	
Q

al
lu

 k
ip

ut
a

•	
Q

ic
hw

a
 ri

ym
an

ta

w
ill

ak
us

un
ch

ik
.

•	
Ll

am
ac

ha
m

an
ta

ta

ki
su

nc
hi

k.
•	

Ka
w

sa
y

ak
lla

ym
an

ta

ta
ki

su
nc

hi
k.

•	
Ll

am
ap

aq
 h

ar
aw

ita

ha
ra

w
is

un
ch

ik
.

•	
Ll

am
ac

ha
pa

q
ha

ra
w

ic
ha

ta

ha
ra

w
is

un
ch

ik
.

•	
Q

al
lu

 k
ip

ut
a

ya
ch

as
un

.

•	
Al

lin
 s

um
aq

ta
 q

ic
hw

a
riy

m
an

ta
 w

ill
ak

uy
ku

na
ta

w

ill
ak

un
.

•	
Al

lin
 s

um
aq

ta
 q

ic
hw

a
riy

m
an

ta
 ta

ki
ta

 ta
ki

n.
•	

Al
lin

 s
um

aq
ta

 q
ic

hw
a

riy
m

an
ta

 h
ar

aw
ita

 h
ar

aw
in

.
•	

Al
lin

 s
um

aq
ta

 ll
am

am
an

ta

ha
ra

w
ita

 h
ar

aw
in

.
•	

Al
lin

 s
um

aq
ta

 q
al

lu

ki
pu

ta
 ri

m
an

.

	
AT

IN
A

KU
N

A
 R

U
RA

SQ
A

 A
KL

LA
Y

HUK ISKAY ÑIQI YACHACHINAPAQ YANAPAKUQ

40

H
A

W
A

 T
U

PU
AT

IN
A

KU
N

A
YA

CH
AY

KU
N

A
LL

A
M

KA
N

A
KU

N
A

Q
IS

PI
SQ

A
 Y

A
CH

A
N

PA
Q

PA
CH

A

Ñ
A

W
IC

H
AY

:
Q

ic
hw

a
riy

m
an

ta

im
ay

m
an

a
rik

ch
aq

qi

llq
ak

un
at

a,

um
an

ch
as

tin

ña
w

ic
ha

n.

M
ik

uy
ku

na
:

•	
M

ik
uy

ku
na

ya

nu
ku

y
•	

Q
uq

aw
ku

na
Ka

w
sa

yk
un

a:
•	

Ch
ak

i
ka

w
sa

yk
un

a
•	

U
qu

 k
aw

sa
yk

un
a

•	
Al

lp
a

ha
w

ap
i r

ur
uq

ka

w
sa

yk
un

a
•	

Al
lp

a
uk

un
pi

 ru
ru

q
ka

w
sa

yk
un

a

•	
M

ik
uy

ku
na

ya

nu
ku

sq
an

ch
ik

m
an

ta

ña
w

ic
ha

su
nc

hi
k.

•	
Q

uq
aw

ku
na

m
an

ta

qi
llq

ak
un

at
a

ña
w

ic
ha

su
nc

hi
k.

•	
Ri

kc
ha

q
ka

w
sa

yk
un

am
an

ta

qi
llq

ak
un

at
a

ña
w

ic
ha

su
nc

hi
k.

•	
Al

lin
 s

um
aq

ta
 s

im
ik

un
at

a
ña

w
ic

ha
n.

•	
Al

lin
 s

um
aq

ta

um
an

ch
as

tin
 s

im
ik

un
at

a
ña

w
ic

ha
n.

•	
W

ill
ak

uy
ta

•	
Ta

ki
ta

•	
H

ar
aw

ita
•	

H
ar

aw
ic

ha
ta

•	
Q

al
lu

 k
ip

ut
a

•	
Q

ic
hw

am
an

ta
 q

ill
qa

ku
na

ta

ña
w

ic
ha

su
nc

hi
k.

•	
Ll

am
ac

ha
m

an
ta

 ta
ki

ta

ña
w

ic
ha

su
nc

hi
k.

•	
Ka

w
sa

y
ak

lla
ym

an
ta

qi

llq
ak

un
at

a
ña

w
ic

ha
su

nc
hi

k.
•	

Ll
am

am
an

ta
 h

ar
aw

ita

ña
w

ic
ha

su
nc

hi
k.

•	
Ll

am
ac

ha
m

an
ta

ha

ra
w

ic
ha

ta

ña
w

ic
ha

su
nc

hi
k.

•	
Q

al
lu

 k
ip

ut
a

ña
w

ic
ha

su
nc

hi
k.

•	
Al

lin
 s

um
aq

ta
 s

im
ik

un
at

a
ña

w
ic

ha
n.

•	
Al

lin
 s

um
aq

ta
 u

ña

ta
ki

ku
na

ta
 ñ

aw
ic

ha
n.

•	
Al

lin
 s

um
aq

ta
 s

im
ik

un
at

a
ña

w
ic

ha
n.

•	
Al

lin
 s

um
aq

ta
 u

ña

ha
ra

w
ita

 q
ill

qa
n.

•	
Al

lin
 s

um
aq

ta

ha
ra

w
ic

ha
ku

na
ta

ña

w
ic

ha
n.

•	
Al

lin
 s

um
aq

ta

	
Q

al
lu

 k
ip

uk
un

at
a

ña
w

ic
ha

n.

HUK ISKAY ÑIQI YACHACHINAPAQ YANAPAKUQ

41

H
A

W
A

 T
U

PU
AT

IN
A

KU
N

A
YA

CH
AY

KU
N

A
LL

A
M

KA
N

A
KU

N
A

Q
IS

PI
SQ

A
 Y

A
CH

A
N

PA
Q

PA
CH

A

Q
IL

LQ
AY

:
Q

ic
hw

am
an

ta
 im

ay

rik
ch

aq
 q

ill
qa

ku
na

ta
,

um
an

ch
as

tin
 q

ill
qa

n

M
ik

uy
ku

na
:

•	
M

ik
uy

ku
na

ya

nu
ku

y
•	

Q
uq

aw
ku

na
Ka

w
sa

yk
un

a:
•	

Ch
ak

i
ka

w
sa

yk
un

a
•	

U
qu

 k
aw

sa
yk

un
a

•	
Al

lp
a

ha
w

ap
i r

ur
uq

ka

w
sa

yk
un

a
•	

Al
lp

a
uk

un
pi

 ru
ru

q
ka

w
sa

yk
un

a

•	
M

ik
uy

ya

nu
ku

sq
an

ch
ik

m
an

ta

si
m

ik
un

at
a

qi
llq

as
un

ch
ik

.
•	

Q
uq

aw
 a

lli
ch

ak
uy

m
an

ta

si
m

ik
un

at
a

qi
llq

as
un

ch
ik

.
•	

Ri
kc

ha
q

ka
w

sa
yk

un
am

an
ta

si

m
ik

un
at

a
qi

llq
as

un
ch

ik
.

•	
A

lli
n

su
m

aq
ta

si

m
ik

un
at

a
qi

llq
an

.

Q
ic

hw
a

riy
m

an
ta

:
•	

W
ill

ak
uy

ta
•	

Ta
ki

ta
•	

H
ar

aw
ita

•	
H

ar
aw

ic
ha

ta
•	

Q
al

lu
 k

ip
ut

a

•	
Q

ic
hw

am
an

ta

si
m

ik
un

at
a

qi
llq

as
un

ch
ik

.
•	

Ll
am

ac
ha

m
an

ta
 t

ak
ita

qi

llq
as

un
ch

ik
.

•	
Ka

w
sa

y
ak

lla
ym

an
ta

si

m
ik

un
at

a
qi

llq
as

un
ch

ik
.

•	
Ll

am
am

an
ta

 h
ar

aw
ita

qi

llq
as

un
su

nc
hi

k.
•	

Ll
am

ac
ha

m
an

ta

ha
ra

w
ic

ha
ta

qi

llq
as

un
ch

ik
.

•	
Q

al
lu

 k
ip

ut
a

qi
llq

as
un

ch
ik

.

•	
A

lli
n

su
m

aq
ta

si

m
ik

un
at

a
qi

llq
an

.
•	

A
lli

n
su

m
aq

ta
 u

ña

ta
ki

ku
na

ta
 q

ill
qa

n.
•	

A
lli

n
su

m
aq

ta

si
m

ik
un

at
a

qi
llq

an
.

•	
A

lli
n

su
m

aq
ta

 u
ña

ha

ra
w

ita
 q

ill
qa

n.
•	

A
lli

n
su

m
aq

ta

ha
ra

w
ic

ha
ku

na
ta

qi

llq
an

.
•	

Q
al

lu
 k

ip
uk

un
at

a
qi

llq
an

.

HUK ISKAY ÑIQI YACHACHINAPAQ YANAPAKUQ

42

H
A

W
A

 T
U

PU
AT

IN
A

KU
N

A
YA

CH
AY

KU
N

A
LL

A
M

KA
N

A
KU

N
A

Q
IS

PI
SQ

A
 Y

A
CH

A
N

PA
Q

PA
CH

A

Ñ
aw

ra
 y

up
ay

Yu
pa

yk
un

am
an

ta

rik
ch

aq

sa
sa

ch
ak

uy
ku

na
ta

ru

ra
n.

•	
Yu

pa
yk

un
at

a
•	

H
uñ

uk
un

at
a

•	
Ra

ki
yk

un
at

a
•	

Ak
lla

yk
un

at
a

•	
Si

qi
ku

na

•	
U

yw
an

ch
ik

ku
na

ta
 h

uñ
up

i
ra

ki
sp

a
yu

pa
su

nc
hi

k.
•	

Q
ic

hw
a

riy
m

an
ta

ap

am
us

qa
nc

hi
k

ka
w

sa
yk

un
at

a
sa

pa
 s

ap
at

a
ra

ki
su

n.
•	

Q
ic

hw
a

riy
m

an
ta

ap

am
us

qa
nc

hi
k

ka

w
sa

yk
un

at
a,

 u
ña

m
an

ta
,

ha
tu

nm
an

 a
kl

la
su

nc
hi

k.
•	

Ka
w

sa
yk

un
at

a,
 s

ap
a

rik
ch

aq
ta

 s
iq

is
un

.

