

2019

Ullañataki suma qillqatanaka

Mejores
peruanos
Siempre

PERÚ

Ministerio
de Educación

EL PERÚ PRIMERO

PERÚ

Ministerio
de Educación

Flor Aideé Pablo Medina

Ministra de Educación del Perú

Guido Alfredo Rospigliosi Galindo

Viceministro de Gestión Institucional

Ana Patricia Andrade Pacora

Viceministra de Gestión Pedagógica

José Carlos Chávez Cuentas

Secretario de Planificación Estratégica

Humberto Hildebrando Pérez León Ibáñez

Jefe de la Oficina de Medición de la Calidad de los Aprendizajes

“Ullañataki suma qillqatanaka 2019”

Responsables de la publicación

Jorge Martín Talancha De La Cruz (coordinador)

Tania Pacheco Valenzuela

Edgar Sanga Calamullo

Hermenegildo Espejo Apikai

Wilder Rodríguez Gonzales

Jainor Saavedra Salas

Luz Huanca Sivana

Pamela Jiménez Lizama

Autores y/o recopiladores de textos ganadores del “I Concurso de textos para Mis lecturas favoritas”

Yasmani Lencinas Herrera (“Suma jakaña utjayiri luli jamach’i”)

Yris Leyva Alfaro (“Kupituna sarnaqaawipa”)

Esta publicación es el producto final del esfuerzo institucional de la UMC por medio de sus diferentes equipos de especialistas.

Primer edición, julio 2019

Tiraje: 594 ejemplares

Impresión: Enotria S.A.

Av. Nicolás Ayllón N° 2890, Ate - Lima

Hecho el Depósito Legal en la Biblioteca Nacional del Perú N° 2019-07601

© Ministerio de Educación del Perú
Calle Del Comercio N° 193, San Borja

Lima - Perú

Teléfono: 615-5800

www.gob.pe/minedu

Citar esta publicación de la siguiente manera:

Ministerio de Educación del Perú. (2019). *Ullañataki suma qillqatanaka 2019*. Lima: Oficina de Medición de la Calidad de los Aprendizajes.

Munata yatiqiri wawa:

“Ullañataki suma qillqatanaka 2019” pankaxa jumataki taqi chuymampiqillqt’atawa. Uka pankanxa kunaymana qillqatanaka jakitaxa, ch’umiayllunakampina, suniayllunakampinajamp’atuxa kunanaksa yatiyasixa, qhawqha kasta sikusa utjixa, achachila awichanakaxa tunuarunaka jakayañatakiwa ch’amanchapxixa siwa, taqi ukankaxata ullasina yatxatarakitaxa. Ukhamaraki, markanakasana muspkaña siwsawinakasasa qillqt’atarakiwa, ukatha paya siwsawixa kikpa yatichirinakana qillqt’atawa. Jupanakaxa “Ullañataki suma qillqatanaka pankataki, nayriri qillqaña atipt’asiwi” uka wakiyawinwa atipsuwayapxataynaxa.

Akiri pankana sapa qillqatapa ullasinxo kunaymana jiskht'awinaka jakirakitaxa, uka jiskht'awinakaruxa yatiña utamansa, jani ukasti utamansa jaysarakismawa. Ukhamaraki, taqpacha qillqataxa, jiskht'awinakapampi lup'iñama k'atampi ch'ullqhinchasiñamatakiwa.

Aka panka katuqt'asma, tagi chuymampiwa apayanipxsma.

Oficina de Medición de la Calidad de los Aprendizajes (UMC)

¿Jamp'atuxa pachana
sarawipxata yatiyasiriwa uka
yatiyatati? Uka wawanakana
arsupxatanakapa
ullarapxañani.

Markanakasana jamp'atuna kunaymana yatiyawinakapa

Nayaxa Soraro satäthwa. Asháninka ayllunakana, jamp'atuxa jallu pachana jawira lakanakana k'araripana, jawiraxa jithiqxaniwa sapxthwa, chawlla katuri sarañataki pachäxiwa sapxarakthwa. Ukatha, jamp'atuxa waña pachana ch'umi taypinakana k'araripana, jallu purintañapatakiwa jawsaskixa sapxarakthwa. Ukhamaraki, ch'umi alinaka panqaraña pachana ch'iyara ch'umphi jamp'atu uñjasina, ch'umina sallqa uywanaka katuña pachäxiwa sapxarakthwa.

Nayaxa Sekut satäthwa. Nanaka Awajún ch'umina jakiri jaqinakaxa, jamp'atuna k'araritapa ist'apxtha uka pachaxa jalluwa purintanixa sapxarakthwa. Ukhamaraki, jamp'atuxa uta manqhana uñstipana, utanina wilamasipawa jiwanixa sapxarakthwa, Kunattixa chhamaninakawa ñanqhachasiri jaqinakana iwxata jamp'atumpi layqasipxirixa, ukathwa ukhama sapxtha. Ukatha, jamp'atunaka jisk'akamaki uñjasinxia janiwa kuna llakisa utjkaniti sapxarakthwa.

Nayaxa Soi Sani satäthwa. Nanaka Shipibo jaqinakatakixa, jisk'a jamp'atunaka k'araripxi uka pachaxa jalluwa purintanixa sapxthwa, ukatha jach'a jamp'atunaka k'araripana sintipuniwa jalluxa purintani sapxthwa, uma llumintawiwa utjani sasa. Ukhamaraki, maya jisk'a imillaxa q'illu phatankani jamp'atu uñjipana, suma uñtani isinaka ch'ukuriniwa sapxarakthwa. Imillana awkipa taykapaxa, ukhama uñjasina, piripiri sutini quilla alina umapampiwa nayraparu ch'aqt'ayapxixa, uka kipkaraki imilla wawana amparaparuxa jamp'atumpiwa k'achata qaxukipapxixa. Ukkaruxa, imilla wawaxa awkipampi taykapampi chika ayunapxarakhiwa.

Nayaxa Phaxsi satäthwa. Nanaka aymaranakatakixa, qhulli pachana uqi ch'iyara jamp'atu uñjapxtha uka pacha, yapuxa suma achuqanixa sapxthwa. Ukatha jamp'atuti jisk'aki, ukhamarusa ina q'llukipanxa waña maraniwa sapxarakthwa. Jamp'atuna arumanaka wali k'araripana jalluxa purintxaniwa sapxarakthwa. Uka kipkaraki, wali jach'a jamp'atu uñjasinxia qullqiwa utjanixa sapxarakthwa. Ukhamaraki, uta jak'ana jach'a jamp'atu last'anaqipana qullqiwa utjanixa sapxarakthwa, kuna uywasa, juyrasa jilpacha qullqiruwa aljasinxia sasa.

