

Viñay Pacha

Suma qamañataki

MINISTERIO DE
educación
ESTADO PLURINACIONAL DE BOLIVIA

Llamay phaxsi 2012 mara

Aymara aru Ullaña Qillqaña Yatiqañataki

CHUQI YAPU - BOLIVIA

UTJIRINAKA

Achunakaru mayachirinaka.....	3
Jathi, suja utjirinakaru mayachirinaka.....	4
Uywanakaru ch'amata mayachirinaka.....	5
Jaqiru ch'amata mayachirinaka.....	6
Mayachirinakampi sutinakapa qillt'apxañani.....	7
Lurañasataki.....	8

"WiñayPacha"

Es una publicación quincenal del Ministerio de Educación del Estado Plurinacional.

Yaticha Kamana.

PURAPA SARA, WALJA ARUTA, JACH'A AMTA T'AQA.

Av. Arce N° 2147

Teléfono: 2442144 – 2442074

e-mail: winaypacha@minedu.gob.bo

Yaticha Kamani:

Roberto Aguilar Gómez

UPIIP Ipiriri:

Walter Gutiérrez Mena

Yanapirinaka:

Aurora Quinteros

Qillqiri:

Salustiano Ayma Morales

Jullinaka:

Gregoria Callizaya Quispe

K'achachiri:

Aymara marka - CEA

Qillqsuri utt'awi:

Gregoria Callizaya Q.

ORURO Artes Gráficas s.r.l.

Yaticha Kamanana wakt'ayata "**TALLER DE SOCIALIZACIÓN Y VALIDACIÓN DE LA REVISTA 'WINAYPACHA'**", tantachawina Aymara sarawxata, aymara arxata yatiñanakapampi yanapt'asisa uñakipirinaka:

Escuela Superior de Formación de Maestros Warisata

Escuela Superior de Formación de Maestros

Bautista Saavedra Santiago de Huata

Escuela Superior de Formación de Maestros Ángel Mendoza Justiniano

Escuela Superior de Formación de Maestros René Barrientos Ortuno

Escuela Superior de Formación de

Maestros Técnico Humanístico El Alto

Escuela Superior de Formación de Maestros Villa Aroma

Escuela de Gestión Pública Plurinacional - EGPP

Universidad Mayor de San Andrés - UMSA

Universidad Pública del El Alto - UPEA

Universidad Indígena Boliviana Aymara TUPAK KATARI - UNIBOL

Yaqha yatiña utanakana aymara aruta yatichirinaka

"Unidad Educativa INICUA Palos Blancos"

"Unidad Educativa Tuli Grande"

"Centro de Apoyo Educativo Machaqa"

Organizaciones sociales

Confederación Nacional de Mujeres Indígenas

Originarias de Bolivia

Federación Departamental de Mujeres

Indígenas Originarias La Paz

Achunakaru mayjachirinaka

Markasanxa, kunaymana achunakawa utji, uka achunakaxa yaqhipaxa muxsa yaqhipaxa, k'allk'u, yaqhiparaki k'ask'a ukhamawa, uka maya qawqha achunaka uñt'añani:

Manq'a phayatanakasa jayu k'ara, ch'aphaqa, jaxu manq'anakawa utji, akhama:

Jayu k'ara wallaqi

ch'aphaqa p'isqi

jaxu manq'a

Jathi, suja yänakaru mayjachirinaka

Maya yäna phisnatapxa, kunakiti uka kikpawa uñacht'ayi, maya sapa awayuxa janiwa iqtataxa jathikaspati. Ukhamaxa mä qawqha suja yänaka uñjañani:

Aka yänakaxa
sujakamakiwa

Maya yäna jathitapxa, kunakiti uka kikpawa uñacht'ayi, maya jach'a qalaxa jayata uñtkaya jathiwa, Ukhamaxa mä qawqha jathi yänaka uñjañani:

Walja panxa jathiwa

Jach'a qalaxa jathiwa

Wankara jathiwa

- Aka yänakatxa, maynina aptkaya, panina aptkaya, waljanina aptkaya jani jaqina aptkaya ukja jathinakawa utjaraki.

Uywanakaru ch'amata mayjachirinaka

Uywanakaru ch'amata mayjachirinaka uñjañani.

- Suma ch'amaní lik'i uywanaka:

Akaxa jayata uñtkaya
jach'a lik'i urqu wakawa

ch'amaní lik'i uwijawa

- Pisi ch'amaní tixi uywanaka uñjañani:

tixi waka

tixi asnu

- Aka lik'i, tixi/t'ukha ch'amata mayjachirinakaxa, uywanakarukiwa mayjacharaki, jaqinakaru janiwa pachpa sañakiti.

Jaqiru ch'amata mayjachiri

Aymra arunxa taqi utjirinakaru; uywaru, jaqiru kunaymana tuqita mayjachiri arunakaxa phuqhatawa utjaski. Kunati jaqixa janiwa maya khuskhakiti, lunqhu jaqi, p'isla jaqiwa utjapxtana, ukhamaxa uñjañani:

Lunqhu warmi

p'isla wayna

p'isla warmi

Añathuyawa jiwxatyna (jaylli)

Añathuyawaya jiwxatyna wirwina
Lik'i laqatu thaqhkwiru jiwxatyna.
Ukhamaraki jumasti jilata jiwxasma
lik'i tawaqu thaqhkwiru jiwxasma.
Ayayayaya wirwina lik'i tawaqu
thaqhkwiru jiwxasma.
Ukhamaraki jumasti jiwxasma waychañu
lik'i tawaqu thaqhkwiru jiwxasma.

Mayjachirinakampi sutinakapa qillqt'apxañani

Aka jullinakana utjiri yä suma uñxatasa mayjachirinakampi sutipa qillt'apxañani:

muyu qala

Akajullinakasuma uñxatasamayjachirinakampisutipa qillqt'apxañani:

Juk'ampi uywaru, juyraru manq'aru, jathi, suja yänakaru, ch'amata, mayjachirinaka amthapisa qillqasipkakiñani, jani armasiñasataki. Aymara aru thakhiparjama suma ullaña, qillqaña, arsusíña yatiqañatakixa, **k**, **kh**, **k'**, **q**, **qh**, **q'** ukhamaraki x qillqanakani arunaka wali qillqaña ullarañasawa wakisi.

Lurañasataki

Aka jullinakana sutipxa, **ph, p', th, t', chh, ch', kh, k', q, qh, q'** uka qillqanapiwa qallti. Jichhaxa, sapa maya julli uñaxatasa aymara aru suma thakhiparu ullaña, qillaqaña arsusíña yatiqañasataki sutinakapa qilltapxanani.

Akharu qillqt'añani:

1 _____

2 _____

3 _____

4 _____

5 _____

6 _____

Akharu qillqt'añani:

1 _____

2 _____

3 _____

4 _____

5 _____

6 _____

