

ANEXO C

**METODOLOGIA DE ENSEÑANZA DEL
KICHWA PARA NIÑOS INDIGENAS
MONOLINGUES HISPANO-HABLANTES.
SHEK**

Kallari

Malki: Ñukaka Mallkimi kani,
Kay Michaku yachakuypi,
Kichwa skimita yachakushun.

NIVEL 1

Lección 1.1

Ñuka ayllu

tayta
wawki

pani
mama

turi
ñaña

Adjetivos:

piñalla
kushilla

hatun
uchilla

Frases:

Piñalla tayta
Kushilla mama

Hatun ñaña
Uchilla turi

P11a

Malki: Ñukapa tayta Awkimi

Sisa:

Ñukapa tayta Arirumami

Ñukapa mama Waytami

Ñukapa mama Koyami

Ñukapa pani Ninami

Ñukapa ñaña Saywami

Ñukapa wawki Kurimi

Ñukapa

turi

Tupakmi

P11b

Sisa: Mallkipa piñalla tayta

Malki: Sisapa uchilla

turi

Mallkipa kushilla mama

Sisapa

hatun ñaña

Natawila Wawakuna
Runa ayllu

Ñukanchikka San Antonio
Imbaburapa llaktapimi kawsanchik,
kichwa shimitami rimanchik.

Yuyarishun 1.1

-ñaña	+pani	-kushilla	uchilla	-churi
+turi	+wawki	piñalla	-hatun	+tayta

Lección 1.2

Ñuka Wasi

Malki:

Katana sañu
Pirka punku

P12a

samana uku:	rikuna	tiyarina	pata
puñuna uku:	kawitu	uma sawna	katana
yanuna uku:	tullpa	mulu	manka
mikuna uku:	tanta	palanta	ñuñu

Tulpukuna:

yurak	killu	puka
paku	ankas	yana

P12b

Malki:

Ñuka wasika shinami:
Yura pirkata charin,
shuk puñuna ukuta charin,
2 punkutapash charin,
Ñuka wasika mushumi.

Sisa:

Ruraykunamanta:

Mamaka yanun
Taytaka saman
Mallika mikun
Wawkika puñun

Otavalo Wawakuna
Runa ayllu

Ñukanchikka Otavalo,
Imbaburapa llaktapi kawsanchik,
Kichwa shimita rimanchik.
maki ruraykunata katunkapak
karu karu llaktakunaman atankakunapi rinchik.

Yuyarishun 1.2

Yuyarishun. Alli uyay

+yanuna uku
-rikuna

-mikuna uku
+kawitu

+puka sañu

Lección 1.3

Ñuka Mikuykuna.

Mallki:

Papa	Muti	Api	
Habas	Kamcha	Tanta	
Purutu	Aycha	yaku	
Tawri	lulun		chukllu

Adjetivos: rupa api putsuku muti chiri yaku
mishki tanta

Adverbios: achka papa -ashalla tawri

Verbos: mikuna yarkana
Munana randina

P13a

Malki:

Tayta**ka** hapasta**ta** mikun,
achka hapasta**ta** mikun.
Mama**ka** apita**ta** mikun,
rupa apita**ta** mikun.
Wamra**ka** tantata**ta** randin,
ashalla tantata**ta** randin.

P13b

Sisa:

Ima**tatak** ñuka tayta**ka** mikun?
Ima**tatak** ñuka mama**ka** mikun?
Ima**tatak** wamra**ka** randin?
Ñuka**ta** Yarkan, tantata**ta** munan.

Malki:

Hapas**ta**.
Apita**ta**
Tantata**ta**
Sisa: Ñuka**ta** yakuta**ta** munan.

Imantag Wawakuna Runa ayllu

Ñukanchikka Imantag-Cotacachi,
Imbaburapak llaktapi kawsanchik,
Kichwa shimita rimanchik.

Yuyarishun 1.3

Alli Uyay:

+Mishki tanta
-Achka tawri

+lulun
+rupa api

+yaku
+aycha

-achka papa
-kamlla

Lección 1.4

Ñuka Wiwakuna

Mallki:

Wakra	Atallpa	
Llama	Kunu	Chuchi
Kuchi	Misi	Kulta
Chita	Atuk	Allku

Mallki: Imashina kari warmi rimanamanta yachakushun:

Mallki	Sisa:
Warmi wakra.	Kari wakra.
Warmi llama	kari llama

Adjetivos:	wira	tsala
	wira kuchi	tsala allku

Verbos:	charina	mikuna	pukllana
----------------	---------	--------	----------

P14a

Mallki:	Ñukaka warmi atallpa ^{ta} charini. Warmi Wakra ^{ka} pampa ^{pi} mikun. Kuri ^{ka} wayku ^{pi} pukllan.
Sisa:	Ñuka ^{ka} kari allku ^{ta} charini. Kari llama ^{ka} wayku ^{pi} mikun. Nina ^{ka} ñan ^{pi} pukllan.

P14b

Shimikuna:	Pachakunata warmi kari ninamanta
Tayta Imbabura	Mama Cotacachi
Inti Tayta	Killa mama

Shinlliyachishun

Malki:	Sisa:
---------------	--------------

Maypi^{ti} tak warmi wakraka mikun?
Maypi^{ti} tak ñuka panika pukllan?
Maypitak misika pukllan?

Pampapi.
Ñanpi.
Wasipi.

San Rafael Wawakuna
Runa ayllu

Ñukanchikka San Pablo kucha manña
Imbaburapa llaktapi kawsanchik,
Kichwa shimita rimanchik.
tuturawan katanakunata ruranchik.

Yuyarishun 1.4

Alli Uyay:

+Warmi wakra	-Tsala kuchi	+Warmi chita	-warmi atallpa
-kultaka pampapimi	+misika wasipimi	+ninaka ñanpimi	+kari llama

Lección 1.5

Yachana Wasi.

Vocabulario:

Wawakuna	Kamu	Killkana panka	Killka	Ecuador mamallakta
Yachachik	Killkana kaspí	Shikra	yupay	
Mashi	Killkana Pirka	pichak	Apya Yala	

Verbos:	killkana	shuyuna
	Killka katina	pukllana

P15a

Mallki: Sayrika killkana pirkapi killkan.
Ninaka killkana panka^{pi} killka katin.
Tamyaka killkana panka^{pi} shuyun.
Wawakunaka kamupi^{pi} killkan.
Kurika mishki kukuta pukllan.

P15b

Sisa:	Imapitak Kurika killka katin?	Mallki:
	Imapitak Shirika killkan?	shuk Kamupi.
	Imapitak Tamyaka shuyun?	Killkana pirkapi.
		Pankapi.

Cayambe Wawakuna
Runa ayllu

Ñukanchikka Pichincha markapi kawsanchik,
kichwa shimita rimanchik,
Raymi killapi, inti raymita tukuy tushunchik.

UMAK KUNUMANTA

Kunuka atukta maypipash rikuk kashka nin.
Shuk puncha tuparishpaka , nishka:

Hachi atuk, Shuk hatun llamarukuta munankichu?
Atukka, kushikushpa ari, ari nishka.
Chayka kunuka nishka:
kaypi shuyanki, ñuka hawamanta,
shuk wira llamarukuta kachamukrini.

Shina nishpa kunuka hawata rishka,
Kutin atukka uksha ukupi ishkan tin rikrata,
chakitapash paskashka chapakushka nin.
Kunuka may kari kashpami
hawaman chayashpaka,
shuk hatun rumita llama karawan pillushka.