•	
Al

lin
 s

um
aq

ta

hu
ñu

ku
na

pi
 ra

ki
sp

a
yu

pa
n.

•	
Al

lin
 s

um
aq

ta

ka
w

sa
yk

un
at

a
ra

ki
n.

•	
Al

lin
 s

um
aq

ta

ka
w

sa
yk

un
at

a
si

qi
n.

H
am

ut
ay

ni
nc

hi
kp

a
ru

ra
yn

in
.

Ya
ch

ay
ni

nc
hi

km
an

ta

ru
ra

yn
in

ch
ik

ku
na

ta

riq
si

ch
in

.

•	
Ch

iru
y

•	
Si

qi
y

•	
Ll

im
pi

y
•	

Ya
ch

ap
ay

ay
•	

Q
ic

hw
a

riy
pi

pu

kl
la

y

•	
Q

ic
hw

a
riy

m
an

ta
 im

a
ch

iru
ku

na
ta

 c
hi

ru
su

nc
hi

k.
•	

Ka
w

sa
yk

un
am

an
ta

lli

m
pi

ku
na

ta
 ru

ra
su

nc
hi

k.

Al
lin

ta
 c

hi
ru

ku
na

ta
 c

hi
ru

sp
a

lli
m

pi
n.

Tu
llu

nc
hi

k
ku

yu
ch

iy
.

U
ku

nc
hi

kk
un

at
a

ku
yu

ch
in

.
•	

Q
ic

hw
a

riy
pi

pu

kl
la

y
•	

Q
ic

hw
a

riy
m

an
 il

la
yt

a
ya

ch
ap

ay
as

pa
n

pu
kl

la
su

nc
hi

k.

Al
lin

 s
um

aq
ta

 q
ic

hw
a

riy
pi

pu

kl
la

n.

Ya
ya

 y
up

ay
ch

ay
.

Ta
yt

ac
ha

pa

m
añ

ak
uy

ni
nk

un
at

a
ru

ra
su

n.

•	
U

na
nc

ha
ku

yk
un

a
•	

Ya
na

pa
ku

y.
•	

Ka
w

sa
y

m
al

lic
hi

ku
y

•	
Q

ic
hw

a
riy

m
an

ta

ka
w

sa
yk

un
a

m
al

lic
hi

y.
Al

lin
ta

 ta
yt

ac
ha

pa

m
añ

ak
uy

ni
nm

an
ta

ch

an
in

ch
an

.

•	
Ru

ra
yn

in
ch

ik
ku

na
ta

ch

an
in

ch
as

un
.

Ku
st

al
pa

, p
ic

hi
ra

pa
,

ha
ki

m
ap

a,
 is

ki
la

pa

si
qi

nk
un

a
qa

w
ay

.

•	
Ku

st
al

pa
, p

ic
hi

ra
pa

,
ha

ki
m

ap
a,

 is
ki

la
pa

si

qi
nk

un
at

a
riq

si
su

n.

Al
lin

ta
 ll

ap
a

im
ap

a
si

qi
nk

un
at

a
riq

si
pa

n.

HUK ISKAY ÑIQI YACHACHINAPAQ YANAPAKUQ

43

1.2	 SAPA PUNCHAW LLAMKANAPAQ ÑAN

	 RIQSICHIKUYKUNA:

a.	 YACHAY WASIPA SUTIN:
ch. 	LLAQTA:	
h.	 ÑIQI:
i.	 HAWA TUPU:
k.	 PUNCHAW:
l.	 YACHAY: Qichwa riypaq allichakuyninkunamanta mama Antuka willawasunchik

	 ATIPANANKUNA

Hawa
tupukuna Atinakuna Qispisqa

yachanapaq Rurayninkuna

Imaymana
willanakuna.

Llaqtanpi qichwa
riymanta mana
pantaspa riman.

Allin sumaqta
qichwa riypaq
allichakuymanta
willakun.

Qichwamanqa
kawsaykuna huqariy
killakunapim rinchik.

Kunanñataq kay
rurasqanchikmanta huk

sapa punchaw llamkanapaq
qispichisunchik, kayhinata:

¡Ña allintañam kay
yanapakuywanqa

yachayniyta
takyachichkani.

HUK ISKAY ÑIQI YACHACHINAPAQ YANAPAKUQ

44

	 YACHACHINAPAQ ÑANKUNA

Qallariynin
	 Amawta warmakunata kusichinanpaq qichwamanta huk takita takinku.

Qichwa riy
(Taki)

Panichay, wawqichay
Qichwa riyman haku.

Turichay, ñañachay
Qichwa riyman haku.

Qasanta, urqunta
 Qichwa riyman haku.

Wayqunta, kinrayninta
Qichwa riyman haku.

TUKUKUYNIN
Manaraq manaraq
Anta sitwa killa
tukuchkaptin.

	 Amawta, kay takiymanta warmakuna lliw yachayninkuna rimarinankupaq
tapuykunata tapun.

	 ¿Imamantam takirqanchik?
	 ¿Pikunapaqmi kay taki kachkan?
	 ¿Ima niwachkanchikmi kay taki?
	 ¿Imataq qichwa riyqa?
	 ¿Imaynataq qichwaman rinchik?
	 ¿Pikunawataq qichwaman rinchik?
	 ¿Mayninkunatataq qichwaman rinchik?
	 ¿Pikunapa taytankutaq qichwaman rirunkuña?
	 ¿Imakunatataq qichwaman apanchik?

Awaynin
	 Hina qipanman aswan sumaqta qichwa riypaq allichakuyninkunamanta mama

Antuka warmakunaman, amawtaman wasinpi willanqa.

}

}
}

}

}

kuti

kuti

kuti

kuti

kuti

HUK ISKAY ÑIQI YACHACHINAPAQ YANAPAKUQ

45

	 Chaymanta yachay wasiman kutimuspankuñataq mama Antuka willakusqanmanhina
qichwa riypaq allichakuyninmanta sapa sapa hatun huñupi willanakunku.

Qichwamanqa
llamawanmi
illanchik…

Qichwaman
illanapaqqa
llamatam

iskilachinchik….

Chaynataqmi
quqawkunatapas

rurakunchik…

Rantikunawanmi
kawsaykuntaqa
huñumunchik…

Kay qichwaman
illanapaqqa quqawkunatam

illasqanchikpi
mikunanchikpaq

rurakunchik.

Chaynataqmi llapa
rantikunatapas

kawsayta huñumunapaq
allichakunchik…

Kay qichwa
riymanqa urqu

llamakunawanmi
qichwakunata

illanchik.

QUYA QUYA

ROSAS PAMPA

HUK ISKAY ÑIQI YACHACHINAPAQ YANAPAKUQ

46

	 Amawta kay uña qillqasqatañataqmi warmakunawan qatipachikuspa achka kutita
ñawichanku.

	 Kay uña qillqasqamanta warmakunawan kuska simikunata hurqunku.

QICHWA RIYMANTA ALLICHAKUY

Qichwaman illananchikpaqqa quqawkunatam rurakunchik.
Chaymanta rantikunatapas kustalkunapi allichakunchik. Chaynataqmi
ripunallapaqña ñawpaq riq llamakunatapas iskilachinchik,
sintachinchik.

Hinaspam qipikunata kustalkunapi llamaman liyaykuspa hatun
ñannintakama qatinchik.

	 Chay willakusqankumanhinañataq amawta qillqata paykunawan kuska qispichinku,
kaytahina.

Turiy
llamakunata

qichwa riypaq
iskilachin.

Taytay
llamakunaman
qichwa riypaq
kustalpi qipita

qipichin.

Taytay
llamakunawan

qichwaman
illan.

Turiy
llamakunapa

qipinta
waskawan

liyan.

Taytay
llamakunata

qichwa riypaq
sintachin.

URQU KURAL

HUK ISKAY ÑIQI YACHACHINAPAQ YANAPAKUQ

47

	 Amawta kay simikunawan achka rimaykunata qillqaspan ñawichachin.

-	 Turiy llamakunapa qipinta waskawan liyan.
-	 Taytay llamakunata qichwaman rinanpaq sintachin.
-	 Taytay llamakunawan qichwaman illan.
-	 Taytay llamakunaman qichwaman rinanpaq kustalpi qipita qipichin.
-	 Turiy llamakunata qichwaman rinanpaq iskilachin.

	 Amawta kay rimaykunamanta simikunata tapukuykunawan akllanku.

¿Taytay piwanmi qichwaman illan?
¿Taytay imawanmi llamapa qipinta liyan?
¿Taytay imakunatam llamaman churan?
¿Imapim llama qipita qipin?

	 Amawta kay simikunapa chirunkunata qillqana pirqaman laqaspan sutinta qillqan.

llamawan

waskawan sintawan

iskilawan

kustalpi

llama waska sinta kustal iskila

	 Amawta kay simikunata sapa sapa, huñupi, warmiraq, qariraq ñawichanku.

URQU KURAL

HUK ISKAY ÑIQI YACHACHINAPAQ YANAPAKUQ

48

Tukuynin

	 Warmakuna yachayninku kallpanchanankupaq imaymana rikchaq llamkanakunata
ruranku.

LLAMKANA RAPI

Kay chirukunata sutinwan tinkuchiy:

llama

waska

sinta

kustal

iskila

HUK ISKAY ÑIQI YACHACHINAPAQ YANAPAKUQ

49

LLAMKANA RAPI

Kay rimaykunata mana kaq simiwan qillqayta tukupay:

o	 Turiy llamakunapa qipinta ………….. liyan.

o	 Taytay llamakunata qichwaman rinanpaq …………….

o	 Taytay ………………….. qichwaman illan.

o	 Taytay llamakunaman qichwaman rinanpaq ... qipichin.

o	 Turiy llamakunata qichwaman rinanpaq ……………

LLAMKANA RAPI

Kay tapukuykunata huk simillawan kutichiy:

•	 ¿Pitaq aylluykimanta qichwaman rin?
a)	 mamay
ch)	taytay
k)	 paniy

•	 ¿Ima uywataq mikuyta qichwamanta qipimun?
a)	 paqu
ch)	uwiha
k)	 llama

•	 ¿Imapitaq kawsayta llama qipimun?
a)	 pullupi
ch)	kustalpi
k)	 karunapi

•	 ¿Imatam ñawpaq llamakunaman churachin?
a)	 karunata
ch)	waskata
k)	 iskilata

HUK ISKAY ÑIQI YACHACHINAPAQ YANAPAKUQ

50

1.3	 HUKNIRAQ YACHAYKUNA QICHWAMAN RIYMANTA

	 Willakuykunata willakusun, ñawichasun, qillqasun

¡Huk yachachiyta qispirqachinchikña,
kunanñataq huk willakuyta, harawita,

takita, watuchita warmakunawan
kuska rimayllawanraq qawarisunchik.