Nayaxa Sayri satäthwa. Nanaka qhichwanakatakixa jamp'atuxa qamiriñha yatiyapxituxa. Utaru q'llurata jach'a jamp'atu mantipana, utanixa wali qullqichasinixa sapxarakthwa. Ukhamaraki, yapan jak'anakana jach'a jamp'atunaka utjipana yapuxa khusa achunixa sapxarakthwa, ukatha jamp'atutixa jisk'aki, ukhamarusa ina ch'uxña tixsutapanxa, waña mach'a maraniwa sapxarakthwa. Uka kipkaraki, jamp'atunaka wali k'araripanxa jalluwa purintxanixa sapxarakthwa.

Kikipa arunaka

Uñstipana: Uñsupana

Ñanqhachasiri: Yanqhachasiri

Qaxuña: Qaquña

Lurawinaka

- 1 Ukíri qillqatarjama, sinilla taypinakaru wakisiri amuyunakapa qillqantma. Jaysañataki amuyunaka jani utjipanxa ch'usaki jaytawayma.

	¿Kunsa jump'atuna k'araritapa yatiyasixa?	¿Kunsa jump'atuna tansapa yatiyasixa?
Aymara ayllunakana	_____	_____
Shipibo ayllunakana	_____	_____
Qhichwa ayllunakana	_____	_____
Awajún ayllunakana	_____	_____
Asháninka ayllunakana	_____	_____

- 2 Nayriri jiskht'awinakana jaysawinakapa uñtasina, akíri jiskht'awinakaru jaysma:

a) Jamp'atuna k'arariwipxata, ¿kunansa aymaranakana amuyupampi awajún jaqinakana amuyupampi kikipt'ixa?

ch) Jach'a jump'atxata, ¿kunansa qhichwanakampina shipibo jaqinakampina amuyunakapa mayjt'ixa?

- 3 Willkana amuyutapa ullma.

Willka

Aymara wawa

Maya kutinxá, jallu pachana ch'umituqina jawira laknamawa saraskayäthxa.
Ukatha, wali mulljasthxa, jawirana walja jump'atunakawa k'arariskataynaxa.

Soraro

Asháninka wawa

Qillqata ullatarjamaxa, ēkamsasasa Soraro yuqallaxa Willkaru jaysaphaxa?

- 4 ¿Kuna yaqha yatiyawinaksa jump'atuxa ayllumana yatiyasixa? Awkima taykamaru, achachila awichamaru, yaqha jaqinakaru jiskht'asina yanapt'ayasma. Ukatha, maya laphiru qillqt'awasina, yatiqiri masinakamana yatipxañapataki yatiña utamana ullma.

Amruku asnumpina qamaqimpina sarnaqawipa

Mayüruxa, uywachasiri chacha warmiya uwisqallupa chhaqtipana wali llakitäsipkataynaxa.

Philiku, niya sapa arumawa uwi janakasa chhaqixa. Uka ūanqa gamaqiru katjañasapuniwa.

Alija, kunsa kamachañanixa uka amuythwa. Qamaqiru mulljoñatakixa Amrukuruwa uwi ja uyu punkuru chinkatañanixa.

Arumaruxa, Amruku asnuxa wali llakt'asita akhama sasawa uwi ja uyu punkuna jaqust'ata lup'iskataynaxa.

Jaqinakajaxa nayaru wal ja qhach'u khumnaqayapxituxa, ukatha jupanakaxa janiwa munasipkituti. Kunattixa, janiwa manq'sa suma manq'ayapkituti.

Chika arumaruxa qamaqiwa uwi ja uyu punkuna jaxxataynaxa.

Tata Amruku, kamisasktasa, ēsapamakicha aruskipasktaxa?

Qamaqixa jaysayasiñkamawa arxayataynaxa. Amrukuxa qamaqimpi akhama aruskipaxtataynaxa.

Amruku, jumaxa yuntana suma manq'apxañapataki sintiwa irnaqtaxa. Ukatha jumaxa q'ala tixsutätawa.

Amruku asnuxa qamaqiru janiwa jayskataynati.

Qamaqixa Amrukuna llakipa ist'asina, sallqa arupampi akhamwa arxayataynaxa.

Amruku masi, nayaxa khuyapt'qyämawa. Wali suma pastu manq'iri sarañamatati jaranukumamawa.

Amruku, paysuma. Ukatha, jumaxa janiwa ch'ixi uwi ja apasitati, uka uwi jaxa jaqijana wali munatawa.

Amruku asnuna pastu maq'iri sarawayxipanxa...

Xa xa xa. Ch'ixi uwi ja apasiwayajaxa, taqita sipana suma lik'ipuniwa.

Uywani warmixa, qhipüruxa wali q'alhata sartawayasina, uwijanakapa tumpasitayna ukathxa...

...iCh'ixi uwi jaxa chhaqatarakis! iAmruku asnuxa chhaqatarakikiwa!

Amrukuru thaqtasina, jaqipaxa suma pastu taypina katjataynaxa.

Amruku, chinuña chhaqayawimata, ukhamaraki pastu maq'suwimata jichhüruxa mutuyamamawa, paya khumu khumuntamamaxa.

Amrukuxa jurnalpachawa qhach'u khumutaynaxa.

Jikhanisa walpuni usutu. Supaya qamaqina lurawipa lantiwa ukhama t'aqhishthxa.

Lurawinaka

1 Ukiri jiskht'awinakaru kutiyawipampi jaysma.

a) ¿Kunathsa Amruku asnuxa jaqinakaja janiwa munasipkituti sasa amuyusitaynaxa?

ch) ¿Kunathsa Alijampi Philikumpixa arumanaka Amrukuru uwija uyu punkuru chinkatapxataynaxa?

chh) ¿Kunjamsa qamaqixa Amrukuru nayri'i jakisiwipana sallqusataynaxa?

2 Mayata suxtakama jakhunakampi uka lurawinaka sarawiparjama siqichma.

Qamaqixa uwija uyuru mantañatakiwa Amrukuru iyawsayataynaxa.

Qamaqinakaxa Amrukuru p'iyaparu qatatiñatakiwa wiskanakampi chinuntapxataynaxa.

Jaqinakapaxa Amrukuru uwija uyu punkuruwa chinkatapxataynaxa.

Amrukuxa jaqinakaparu qamaqimpi kunjamsa jani walinaka lurapxataynaxa uka yatiyataynaxa.

Philikumpi Alijampixa Amrukuru paya khumu khumxatapxataynaxa.

Amrukuxa qamaqinakaru qatatjataynawa, ukhamaraki wiskanaksa apthapinxataynawa.