Shinashka kipaka utkalla
uray sinkuchishpa kachashka nin.

Chayka llama hawamanta sinkumushpaka,
atuktarakmi llapishpa uray pampata yallishka,
shinami atuk muspaka wañushka.

Yuyarishun 1.5

-kamupi shuyun +Yachachik -killkana kaspi +killka katin -killkana panká
+kamupi Killkan +yupay +killka +Apya Yala

NIVEL 2

Lección 2.1

Tawka Rimaykuna

P21a

Mallki:	Sisa:
Atallpa	atallpa kuna
Kunu	Kunu kuna
Sisa	sis a kuna
Kiru	kiru kuna
Lampa	lamp a kuna

Adjetivos:	amuk	Verbos:	upyana	mikuna
	yanuna		Sinchi	apana

Mallki: Atallpa**kuna**ka sarata mikun.
Wamra**kuna**ka hampi yakuta upyan
Kay tiyarina**kuna**ka amukmi, **chay** tiyarina**kuna**ka sinchimi.

Sisa: **Kay** tantaka sinchimi, **chay** tant**a****kuna**ka amukmi.

P21b

Vocabulario: Shuk atallpa ish kay wawa kimsa lampa

Mallki: Sayrika kimsa kamuta apan
Chay wawakunaka shuk kamuta apan
Taytaka ish kay kunuta apan
Chay Mamaka chuklluta yanun.

Shuk ayllukunapash

Ecuador mama llaktapika achka mishukunami kawsan,
paykunaka kaypi chaypi hicharishka kawsankuna,

Shinallata yana runakunapash,
karu llaktakunamanta apamushka,
kaypi chaypi kawsankuna.

Yuyarishun 2.1

-ishkay atallpa
+atallpakuna
tanta

-kirukuna
+sisakuna

-kimsa lampa
+shuk wawa

+amuk tiyarina
+ishkay wawa

+kimsa

Lección 2.2

Uchilla Hatunlla Rimaykuna

Shimikuna:

kinti

wasi

Pinpillitu

Sara

kintiku

wasiku

pinpillituku.

Saraku

kintiruku

wasiruku

pinpillituru

saruru

llashak
Pankalla
katina
upyan

mayma
uchilla
mikuna

P22a

Malki:

Tamyaka Ninata katin.

Shirika llamata katin.

Taytaka aswata upyan.

Wakraka yakuta upyan.

P22b

Shimikuna:

llashak papa

pankalla papa

llashak sara

pankalla sara

Sararukuka llashakmi, sarakuka pankallami

Paparukuka llashakmi, papakuka pankallami

Palantarukuka tanimi, palantakuka mishkimi.

Cotopaxi Wawakuna
Runa ayllu

Ñukanchikka Cotopaxi markapi kawsanchik,

Kichwa shimitami rimanchik.

Panzaleo kawsaymantami shamunchik.

Yuyarishun 2.2

+Wasi
+Sararuku
-wakraku
+llashak
-wawaruku

+Wasiku
+saraku
-kintiku
+pankalla
-llamaku

Lección 2.3

Ñukanchik Churanakuna

P23a

VIDEO

Sisa: warmi churana

Uma watarina Yana anaku
wallka Yurak anaku
maki watana talpa
pachalina chumpi

Mallki: kari churana

muchuku Ushuta
ruwana
kushma
wara

Sisa: Tulpukuna warmi churanakunapi

killu wallka
Ankas pachallina
puka maki watana
yana anaku

Mallki: Tulpukuna kari churanakunapi

yana muchuku
yana ruwana
yurak kushma
yurak wara
yurak ushuta

P23b

Churanakunata imashamanpash rimanata.

Shimikuna:

Hatun chumpi
Mapa kushma
Mawka anaku
Alli wallka
Sumak sisa
Ñaño shila

Uchilla chumpi
Achik kushma
Mushu anaku
mana alli wallka
mana sumak sisa
raku shila

Mallki: Koyaka mushu wallkata hapin.
 Taytaka mawka ruwanata charin.
 Sayrika mawka ushutawan kallpan.
 Tamyaka mushu ushutawan kallpan.
 Tupakka achikllami.

P23c

Sisa: Imashinatak mamapa wallkaka?
mushumi
Imashinatak taytapa ruwanaka?
Ima tullputak Tupakpa waraka?
Ima tullputak Tamyapa pachallinaka?

Malki:

rukumi
yurakmi
ankasmi

Chibuleo Wawakuna Runa ayllu

Ñukanchikka Tungurawa markapi kawsanchik,
kichwa shimita rimanchik.
Ñukanchikka cebolla paiteña nishkata
tarpunchik, katunchikpashmi.

Yuyarishun 2.3

+Yana muchuku
-ñañu shila

+ushuta
+wallka

+wara
+tallpa

-mushu kushma
+anaku

- mushu ruwana
+maki watana

Lección 2.4.

Shutipa Rantikuna.

P24a

Video.

Sisa :

Ñuka	killkani.
Kan	killkanki
Pay	killkan
Ñukanchik	killkanchik
Kankuna	killkankichik
Paykuna	killkankuna

P24b

Shimikuna:

Pay, Paykuna, kan, kankuna, Ñukanchik, Ñuka, wiwakuna, kiru, Tupak.

Sisa:

Ñukaka	pampapi tiyani
Kanka	kirupi kallpanki
Payka	pampapi pukllan
Ñukanchikka	pampapi tiyanchik
Kankunaka	kirupi kallpankichik
Paykunaka	pampapi pukllankuna

P24c

Mallki:

Imata**tak** kankunaka rur**ankichik**?
Imata**tak** paykuna rur**ankuna**?
Imata**tak** wiwakunaka rur**ankuna**?
Imata**tak** Tupakka rur**an**?

Sisa:

Rik**unchik**
Pukll**ankuna**
Mikun**kuna**
Mikun.

Salasaca Wawakuna
Runa ayllu

Ñukanchikka Tungurawa markapi kawsanchik.
Kichwa shimitami rimanchik.
Ñukanchikka kapulí, pera, claudia nishka,
mishki murukunatami tarpunchik.

Yuyarishun 2.4

Enlazar:

ÑUKA
KAN
PAY
ÑUKANCHIK
KANKUNA
PAYKUNA

Lección 2.5

Ñukanchik Ukun.

P25b

Video.

Mallki:

Uma	ñawi	llickgra	maki	Chanka
akcha	sinka	washa	ruka	Kunkuri
rinri	shimi	witsa	siki	Chaki

Sisa:

Ñucanchika rinriwan uyanchik Ñawiwani rikunchik
Singawan mutkinchik Makiwan takarinchik
Shimiwan mallinchik.

P25b

Rimachshun

Sisa: Sayrika ñawita mayllan.
 Tupakka chakita kakun.
 Kanka makita kakunki.
 Mamaka umata arman
 Kankunaka sumakta armankichik

P25c

Mallki: Paykunaka mayupi armankuna
 Payka yakuta apan
 Kanka tantata mikunki
 Ñukaka paykunata rikuni
 Ñukanchikka ñanpi tiyanchik

Tsáchila Wawakuna
Runa ayllu

Ñukanchikka Santo Domingo llakta,
Pichincha markapi kawsanchik,
Tsafiki shimitami rimanchik.
Manturuwanmi akchata, aychatapash hawinchik.