Qamñataq chaymanhina sapa
puchaw llamkanapaq sumaq qillqayta,

ñawichayta qispichiy.

¡Kunanqa APU imatañataq
llamkasunchik!

Chaytaqa ñuqaqa
llamkachkaniñam.

Qichwa riymanta

Awiluyqa achka llamawanmi
qichwamanqa illachkan.
Awiluyqa achka llamawanmi
qichwamanqa illanqa.
Awiluyqa achka llamawanmi
qichwamanqa illarqa.

	 Harawikunata willakusunchik, ñawichasunchik, qillqasunchik.

Llamachaymanta

Kuyayllapaq llamachallay,
iskilaykiwan, hakimaykiwan,
pichiraykiwan churakuykuspa,
ima kusisqam qichwamanta
suyullapi chayaykamunki.

KAYRA MAYU

UQULLU

HUK ISKAY ÑIQI YACHACHINAPAQ YANAPAKUQ

51

Qichwa riymanta

Qichwaman illasun nisqaqa,
kuyay sumaq llamachallaykuna,
ima sumaqchallañam illankichik;
wasachaykichikpi mana imayuq
waskawan kustal liyaykusqa.

Qichwaman illasun nisqaqa,
kuyay sumaq llamachallaykuna,
ima sumaqchallañam suyullapi
ñannintakama, rinkichik.

Llamachay

Kuyay llamachay,
china llamachay,
yana ñawicha,
kutu chupacha,
kaspi chakicha.

	 Takikunata paqarichispa, ñawichasunchik, qillqasunchik.

Llamachaypaq

Ñuqapa huk llamachaymi kapuwachkan.
Qampaqa ¿haykataq llamaykikuna kachkan?
Ñuqapa iskay llamachaymi kapuwachkan.
Qampaqa ¿haykataq llamaykikuna kachkan?
Ñuqapa kimsa llamachaymi kapuwachkan.
Qampaqa ¿haykataq llamaykikuna kachkan?
Ñuqapa tawa llamachaymi kapuwachkan.
Qampaqa ¿haykataq llamaykikuna kachkan?
Ñuqapa pichqa llamachaymi kapuwachkan.
Qampaqa ¿haykataq llamaykikuna kachkan?...

UQULLU

HUK ISKAY ÑIQI YACHACHINAPAQ YANAPAKUQ

52

	 Watuchikunata paqarichispa ñawichasunchik, qillqasunchik.

¡Imallasá haykallasá!
¡asá!

Mana qullqillapaq
qichwamanta
kawsaykunata qipimun.

¿imataq kanman? 	 Llama.

	 Qallu kipukunata rimasunchik, ñawichasunchik, qillqasunchik.

		 Llulu llama lliwapi llikata llaqwan,
		 llaqwan llikata llullu llama lliwapi.

	 Kay siqita allinta qawariy, chaymanhina huk qillqata, rimayta, ñawichayta ima
qispichiy

KAYRA MAYU

KAYRA MAYU

HUK ISKAY ÑIQI YACHACHINAPAQ YANAPAKUQ

53

¡Amawtallay!
Kunanñataq sasachakuymanta huk

huñusqa yachaykunata rurasunchik. Kay
sasachakuyqa qachakunamantam kan.
Chaypaqqa amawta masiy huk llaqtapa

sasachakuyninta willamusqaykiku.

Allinmi APU, ¿kunanqa
hukniraqtañachu
yachachiwanki?

2. QACHAKUNA CHUQAYMANTA

Tayta Antukum Pacha Mama uywayninchikmanta
kaynata nispa willawanchik:

Kunan pachakunapiqa lliw rikchaq llaqtakunapim,
Pacha Mamapa yakunta, allpanta, wayranta,
imaymana rikchaq qachakunata, lastikukunata,
qapruchukunata maypipas atisqanchikpi
wischuspa, kañaspa sinchita qachachaspa
chinkachichkanchik, wakchayachichkanchik,
hukmanyachichkanchik. Chaymi kunan
punchawkunapiqa manaña ima kawsay
tarpusqapas allin sinchitañachu rurun. Uywa
uywasqapas manaña mirariq, imay rikchaq
unquywanpas utqaymanña wañuchkan,
chaynataqmi kunankunaqa chirispaqa
llumpayta chiriwanchik, rupaspaqa
llumpaytataq rupallawanchik, manaña ñawpaq
pachahinañachu.

MILLU PAMPA

HUK ISKAY ÑIQI YACHACHINAPAQ YANAPAKUQ

54

Chaymi chakrakunapipas kawsaykunata, yuyukunata, miski rurukunatapas imaymana rikchaq
hampikunawan yanapachikuspaña kunanqa tarpuchkanchik, uywakunatapas imaymana
hampikunata upyachispa, hampikunawan hampispallaña utqayman wiñachispa rantikunapaq,
mikunapaq uywachkanchik.

¡Imañataq kayqa! ¡Ima kawsaymantaq chayachkanchik! ¡Ima kawsaypitaq tarikunchik!
¡wawqillay, panillay! ¡hamutarisunyá! ¡umancharisunyá!

Awiluy Martinta, ñawpaq kawsaymanta tapurikuptiy, ancha sumaq chuya Pacha Mama
uywaymanta, allin chuya kawsakuymanta willariwarqa, kaynata nispa:

Ñawpaq pachataqa kayna qachatañaqa Mama Pachanchiktaqa manam uywaqchu kaniku.
Qatuman rispapas suysunakunapim, latapa wayqakunapim, qispi puyñukunapim ima
rantipakuytapas rantipakuq kaniku.

Chakraykupipas imay rikchaq kawsayta,
yuyuta, miski rurutapas, uwiha, quwi, wallpa
wanukunallawanmi tarpukuq kaniku. Chaymi
mikuypas mikupasllaña ima rikchaq kawsaypas
ruruq. Hinaspapas chakraykutaqa sumaq
chuyatam, mana imawanpas qachachaspallam
waqaychaq kaniku. Uywaykutapas, mana
hampi wasimanta hampikunallawanmi uywaq
kaniku. Aswanqa ima unquypas rikuriptinqa,
qurakunamanta hampikunata ruraykuspam
upyachiq kaniku; hampina kaptinpas hampiq
kaniku. Chaymi aychanpas mikupasllaña kaq,
millwanpas utqayman wiñarimuq.

Kayna mana hampiyuqta ima mikuytapas mikuspam ñawpaq runakunaqa allin
kallpasapa, allin yuyayniyuq, unay wata kawsakunikuraq. Manañam kunan qipa wiñaykunaqa
kay rurayniykutaqa qatipawankichikñachu. Aswanmi uywamantapas manaña uyarikuqñam,
mana hamutariqñam kankichik. Kawsakusaq niqhinañam willasqapas piñarikunkichik
kaynataraqmi rimapakunkichikpas:

¡Qamkunaqa upam riki karqankichik! ¡Manam ima ruraytapas yacharqankichikchu! ¡Chaymi
riki uywahina kawsarqankichik!

Kay willarisqaytayá umaykiman churaspa, ñawpaq rurayniykuta wasiykipi aylluykikunawan,
yachay wasiykipi amawtaykiwan, warma masiykikunawan rimarispa yapamanta hatallichiy.

HUK ISKAY ÑIQI YACHACHINAPAQ YANAPAKUQ

55

	 IMAPAQ:

Kay Pacha Mamapa kawsayninkuna wayran, allpan, yakun quwasqanchikqa
runapaq, uywapaq, kawsaykunapaq allinpuni kasqanta hamutarispa
rimarinanchikpaqmi kay hatun sasachakuytaqa akllaykurqanchik. Chaymi
kay yachay wasimanta tayta mamakunapa, warmakunapa yanapakuyninwan
imaymana rikchaq ruraytapas kunan killapi hatallichisunchik.

	 SASACHAKUYPA UMAN:

Kay Pacha Mamapa kawsaynintaqa sinchita unquchinchik,
wakchayachinchik. Yakunta, allpanta, wayranta ima qachawanpas
qachachaspam uywanchik. Kay ruraytaqa sinchitam lliw rikchaq llaqtakunapi
qawarichkanchik.	

	 Yachay wasi	 : ...

	 Amawta	 : ...

	 Yachay wasipi
	 kamachikuq amawta	: ...

	 Ñiqi	 : ...

	 Pacha	 : ...

2.1 HUÑUSQA YACHAY: PACHA MAMAPA KAWSAYNINTA CHANINCHASUN

	 RIQSICHIKUYKUNA:

	 LLAMKAYPA SUTIN:

“Pacha mama unqusqa kawsayninmanta hamutasunchik”

HUK ISKAY ÑIQI YACHACHINAPAQ YANAPAKUQ

56

	 KINRAY YACHAYKUNA:

•	 Pacha Mamapa kawsaynin allinpuni kasqanta umachanapaq.
•	 Allin ruraykunata hamutaspa hatallichinapaq.
•	 Allin kawsayta Pacha Mamapaq maskasunchik.

	 KAY YACHAYMANTA RURAYNINKUNA CHANINCHAY:

Nº RURAYNINKUNA YACHAYKUNA TINKISQA HAWA
TUPUKUNA

01 TAYTA MAMAKUNAWAN
RIMARINAPAQ.
Pacha Mamapa kawsayninta qawariy:
YAKUKUNA
•	 mayu
•	 qucha
•	 pukyu
WAYRAKUNA
•	 qasa wayra
•	 usya wayra
•	 para wayra
ALLPAKUNA
•	 yana, yuraq, puka, uqi, yuraq, qillu,

chumpi allpa.
•	 llinka allpa
•	 wakcha allpa

Takikuna
Watuchikuna
Imaymana
willakuykuna.
Harawikuna

Imaymana rimana
Pacha Mamapa
kawsaynin.
Imaymana rimana
Ñawra yupay

02 TAYTA MAMAKUNAMAN
WILLAKUY APACHIY:
HUÑUNAKUYPAQ WILLAKUY
¡Tayta mamakunaaa!
¡Paqarin punchawmi hatun huñunakuy
chawpi punchawmanta apakunqaaa!