3 Uküri sutichaña aru qawayaparu “qamaqi” jani ukasti “Amruku asnu” sasa, wakt’awiparjama qillqxatma.

- | | |
|--------------------------|----------------------|
| ■ Sallqasiri _____ | ■ Q’apha _____ |
| ■ Llamp’u chuymani _____ | ■ Yanapt’asiri _____ |
| ■ Laxumasiri _____ | ■ Ch’ullqhi _____ |
| ■ K’arisiri _____ | ■ Qhatusiri _____ |

4 Qamaqimpina Amrukumpina sarnaqawipxata kimsa wawanakawa aruskipapxataynaxa.

Nayatakixa
Amrukuna jisk'a
qamaqinakaru
qatatjatapaxa
janiwa walkiti.

Karen

Nayatakixa
Amrukuna
qamaqinakaru
qatatjatapaxa
khusapuniwa.

Pedro

Nayatakixa
Amrukumpi
qamaqimpixa,
panippachawa jani
wali lurapkiti.

Amelia

¿Kawkiri wawasa jumataki khusa arsuxa? ¿Kunathsa?

Jumana amuyutamarjamaxa,
¿k'awnaxa umana tupisphati
janicha? Akiri qillqata ullañani

Umana tupiri, t'akuntiri k'awna

Wakiyañataki yänaka

- Kimsa qiru
- Kimsa k'awna
- Uma
- Jayu
- Asukara
- Lankhu qillqaña
- Jisk'a wiskhalla laphi
- Lip'iyiri

1 Lankhu qillqañampi jisk'a laphinakaru akiri sutinaka qillqarma: Jayu, Asukara, Uma. Ukatha, sutini laphinaka sapa qiruru lip'katayma.

2 Uxkaruxa, sapa qiruru umampi warantma, kunjamati jamuqana uñtasixa ukhamarjama.

3 **Jayu** sutini qiruruxa, maya kuchara jayumpi qichintma, ukatha chulljañapkama jirtma.

4 **Asukara** sutini qiruruxa, maya kuchara asukararak i chintma, ukatha chulljañapkama jirtma.

5 **Uma** sutini qiruru maya k'awna irantma. Ukatha k'awnaxa kunjamsa t'akuntixa uka uñch'ukma.

6 Uxkaruxa, mayni k'awnaraki asukara umani qiruru irantma. K'awnaxa niya chika qiruna tupirakixa.

7 Tukuyañatakixa, qhipiri k'awnaraki jayuñchata umani qiruru irantma. K'awnaxa niya uma patana tupixa uka uñtma.

¿Kunathsa k'awnaxa umana tupixa? Ukhamaraki, ¿kunathsa t'akuntixa?

Jayuxa umampi kitthaptasinxa umaru jathiptayiwa, ukhamaraki asiytjama janiwa k'ataki aywtaykiti. Ukawa k'awnaruxa alayaru nukhsunisina jani t'akuntaykiti. Ukatha asukarani umaxa juk'akiraki jathiptixa, k'awnana jathipampixa niya chiktasikiwa, ukathwa qiru taypichiyanaki tupixa. Umanmayaki qiruna, k'awnaxa q'alpachawa t'akuntixa, kunattixa umaxa k'awnata sipana pisi jathinikiwa, janiwa asukarani umjama, jayuni umjama jathikiti.

Kikipa arunaka
Tupiri: Lampiri

Lurawinaka

- 1 Qillqata ullaśina, Ana imillaxa uka lurawixa chiqapati janicha uka yatiñataki yant'arakitaynawa. Jupaxa sapa lurawinaka qillqatana iwxaparjamawa lurataynaxa, ukatha qirunakaru sutipa lip'katayaña armjasiwataynaxa. Ana imillaru yanapma, qirunakaru sutinakapa qillqatma.

- 2 Uka wawanakana aruskipawipa ullma.

Willka, nayaxa uka lurawi yant'arakthwa, ukatha janiwa k'awnanakaxa tupkiti. Qirunakaru umampi warantasina k'awna uchartha ukatha kimspachawa t'akuntixa.

Karen

Willka

Karen, nayaxa uka lurawi yant'arakikthwa. Paya qiruna k'awnaxa tupiwa. Nayatakixa, maya lurawi armsaspachätaxa ukhamjamakiwa. Ukatha, qillqata wasitata ullma sakirismawa.

Uka qillqatarjamaxa, ¿Willkana Karen imillaru jaysatapaxa chiqapati janicha? ¿Kunathsa?

- 3 Mayata pusikama jakhunakampi qillqantasina uka lurawinaka siqichma.

Qiruru uma warantma.

Qiruru k'awna irantma.

Uma sasa jisk'a laphiru qillqxatma.

Umani qiruru asukara qichintma, ukatha chulljañapkama jirtma.

- 4 ¿Kunathsa k'awnaxa jayuñchata umani qiruna jilpacha tupixa?
-
-
-

Uñtanipxma, aka periódico alaniwaythxa. Achachila awichanakawa wawanakaru tunu arunaka yatichapxixa siwa.

Ukhamaraki, quqanaka ayruña yanapasiri k'allallata yatiyawiwa utjixa. Ullart'apxañani.

ARUSA

31 de diciembre del 2018

Achachila awichanakaxa yatiqiri wawanakaru chhaqtäñchata tunu arunaka yatichapxixa

Lima. Pensión 65 uka wakiyawimpi yanapita achachila awichanakaxa, chhaqtäñchata paya tunu arunaka jani chhaqañapataki ch'amanchapxixa. *Jaqaru, kukama kukamiria* ukhama sutini arunaka ch'ullqhinchapxixa.

Jaqaru aruxa *Tupe, provincia de Yauyos* uksana arsutarkiwa, uka markanakaxa *Lima* marka katuyankiwa. *Tupe* markana suxta tunka kimsani (63) achachila awichanakawa yatiqiri wawanakaru jaqaru aru yatichapxixa. Jupanakaxa jaqaruta nayra sarawinakapa, jawarinakapwa wawanakaru yaticht'apxarakixa. Ukhamaraki, phullu p'itañanaka, yapuchawinakxata, thuqt'awinaka, taqi ukankwa yaticht'apxarakixa, ukhamatha jaqarunakana nayra jakawinakapaxa ch'ullqhinchasifiñapataki.

Kukama kukamiria aruxa *Nauta* markampina, *San Juan Bautista* markampina arsutarkiwa. Uka markanakaxa *Loreto* katunkarakiwa, uksanxa kimsaqlqu achachila awichanakawa tunu arupa yatiqiri wawanakaru yatichapxarakixa. Jupanakaxa kunjamasa chawlla katuñaxa, usunakasa kawkiri ch'umi alinakampisa qullasiñaxa, kunjamasa jayllirt'awinakapasa thuqt'awinakapasa taqi ukankwa yatichapxarakixa.

Uka tunu arunaka ch'ullqhinchaña wakiyawinakxata, *Ministro de Cultura* tataxa akhama arst'awayixa: "Maya aruxa markachirinakapana arsutaskipanxa jakawinakapasa, yatiñanakapasa, kamachinakapasa, pacha uñtawinakapasa suma jakayatäskiwa. Kunattixa markachirinakapaxa jach'ata jisk'aruwa yatiykipasisipkixa" sasa.