KUNU WASKAKMANTA

Shuk puncha kunuka tuturata waskashpa rumi patapi tiyakukpi,
Atukka yallikushka nin.
Chayka atukka kunuta nishka: Imatatak rurashpa tiyankunki
Ñukaka tuturata waskakuni, kunuka kutichishka nin.

Hachiku, alli mana alli, kayta chutashpa rikupashun, nishka,
Atukka ari, ari nishka.

Kunuka kutinpash nishka:
Hachiku sinchi, sinchi charinki,
chawpi wiksapi pillurishpa,
sinchitapacha aysanki,
piti mana pitikrikunkapak.
Shina nishpa kunuka, rumi pataman shayachiska,

Chayka atuk muspaka, chawpi wiksapi pillurishpa,
ashta siririshpa chutashka nin.

Shina ninanta aysakukpika,
tutura waska pitirishka nin,
chayka atukka ura hakaman urmashka ,
chaypimi, wañushpa sakirishka.

Yuyarishun 2.5

Enlazar.

Miku **ni**
Miku **nki**
Miku **n**
Miku **nchik**

Miku **nkichik**
Miku **nkuna**

NIVEL 3

Lección 3.1

Maypi ima kakta yachakushun

P31a

Kanlla uku hawa
ñanpi saman kanllapi killkan ukupi killkankuna pampapi llamkan

Mallki: Taytaka pampapi llamkan
Tayta kurikamakka ñanpi saman.
Paykunaka ukupi killkankuna
Sayrika kanllapi killkan.
Ñukaka kiru hawapi pukllani

P31b

Sisa:

Maypitak Sayrika killkan?
Imapitak Sayrika killkan?
Pitak ñanpi saman?
Imatatak taytaka ruran?

Mallki:

Payka kanllapi killkan.
Payka kamupi killkan
Tayta Kurikamak
Payka llamkan.

P31c

Sisa: Ñukaka ñañu kani.
Kanka wiralla kanki
Payka Yachachik kan.
Ñukanchikka wawakuna kanchik.

P31d

Mallki: Imatak payka kan?
Sisa: Payka yachachikmi kan
Mallki: Pitak Yachachik kan?
Sisa: Paymi yachachik kan.
Mallki: Pitak wiralla kan?
Sisa: Ninami wiralla.

Cacha Wawakuna
Runa ayllu

Ñukanchikka Chimborazo markapi kawsanchik,
kichwa shimita rimanchik.
Ñukanchikka Puruwá runakunamanta shamunchik

Yuyarishun 3.1

Complete con la particula correcta.

ta ka pi kani
Tayta___ pampa___ llamkan
Paykunaka uku___ killkankuna
Sayri___ kanllapi killkan.
Ñukaka Mallkimi _____

Lección 3.2

Kushilla Piñalla Shimikuna.

P32a

Sisa: Ñuka Yayaka rukukumi
Ñuka hatun mamakuka payakumi
Ñuka mamakuka kushillami
Ñuka turikuka llakillami

P32b

Sisa: **Kay** ushutaka mawkarukumi, **mana** mushuchu.
Chay kuchika maparukumi, **mana** achikchu.
Chay pumaka millayrukumi, **mana** allichu.

P32c

Ilus32b

Sisa: Chay usuka puñusikimik, munuka **mana** puñusikichu
Shirika wakaysikimi, Tamyaka **mana** wakaysikichu
Sayrika chirisikimi, Kurika **mana** chirisikichu

P32d

Ilust32b

Malki: Chay leonka tsallami, Chayshukka tsallallami.
Chay elefanteuka uchillami, chayshukka uchillallami.
Kanpa mamaka hatunmi, Ñuka mamaka hatunllami.

Chambo Wawakuna
Runa ayllu

Ñukanchikka Chimborazo markapi kawsanchik,
kichwa shimita rimanchik.

Chambo mayumi kayta yallin,
chaymantami kay llaktaka Chambo shutita hapishka.

Yuyarishun 3.2

Arrastre y complete correctamente con la partícula correspondiente.

ku ruku Ila siki

Sisa: Ñuka turi___ka llaki___mi
 Chay pumaka millay____mi, **mana** allichu.
 Chay usuka puñu____mi, munuka **mana** puñu____**chu**

Malki: Kanpa mamaka hatunmi, ñuka mamaka hatun____mi.

Lección 3.3

Ashalla Yapalla Shimikuna

P33a

Ilust 33a

Sisa: Chay taytakuka nin,
Shuk wasi**lla**tami charini.
Shuk allku**lla**tami charini.
Ñuka**lla**mi wiwakunawan kawsani.
Kimsa warmi wakra**lla**tami charini

P33b - Ilust 33b

Sisa: Kay wiruka yakus**apa**mi, **chayshukka** chaki**shka**mi
Chay kuruka makis**apa**mi, **chayshukka** ashalla**ta** charin
Mallki: Kay yuraka sapis**apa**mi, **kayshukka** sapi illami.

P33c - Ilust 33c

Sisa: Ñukaka achka uchuta rurani,
kuta**na** rumipi rurani.
Papaka hundami, mutika **yapa** huntami
Aswaka pishimi, yakuka **yapa** pishimi.
Mamaka miku**na** mankata apamun
Tamyaka tiyarina**ta** apamun

Guamote Wawakuna
Runa ayllu

Ñukanchikka Chimborazo markapi kawsanchik,
Kichwa shimitami rimanchik.

kaypimi ashtawan llaki kawsay tiyarka,
chaymanta achka achka runakuna wañurka.

Yuyarishun 3.3

Complete con la partícula respectiva.

yapa sapa Kay chay na Ila

Sisa: Sayrika shuk wiru ___ta charin.
___ wiruka yaku ___mi, ___shukka chaki**shk**ami
Papaka hundami, mutika ___ huntami
Tamyaka tiyari ___ta apamun

Lección 3.4

Tawka Rimaykuna

P34a - Ilust 34a

Sisa: Ñukaka akchata hapirini.
Ñukaka rirupipi rikurini.
Ñukanchikka mushu ñakchawan ñakcharinchik.
Samika kiruta mayllarin.

Mallki: Ñukaka ñawita hanpirini.
Kurika lulunwan hanpirin.

P34b - Ilust 34b

Sisa: Uritu shinami rimanki.
Kuchi shinami mikununki.
Wiwa shinami apan.
Allku shinami purin.

P34c - Ilust 34c

Sisa: Paykuna Waytapa wasiman rinkuna.
Waytaman palantata apankuna.
Waytapa wasika kimikllami.

Mallki: Yachana wasiman kallpani.
Yachana wasiman kamukunata apani.
Shuk siskuta ñukaYachachikman apani.
Yachana wasika karullami

P34d - Ilust 34c

Mallki:

Sisa:

Maymantak paykunaka rinkuna?
Pimantak palantata apankuna?
Waytapa wasika karuchu?

Waytapa wasiman rinkuna
Waytaman apankuna
Mana, mana karuchu, kimikllami.

Bolívar Wawakuna Runa ayllu

Ñukanchikka Bolívar markapi kawsanchik,
kichwa shimitami rimachik,
Guaranka runakunamantami shamunchik.
Kaypika Carnaval nishka raymita,
panchi killapi tukuy wata tushunchik.

Yuyarishun 3.4

LLENE LOS ESPACIOS CON LAS SIGUIENTES PARTICULAS:

ri shina man kimik karu

Malki: Ñukaka ñawita hanpi__ni.