¡Llaqtanchikpa, yachay wasinchikpa
sasachakuyninkunamanta
rimarinapaaaaq!

¡Lliwmi hamuykullankichikkk!
¡Amawtam kay willakuyta
chayachimusunkichik!

LLIW MINKAKUYPI LLAMKAY
Llapa qachakunata huñuspa akllasunchik.
Kawsay tarpusqanchikta
wanuchanapaq
Pacha Mama unquchiqkunawanqa
ama wanuchasunchu

Imaymana
qayakuykuna.

Tayta mamakuna
qayakuyta
yachachinan.

Ayni
Minka
Hampikuna rantisqa
Hampikuna kikin
Pacha Mamamanta
qispichisqa

Rikchay willakuykuna
(chiqa, kinkinmanta,...)

Willanakuna.
Pacha Mamapa
kawsaynin.
Willanakuna.

Ñawra yupay.

HUK ISKAY ÑIQI YACHACHINAPAQ YANAPAKUQ

57

Nº RURAYNINKUNA YACHAYKUNA TINKISQA HAWA
TUPUKUNA

WILLAKUYKUNA LLAQTAPI RIQSICHIY
Ruraykunata hatallichinapaq
willakuykuna
¡Ama sipillawaychu!
Ñuqapas kawsayniyuqmi, qamhina kani.
¡Ama qachachawaychu!
Ñuqapas chuya kaytam munani
¡Ama chinkachiwaychu!
Kawsaytaraqmi munani
¡Ama asnachiwaychu!
Asnaytaqa millakullanim
Huñuway amahina kaspa
Wanuyaq qupa
Mana wanuyaq qupa
¡Tayta mamakuna, warmakuna!
Pacha Mamata chuyata uywasun
¡Tayta mamakuna, warmakuna!
Yakuta waqaychasun
¡Tayta mamakuna, warmakuna!
Wayrata ama asnachisunchu
¡Tayta mamakuna, warmakuna!
Allpata waqaychasun

03 TAYTA MAMAKUNAPA RURAYNINKUNA
Ñawpaq kawsaymanta willakuy.
Ñawpaq pachataqa manam lastikuta,
qapruchukunataqa riqsiqchu kaniku.
Kunan qipa pachapiñam kay
lastikukunaqa, qapruchukunaqa
rikurirqun.
Chaymi Pacha Mamapa kawsayninta
sapa punchaw wañuchichkan.
Allpapa, wayrapa, yakupa
chaninchayninmanta willakuy.
Allpa kaptinmi ima kawsaytapas
tarpunchik.
Yakuwan wayraqa lliw pacha mamapi
kaqta kawsachiwanchik.
¡Ama wayrata, yakuta, allpata
qachachasunchu!
¡Tayta intim sinchi piñasqallaña
qawamuwachkanchik!

¿Imaynas ñawpaq
wata karqan?
¿Imaynas kunan wata?
¿Imaynas qipa
watakuna kanqa?

Imaymana rimana.
Pacha Mamapa
kawsaynin.
Ñawra yupay.

04 TAYTA MAMAKUNAWAN, AMAWTAWAN,
WARMAKUNAPIWAN CHANINCHAKUY
•	 Tayta mama huñunakuy
•	 Warmakuna huñunakuy
•	 Amawtakuna huñunakuy
•	 Kimsanku huñunakuy

Chiqa willakuykuna
qispichiy.
Kamachikuqkunaman
riqsichiy.
Llapa tayta mamakunaman
qawachiy riqsichiy ima.

Imaymana rimana.
Pacha Mamapa
kawsaynin.
Ñawra yupay.
Llaqtapa suyupa
ruraynin.

HUK ISKAY ÑIQI YACHACHINAPAQ YANAPAKUQ

58

	
AT

IN
A

KU
N

A
 A

KL
LA

Y

H
A

W
A

 T
U

PU
AT

IN
A

KU
N

A
YA

CH
AY

KU
N

A
LL

A
M

KA
N

A
KU

N
A

Q
IS

PI
SQ

A
 Y

A
CH

A
N

PA
Q

PA
CH

A

Pa
ch

a
M

am
ap

a
ka

w
sa

yn
in

.
Im

ay
m

an
a

rim
ay

.
Ñ

aw
ra

 y
up

ay
.

Pi
rú

w
 s

uy
up

a
ru

ra
yn

in
.

Ap
u

Ya
ya

yu

pa
yc

ha
y.

Tu
llu

nc
hi

k
ku

yu
ch

iy
.

RI
M

A
RI

Y:
•	

Ya
ku

m
an

ta
,

w
ay

ra
m

an
ta

,
al

lp
am

an
ta

qa

w
as

qa
nk

um
an

hi
na

rim

ar
in

.

•	
Ya

ku
, w

ay
ra

, a
llp

a
qa

ch
ac

ha
ym

an
ta

.
•	

Ya
ku

, w
ay

ra
, a

llp
a

im
ap

aq

al
lin

 k
ay

ni
nm

an
ta

,
w

aq
ay

ch
ay

ni
nm

an
ta

rim

ar
isu

nc
hi

k.

•	
Al

lin
 su

m
aq

ta
 y

ak
up

a,

w
ay

ra
pa

, a
llp

ap
a

ka
yn

in
an

ta

rim
ar

in
.

3
P

•	
Ri

kc
ha

q
ya

ku
ku

na

•	
Ri

kc
ha

q
al

lp
ak

un
a

•	
Ri

kc
ha

q
w

ay
ra

ku
na

•	
Ri

kc
ha

q
al

lp
ak

un
am

an
ta

rim

as
un

ch
ik

.
•	

Ri
kc

ha
q

w
ay

ra
ku

na
m

an
ta

rim

as
un

ch
ik

.
•	

Ri
kc

ha
q

ya
ku

ku
na

m
an

ta

rim
as

un
ch

ik
.

•	
Al

lin
 su

m
aq

ta
 a

llp
ap

a,

ya
ku

pa
, w

ay
ra

pa

rik
ch

ay
ni

nk
un

am
an

ta

rim
ar

in
.

3P

Ñ
A

W
IC

H
AY

:
Ya

ku
m

an
ta

,
w

ay
ra

m
an

ta
,

al
lp

am
an

ta
 u

ch
uy

qi

llq
as

qa
ku

na
ta

ña

w
ic

ha
n.

•	
W

ill
ak

uy
ta

•	
W

at
uc

hi
ta

•	
Ha

ra
w

ich
at

a
•	

Ta
ki

ta
•	

Ha
ra

w
ita

•	
Ya

ku
m

an
ta

 w
ill

ak
uy

ta

ña
w

ich
as

un
ch

ik
.

•	
W

ay
ra

m
an

ta
 ta

ki
ta

ña

w
ich

as
un

ch
ik

.
•	

Al
lp

am
an

ta
 h

ar
aw

ita

ña
w

ich
as

un
ch

ik
.

•	
Al

lin
 su

m
aq

ta
 si

m
ik

un
at

a
ña

w
ich

an
.

3P

•	
W

ill
ak

uy
ta

•	
W

at
uc

hi
ta

•	
Ha

ra
w

ich
at

a
•	

Ta
ki

ta
•	

Ha
ra

w
ita

•	
Ri

kc
ha

q
al

lp
am

an
ta

w

ill
ak

uy
ta

 ñ
aw

ich
as

un
ch

ik
.

•	
Ri

kc
ha

q
w

ay
ra

m
an

ta

ha
ra

w
ita

 ñ
aw

ich
as

un
ch

ik
•	

Ri
kc

ha
q

 y
ak

um
an

ta
 ta

ki
ta

ña

w
ich

as
un

ch
ik

•	
Al

lin
 su

m
aq

ta
 si

m
ik

un
at

a
ña

w
ich

an
.

3
P

HUK ISKAY ÑIQI YACHACHINAPAQ YANAPAKUQ

59

H
A

W
A

 T
U

PU
AT

IN
A

KU
N

A
YA

CH
AY

KU
N

A
LL

A
M

KA
N

A
KU

N
A

Q
IS

PI
SQ

A
 Y

A
CH

A
N

PA
Q

PA
CH

A

Q
IL

LQ
AY

:
Ya

ku
m

an
ta

,
w

ay
ra

m
an

ta
,

Al
lp

am
an

ta
 u

ña

qi
llq

as
qa

ku
na

ta

pa
qa

ric
hi

n.

•	
W

ill
ak

uy
ta

•	
W

at
uc

hi
ta

•	
Ha

ra
w

ich
at

a
•	

Ta
ki

ta
•	

Ha
ra

w
ita

•	
Ri

kc
ha

q
ya

ku
ku

na
m

an
ta

w

ill
ak

uy
ta

 p
aq

ar
ich

isu
nc

hi
k.

•	
Ri

kc
ha

q
w

ay
ra

ku
na

m
an

ta

w
at

uc
hi

ku
na

ta

pa
qa

ric
hi

su
nc

hi
k.

•	
Ri

kc
ha

q
al

lp
ak

un
am

an
ta

ta

ki
ta

 p
aq

ar
ich

isu
nc

hi
k.

•	
Al

lin
 su

m
aq

ta

qi
llq

as
qa

ku
na

ta
 q

isp
ich

in
.

3
P

Pi
rú

w
 s

uy
up

a
ru

ra
yn

in
.

•	
Ñ

aw
pa

q

ka
w

sa
ym

an
ta

w

ill
ak

uy
ku

na
ta

uy

ar
in

.

•	
Ñ

aw
pa

q
ru

na
ku

na
pa

ka

w
sa

yn
in

.
•	

Ku
na

n
qi

pa
 w

iñ
ay

pa

ka
w

sa
yn

in
.

•	
Ñ

aw
pa

q
ru

na
ku

na
pa

ka

w
sa

yn
in

ta
 y

uy
aq

 M
ar

in
u

w
ill

ar
iw

as
un

ch
ik

.
•	

Ku
na

n
qi

pa
 w

iñ
ay

ka

w
sa

ym
an

ta
 ta

yt
a

Sa
nt

us

w
ill

ar
iw

as
un

ch
ik

.