Perú suyunxa pusi tunka kimsaqlquni (48) tunu arunakawa utjixa, ukathxa niya pätunka mayani (21) arunakawa chhaqtirjamaxa. Ukathwa, jakaskiri tunu arunakasa jakayaña wali wakisirixa. Maya aru chhaqipanxa taqi kuna jakawinakasa chhaqxarakawa ■

K'allallanakana quqanaka ayruña yanapirítapa yatxatapxataynaxa

Brasil. Maya chhuyu yatxatawinxa, *Brasil* ch'umi taypinakana, *araucaria* sutini chhaqtäñchata quqa ayruña yanapiri k'allallana utjatapa yatxatapxataynaxa.

Araucaria quqaruxa jichhürunakkama k'allallanakawa chhaqtäñchayixa sasa amuyatataynawa. Ukatha, uka yatxatawina niyasa k'allallanakaxa *araucaria* quqaru jakañapatakiwa yanapt'ixa sasawa yatxapxataynaxa.

K'allallanakaxa *araucaria* quqana achunakapa manq'asina jakapxixa, ukatha sisantxasina achunaka chikata manq'aqasina inakiwa jaqtawayxapxixa. *Guillermo Blanco* yatxatiri tataxa akhama siwa "k'allallanakana chhurunuqata *araucaria* jathaxa, jani chhurjtata sipanxa wali suma, ukhamarusa k'ataki alinuqtapa yatxatapxtha" sasawa arst'awayixa.

Ukhamaraki, k'allallanakaxa *araucaria* achunaka manq'antañatakixa chhurupampi aptawayasina jaya chiqanakaruwa apixa. Ukhamathwa, *araucaria* quqaxa ch'umi taypinakana ayruntataxa, sasawa yatxfiri tatata arst'awayi.

Yatxatawi tukt'ayawipanxa, sallqa uywanakasa ukhamaraki kunaymana alinakasa suma uñjapxañasawa, ukhamatha aka uraqina suma jakaña utjañapataki sarakiwa ■

Lurawinaka

- 1 "Achachila awichanakaxa, yatiqiri wawanakaru chhaqtäñchata tunu arunaka yatichapxixa" uka yatiyawwi ullma.

(a) Uka sinillana jiskht'awinakaparu jaysma.

¿Khitinakxatsa uka yatiyawwi yatiyistuxa?	¿Kawki markanakatsa uka yatiyawwi yatiyistuxa?
<hr/> <hr/> <hr/>	<hr/> <hr/> <hr/>

(ch) Tata Timukuxa uka yatiyawwi ullasina akhama siwa:

Timuku

Nayataki, wawanakaxa jaqaru aru janiwa yatiqxapxañapati. Jupanakaxa *castellano* aru suma ullaña qillqaña yatiqxapxañapaxa.

¿Tata Timukuna arsutapaxa jumataki askiti janicha? ¿Kunathsa?

- 2 Uka paypacha yatiyawinakarjama, sinilla taypina jiskht'awinakaparu jaysma.

	Achachila awichanakaxa yatiqiri wawanakaru chhaqtäñchata tunu arunaka yatichapxixa.	K'allallanakana quqanaka ayruña yanapirütpa yatxatapxataynaxa.
¿Kunanakasa chhaqtäñchataxa?	<hr/> <hr/>	<hr/> <hr/>
¿Kunjamsa jani chhaqañapataki yanapt'apxixa?	<hr/> <hr/>	<hr/> <hr/>

- 3 ¿Kuna uywanakasa, kuna alinakasa ayllumana chhaqtäñchataxa uksata yattati? ¿Kunjamsa jani chhaqtañapataki yanapt'asmaxa? Amuyunakama qhanañchma.

SIKU

Aymara ayllunakanxa, sikuwa phunchawinakana jilpacha jayllay
alaytuqikiwa p'iyjataxa, aynachtuqixa sallañapataki llupt'ataran

Sikuxa niya juyphi pachanwa jilpacha phusart'ataxa, yapuchaña janira qallkipana. Chiqanxa, Apunakata jallu puriñapataki mayt'asiñataki phusart'atawa, yapunakana suma achuqañapataki. Siku phusaña yatiqañatakixa, phusirituqita uñtasina, sikuxa jisk'ata jach'aruwa katxaruñaxa (ch'iqata kupiru). Ukhama katxarusina phusart'ataxa, sallanakapasa juch'usata lankhuru sumwa ist'asixa, juch'usa salliri phusanakaxa ch'iqatuqinkiwa, lankhu salliri phusanakaxa kupituqinkarakiwa.

ARKA (QACHU)

Arkiri

IRA (URQU)
Irpiri

Arkiri sikumpi irpiri sikumpixa maya jaylli sikurt'awinxo, aruskipapkashpha ukhamawa sallanakapa ist'asixa, kunattixa suma chikt'asitapuniwa ist'asirakixa. Siku sallanakaxa jiskht'asisa jaysasisjamawa ist'asixa, ukathwa siku phusirinakaxa chacha warmina aruskipawipawa sapixia.

lirt'ayirjama uñt'ataxa. Sikuxa *bambú* quqana phusa lawanakapata lursutawa, ukatha akiwa.

Sikuri qutuna akiri sikunakawa utjasphaxa

T'uyu siku

Taqpacha sikunakata sipana wali jach'a sikuwa. Niya maya luqawa tupupaxa, ukhamaraki phusart'añatakixa walja samanawa munasixa.

Sanqa siku

Malta sikuta sipana phusanakapaxa jach'pachanakawa. Phusart'atasa lankhu sallanakwa sallsurakixa.

Malta siku

Niya sanqa sikumpi, ch'ili sikumpi aphapitjama sikurakiwa. Malta sikuxa ch'ili sallani, lankhu sallani ukhamarakiwa.

Ch'ili siku

Taqi sikunakata sipana sinti jisk'a sikurakiwa. Sikurt'awi taypinxa wali suma ch'ili sallawa ist'asixa.

Yaqha kasta sikunaka

Antara sutini siku

Maya siqi phusanakanikiwa, ukhamatha jasakiwa sikurt'añaxa. Sikuta yatxatatanakaxa *antara* sikuwa nayraqata uñstawaypachänaxa sapxiwa.

Cromatina sutini siku

Kimsa arkuni sikuwa. Mayirxankirimpi payirixankirimpi phusanakapaxa chikata sikjamaskarakiwa. Kimsirxaru arkuta sikukiwa lankhu sallani phusanakanixa. Ukiri sikuxa kimsa kastjama lurt'ataspahwa: antara, sanqa, malta.