Sisa: Allku ___mi purin.

Wayta___ palantata apankuna.

Waytapa wasika ___llami, yachana wasika
___llami.

LECCION 3.5

Kay Chay Shimikuna

P35a - Ilust 35a

Mallki: Kuyllurkunaka sumakta **chaypi** rikur**in**
Shuk kuyllurka **chayman** urman
Paykunaka tuta**llami** llukshinkuna
Killaka hatun**llami** **chaypi** rikur**in**
Chayman mana alli rikur**in**chu.

P35b - Ilust 35a

Sisa: Samika papata **kayman** apamun,
kaypika tawka wawakuna kanchik
Kurika wakaysapami **chayman** rin,
chaypimi paypa mama.

P35c - Ilust 35b

Mallki: Kay ruwanata Sayri**pak** apani.
Tupakka tantata mama**pak** apan.
Taytaka kiwata wiwakuna**pak** apan.
Chay wakra**kunaka** tayta Ariruma**pami**
Chay llamakunaka tayta Kurikamak**pami**

P35d - Ilust 35b

Sisa:
Pi**pak**tak chay llamakunaka ?
Pi**pak**tak chay rumpaka?
Pi**pak**tak mikunata apanki?
Pi**pak**tak kiwata taytaka apan?

Mallki:
Tayta Kurikamak**pami**
Kur**ipami**
Tamyap**pak**.
Wiwakuna**pak**.

Cañari Wawakuna
Runa ayllu

Ñukanchikka Cañar markapi kawsanchik,
kichwa shimita rimanchik,
Wakamayu runakunamantami shamunchik.
Kaypimi may hatun runakunapak Inkapirka pukara sakirin.

ULLAWANKA GARZAWAN
RIMASHKAMANTA

Ullawankaka garzawan shuk hatun pampapi tuparishpa
shina rimashka:

Tío, kanka imashpatak yurak yurak kanki?

Ñukaka yana yanami kani.

Garzaka nishka , ñukaka punchan punchanmi armani
chaymantami yuraklla kawsani, nishpa kutichishka.

Ñuka shina kankapakka,

kimsa puncha, kimsa tuta

yaku ukupi pakarina kanki,

shuk hatun rumiwan llapirishpa

Ullawankaka ñukapash yuraklla tukusha nishpaka,

shuk hatun waykuman rishka,

chaypi kimsa puncha kimsa tutata armankapak

Armakupika garzaka hawa patamanta , nikushka,

ñachu yurayakunki tío,

ñachu yurayakunki tío,

ukupi ullawankaka, manarak manarak nishpa kutichikushka.

Shinashpa pakarita rikunkapakrikpika,

ullawankaka yakupi wañushka wampukushka, nin

Manarak yurak tukushpallata wañushka.

Yuyarishun 3.5

LLENE LOS ESPACIOS CON LAS PARTICULAS RESPECTIVAS:

Chay **pak** **chay** **kay**
Sisa: Sayrika _____ **man** shamun,
 _____ **pika** tawka wawakuna kanchik
 Tupakka _____ man rin,
 Pay _____ mama _____ tantata apan.
 _____ llamakunaka tayta Kurikamak _____ mi

NIVEL 4

Lección 4.1

Imatapash Katilla Ruraymanta.

P41a - Ilust 41a

Sisa: Mama yamtata hapi**kun**.
Churika rumita apa**kun**.
Taytaka pampata yapu**kun**
Ushika aswata kara**kun**, sumakta rupa**kun**.
Shirika yurapi puklla**kun**

P41b - Ilust 41b

Sisa: Kallpa**k** wamraka humpi**sapami** kallpa**kun**
Payka kallpa**yta** alli kachin
Yachachi**kka** wasiman tikra**kun**.
Hamp**ik** runaka killka**kun**.
Taksha**k** mamaka wasiman tikra**kun**.

P41c - Ilust 41c

Mallki: Ñukaka rumpata hapi**kuni**.
Kanka yakuta upya**kunki**.
Payka humpisapa kallpa**kun**.
Kankunaka urayman ri**kunkichik**.
Paykunaka wichayman ri**kunkuna** .
Ñukanchikka sumakta puklla**kunchik**.

P41d - Ilust 41d

Malki: Kay sisaka **mana** yanachu, pukami.
Ama paytaka sarunki**chu**, **ama** pitink**ichu**.

Sisa: Chay mayuka **mana** uchillachu, hatunmi,
Chaymanta, **ama** chayman rink**ichu**, **ama** chaypi pukllank**ichu**.

Runakunapa yuyay : **Ama** llulla, **Ama** killa, **Ama** shua

Saraguro Wawakuna
Runa ayllu

Ñukanchikka Loja markapi,
Zamora Chinchipi markapipash kawsanchik,
kichwa shimitami rimanchik,
shinapash ashalla runakunami rimanchik.

Imashi Imashi

Puchkata mana charinichu,
shinapash tukuy punchami awani.
Araña

Yuyarishun 4.1

Completar con:

ta man k ku chu Ama ni nkuna

Kallpa__ wamraka humpi**sapami** kallpa__n
Yachachi__ka wasiman tikra__n.
Ñukaka rumpa__ hapi**ku**__.
Paykunaka wichay__ r**iku**__.
__ yakuta tukuchinki__.

Leccion 4.2

-manta Shuktayachik Shimiku

P42a - Ilust 42a

Sisa: Ñukaka Cotacachimanta kani
Yahanuaka Antisuyumanta kan
Intika Saraguro manta kan
Payka Bolivia manta kan

Mallki: Tupakka urkumanta shamukun
Hawata llakilla shamukun
Mamaka wayku manta shamukun
Shirika wakay wakay shamukun

P42b - Ilust 42a

Sisa:
Maymantatak Tupakka shamukun?
Imashinatak Tupakka shamukun?
Maymantatak mamaka shamukun?
Imashinatak shirika shamukun?

Mallki:
Payka urkumanta shamukun.
Payka llakillami shamukun
Payka wayku manta shamukun
Payka wakay wakay shamukun

P42c - Ilust 42b

Mallki:
Atukka waykuta chapay manta urmashka,
sumakta rumipi urma shka,
chay mantami wañu shka.

Sisa:
Urpika, chay manta pawashka,
urpika paway manta urmashka,
yakupi wañu shka wampukunmi.

P42d - Ilust 42b

Sisa:
Imamantatak atukka urma shka?

Mallki:
Atuk muspaka waykuta

Maymantatak atukka urmashka?
Maymantak Taytaka rikun?
Imashinatak Taytaka rikun?

chapaymanta urmashka
Kay patamanta urmashka.
Payka llaktaman rikun
Payka kuyaypa rikun

Awa Wawakuna
Runa ayllu

Ñukanchikka Esmeraldas markapi,
Carchi markapipash kawsanchik,
awapit shimitami rimanchik.
ashtawan awa runakunaka
Colombia mamallaktapimi kawsankuna.

Imashi Imashi

Wichay kaspi ñan,
haway, haway ,
ñatak urmapankiman.
Chakana

Yuyarishun 4.2

Colocar donde corresponda:

		1	2	3
Kani	Cotacachimanta	1. Ñukaka
Tupakka	shamukun	2.	urkumanta
shamukun	llakilla	3. hawata
apamukun	yakuta	4. Mamaka
yanawarata	charin	5. Intika

Lección 4.3

Sarun Pacha

P43a - Ilust 43a

Sisa:

Ñukaka	kawitupi	puñushkani
Kanka	patapi	puñushkanki
Payka	allpapi	puñushka
Ñukanchikka	kawitupi	puñushkanchik
Kankunaka	patapi	puñushkankichik
Paykunaka	allpapi	puñushkakuna.