•	
Al

lin
 su

m
aq

ta
 w

ill
ak

uy
.

Uy
ar

isq
an

m
an

ta
 ri

m
an

.
3P

•	
Lla

qt
an

pi
 im

ay
m

an
a

lla

m
ka

yk
un

at
am

ha

ta
lli

n.

•	
M

in
ka

•	
Ay

ni
•	

M
in

ka
ku

ym
an

ta
 ri

m
as

un
.

•	
Ay

ni
pi

 ll
am

ka
ym

an
ta

rim

as
un

ch
ik

.

•	
Al

lin
 su

m
aq

ta
 ll

aq
ta

np
i

lla
m

ka
yk

un
am

an
ta

 ri
m

an
.

3
P

HUK ISKAY ÑIQI YACHACHINAPAQ YANAPAKUQ

60

2.2	 SAPA PUNCHAW LLAMKANAPAQ ÑAN

	 RIQSICHIKUYKUNA:

¡Kaywanqa
allintañachá

llamkarqusaq!

	 Yachay wasipa sutin	 : ...

	 Llaqta	 : ...

	 Ñiqi	 : ...

	 Hawa tupu	 : ...

	 Punchaw	 : ...

	 ATIPANANKUNA

HAWA
TUPU ATINAKUNA YACHAYKUNA LLAMKANAKUNA QISPISQA

YACHANPAQ

Pacha
Mamapa
kawsaynin.

RIMAY:
•	 Yakumanta,

wayramanta,
allpamanta
qawasqankumanhina
riman.

•	 Rikchaq
yakukunata
riqsisunchik.

•	 Yaku imapaq allin
kayninmanta,
waqaychayninmanta
rimasunchik.

Allin sumaqta
yakupa
kayninmanta
riman.

¡Amawtallay!,
huñusqa yachaymanta sapa punchaw

llamkanapaqñataq llamkasunchik,
ichaqa chaymanhina yapaykunaykipaq

allinta qawarikunki.

HUK ISKAY ÑIQI YACHACHINAPAQ YANAPAKUQ

61

	 YACHACHINAPAQ ÑANKUNA:

Qallariynin:

	 Amawta yachaq warmakuna kusirikunankupaq huk yaku pukllaywan kusirichin.

Pukllaypa ruraynin

•	 Kay pukllaypaqqa kimsa warmatam akllanchik.

•	 Huk warmam yarqa yaku kanqa.

•	 Huk warmañataq pukyu yaku kanqa.

•	 Huk warmañataqmi mayu yaku kanqa.

	 Chaymi yarqa yaku warma qaparistin kallpaptinñataq warmakuna alliqman
ayqinqaku.

	 Mayu yaku warma qaparistin, kuyustin kallpaptinñataqmi warmakuna
kuchpakunqaku.

	 Pukyu yaku warma kallpaptinñataqmi lliw qasichalla tiyanqaku.

	 Amawta yaku pukllaymanta tapuykunata ruran.

URQU KURAL

HUK ISKAY ÑIQI YACHACHINAPAQ YANAPAKUQ

62

¿Imayna
qaparistintaq
mayu yaku
chayamun?

¿Imaynata
qaparistintaq
yarqa yaku
chayamun?

¿Pukyu yaku
qaparinchu,
kuyuyllachu

kuyun?

¿Mayqin
yakutaq

sinchita chirin?

Awaynin:
Amawta huk taytata minkakuspa kay rikchaq yakukuna qawaq lluqsinku.

Minkakusqanku taytañataqmi llaqtankupi rikchaq yakukunamanta warmakunamam
yachayninta willan.

Warmakunawan amawtañataq imayna yakukuna waqaychanamanta tapukunku.

Yachay wasiman kutimuspankuñataq, lliw uyarisqankumanta rimanku.

¿Imapaqtaq chuya yaku allin kasqa? ¿Imapaqtaq qullpa yaku mana allinchu kasqa?
¿Imaynatam yakunchikkunata waqaychananchik kasqa?

¿Imakunata ruraspam yakunchikta waqaychananchik kasqa?

Warmakuna imayna yaku waqaychanapaq willakuykunata qillqanku.

¿? ¿?

¿?

¿?

YAKU MAMAPA MAÑAKUYNIN
¡YAW WAWQIY PANIY!
Wasiykiman pusawaspaqa ama waqachiwaychu, mana chayqa wiqiy lliw
pachapi tukurqunman.

Qipa punchaw chinkarquptiyraqmi wakpichu,
kaypichu nispa, wayqun wayqunraq, pukyun pukyunraq
wisiq wisiqllaña maskawankiman, ichaqa manañam,
kunanhinaqa, achkatañachu tariwankimanpas.

¡WAQAYCHAWAY AMA YANQACHASPALLA!

PALMADERA

HUK ISKAY ÑIQI YACHACHINAPAQ YANAPAKUQ

63

TUKUPAYNIN:

Warmakuna willakuy
qillqasqankumanta
sapankama rimarimunku.

Warmakuna chay
willakuyninkuta kumun
wasipa, hampina
wasipa, yachay wasipa
pirqankunapi laqamunku.

PACHA MAMAPA PUKYUNKUNAPA YAKUNTAQA

AMA YANA MANKAWANQA WISIYCHU

CHAKIRQUPTINMI QAMPAQ, ÑUQAPAQ, UYWANCHIKKUNAPAQ,

QURAKUNAPAQ SINCHI LLAKI KANMAN.

HUK ISKAY ÑIQI YACHACHINAPAQ YANAPAKUQ

64

2.3 HUKNIRAQ YACHAYKUNA QACHAKUNA CHUQAYMANTA

¡Amawtallay!
Kay yachaykunawan huk

sapa punchaw ñanta
qispichiy.

Kay yanapawasqaykiwanqa,
utqayllamanchá qispirqachisaq,

hinallataqchiki huk
yachaykunatapas.

Willakuykuna

Huk runa wanullawan ima kawsaytapas tarpun.

 Uwiha wanu quwi wanu wallpa aka kuchi aka

Harawikuna

Pacha Mamam kani,
ama qachachawaychu,
allin sumaq chuyalla,
lliw kawsakusun.

Takikuna

Huñuykuy huñuykuy
qupakunata huñuykuy,
huñuykuy huñuykuy
qupakunata huñuykuy,
amaña amaña
Pacha Mamata piñachisunchu.

Watuchikuna

¿Imallasá haykallasá?
¡Asá!
Kuchun kuchun yanqa
muyuq.
¿Imataq kanman?

HUK ISKAY ÑIQI YACHACHINAPAQ YANAPAKUQ

65

¡Amawtaaaaaaa!
Kunanqa imayna
yachachinamanta

yachasun.
Kaykunawanqa

aswancha yacharusaq,
ANCHA KUSISQAM

KACHKANI.

IMAKUNAMANTA IMAYNA
RIMAY, ÑAWICHAY, QILLQAY

YACHACHINAPAQ

ATINAKUNA
	 Rimay, ñawichay, qillqayta yachay

TAWA

HUK ISKAY ÑIQI YACHACHINAPAQ YANAPAKUQ

66

ÑIQI HATUN
YACHAYKUNA

IMA
YACHAYKUNAMANTA IMAYNATA IMAPAQ

H
U
K

Rimay: Harawikunamanta Sapan sapankama
harawispa.
Iskay iskaymanta.
Sumaqta simikunata
luqyachispa.

Manchariynin
chinkananpaq.
Harawipa nisqanta
umanchananpaq.

I
S
K
A
Y

Rimayta:
uywakunamanta
runakunamanta
kawsaykunamanta
ima

Huñupi rimarispa.
Uywakunapa waqasqanta
yachapayaspa.
Kawsaykunapa
kaqninmanta rimarispa.
Tapukuykunata ruraspa.
Tapukuykunata kutichispa.

Huñupi rimayta
yachananpaq.

Umanchasqanmanta
rimananpaq.

Qatipaykunamanta Rimaykuna nisqanmanhina
qatipaspa.

Mana rimaspalla
qatipaspa.

Yachayninta
willakunanpaq.
Rurayninkunata
chaninchananpaq.
Pinqakuyninkuna
chinkananpaq.

IMAKUNAMANTA IMAYNA RIMAY, ÑAWICHAY,
QILLQAY YACHACHINAPAQ

4.1	 RIMANAPAQ, ÑAWICHANAPAQ QILLQANAPAQWAN
	 YACHAYKUNA WACHUCHASQA

ROSASPAMPA

HUK ISKAY ÑIQI YACHACHINAPAQ YANAPAKUQ

67

ÑIQI HATUN
YACHAYKUNA

IMA
YACHAYKUNAMANTA IMAYNATA IMAPAQ

Ñ
I
Q
I

Willakuykunamanta:
Kawsay tarpuyninmanta.
Kawsay huqariymanta
Uywankuna
uywasqanmanta.
Wasinpi
rurayninkunamanta.

Imaymana willakuykunata
willakuspa.
Willakuy nisqanta
qatipananpaq.
Willakuykunapa runankuna
rurasqanta qatipananpaq.

Sumaqta kallpawan,
rimananpaq.
Kusikuywanraq,
llakikuywanraq
willakunanpaq.
Willakuy nisqanmanta
hamutanapaq.
Imaymana
tapukuykunata
kutichinanpaq.

Ñawichay: Willakuykunata.
Rimariykunata.
Harawikunata.
Takikunata.
Watuchikunata.
Raymikunata.
Qallu kipukunata.
Rurayninchikkunata.
Kawsay tarpuyninmanta.
Kawsay huqariymanta.
Uywankuna
uywasqanmanta.
Llapa kawsaqkunapa
llakiyninta, kusikuyninta,
willakuyninta ima.

Kallpawan.
Upallalla.
Sumaqta rimaspa.
Utqayman ñawichaspa.
Rimaykunata, simikunata,
riqsipastin.
Siqikunawan.
Qillqa maytukunawan.
Tayta mamakunapa
yachayninwan.
Apukunapa
willakuyninwan.