Lurawinaka

1 Ukiri jiskht'awinakaru jaysma.

a) Uka qillqatarjamaxa, maya jaqina siku phusaña yatiqaña munipanxa, ¿kunjamsa siku katxaruñapaxa? ¿Kunathsa?

ch) ¿Kunathsa yaqhipa sikurt'irinakaxa "siku phusañaxa chacha warmina aruskipawipjamawa" sapxixa?

2 Ch'iqtatuqinkiri amuyunakaxa kawkiri sikurusa wakisixa uka sich'impi jikthapiyima.

Wali jach'ata ch'iliri sallaniwa.

T'uyu siku

Sallayañatakixa walja samanawa munasixa.

Antara sutini siku

Mayni sikunakata sipana, nayraqata inuqatataynawa sapxiwa.

Ch'ili siku

Lankhu sallakama sallsuriwa.

Sanqa siku

3 Simukuxa sikuta qillqata ullaña tukuyasina akhama siwa.

Nayaxa sikurt'aña yatirakthwa, tatajawa yatischituxa. Sikuxa wali llajllawa, ukathwa kunjamasa imañaxa uka yaticht'aña munapxsmaxa:

- Sikuxa janiwa lupimpi walja pacha lupxatayañati, phusanakapaxa k'ak'anuqtiriwa.
- Walja kuti sikurt'asina, sikuxa alkulampiwa jarsuñaxa. Ukkaruxa, lupiruwa mä juk'apacha wañacht'añaxa. Ukathxa, wasitata sikurt'xaraksnawa.
- Sikuxa sumakiskañapatatakixa kajunaruwa imañaxa. Jani sikurxasinxa janiwa ina kawkjarusa jaqrupayañati, q'añuchasisina k'ak'anuqtiriwa.
- Sikuxa *pintura, barniz* ukankampi janiwa samichañati, wañsusinxo sikuru chäkt'ayiwa, ukatha sikuna sallapaxa janiwa suma sallarxit.

Simukuna arsutaparjama uka sinillana jiskht'awinakaparu jaysma.

Jani lurañataki iwxanaka	¿Kunatakisa?
Sikuxa lupimpi janiwa walja pacha lupxatayañati.	
Sikuxa janiwa samichañakiti.	
Sikuxa janiwa ina kawkjarusa jaqrupayañati.	

Anemia usuta yatxatapxañäni

Lewisumpi Anampixa quillaña utaru sarasina, *anemia* usxata akhama yatiyaw i jakipxataynaxa.

Anampi Lewisumpixa utaru sarkasa akhama aruskipapxataynaxa:

Akürunakaxa Mamaja wilampi, K'iwchampi wakiyata manq'anaka phayixa. Uka manq'axa *anemia* usuta jark'aqasianatakiwa siwa. Jupaxa *anemia* usuníkirikthsa ukhama amuyixa, uñkatataxa qaritjamätawa situwa.

Luwusu, nayatakixa mamakumana arsutapa chiqapawa. Qulliri tatana arsutaparjamaxa, k'iwchani phayata manq'anakaxa wali wakisiriwa siwa, kunattixa wilasaru *hierro* sutini ch'ullqinchiriniwa sarakiwa. Wilasana *hierro* pisípanxa *anemia* usumpiwa usuntsnaxa.

2

Ana, inasa ukhamaskchi. Ukatha, nayaxa janiwa wilani, k'iwchani manq'a munkthi, k'umaraskthwa.

Yatiña utarusa sarasktha, ukhamaraki tataja mamajarusa q'aphakiwa yanapaskthxa.

Jísá, ukatha qulliri tataxa jani kunasa ususkipana janikiwa yäqasipktanti siwa. Aliqataki qaritjamapxtanaxa ukapachaxa *anemia* usumpi usuntatásksnawa siwa. Uka usuxa jilsuñsa acht'ayistasphawa siwa, ukhamaraki yaqha usunakampisa jasaki katuyistasphaxa sarakiwa.

4

Ukhamäpasaya, ukatha nayaxa janiwa wilani, k'iwchani manq'a munkthi. Mallantasina k'atakiwa kutsuyanthxa, thujsapawa axtasiyituxa (millasiyituwa). Nayaxa kunati sumaxa uka manq'aña munthxa, janiwa kunsa mamajaxa manq'aña muni uka munkthi.

Nayasa janirakikiwa k'iwchsa, wilsa manq'aña munkthi. Ukatha kamacharakijaxa, yaqha suma manq'anakampi chika manq'thxa. Jumaxa nayamarakikiwa manq'asmaxa. K'iwchxa munasa jani munasa manq'añajakipuniwa, *anemia* usumpi janira katuyaskasa.

6

Lurawinaka

1 Anana arsutaparjamaxa, ¿kunjamsa *anemia* usuxa janchisaru usuntayistasphaxa?

2 Maya jaqixa *anemia* usumpi usuntatäsinxo, ¿kawküri manq'sa ajlliñapaxa?

- a K'iwcha thixini arusa k'aja, ispinakampi khuchxatata.
- ch Ch'uqi q'alluta thixini arusa k'aja, siwullampi khuchxatata.

¿Kunathsa uka manq'a ajlliñapaxa? Qillqatarjama jaysma.

3 ¿Kunatakisa qullaña utaru uka *afiche* lip'katayapxpachaxa?

- a *Anemia* usuta jark'aqasiña yatichañataki jaqinakaru jawst'añatakiwa.
- ch Wawanakana wilapa apsusina kunjaskisa uka uñakipañatakiwa.
- chh Jaqinakaru *hierro* ch'amanchirini manq'anaka t'uqiyañatakiwa.

4 Akiri amuyuxa *afiche* qillqatata apst'atawa.

**i K'umara jakañaxa
nayraqatankañapapuniwa!**

¿Kamsañsa uka amuyu munixa?

5 Ayllumana achuri juylanakatxa, ¿kawküri manq'anakasa *anemia* usuta jark'aqchitasphaxa? Yatichirimampi chika yatxatapxma. Maya laphiru qillqt'asina utamana wilamasinakamaru yatiyma.

Markasana nayra sarawinakapa yatxatapxañäni

Yatiña uta anqana

Samart'awi pachana.

Turumpu thuquyañata anatkasaxa, paya yatiqiri yuqalla wawanakawa ayllupana sutipxata aruskipasipkataynaxa.

Isiku, masüruxa *Puno* markata maya tata *ingeniero* jutataynaxa. Ukatha, jupaxa kunathsa ayllusaxa *Wila* muqu sataxa sasawa jiskht'apxituxa.

Turiku, ayllusaxa muqu patxankiwa, ukhamaraki laq'asa wilarakiwa, ukathwa ukhama sutiyataxa sasawa achachilajana arupata ist'irithxa.

Yatiña utana

Yatichirixa wawanakana anatasipkatapa uñch'ukiskataynawa, ukhamaraki aruskipapxatapsa ist'askarakitaynawa. Ukatha, wawanakana uyllupana sutipxata yatiña munapxipana, jupaxa pankapanata thaqtasina, wawanakaru akiri qillqata ullaþxañapataki churataynaxa. Jumaxa uka qillqata ullt'arakikma.