P43b - Ilust 43a

Sisa:

Ñukaka	Ninawan	puñushkani
Kanka	allkuwan	puñushkanki
Payka	misiwan	puñushka
Ñukanchikka	pakta	puñushkanchik
Kankunaka	allkuwan	puñushkankichik
Paykunaka	misiwan	puñushkakuna.

P43c - Ilust 43a

Sisa: Ñukanchikka achka katanakunawan puñushkanchik.
Ñuka allkuka kawitu ukupi puñushka
Payka mana katanawan puñushkachu.

Mallki: Ñukanchikka patapi katana illa puñushkanchik.
Paykuna karin mana puñushkachu
tiyarinman pakarishkakuna .

P43d - Ilust 43b

Mallki:

Sisa:

Manachu Ninaka kawitupi puñushka?

Mana, payka allpapi puñushka.

Manachu katana**wan** Kurika puñushka?

Ari, payka katana**wan**mi puñushka

Pi**wan**tak Kurika puñushka?

Payka misi**wan** puñushka

Ima**wan**tak kanka pusñushkanki?

Ñukaka achka katana**wan** puñushkani

Chachi Wawakuna Runa ayllu

Ñukanchikka Esmeraldas markapi kawsanchik,
Chápalaachi shimitami rimanchik.
Kay allpakunaka kunu kunukunami,
kaypika palantata, yukata,
yaku wiwakunatapashmi mikunchik

Imashi Imashi

Mana antahilla kanichu,
shinapash allpata allashpa yanapani.

Kuchi

Yuyarishun 4.3

Complete con la particula o palabra correcta

Pi May manta wan shka nki nchik pi

Sisa:

- 1.- Ñukaka kawitu___ puñu___**ni**
- 2.-pitak Sayrika puñu___
- 3.- Paykunaka allpapi puñushka___.
- 4.- **wan**tak Tamyaka puñushka.
- 5.- Paykunaka misi___ puñu**shkakuna**.
- 6.- Kankunaka allku___ puñu**shka**_____.
- 7.- Intika Saraguro___mi shamun.

Lección 4.4

Tawkalla ruraykunamanta rimay.

P44a - Ilust 44a

Sisa:

Ñukaka	killka shpa	tiya kuni
Kanka	miku shpa	shaya kunki
Payka	sira shpa	tiya kun
Ñukanchikka	killka shpa	tiya kunchik
Kankunaka	miku shpa	shaya kunkichik
Paykunaka	sira shpa	tiya kunkuna .

P44b - Ilust 44b

Sisa: Taytaka yanapa**shpa** chimpata shamuk**un**
Payka wakrawan yapu**shpa** purin.
Mamaka tarpu**shpa** shamuk**un**.

Mallki: Chay mamaka taksha**shpa** tikra**kun**,
Churika arma**shpa** tikra**kun**,
Ushika michi**shpa** tikrak**un**.

P44c - Ilust 44c

Mallki

Ñukaka yarha**kpi** purututa mik**uni**,
miku**kpi**ka **mana** yarhan**chu**
Kikin yanu**kpi** sakiri**ni**,
mana yanu**kpi**ka ri**shallami**.

Sisa

Yapata puri**kpi**ka chakita nanan**n**
tiyari**kpi**ka **mana** nanan**chu**
kallpa**kpi**ka ashtawan nanan**n**
Samak**kpi**ka alli tuk**un**

P44d - Ilust 44c

Mallki

Imashpatak kantaka chakita nanan
Imashpatak tayta shakushka?
Imashpatak Samika takshakun
Imashpatak Saywaka sirakun

Sisa:

Yapata purikpi
Yapata llamkaymanta.
Churanakuna mapayakpi
Churanakuna likirikpi

Cofán Wawakuna
Runa ayllu

Ñukanchikka Sukumpios markapimi kawsanchik,
A'ingae shimitami rimanchik,
Sukumpios markapika chinchasuyumanmi sakirinchik.

Imashi Imashi

Tukuy punchakuna tukuy tutakunami,
maymampash mana tikrashpa kallapakuni.
Mayu

Yuyarishun 4.4

Complete con la particula correcta:

shpa kpi mana chu

Sisa:

Taytaka yanapa_____ chimpata shamukun
Chay mamaka taksha_____ tikrakun,
Yapata puri____ka chakita nanan
Tiyari____ka _____ nanan____ .
nanan. ashtawan kallpakpika

tikrakun, armashpa Churika

Lección 4.5

Imashpa Imatapash Ruraymanta

P45a - Ilust 45a

Sisa: Antisuyuta riks**inkapakrini**,
Paypa sumak sachakunata rik**unkapak**,
hatun mayukunata riks**inkapak**.
Kanka yachakunkapakri**inki**
Chay taytaka kat**unkapakin**
Chay ransiwkunaka riks**inkapakrinkuna**
Kankunaka rand**inkapakrinkichik**

P45b - Ilust 45a

Mallki
Imapaktak kanka antisuyuman r**inki**?
Imapaktak chay ransiwkunaka r**inkuna**?
Imapaktak chay taytaka r**in**?

Sisa: Sumak mayukunata riks**inkapakrini**.
Paykunaka antisuyupi puri**inkapakrinkuna**.
Payka churanakunata kat**unkapakin**.

P45c - Ilust 45b

Sisa: Sayrika kaspi punta**kaman** chaya**shka**,
Intika kaspi chawpi**kaman** chaya**shka**,
Kurika kaspi kallarik**kaman** chaya**shka**

Mallki
Ñukaka killa**kaman** kaypi sak**irini**
Killa**kaman** sumakta kawsa**kapak**
Kankunawan ninanta pukllashpa

P45d - Ilust 45b

Mallki:
May**kaman**tak Sayrika chaya**shka**?
May**kaman**tak Kurika chaya**shka**?

Sisa: Payka kaspi punta**kaman** chaya**shka**
Payka kaspi kallarik**kaman** chaya**shka**

May**kaman**tak Intika chaya**shka**?
Pi**kaman**tak pukllakun?

Payka kaspi chawpi**kaman** pakt**shka**
Shiri**kaman**mi chaypi pukllakun.

Siona-Secoya Wawakuna
Runa ayllu

Ñukanchikka Sucumbios markapi kawsanchik,
PayKoka shimitami rimanchik,

Imashi Imashi

Tutaka kara punku,
punchaka rirpumi kani.
Ñawi lulun

Yuyarishun 4.5

kaman chawpi **shka** **nkapak** **tak**

Taytaka churanakunata katu_____ rin.
Paykunaka waykupi arma_____ rinkuna.
Sayrika kaspi punta_____ chaya**shka**,
Intika kaspi _____**kaman** chaya_____ .

chaya**shka** Kurika
kallarik**kaman** kaspi

May**kaman**____ ?
Kurika chaya**shka**.