Imamanta
ñawichasqanta
willakunanpaq.
Ñawichasqanmanta
hamutananpaq.
Rurayninkuna
riqsinanpaq.
Allin qillqananpaq.
Chiqa, pantasqa
kasqan yachananpaq.
Tupunanpaq.
Yachaykuna,
willakuykuna
ñiqichananpaq

Qillqay: Llaqtanpi willakuykunata.
Llaqtanpi takinkunata.
Raymipi, wasi qataypi,
hurqupakuypi,
irakuykunapi.
Harawikunata.
Watuchikunata.
Raymikunata.
Qallu kipukunata.
Rurayninchikkunata.
Kawsayninkunata.
Kawsay tarpuyninmanta.
Kawsay huqariymanta.
Uywankuna
uywasqanmanta.
Llaqtanpi
llamkaykunamanta.
Llaqtanpi kaq
apunkunamanta.
Llaqtanpa hatun
punchawninmanta.

Panta pantasparaq.
Allinta
(Pipaq, imata, imaynata,
haykapi, ima)

Umanpi
yachayninkunata
qillqaspa
willakunanpaq.
Imaymana
qillqakunata
riqsipananpaq.

Yachayninkunata
qillqasqapi
ñawichananpaq.

Ima, imayna ,imapaq
qillqasqanta
ñawichananpaq.

Yachayninkunata,
rimayninta
chanichananpaq.

HUK ISKAY ÑIQI YACHACHINAPAQ YANAPAKUQ

68

4.2 RIMAY PUQUCHINAPAQ

Rimayqa manan yanqa rimayllachu, aswanqa imapas munasqanchik miski
rimananchikpaqmi; runamasinchik allin chaskiwaspanchik ima ninanchiktapas,
munasqanchiktapas, uyariwananchikpaqmi; chaypaqmi rimaytaqa sumaqta yachana;
kay atipaykama haypanapaq:

Allinta riman huk ñiqipaq
Allin sumaqta riman iskay ñiqipaq

Allin rimay qispichinapaqqa, kay yachay yanapakuykunawanmi llamkana:

Pukllaspa
Wawakunaqa paqarisqanmantapunim
mamanwan rimayta yachan, paytam qatipan;
chaynallataq warma masinwan pukllaspapas
miskillatañam riman. Manam pukllayninpiqa
pipas maypas upallay ninchu. Paykunaqa
tukuyta rimaspankum aminankukama
pukllanku. Chaypim mana atisqan
simikunatapas sumaqta tuqyachinku; chaymi
wawakunapaqqa pukllayqa aswan kusa.
Yachay wasipi pukllaywan yachachiyqa allin

		 allinmi.

Willakuspa
Wawakunaqa llaqtanpi yachaykunamanta,
ayllunmanta rurayninkunamanta, tukuyniraq
willakuymantam kaqllanpiqa kaynakunata
qispichin:
Imapas rurasqanmanta,
rikchayninmanta sutichaspan,
chuyachaspa imatapas willakuspan,
imapas yachasqanmanta willakuspan;
ñawpa willakuykunata uyarispan,
siqikunata qawaspan,
ima nanaymantapas, kusikuyninmantapas, llakinmantapas, piñakuyninmantapas,
sunqun nanayninmantapas, imakunamantapas willakun.

Huñupi willakuspa
Sapa huñu imapas hamutasqankuta willakunqa, chaymanhina tupachinqaku:
qallariymanta, qatiqninmanta, tukuyninmanta.

PALMADERA

KAYRA MAYU

HUK ISKAY ÑIQI YACHACHINAPAQ YANAPAKUQ

69

Rimanakuspa
Wawakuna kikinpa siminpi rimaspaqa,
sunqunwanmi riman, chaymi kaykunawan
aswan puquchina:
Pukllaykunapi.
Llamkayninkunapi kamachikuykunata uyarispa.
Rikchayninwan rimaspa.
Willakuyta willakuspa.
Rimaykunata qatipaspa.

Tapunakuspa
Wasinkupi tayta mamantapas,
ayllunkunatapas warmakuna rimaspanqa
tapukunmi, chaymi kaykuna kanan:
Yanukuyninmanta.
Llamkaynimanta.
Illanankumanta.
Ima kananmanta.
Ruranankunamanta.
Michiyninkunamanta.
Tarpukuyninkumanta.
Chaymi yachay wasipi amawtaqa,
kaykunata puquchinan. Kikin wawakunapa
sasachakuyninta tapuspan.

Qatinasllapi rimachispa
Siqipi, muyupi warmakunata, sayachispapas tiyachispapas, kaykunata ruranan:
Qatiqninpi imapas chay rimayllamanta tapuna.
Willakuykunatapas qispichinku qatinasninpi. -qayna punchaw ñuqa michiq rirqani,
qamqá imata rurarqanki?- chaynata qatiqninpi tapunakun.
Imapas allinmi, utaq mana ninapaq.

Takiwan, watuchiwan, qallu kipuwan, harawikuna,
qayakuykuna
Llaqtapi yachaykunaqa achkallañam: takikuna, watuchikuna,
qallu kipukuna, qayakuykuna, llaqtapi kawsakuyninmanta,
yachayninkunamanta; chaytam takichina, imapas
rurasqanchikmanhina watuchikunata rimachina. Manam
llutanpichu takichina, watuchachina, aswanqa chay
yachachisqanchikmanhinam qispiykachina.

PALMADERA

PALMADERA

HUK ISKAY ÑIQI YACHACHINAPAQ YANAPAKUQ

70

Mana rimaspa ruraykunawan.

Llaqta ayllupa rurayninkunata,
llamkayninkunata yachapayaspa
upallalla ruraqtukuspam qispichinku.
Wakin warmakunañataq qawaspa
rurasqanmanhina sumaqta
umanchasqanta yuyaymanaspa
rimanqaku.

Chayniraqlla tuqyaq simikunawan rimaykunata qispichin
Yachakuq warmakuna llallinakuypaq hukniraq simillawan achka rimaykunata kaynata
qispichin:

(a) qallariqkunawan	 (pa) qallariqkunawan
*	 allqu	 *	 papa
*	 atuq	 *	 para
*	 añas	 *	 pasña
*	 anka	 *	 pani
*	 aqchi	 *	 pawan.

Tukuy rikchaq pukllaykunawan
Llaqtapiqa rurasqaymanhina tupaq tukuyniraq pukllaykunam kan, chaytam
yachachinapaq akllana. Aswanqa ñawpa pukllaykunatam yuyarina. Chay pukllaykunapi
kaspanmi sumaqta rimayta yachanqa. Kay pukllaykunata yuyarisun:
Sacha pilay.
Wayllunka.
Yanukuy.
Turu pukllay.
Tayta mama.
Paka paka.
Kaykunapi rimayta yachachiptinchikqa, warmakunaqa miski rimaysapam qispinqaku.
Amayá yanqa rimayllataqa yachachisunchu; aswanqa chuya simi tuqyachiqta, takyasqa
sumaq rimaqta, warmakunataqa qispichisun.

HUK ISKAY ÑIQI YACHACHINAPAQ YANAPAKUQ

71

4.3 ÑAWICHAY YACHANAPAQ

Wawakuna ñawichaytaqa allinllamantam
yachanqa, kayhinata:

Manam qillqa ñawichayllachu ñawichayqa
llapa imakuna qawaymi:
	 	Pachakunapa siqinkunata.
	 	Llinkikunapa siqinkunata.
	 	Imapapas rikchayninkunata.
	 	Ima ruraykunatapas qawaspa sutichaymi.
	 	Hamutaspa, umachaspa, sunquchakuspa

	 riqsichikuymi.

Manam llutanpi qawayllachu, aswanqa imanisqantapas yachaspa ñawichaymi; kunan
chuya takyasqa ñawichayta yachaspaqa manañam sasachakunqañachu, aswanmi allin
ñawichayta munaspanqa rurarquspaña tapusunki.

Kay tapukuykunawan yanapakuspa wawakunapa allin rimayninta qispichisunchik:
¿Imatataq rikuchkankichik?
¿Imataq chayqa?,
¿Imapaqtaq chayqa?

Chaynaspaqa allintam ñawichayta yachanqa kay atinakunaman qispinanpaq:

Allinta ñawichan huk ñiqipaq
Allin sumaqta ñawichan iskay ñiqipaq

Sapa ñiqipa yachayninta qawaspa qillqa ñawichaytaqa allinllamanta yachachisunchik.
Amayá qillqataqa yanqaqa qawayllaqa qawachisunchu, rimachisunchu mana ima
umachaqtaqa.

Chaymi allin ñawichaypi llamkanapaq kaykunata churamuniku:

Ñawpaqtaqa qillqakunawan wawakunata
aylluchachisparaq.
Ñawichay yachananpaqqa wawakuna ima ñiqipi kasqanta
qawasun, chaymanhina sapa ñiqipaq ruraykunata allichasun.
Huk ñiqipi kaq warmakunaqa amawtapa
yanapakuyninwan atisqallantaraq qillqakunata
ñawichanqaku.
Qillqasqankunata, siqisqankunata pirqaman laqaspa
sapa punchaw aylluchakuspa ñawichanankupaq,
takita, willakuyta, harawita, paykunawan kuska
qispichina.

PALMADERA

PALMADERA

HUK ISKAY ÑIQI YACHACHINAPAQ YANAPAKUQ

72

Atisqanmanhinallaraq paykunapaqhina qillqakunata ñawichachina, kaynata:
	 	Amawtapa yanapakuyninwan qillqasqakunata ñawichan.
	 	Sapa warmakuna atisqallantaraq ñawichanqa.
	 	Rurasqankuta ñawichaspanku warma masinkunawan tupachinqa.
	 	Qillqakunapa willakuyninta ñawichaspanku taripanqaku
	 	Qillqasqakunapi musuq rimaykunata riqsinqa.
	 	Ñawpaq qillqasqankunata kuti kutirispan ñawichanqa.

Ñawichananpaq imakunawantaq rurachwan.
	 	Rapikunapi qillqa rurasqankunawan.
	 	Simi tuqyachiq rimaykunawan.
	 	Patachasqa rimaykunawan.
	 	Kaqkamalla rimaykunawan.
	 	Chayniraqlla qallariq rimaykunawan.
	 	Chayniraqlla tukuq rimaqkunawan.
	 	Sapa tuqyaq rimaykunawan.
	 	Upachaspa rurayninkunata qawaspa.
	 	Siqikunata qawaspa.
	 	Yachay wasipi qillqakunata qawaspa.
	 	Qatupi kaqninkunapa sutinta qawaspa.
	 	Tayta mamakuna yachayninkunawan.

	 yanapananpaq yachay wasiman pusaspa.
	 Kamachikuqkuna rurayninkunata

	 riqsichinanpaq.