Lupaqanakxata

Lupaqanakaxa Willka (inti) tatana wawapjamawa uñt'asipxataynaxa, kunattixa nayra pachana jupanakaxa "Lipi jaqi" ukhama sutimpiwa sutiyasipxataynaxa. Lupixa "Willkana k'ajapa" saña munixa, ukatha "Lipi jaqi" uka paya aruxa "Lipi uraqina jakasiri jaqi" sañwa munarakixa, ukthwa Lupaqanakaxa ukhama sutiyasipxataynaxa.

Nayra pachana lupaqanakaxa wali munañani qamiri jaqinakapxataynawa. Niya Titiqaqa quita lakpachana wali jach'a uraqinipxataynawa, mallkunakapaxa Chukuyt'u markatpacha p'iqt'apxitaynaxa. Ukatha, *Moquegua, Arica, Sama* uksanakansa uraqini ukhampaxataynawa.

Lupaqanakaxa walja allpachumpi qawrampi uywachapxirítaynaxa. Ukhamaraki, ch'uqi, jupha (jiwra), juk'ampi achunaka quita qawayanakana walja yapuchapxataynaxa. Ukathxa *Costa* uksanakanxa qhiya, tunqu, juk'ampi yapunaka yapuchapxataynaxa. Junt'uwja thayawja uraqinakxata wali yatxatatäpxataynawa, ukhamaraki chawlla katuñsa, wanu apthapiñsa khusa yatipxataynaxa.

Inkanakaxa lupaqanakaru niya waranqa pusi patakani maranakanakwa Tawantinsuyuru apkatasipkataynaxa. Ukatha lupaqanakaxa inkanakampixa janiwa jasaki apnaqayasipkataynati, jupanakaxa *español* q'ara jaqinakana purinipxatapa maranakansa wali munañani qamir'sipkakitaynawa.

Ullaña tukuyasina, yatichirixa wawanakaru akiri jiskht'awinakwa jiskht'ataynaxa. Jumaxa uka jiskht'awinakaru jaysarakma.

1 Uka qillqatarjamaxa, "Lupaqa" sutixa, ¿kamsañsa munixa?

2 ¿Kunathsa Lupaqanakaxa yapuchañxatsa, uywachañxatsa wali yatxatatäpxataynaxa?

3 Uka qillqatarjamaxa, ¿kunathsa lupaqanakaxa nayra pachanakana wali yäqatapxataynaxa?

Turikuxa Lupaqanakxata ullawasina, wali musparasisina, yatichiriru akhama sataynawa:

Tata yatichiri, Lupaqanakxata wali munañani ch'ullqhi jaqinakapxataynawa.

Turiku, arsutamaxa chiqapawa. Ukatha, jupanakxata Willka tatarusa wali yäqapxitaynawa. Lupaqanakxata juk'ampi yaxatañatakixa akiri siwsawi ullapxañani.

Jumasa uka siwsawi ullart'arakma.

"Ullañataki suma qillqatanaka pankataki, nayriri qillqaña atipt'asiwi" wakiyawina atipsuri siwsawi.

Suma jakaña utjayiri luli jamach'i

Nayra pachanakana, *Pachakutiq Inkaxa Titiqaqa* quta qawayanakana utjiri ayllunaka tawantinsuyuru apkatañatakiwa ch'amanchtaynawa. Ukatha, mayruxa Qusqu markata siñchinakapampi altipampatuqiruwa sarapxataynawa.

Inkaxa siñchinakapampi, Titiqaqa quta qawayana ayllunaknama sarnaqkasaxa Qullanakampiwa jakintasipxataynawa.

Mallkunakapaxa Pawqara, Jatun ukhama sutinipxataynawa. Qullanakaxa Inkaru Lupaqanakampi nayratpacha ch'axwawina utjapxthxa sasawa yatiyapxataynawa, jupanakana mallkunakapaxa Qharimpi Sapanampiwa sasawa ch'atkatapxataynawa. Lupaqanakxata wali munañani, ukhamaraki nuwasinatakisa jani llaythasipxirítaynawa, khitisa uraqinakaparu mantipanxa k'atkiwa thuqtasipxirítaynawa. Qullanakaxa Inkaru, Lupaqanakxata janiwa suma katuqapkatamti sasawa iwxt'awapxataynawa.

Pachakutiq Inkaxa, Qullanakana arupa jani yäqasisa, siñchinakaparu khitaskakitaynawa. Siñchinakaxa Lupaqanakaru janiwa nuwasiri jutapkthi, Qullanakampisa suma aruskipaniwayapxthxa sasawa arxyapxataynawa. Qharimpi Sapanampixa ukhama ist'asina Inkaxa chansasiñchistuwa sapxataynawa, siñchinakaparuxa jumanakampi janiwa kunatha aruskipañasa utjkiti sasawa kutinukuyapxataynawa. Pachakutiq Inkaxa, Lupaqanakana iwxt'awapxataynawa, jupanakampi nuwarasiña amtataynawa.

Qhipa qhantatixa, Inkanakampi Lupaqanakampixa wilsa wartañkama nuwasinatakiwa wakiyrantasipxataynawa. Nuwasinā qalltañatakixa pututunaksa phusarapxataynawa, ukhamaruwa akathjama pachaxa mayjt'awxataynawa: qinayawa apxattaniwxataynawa, Willka tataxa qinaya taypiruwa chhaqawxataynawa, ukatha qinaya taypita maya llajiri phuyuni jach'a jamach'iwa jalsuniwxataynawa, sillunakaparusa maya q'urawasa iqt'asita ukhamawa nuwasinawjanakana alaxapana jalnaqataynawa. Lupaqanakxata ukhama uñjasina k'atkiwa killpirasina achikasipxataynawa:

—¡Luli, ch'axwa t'aqiri jamachítawa! ¡Willka tatana khitanitapawa! Janiwa nuwarasxapxañaniti, sasa.

Pachakutiq Inkaxa, ina payt'asita, siñchinakaparu jani nuwasxañatakiwa iwxt'ataynaxa. Ukhamaraki, Lupaqanakaxa inkampi jakisisna uka Luli jamach'ixa altipampaña jani ch'axwawina jakaña iwyanaka apanixa, jupaxa Willka tatana khitantapawa sasawa yatiyapxataynaxa. Qharimpi Sapanampixa Willka tataru suma llamp'u chuymampiwa yäqapxataynaxa, *Pachakutiq* ukhama uñjasina Lupaqanakaruxa wali jallalit'ataynaxa, Willka tataru suma yupaychapxatapata. Inkaxa Lupaqanakampi jakisiwasina siñchinakapampi chikawa kuttawayxapxataynaxa.