NIVEL 5

Leccion 5.1

Yallishka Pacha

P51a - Ilust 51a

Mallki:	Ñuka	chakita	mayllarkani
	Kan	ñawita	mayllarkanki
	Pay	makita	mayllarka
	Ñucanchik	chakita	mayllarkanchik
	Kankuna	ñawita	mayllarkankichik
	Paykuna	makita	mayllarkakuna

P51b - Ilust 51b

Mallki:

Chay yachakka ñuka wawkita hampirka.
Ñuka wawkika manllarishka karka
Payka chilkawan, lulunwanpash allichirka.
Ñuka wawkika alli tukurkami

Sisa:

Kayna killa Antisuyuman rirkani
Chaypi shuk mashita riksirkani
Paywan ninanta purirkanchik
Achka, achka wiwakuna tiyaraka.

P51c - Ilust 51c

Sisa:

Tamyaka wawata mikuchin,
Mamaka Shirita tiyarichin,
Samika taytata purichin,
Wawakunaka Tupakta tapuchin,
Sayrika cometata pawachin.

Waworani Wawakuna
Runa ayllu

Ñukanchikka Napo markapi, Pastaza markapipash kawsanchik,
wawotiriro shimitami rimanchik.
Ñukanchikpa ashtawan mikuykunaka,
Yuka, palanta, yaku wiwakunapashmi kan.

Imashi Imashi

Ninapi yaykun mana rupan,
yakupi yaykun mana hukun

Yuyarishun 5.1

Observe el Gráfico e ingrese el texto respectivo para completar las siguientes oraciones y luego arrastre el texto indicado a la ubicación correcta:

Malki:ka Antisuyuman ri.....nki,
Sisa: Ari, chay.... achka wiwakunata riksirka.....
Mamakunaka wawakunata hampi..... rkakuna,
kutin ñukanchikka taytakukunata purichi..... nchik.

cometawan pukllarka Sayrika
Samika Taytakuta purichirka,
Wiwakunata sumak Antisuyuka charishka.

Lección 5.2

Shutimanta Rurayman Tikrachik

P52a - Ilust 52a

Koya:

Ñami punchayarka utka hatariy,
Hatun pampaman rinami kanki,
Kimsa chunka ruwanata apanki
Hayka, pichka waranka kullki, antawapa
chishiyakpika shamunki shamunkilla.

Mallki:

Tayta Kurikamakka nin,
Ñukaka ñami rukuyakuni
Ñukapa akchapash yurakyakunmi,
tukuymi rukuyanchik, kutin wakin
kuytsayan, wamrayanpashmi.

P52b - Ilust 52a

Sisa:

Mashna kullkitatak mamaka karakun?
Mashna ruwanatak Saywaka apakun?
Ñachu tutayakun?
Pitak rukuyakun

Mallki:

Pichka warankata.
Kimsa chunka ruwanata.
Mana chayrakmi punchayakun
Tayta Kurikamakmi rukuyakun

P52c - Ilust 52.- Video

Mallki Ñuka mamakulla ñukata rikuwanki,
Kikinka achkata kuyawanki,
mana makawankichu,
kushilla rikuwanki,
ama hichuwankichu.

P52d - Ilust 52c

Sisa:

Pumaka uchilla wiwakuna manchawankichik, nikun,
payka uchilla wiwakunata manchachishpa sachapi kawsan.
Tarukaka katiwanka nishpa utkallami kallpan.
Kunuka mikuwanka nishpa utkuman yaykukun,

Pichinchiruka hapi**wanka** nishpa pawash**pa** rikun.

Napo Wawakuna
Runa ayllu

Ñukanchikka Napo markapimi kawsanchik,
kichwa shimitami rimanchik,
kichwakunaka ashallami kaypi sakirinichik.

Imashi Imashi

Hayak, hayak ayllumi kanchik.
Mishkilla tukunkapakka,
kimsa tuta, kimsa punchami
arana kanchik.

Tawri

Yuyarishun 5.2

COMPLETE CON : **ya**, man, chunka, waranka, pa, Ñuka, **wa**, iku, ku

Koya: Ñami puncha...**rka** utka hatari**y** ushiku,
Hatuna pampa.... rinami k**anki**,
Kimsa ruwanata apanki,
hayka, pichka kullki, antawapa.

Malki: taytakulla, ñukata kuya....**nki**,
llakilla r....**wanki**,
Kikinka ruku...kunki**mari**,
akchapash yurak**ya**.....**nmari**.

Lección 5.3

Imatapash Ñalla Ruranamanta.

P53a - Ilust 53a

Mallki: Ñuka antankata rura**krini**,
Kan kiruta rura**krinki** ,
Pay antawata rura**krin**,
Ñukanchik antankata rura**krinchik**,
Kankuna kiruta rura**krinkichik**,
Paykuna antawata rura**krinkuna**.

P53b - Ilust 53a

Sisa:
Imatatak Kanka rura**krinki**?
Imatatak Sayrika rura**krin**?
Imatatak Yachachikka rura**krin**?

Mallki:
Ñukaka shuk antankakuta rura**krini**
Payka shuk antawata rura**krin**
Payka shuk mayma misirukuta rura**krin**.

P53c - Ilust 53a

Mallki:
Hala, Ñuka taytaka kimsa chunka ishkay watata chari**krin**
Ñukaka chunka shuk watata kaya chari**krini**,
Mashna watatatak kanka chari**krinki**?

Sisa:
Ñukaka chunka watata chayshuk killa chari**krini**
Shirika chusku watata chayrak chari**krin**
Tupakka chunka pusak watatami chari**krin**

P53d - Ilust 53b

Mallki: Wakrap**ash** apyup**ash** yakuta upya**krin**
Kuchi**ash**, atallp**ash** sarata mikuk**rin**,

Paykunapash mikunata maskan.

Sisa: Tayta Awkika yapunpash, tarpunpashmi,
shinapash mana shaykunchu.
Mama Waytaka yanun, siran, pichanpashmi,
shinapash tawka ruraykunami sakirin.

Achuar Wawakuna Runa ayllu

Ñukanchikka Pastaza, Morona Santiago markakunapimi kawsanchik,
Shuar-Achuar shimitami rimanchik.
Ñukanchikka ashalla runakunami kanchik.

Imashi Imashi

Wasi ukupillami kawsani,
inti yayataka mana rikunichu.
Kuy

Yuyarishun 5.3

COMPLETE LAS SIGUIENTES ORACIONES CON:

ni, k(2), ri(2), n, nkichik, nkuna, pash(2)

Mallki: Ñukaka antankata rura**kri**....,
Kan kiruta rura... **....nki** ,
Pay antawata rura**k ri**...,
Ñukanchikka antankata rura.... **.....nchik**.
kan**pash** Tamyapash kiruta shuyuk**kri**.....

Sisa: Wawakuna....., yachachik..... shuyuk**kri**.....

Lección 5.4

Shamuk Pacha.

P54a - Ilust 54a

Sisa:	Kaya, ñuka mamanka:		
	Ñuka	shuk talpata	karasha,
	Kan	shuk sisata	karanki,
	Pay	mishkikunata	karanka,
	Ñukanchikka	churanata	karashun,
	Kankuna	shuk takita	karankichik
	Paykuna	shuk tantata	karankakuna.

P54b - Ilust 54a

Malki	Sisa
Imatatak kanpa mamaman karakrinki?	Ñukaka shuk tallpata karasha
Imatatak Shirika karanka?	Payka shuk sisata karanka
Pimantak Kurika mishkikunata karanka?	Ñukanchik mamaman
Imashpatak karakrinkichik?	Mamapa puncha kashkamanta.

P54c - Ilust 54b

Shuk Shuk punchakunapi ruraykuna.