IMAYNATATAQ ÑAWICHACHICHWAN

	 	Hawakunaman lluqsichispa, llapa
imatapas imayna kasqanta qawachispa.

	 	Imapas allin rurasqanta qawaschispa.
	 	Llapa pacha mamapi kaqkunata

qawachispa, hamutachispa.
	 	Llapa runapa rurasqanta qawaspa.
	 	Pachanchikkunapa imayna rurasqa

kasqanmanta qawachispa.
	 	Ñawichana maytuta qawayllaraq

qawachispa.
	 	Llapa qillqata ñawichachispa.
	 	Hatun wasikunapi qillqakunata

qawaspa.

Ñawichanapaq: Kay llamkaywanqa, warmakuna yachayninta wiñachin, paqarichin,
musyachin, hinallataq qillqaynintapas, rimaynintapas puquchin.

QUYA QUYA

HUK ISKAY ÑIQI YACHACHINAPAQ YANAPAKUQ

73

Llaqtanpa kawsaynintapas, huk llaqtakunapa kawsaynintapas tinkuchispa
takyachinman.

1.	 Manaraq ñawichachkaspa:
Kay yachaypaqqa ñawpaqtaraq
allichakuna: rikchay tapuykunata
(imataq kachkan, imatataq
rurachkanku, imaninmantaq, …)

	 Siqi qawachiyraq

	 Tapuykuna:

	 i.	 Siqillamanta

	 ii.	 Siqipi rurasqankumanta

	 iii.	 Qillqasqa maytupi siqikuna

2.	 Ñawichaspa
	 Ñawpaq tapukuykuna kutichisqanta tinkuchina.
	 Manaraq ñawichachkaspa

musyakusqanmanhinallaraq tapukuykunawan
rimanakunkuman.

	 Sapa rimaypi tapukuykunawan (kaypaq amawtaqa
ñawpaqta tapuykunataraq ruranan).

	 Tapukuykuna rimasqanwan ñawichasqa
uyarisqanwan tinkuchin.

	 Yachayninta musyanku.
	 Rimasqata tinkuchina: chiqachu icha manachu.

3.	 Ñawichayta tukurquspa

	 Tapukuykuna: amawta warmakunaman
rikchay tapukuykunata haywanman;
hinallataq warmakunawan kuska tapuykunata
paqarichinmanku.

	 Willakuypa tukuqninta, hukniraq tukupayninta
qillqana. Icha llumpay llakisqa willakuy
tukunman, warmakunañataq wakmanta kusisqa
tukuykachinankupaq qillqarqunmanku.

	 Musuq simikuna hurquy. Ñawichasqanmahina warmakuna mana risisqan
simikunata musyanan. Chaytataq amawta qillqanan, warmakunapas ñawichaspa
mana riqsisqan simikunata hurqunanku. Chaytapas tapukuspa tapukuspa
chuyachananku.

HUK ISKAY ÑIQI YACHACHINAPAQ YANAPAKUQ

74

	 Chintisqa willakuymanta qillqanan. Llapa willakuyta yacharquspa qillqan. Kayqa
kanman amawtapaq munasqanmanhina. Chaypiñataq warma yachayninta
kallpachanqa.

	 Willakuypa rurayninkunata qillqana. Kaypiñataq warmakunaqa llapa
rurayninkunata tarinanku hinaspañataq umanchasqanmanhina qillqananku.

	 Willakuymanta pukllaywan paqarichina. Willakuypi pikunachá rimanku, chayta
llapa warmakuna yachapayanan hinaspataq yachasqankumanhina pukllananku,
qunqarquspankuqa munasqanmahina pukllananku.

	 Willakuymanta mana rimaspalla ukunta kuyuchispa riqsichinanku, ichaqa
riqsichinanku mana rimaspalla.

	 Chintisqa willakuymanta wachuchasqapi qillqananku. Llapa willakuypa,
amawtapa yanapayninwan yachayninta wachuchasqapi qillqananku.

4.4	 QILLQAY TAKYACHINAPAQ

Imaynata wawakuna qillqakunata qispichinqa
Qallariyninmanta chiqa qillqakunawan
yachachisunchik. Ama paki rimaykunawanqa
yachachisunchu.

Sumaqta imamantapas munasqanmanta
qillqananpaq hamutachisunchik.

Pantastinpas atisqallantaraqmi wawakunapas
warmakunapas huk ñiqipi kaqkuna
qillqanqaku; chay rurasqanqa paykunapaqa
allinmi.

Qillqasqanta warma masinwan tupachispa
tapunakunqaku.

Qatipasqankumanhina rimaykunata tupachispa allichanqaku.

Chuya qispichisqanta qawapayaspan allinman churanqanku.

Rimaykunata tupachispa (papa yanuy, machka papa).

Siqiykunapa sutinta qillqaspa.

Riqsisqa rimaykunaman huk rimaykunata huntachiqta qillqanqaku.

Imapas yachayninmanta qillqaspa.

Munasqanta qillqaspa, llallinakuypaq qillqasqakunawan kallpachakunku.

PALMADERA

HUK ISKAY ÑIQI YACHACHINAPAQ YANAPAKUQ

75

Qillqasqanta kuyaywan ñawichan.

Qillqaytaqa qallariyninmanta pacham atisqanmanhina allinllamanta, takyasqa
qillqayman chayanqa. Ama simi tuqyaqkunawanqa qallarisunchu, aswanqa chiqa
rimaykunawan takyasqa qillqakunaman chayanankama qillqata qispichinqaku.
Wawakunaqa qispichiyta munaspa, yanqallapas atipakuspa qillqaqtukunmi, chayqa
allinmi. Chaywanmi sumaq umachasqa qillqata kay atinakunaman chayananpaq
qispichinqa:

Allinta qillqan huk ñiqipaq
Allin sumaqta qillqan iskay ñiqipaq

Qillqaytaqa atipanqa kaykunawanpas yanapakuspan:

Llaqtanpi takikunawan,

willakuykunawan,

watuchikunawan,

harawikunawan,

llaqtapa rimayninwan,

wasinpi, yachay wasinpi kamachikuykunawan.

Kay ruraykunawan llapa warmakunaqa yachay wasipi rurayta aswan qillqayta munanqa.
Warmakuna allintaña qillqaptinqa rimay pantasqakunata allichastinña. Qillqasqankupi
samana chikukuna mana kaptinqa amaraq pinqasunraqchu. Pinqaptinchikqa
pantayta manchakuspanmi mana achkatachu qillqanqa. Allinllamantachá sumaqta
qispichinqa. Amataq manaraq allinta rimayta yachachkaptinqa huk simipi qillqaytaqa
hikutarqusunraqchu.

Chaynata llamkaspaqa kay kimsa rurayta
manam qunqanqachu:
a)	 Qillqakunaman asuykuyta
	 Warmakuna chiruta qawaspanku
	 rimasqankumanta amawta qillqan.

Ch)	Qillqay qallariyta
	 Warmakuna siqisqanmanta
	 atisqanmanhinalla qillqanqa.

h)	 Chiqa qillqayta
	 Ima munasqanmanta chuya takyasqata
	 qillqan. KAYRA MAYU

HUK ISKAY ÑIQI YACHACHINAPAQ YANAPAKUQ

76

SASA SIMI PASMIKUNATA YANAPASUN

1.	 Ñawpaqta, amawtapa yanapakuyninwan warmakuna rimananku.

a.	 amawta nin:

Kawsay

kay simikunataqa warmakuna
musyanankama achka kutita
rimanan.

Wallqanqa 	

Wallpa

Wallqa

Mallqu

Ch. Warmakunañataq musyasqankumanhina
	 rimanqaku.
	 i.	 Challwa
	 ii.	 Millwa
	 iii.	 Mullmuy
	 iv.	 Kallpay
	 v.	 Wallwa
	 vi.	 Chiwchi
	 vii.	 Chanka
	 viii.	 Chuspi

h.	 Amawta sapa simita simi pasmipi warmakuna musyanankama rakichin.
	 i.	 Challwa:		 chall	 -	 wa
	 ii.	 Millwa:		 mill	 -	 wa
	 iii.	 Mullmuy		 mull	 -	 muy
	 iv.	 Kallpay		 kall	 -	 pay
	 v.	 Wallwa		 wall	 -	 wa
	 vi.	 Chiwchi
	 vii.	 Chanka
	 viii.	 Chuspi

m.	 Amawta warmakuna
riqsinankukama simi
pasmikunawan pukllachin.

n.	 Simi pasmiwan musuq
simikuna tarisqankuta
qillqanku.

may

YARUCA

HUK ISKAY ÑIQI YACHACHINAPAQ YANAPAKUQ

77

KALLPACHAKUQ YACHAYKUNA

SAPA PUNCHAW LLAMKANAPAQ ÑAN

	 RIQSICHIKUYKUNA:

Kaypi qawachkanki imaynam kanman huk sapa punchaw llamkanapaq.

¡Amawtallay!,

¡Tukurqunchikñam!, Kunanqa

yachay yanapakuqkunata

qawariy

	 Yachay wasipa sutin	: ...

	 Llaqta	 : ...

	 Ñiqi	 : ...

	 Hawa tupu	 : ...

	 Punchaw	 : ...

	 Yachay	 : ...

HUK ISKAY ÑIQI YACHACHINAPAQ YANAPAKUQ

78

	 ATIPANANKUNA

Hawa
tupukuna Atinakuna Qispisqa

yachanapaq Rurayninkuna

	 YACHACHINAPAQ ÑANKUNA

Qallariynin

	 Kikin rurayman apaspa, tapuspa, pukllaspa, asichispa, yachapayaspa, takispa,
willakuspa, imata ruraspapas, warmapa tukuy yachayninta hurquna.

	 Tapuykuna: ¿imatam... ruran?, ¿hinapunichu karqan?, ¿imanasqataq ninki?, ¿huk
llaqtakunapihinachu icha manachu?, ¿yachananchikpaq imatam rurachwan?,...

	 Warmakunaqa pampapipas, tiyanapipas killapihina tiyankumanmi.