Luli jamach'ixa qinaya taypina jalnaqawayasina wali munañani q'ara qullu pataruwa chhaqawayxataynaxa. Q'urawapsa qullu pataruwa jaqtawayataynaxa, Lupaqanakaxa ukhama uñjasina arktapxataynawa, ukatha Lulina jutawipa amtañatakixa Luli sasawa ukawjaro sutiyapxataynaxa. Ukhamaraki, Q'ara qullu, Anqara qullu, Sapa qullu taypiruxa Luli sutini markwa utf'ayapxataynaxa, Luli jamach'ina jutatapa yäqañataki.

Qhipa maranakana, *español* q'ara jaqinakawa purinisina Luli markana sutipa mayjt'ayapxataynaxa, Juli sasawa mayjt'ayapxataynaxa. Uka markaxa jichhürunakkama Juli ukhama sutimpi uñt'atäxarakiwa.

Ullaña tukuyasina, yatichirixa wawanakaru akiri jiskht'awinakwa jiskht'ataynaxa. Jumaxa uka jiskht'awinakaru jaysarakma.

4 ¿Kunasa kamachataynaxa qinaythapiwxatayna ukatha qhiparuxa?

5 ¿Kunathsa Lupaqanakaxa *Pachakutiq* Inkana siñchinakapampi nuwarasiña munapxataynaxa?

6 ¿Kunansa Lupaqanakampina, Juli markampina sutinakapana uñstawipa mayjt'ixa?

7 Karen imillaxa Lupaqanakampina Juli markampina sutinakapxata yatisina akhama siwa:

Karen

Nayatakixa taqpacha markanakana sutinakapaxa janjamakiwa kuna yatiyawiniikapuniti.

¿Jumatakixa Karen imillana arsutapaxa askiti janicha? ¿Kunathsa?

Ayllumana yatxatañataki.

8 Awkima taykamaru, achachila awichamarusa jiskht'ma, kamsañsa ayllumana sutipa munixa uqxata. Ukatha maya laphiru qillqt'awayasina yatiña utamana yatiqiri masinakamaru yatiyma.

Suma jakañataki kamachinakasa ch'ullqhinchapxañäni

Yatiña utana

Samart'awi pachana.

Maya qutu wawanakaxa piluta takisipkataynaxa, ukatha pilutapaxa phallawxataynawa. Jupanakaxa Jusichuruwa mayt'apxita sasa achikasipxataynaxa, Jusichuxa janiwa munkataynati. Mama yatichirixa ukhama uñjasina, wawanakana mayikipasiñaxa wali wakisirítapa yatiqapxañapatakixa, akíri yatiyawi ullayataynaxa. Jumasa uka yatiyawi ullart'arakma.

ARUSA

Anata phaxsita 12 uru saraqkipana, 2019 marana

Munasiña chuymani mamana maya wajcha jaqiru khuyapayatapa

Puno.- Anata phaxsina tunka mayani uru saraqkipana arumaruxa, jaqinakaxa mama Kanticha phunchawina wali thuqt'asipkataynaxa, ukhamipana Justina Mamani sutini mamaxa wali thayanpacha junt'üma aljasitaynaxa. Ukhamaruwa maya wajcha tataxa aljasiwiparu jakxataynaxa, uka jaqixa q'a kayuki, ukhamaraki maya thantha kamisanikiwa jakxataynaxa. Justinaxa wajcha tataru uñkatasina, jupana kayuta awayt'asiña phullupa inakiwa churataynaxa. Ukhamaraki, wali thayana inaki k'atatiskipana junt'ümsa waxt'arakitaynawa.

Justina mamana jaqi masiparu yanapiri uñjasinxo, *periodista* tatanakaxa jiskht'añatakiwa jakxatapxataynaxa. Mama Justinaxa akhama sataynawa “Taqiniwa wajcha jaqina thayansa q'alá ch'uñjata uñjasipkixa, ukatha janiwa khitisa yäqkiti. Uka jaqixa, uñkatt'ataxa inakiwa k'atatiskixa, ukathwa nayaxa awayt'asiñapataki phulluja churawaythxa. Janiwa khitisa kunathsa uka jaqixa wajcharu tukpachaxa uka yatipksnati, inasa jani khitinsa tumpirinikchi, jani ukaxa jayratsu ukhamäskchi. Jaqi masiaruxa yanapt'asiñasapuniwa, jupaxa jiwasjama jaqiskarakiwa”, sasawa llakita arst'awayataynaxa.

Mama Justinaxa janiwa jamuqayasiña munkataynati, jupaxa taqi jaqinakaru suma yanapt'asiri chuymanipxañapa iwxt'arakixa. Akhamwa arst'awayixa “Kunjamati aka phunchawina k'uchirt'asipxixa uka kikiparakiwa taqi chuympampi jaqi masiparu yanapt'apxañapaxa” sasa ■

Ullaña tukuyasina, yatichirixa wawanakaru akíri jiskht'awinakwa jiskht'ataynaxa. Jumasa uka jiskht'awinakaru jaysarakma.

1 ¿Kunathsa mama Justinaxa wajcha jaqiru phullupa churataynaxa?

2 ¿Kunsa mama Justinana lurawipa yatichistuxa?

3 Akíri qillqata t'aqa ullma “Kunjamati aka phunchawina k'uchirt'asipxixa uka kikiparakiwa taqi chuympampi jaqi masiparu yanapt'apxañapaxa”

¿Kunatakisa qillqirixa *comillas* (“ ”) taypiru uka qillqata t'aqa qillqantpachaxa?

- a Maya jaqina arsutapa qhanstayañatakiwa.
- ch Qillqata t'aqana wali wakisirítapa qhanstayañatakiwa.
- chh Jani uñ't'ata arunaka qhananch't'añatakiwa.

Jusichuxa samichaña yänakapa utaru armjasiwataynaxa, sixsutapa janiwa kunampi samichañsa yatkataynati. Antuku yatiqiri masipaxa, Jusichuna mayt'ita sipana janiwa munkataynati. Mama yatichirixa, wawanakana jani mayikipasiña munapkipanxa, akíri qillqatwa ullayataynaxa. Jumasa uka qillqata ullart'arakma.

"Ullañataki suma qillqatanaka pankataki, nayriri qillqaña atipt'asiwi" wakiyawina atipsuri siwsawi.

Kupituna sarnaqawipa

Lambayeque uksana, *Kalipuy* sutini jark'aqata uraqinxa, puya de Raimondi sutini quqawa walja panqararakixa, ukatha mayüruxa *Kalipuy* uksaruxa maya jisk'a jukumariwa taykapampi puripxataynaxa. Jupanakaxa janiwa uka uraqi suma uñ'tapkataynati, ukatha k'achata k'achata uka thaya uraqina jakaña yatinuqtapxataynawa. Markachirinakaxa jisk'a jukumarina jiwickipana, ukhamarusa walja suma t'awranípanxa Kupitu sasawa sutiyapxataynaxa.