Wawa ruray:

Malki:
Waychu punchapika armankapakrish
Kutin Awaki, Wanra, Chillay, Kullka,
Chaska punchakunapika yachana wasiman risha,
pichka punchatami yachana wasiman rina kani.

P54d - Ilust 54c

Sisa:

Ñunkanchikka Inti pullapi apunchikpa wasiman mamawan ri**shun**,
Paykunaka Waychu punchapika hatuna pampaman ri**nkakuna**
Kankunaka awaki, wanra, chillay, kullka,
chaska punchakunapika Billaman ri**nkichik**
Pichka punchata llamkankichik.

Shuwar Wawakuna
Runa ayllu

Ñukanchikka Sucumbios, Pastaza,
Morona Santiago markakunapimi kawsanchik,
shuwarchicham shimitami rimanchik.
Ñukanchikka allipacha sachata riksinchik,
wiwakunata, yurakunatapash.

Imashi Imashi

Allpamanta wichiyan hawa pachakaman,
Hawa pachamanta urayakuni allpa pachakaman.
Tamya

Yuyarishun 5.4

Complete las oraciones con las siguientes partículas o palabras: **waychu**, **sha**, **Inti**, **nki**,
nka, **wanra**, **kullka**, **shun**, **an**, **ma**, **nkakuna**.

Mallki: punchapika arma**nkapak** ri.....,
Kutin kanka pullapika apunchikpa wasiman ri.....
Ñuka mamaka **awaki** punchapika killa karayman ri.....
Ñukanchikka **awaki**,, **chillay**,,
chaska punchakunapika yachana wasiman ri.....
Ñukanchik taytakunaka **awaki** puncham**....ta**
chaska punchaka**....nmi** llamka.....

Leccion 5.5

Imatapash Ñawpa Ruranamanta

P55a - Ilust 55a

Mallki: Sisa haku pukllashun,
Sisa: Mana, ñuka pukllankapakka, wasita pichanarak kani,
kawitukunata mandanarak kani,
Shinallatak Sayripash mikukunrakmi,
Shiripash puñukunrakmi, kipalla pukllashun.
Mallki: Shinaka shuyashachari.

P55b - Ilust 55a

Mallki: Sayrika mikukunrakchu? Kanpa mamaka yanukunrakchu? Kanpa taytaku purinrakchu? Shirika puñukunrakchu?	Sisa: Ari, chayrakmi hatarirka Ari, payka achkata yanukun. Ari, payka asha, asha, purinrakmi. Ari , payka punchakaman puñun.
---	---

P55c - Ilust 55co

Sisa Kanka kukulita pukllankirakchu? Shinaka pukllashun Ñukaka wawakunawan pakakusha	Mallki Ari, ñukaka pukllanirakmi. Ari, Ñuka chunkaman yupasha shinaka, tukuy pakakukpi willawanki.
--	--

P55d - Ilust 55c

Mallki Ñachu kurika pakakushka? Ñachu Tamyaka pakakushka? Ñachu shirika pakakushka?	Sisa Manarak chayrak kallpakumi. Manarak payka yaykukunrakmi Ari, payka ña shuyakunmi
---	---

Canelo Wawakuna
Runa ayllu

Ñukanchikka Pastaza markapi kawsanchik,
kichwa shimitami rimanchik.
Ñukanchikka allpawan
maki ruraykunata sumaklla yachanchik.

Imashi Imashi

Waska shinami kani,
chakitaka mana charinichu,
shinapash utka utkami kallpani.
Amaru

Yuyarishun 5.5

Complete las siguientes oraciones:

Tapuk: Pitak kukulita pukllan.....?.
Kan: Mallki..... kukulita pukllan.....
Tapuk: Kurika ñachu pakaku.....?.
Kan: Mana..... payka chay.....mi kallpa.....n.
Tapuk:chu Sayrika pakakushka?.
Kan: Ari payka shuyan.....nmi.

NIVEL 6

Lección 6.1

Kachachik

P61a - Ilust 61a

Sisa: Wasita allichina kanchik.
Tamya pichanata hapiy
Pay yakuta apamuchun(Sayri)
Ñukanchik uchu apita yanushunchik(Sisa y Saywa)
Kankuna rumpata apaychik(Kuri +)
Paykuna muluta mayllachunkuna(Tamya)

P61b - Ilust 61b

PACHAKUNAMANTA.

Wayta: Kuri, yachana wasiman rinami kanki,
utka mikuy, kipamanka ñawita mayllanki,
yachana wasika, kanchis saylla
kimsa chunka chinillakunawanmi yaykun, (7:30)
ñami kipayakunki utkay, utkay

P61c - Ilust 61b

Yachachik: Kunanka kankunapa pankakunapi killkaychik,
kipamanka shuyuychik.
Sayri killka katiy.

P61d - Ilust 61b

Yachachik: Kunanka ñami chunka ishka saylla
kimsa chunka chinillawan
utka wasiman riychiklla,
ruraykunata killkankichik.

P61e - Ilust 61b

Sisa:

Ima sayllapita Kurika hatarin?

Maymanta kurika rina kan?

Ima sayllapitak yaykun?

Ima sayllapitak tayta Kurikamakka hatarin? Payka chusku sayllapimi hatarin.

Malki:

Payka kanchis sayllapimi hatarin.

Yachana wasimanmi rina kan.

Kanchis saylla kimsa chunka chinillapimi yaykun.

Rumiñawi

Rumiñawika Ecuador mamallaktamanta, may hatun apukmi karka,
Payka Españolkunawan ninanta makanakurka,
shinapash yapa shinchi kakpi, tukuylla kurita, runakunata,
warmikunatapash, tantachishpa chinkarirka;
Kunankaman mana yacharinchu maypi wañurishkata.

Imashi Imashi

Yakuta upyani ,
shinapash mana ishpanichu.

Atallpa

Yuyarishun 6.1

COMPLETAR CON LAS PARTICULAS RESPECTIVAS: y, shun, chunkuna, ychik, chun, ta.

Sisa:

Wasita allichina kanchik,

Tamya pichanata hapi....

Pay yakuta apamu.....

Ñukanchik uchu api.... yanu.....

Kankuna rumpata apa.....

Paykuna muluta maylla.....

COMPLETAR LAS INTERROGANTES SIGUIENTES:

Sisa: Maymantak Kurika rina kan?

Kan nipay: Payka wasi..... rina kan.

Sisa: Ima sayllapitak Kurika yachana wasimanta llukshin?

Kan nipay: Payka chunka ishkay kimsa chunkapimi llukshin.

Lección 6.2

Imashina Tapuchinamanta.

P62a - Ilust 62a

Mallki:

Ñami chishi, utkalla wasiman tikrashun,

Kuri	rumpata	apay
Tamya	chitata	kachariy
Payka	churanakunata	hapichun(Inti)
Kankunaka	yamtata	apaychik (Nina +)
Paykunaka	kiwata	apachunkuna(Sayri+)
Ñukanchikka	llamata	tantachishunchik(Mk+)

P62b - Ilust 62c

Sisa: Chay runashi yachak.
Chay yachakka ima unkuytapash rinkunllashi.
Payka apunchikwan rimanshi,
payshi tukuy runakunata allichin.

Mallki: Pitak shinapacha ninyari.

Sisa: Kaymanta mama kunami shina nin.