	 Amawtaqa (kusisqalla, sumaqlla, asispa, kuyuspa,...) chiqa wawankunawanhina
rimanan

Awaynin

	 ¿Imatataq warma yachananta munanchik? Chaymanhina UMACHANTA
HAMUTACHISUNCHIK/YUYAYMANACHISUNCHIK. Ichaqa qallariyninwan
puriyninwan hapinachisqam kanan.

	 Qillqa maytuta, qillqasqa rapita, tayta mama willakuyninta, llamkanakunata (kuyuq
qillqakuna, simikuna, yupakuna, rumichakuna, ima), qawachina, uyarina ima,
mayqinpas kananpunim.

HUK ISKAY ÑIQI YACHACHINAPAQ YANAPAKUQ

79

	 Warmaqa chiruwanpas llimpiwanpas, takiwanpas, chay punchaw llamkasqanmanta
rimananpunim, ñawichananpunim, qillqananpunim.

	 Amawtaqa pantayninmantapas allin rurayninmantapas warmakunata tapunanpunim.

	 Amawtaqa llapa ima yachay llamkananpaqqa, ñawpaqtaraq allinta yachaykunata
atipanan.

Tukuynin

	 Amawtaqa warmapa yachaynintam
qawarinan/qispisqan yachanawan
tinkuchinan.

	 Warmakuna llamkana rapipi
qillqaspa, kutichispa, siqispa
yachasqankuta riqsichinku.

	 Warmakuna yachasqankuta
wasinkupi, kikinpi, huk
runakunapi mastarinku,
yanapakunku, hamutanku, ima.

Tupuykuna

QISPISQAN YACHANAPAQ PURIYNINPA
YUPAKUNA

Allintaña ... ruran 4

Allinta... ruran 3

Chayraq qallariyninta... rurachkan 2

Mana imatapas ... ruranchu 0

HUK ISKAY ÑIQI YACHACHINAPAQ YANAPAKUQ

80

HARAWICHA
Uña misicha,
muru wasacha,
yana ñawicha,
llampu makicha.

¿Imatam kaywan warmakuna yachanqaku?

•	 Pisi pisi rimaspalla manchakuyninta qunqanqaku.

•	 Uywanku kuyaqhinalla rimanku.

•	 Llampu sunqullawanmi rimanqaku.

•	 Rimaynintapas kallpachanmi.

•	 Hamutaynintapas chaninchanqam.

IMAYNATAM WARMANCHIKKUNATA RIMAYPI YANAPASUN

1. HARAWIWAN LLAMKAY

HUK ISKAY ÑIQI YACHACHINAPAQ YANAPAKUQ

81

¿Imatam takiwan warmakuna yachanku?

•	 Takiqa manchariynintapas qunqachinmi.

•	 Sunqunpas sumaqtaraqmi llanllarin.

•	 Llapa ayllu runakunapa yachayninqa miski miski takiyniyuqmi,
chaykunataqa sumaqtam qillqanku, takinku ima.

•	 Kay takitaqa pipas yanapakunmanmi.

2. TAKIWAN LLAMKAY

TAKIKUNA

Huñuykuy huñuykuy,
qupakunata huñuykuy,
huñuykuy huñuykuy,
qupakunata huñuykuy,
amaña amaña.
Pacha Mamata piñachisunchu.

HUK ISKAY ÑIQI YACHACHINAPAQ YANAPAKUQ

82

ÑAWICHAYPI QILLQAYPI QUNQASQA QILLQAKUNA YANAPAKUQ

Kaywanqa imay rikchaq willakuykunamanta, patachasqa siminkunata, yachasqan
simikunata ñawichaypi, qillqaypi allinta kallpachaykunchik. Kay yanapakuy rapiwanqa
huk killallam allintapuni llamkaykuspaqa ñawichayman, qillqayman hayparqunchik.

 a i u

chiwchi cha chi chu

hampatu ha hi hu

kuchi ka ki ku

lawka la li lu

llama lla lli llu

misi ma mi mu

nina na ni nu

HUK ISKAY ÑIQI YACHACHINAPAQ YANAPAKUQ

83

 a i u

ñawi ña ñi ñu

papa pa pi pu

qallu qa qi qu

rapi ra ri ru

sisi sa si su

tullu ta ti tu

wasi wa wi

yutu ya yi yu

HUK ISKAY ÑIQI YACHACHINAPAQ YANAPAKUQ

84

Mastarisqa yachaykuna

HATUN
YACHAYKUNA HUK ÑIQI ISKAY ÑIQI

RIMAY
ATINAKUNA

Imakunamantapas allinta
riman

Ima rimaypipas allinta riman

Imayna
llamkanapaq

¿imatam wasiykipi kunan
punchaw ruramurqanki?

Ñuqaqa, mamay
yanukunanpaqmi yakuta
aysamurqani.

¿imamantataq kunan
punchaw rimanchikman?

Wasi ruraymanta

Wawa qipiymanta

Taqya huñuymanta

¿imamantataq kunan punchaw
rimanchikman?

Wasi ruraymanta

Wawa qipiymanta

Taqya huñuymanta

Sasachakuyninkunamantapas,
kusikuyninmantapas, ...

ÑAWICHAY Taksa qillqakunata allinta
tuqyachispa, mana anchata
pantaspa allinta ñawichan

Taksa qillqakunata allinta
tuqyachispa, mana anchata
pantaspa allinta ñawichan

Kay qillqasqata ñawichay

¿Imamantataq
ñawicharqanchik?

¿Pikunamantataq rimachkan?

¿Imatataq kay willakuy
yachachiwanchik?

¿Allinchu kay willakuy?
¿Imanasqa?

Uywakunapa ...
kaqninmanhina willakuyta
ñawichan

¿Ima uywataq?

¿Imankunataq chay uywapa
kasqa?

¿imapaqtaq, imatataq ruran?...

Lawilina Chitachakuna
qillqasqata ñawichan

¿Imamantataq ñawicharqanchik?

¿Pikunamantataq rimachkan?

¿Imatataq kay willakuy
yachachiwanchik?

¿Allinchu kay willakuy?
¿Imanasqa?

Simikunata ñawichasqanpi
riqsin.

Chita qiwata mikun.

Atuq chitata apan.

Urqupi chita puñun.

Anka chitata qawan…

HUK ISKAY ÑIQI YACHACHINAPAQ YANAPAKUQ

85

HATUN
YACHAYKUNA HUK ÑIQI ISKAY ÑIQI

Qillqasqakunata
kasqanmanhina riqsipan.
Simikunata ñawichasqanpi
riqsin

killa, uru, nina, tuta, chiri ...

Qillqa ñawichasqanpi
qillqasqakunapa
qallaykuyninta, tukupayninta
tinkuchin

killa - kirumanta.

uru - umamanta.

chiri - ritimanta…

Qillqa ñawichasqanpi
rimaykunata riqsipaspa
ñawichan.

llullu killa.

yana uru.

puka nina.

tuta killa. ...

Simikunata ñawichan

llullu urucha, puka wasacha,

yana ñawicha tuta puriqcha…

Qillqapi rimaykunata
ñawichan.

Hanay pachapi purichkaspas
killa uchkuman wichiykamusqa,
chaysi urukuna qawaq
risqaku…

Qillqasqa ñawichasqanpi
rikchakuq simikunata riqsin.

Atuq ,anka, apu, ama…

Chitata, urquta, aputa, ankata…

 Qillqasqa ñawichasqanpi
rimaykunata riqsipaspa
ñawichan.

Lawilina urquta chitan michiq rin.

Lawilina urqupi takin.

Lawilina ankata qatin.

Atuq chitata apan.

Lawilina llakita waqan…

Simikunata ñawichan

Lawilinas urquta chitan michiq
risqa, chaysi puchkaspa
tiyanankama huk chitachanta
atuq aparqusqa…

HUK ISKAY ÑIQI YACHACHINAPAQ YANAPAKUQ

86

HATUN
YACHAYKUNA HUK ÑIQI ISKAY ÑIQI

QILLQAY Taksa qillqasqakunata allinta
qillqan.

Taksa qillqasqakunata allintaña
qillqan.

Atisqanmanhina
rimaykunata qillqan.

Mamay tiyuyta qayakun/ratan

(kimsa simikunawan)

Riqsisqan simikunata qillqan

sacha, papa, waka,sara, wasi,
misi…

Huk simillawan yusakunata
qillqan.

yana papa

uqi papa

yuraq papa

misi tiyan

misi waqan

misi puñun

Rimaykunata imapas
qawasqanmanta qillqan.

Mamay sarata kutan.

Mamay sarata qipin

Sullkay sarata iskun

Rimaykunawan qillqata
qispichin.

Qiñwa sachacha, qumir rapicha,
uqi tullucha, sapisapacha.

Qiñwa sachas, yakumanta
chakipakun.

Uqu sarataqa rupaypis
chakichina.

Yanqanpi qillqasqa
rimaykunata allichan

Atisqanmanhina rimaykunata
qillqan.

Ñuqa purutuwan pukllani,
llapanta llallini.

(tawa simiwan tinkiqninkunawan/
kuskachaqninkunawan.

Uña rimaykunata.

Riqsisqan simikunawan
rimaykunata qillqan

Qumir sacha wiñan.

Yuraq papa sisan.

Yana waka puñun.

Uqi sara chakin.

Allpa wasi purman.

Rimaykunata achka simiyuqta
qispichin.

Mamayqa sara hamkatam
kachipayuqta mikun.

Rimaykunata kuskachaspan
pisi rimayta qispichin

Chiwakuqa mana saksaytas
mikun, chaysi chiwakutaqa
hiwiwan sipinku…

Pisi rimayta qispichin.

Huk chiwakus yarqaymanta
kaspan chuqru tankarta
saksanankama mikurqusqa…

Hapinachiqkuna sapa
rimayman nisqanmanhina
churan.

HUK ISKAY ÑIQI YACHACHINAPAQ YANAPAKUQ

87

YANAPAKUQ QILLQASQA MAYTUKUNA

Vocabulario Básico

QUECHUA CASTELLANO - CASTELLANO QUECHUA

Genaro Rodrigo Quintero Bendezú

Coleccciones Andinas, Huanta Perú 2008

YACHAYNINCHIKKUNAWAN SIMINCHIKTA KALLPACHASUNCHIK

Ana María Mamaní, Arana

Exituno S.A. Lima Perú 2009