Kupituxa mayuru, wali manq'ata awtjata, mansana puqtanaka thaqasiriwa maya muqu pataru sarataynaxa. Quqanaka taypina sarnaqkasaxa, llust'anukusina maya phujuruwa marintataynaxa. Kupituxa, wali llakita, phuju manqhata inamayawa mistuña yanapt'apxita sasa arnaqasisinktaynaxa, jisk'a jukumarixa walja pachawa phuju manqhankataynaxa.

Phuju jak'nama maya qamaqiwa jasakipaskataynaxa, jiwa arnaqasiri ist'asina janiwa khifitapsa amuykataynati. Qamaqixa phuju uñantasina, maya jukumariruwa mistuñataki achikasiskiri uñjataynaxa, ukatha jupaxa janiwa yäqawaykataynati. Kupituxa qamaqina jani yanapitasa janiwa q'inaskataynati, jupaxa arnaqasiskakitaynawa, khitisa phuju jak'nama sarkasaxa yanapt'apunitaniwa sasa.

Niya jayp'thapiroxa maya khirkiñchuwa phuju jak'nama saraskataynaxa. Ukatha thaknama sarkasina, Kupituna arnaqasitapa ist'ataynaxa, phujuru jak'achasisina, jisk'a jukumariruxa phuju manqhana jalantata uñjataynaxa. Khirkiñchuxa ukhama uñjawasina k'atakiwa yaqha sallqa uywanakaru yanapt'awi mayitaynaxa. Sallqa uywanakaxa mayacht'asisina, Kupituxa k'atakiwa phujuta waysupxataynaxa. Kupituxa yanapt'irinakaparu wali jallallt'iritaynaxa, ukhamaraki taykapampi jakisiñataki k'atakiwa utaparu t'ijutaynaxa. Kupituxa jani mayampi chijiru puriñatakixa, taykapata janiwa jalaqtusataynati.

Maya qhawqha phaxsitxa, sallqa uywanakaxa *Kalipuy* uksaru wasitata puya de Raimondi uka quqana panqaranakapa munart'iri sarxapxarakkitaynawa. P'isaqa, qamaqi, taruja, chupika p'iqini *gallinazo*, juk'ampi sallqa uywanakawa utjawinakapata jananaki aywtanipxataynaxa. Uka kikiparakiwa qamaqixa jananaki jasiritaynaxa, ukatha Kupitu marintiritaynaxa uka kikpa phujuruwa llust'antiritaynaxa.

Qamaqixa inamayawa yanapt'apxita sasa arnaqasiskataynaxa, janiwa khiti uywasa yäqkataynati. Kunattixa, qamaqixa taqinpachana sallqasirjama uñt'ataynawa, ukatha mä juk'arjamaxa phuju jak'nama Kupituxa taykapampi sarasipkataynaxa, jupanakaxa qamaqiru phuju manqhana khuyaña t'aqhisiskipana waysuwaxataynawa.

Qullu pataru purisinxo, qamaqixa taqpacha sallqa uywanakaru pampachawi mayt'asitaynaxa. Kunattixa, jupaxa jani yäqasiri, jani kunansa yanapasiri ukhamüritaynawa, ukathwa taqiniru jichhüruta uksaruxa suma chuymanixajawa sasa achikt'asiritaynaxa.

Kupituxa qamaqina, jani wali lurawinakapata, pampachawi mayt'asipanxa kusositaynawa. Jupaxa yanapt'awi muniri uywanakaruxa yanapaskakitaynawa. Ukhawawa jisk'a jukumarixa *Kalipuy* uksana taqinpachana wali yäqata, wali munata ukhamäxataynaxa.

Ullaña tukuyasina, yatichirixa wawanakaru akiri jiskht'awinakwa jiskht'ataynaxa. Jumaxa uka jiskht'awinakaru jaysarakma.

4 ¿Kunathsa jaqinakaxa jisk'a jukumariru Kupitu sasa sutiyapxataynaxa?

5 ¿Jumatakixa askiti janicha Kupituna qamaqiru phujuta mistuña yanapatapaxa? Paya amuyumpi qhananchma.

6 Uríri sutichaña arunaka qawayaparu "Kupitu" jani ukasti "Qamaqí" sasa, wakt'awiparjama qillqxatma.

- | | | | |
|------------------------|-------|----------------------|-------|
| ■ Yanapt'asiri | _____ | ■ Jupatakiki muniri | _____ |
| ■ Jani yäqasiri | _____ | ■ Khuyapayasiri | _____ |
| ■ Taqinimpi munayasiri | _____ | ■ Chuyma phisayasiri | _____ |

7 ¿Kawkirinakasa Justina mamampina Kupitu jukumarimpina yanapt'awi luratanakapaxa? (Jaysaňatakixa qillqatanaka wasitata ullaskasmawa).

8 Qillqaňataki lurawinaka.

Yatiqirinakaxa qillqatanaka ullart'aña tukuyasinxo, ayllunakapana kuna yanapkipasiwinakasa utjixa ukanakxata maya yatiyawo qillqt'aña munapxataynaxa.

Jumaxa uka wawanakjama maya yatiyawo qillqt'arakma (qillqatamaxa tunka siqita jiläñapawa). Uka yatiyawimanxa kuna yanapt'asiwi lurawinakasa utjixa ukanaka uñt'ayañamaxa.

Yatiyawima qillqt'aňataki wakicht'asma

- Wali amuyusina, qillqatamana p'iqiñchiri amuyupa qillqma (qhiparuxa uka amuyuxa mayjt'aspħawa)

ch. Yatiyawimana phuqata qillqt'atäñapatakixa, aküri jiskht'awinakampi yanapt'asma.

Kunkachiri jiskht'awinaka	Jaysawinakapa phuqachma
¿Kunasa kamachataynaxa?	
¿Khitinakxatsa yatiyasixa?	
¿Kawkjansa uka yatiyawivi utjataynaxa?	
¿Kunjamsa yatiyawina lurawinakapa phuqasiwataynaxa?	
¿Kunathsa uka lurawinaka utjawayataynaxa?	

Jichhaxa yatiyawima qillqma.

Sinilla taypiru qillqantata amuyunaka uñtasina qillqma (yatiyawimaxa tunka siqita
jiläñapawa)

Pacha: _____

Yatiyawina p'iqiñchiri amuyupa: _____

Kawkina qillqt'atasa: _____

Yatiyawima yatichirimaru askiti janicha uka uñakipt'añapataki churma. Jupana iwxpathajama,
yatiyawima maya laphiru qillqaqma. Uküri qillqataruxa kuna sixsutampisa apkatarakismawa,
yatiyawimana suma qhanäñapataki. ¡Yatiyawimaxa tukt'ayataxiwa!