P62c - Ilust 62c

Sisa: Tawka runakuna Waytapaman chayan, pikunashi?
Maykanshi ñawpak runaka?
Maykanshi katiy warmika?
Imapakshi shamunkuna?.

Mallki: Pikunachari, mana rikuy tukunichu.

P62d - Ilust 62d

Mallki:
Chaychu siku anka?

Yachachik:
Ari, chaykunaka antisuyupi tiyankuna.

Chay**chu** kuskunku?
Kay**chu** wankar shuti?
Pay**chu** Rumiñawi?

Ari, payka tutallami purin.
Shinami, kaywan sumaklla takinchik.
Shinami, payka may hatun kurakami karka.

Fernando Dakilema-Apuk Runakuna

Dakilema runaka Riobambamanta karka
Kay llaktata mishukuna yapalla llakichikpi
chunka pusak kamay killa(18/Dic),
waranka pusak patsak kanchis chunka shuk(1871) watapi,
tawka runakunata tantanachishpa makanakuy kallariyka,
shinapash sukta ayriwa killa(6/Abr),
waranka pusak patsak kachis chunka ishka(1872) watapika wañurka.

Imashi Imashi

Shuk umasapa warmi,
kayta, chayta tukuy tutamanta tushun.
Pichana

Yuyarishun 6.2

Complete las siguientes oraciones:

Sisa: Tawka runa**kuna** Ayriwa**paman** chayan, pikuna....?

Maykan.... ñ..... runaka?

Maykanshi k..... warmika?

Malki: Ñawpak taytaka kaspita..... apan?

Katiy mamaka palantata..... apan?

wasiman yachana

sikakuta shuk

wawakuna achka

tiyanchink.

Ñukanchikka rinchik,

Ñuka yachachikman apani,

Yachana wasipika

Lección 6.3

Imashina Ima Munayta Nina.

P63a - Ilust 63a

Mallki: Ñukataka mikunayakunmi,
Kanpash mikunayachikunki, (Inti)
Paypash mikunayachikun, (Nina)
Ñukanchikka mikunayachikunchik, (Mallki y Kuri)
Kankunaka mikunayachikunkichik, (Tamyá y Inti)
Paykunaka mikunayachikunkuna. (Nina y Sayri)

P63b - Ilust 63b

Tupak Inti taytaka ninanta rupachikun,
Ñukataka yakunayakunmi, kantaka manachu yakunayakun.
Sayri: Mana, ñukataka mikuyta mikunayan.
Sisa: Ñukataka samanayan shaykushkami kani.

P63c - Ilust 63c

Sisa: Ñukataka puyuta hapinayan,
kanka kuychita rikunayachinki.
Sayri: Mmm ñukataka wasikuman tikranayan.
Tupak: Ñukataka ñami hallmanayakun.

P63d - Ilust 63d

Koya: Ñami chawpi punlla,
kunanka ñukatapash samanayan, utkalla rishunlla,
Tupak: Ñukata ninanta rupawakun, ñawita mayllanayan
Sayri, kantaka manachu armanayan?,
Sayri Mana kipalla armasha, kunanka mikuyta mikunayan.

Doleres Cacuango-Apuk Warmi

Kay apuk mamaka San Paplo llaktapi, waranka pusak patsak,
pusak chunka sukta watapimi wacharirka(1886)
Payka wasipunkuyukmi karka,
Tukuy runakuna llakilla kaysayta charimanta,
shuk hatun tantanakuyta wiñachirka
waranka iskun patsak chusku chunka chusku(1944) watapi.
Shinapash waranka iskun patsak kanchis chunka shuk(1971) watapi wañurirka.

Imashi Imashi

Ñukata rurakka mana kuyanchu,
ñukata randikka mana munanchu,
ñukapi sirikka mana yachanchu,
ñukapi churakka mana munanchu.
Wañushkata apak uku

Yuyarishun 6.3

Completar con las siguientes particulas: naya, shka, naya, chi, ku, nkichik, yaku, atallpata, mikuk, rinchik.

Mallki: Ñukataka sama.....n shaku...mi kani.
Kankunaka miku.....
Sayrika ____nayachikun,
Ñukanchikka

Lección 6.4.

Shinchiyachik Shimikukuna

P64a - Ilust 64a

- Ariruma:** Pichari kaya shamunka, kallana sumakta rupakun, shina rupakpika pipash shamunllami.
Sisa: Piwanchari kaya urkuman risha, Imatachari kukawisha,
Mallki: Manachari yachanki, Sayrimari kanwan rik rin, kukawitaka chuklluta papawan apankichik.

P64b - Ilust 64b

- Wayta:** Chimpaman utka kallpakuni, taytakumari unkushka, kunkurishkallamari purikun.
Mallki: Paypa ushika manachari rikunkapakrin,
Wayta: mana payka piñashkamari.
Koya: Kunanmari waychu puncha, kashka, mikuykunata rantinkapakrinamari kani, Kunkashkamari kashkani, utkalla rinachari kani.

P64c - Ilust 64c

- Wayta:** Ñuka wawakulla yapata tsalakunki, asha mikunakuta mikuyari, hampi yakukuta upyari, kanpa mamakuta asiyari.

P64d - Ilust 64c

- Mallki:** Tayta Kurikamakka shina nin, kiwaman ripayari, kumurita mana usharchu,

unkushka**mari** kani hanpi**wayari**,
yarka**y**pash kani apikuta kara**wayari**.

Lázaro Condo-Apuk Runa

Lázaro Condoka may hatun kurakami karka,
Chimborazo markapi kawsarka,
Kimsa chunka watata charishpa wañurka.
Payka mishukunapak yanka llamkashpa tiyarka.
Shinapash yapalla llakichikpi, makanakuypi hatarirka.

Imashi Imashi

Muyushpa, muyushpa, ñukata katiwan,
mana rikuy ushanichu,
payka maypi ñuka kakpi,
chaypimi kan.
Wayra.

Yuyarishun 6.4

Completar las siguientes oraciones con las partículas: chari, mari, naya, yari, ku, upya

Wayta: Ñuka wawa.....lla asha mikunakuta miku.....,
hampi yakukuta **yari**.

Kuri: Mmm, imatapash mana miku.....nchu.
Ñukataka puñuytami puñunaya....

Mallki: Tayta Kurikamakka unkushka.....
Payka kiwaman ripa....., kumurita ushani..... niwarka.

Ariruma: Piwan..... kaya urkuman ri.....
Imata**chari** kukaw**sha**.

Lección 6.5.

Imatapash Kushilla Mañaymanta.

P65a - Ilust 65a

Wayta: Tayta Kurikamak, Imatatak rura **kupanki**?
Kurikamak: Ñukaka chumpikuta awakupa**ni**,
Wayta: Hala shinaka ñukamanpash awa**pay**,
Kurikamak: Ari hijaku, puchkakuta apamu**pankilla**,
chayka utkalla awa**pa**shallami.

P65b - Ilust 65a

Wayta: Taytakulla puchkakuka illa**panimari**,
kikinllata hatushpa rura**payllayari**,
Ari hijaku shinaka shina rura**pasha**.
Wayta: Ashtakashkaman taytaku,
Ashtakashkaman hijaku.

P65c - Ilust 65b

Wayta: Kuri, kan arma**kpika** kitiman pusha**shami**
Kuri: Kankarin mana pusha**wankichu**, llulla**nkillami**.
Wayta: Ari ari, mana llulla**nichu**,
kan arma**kpika** tantatapash karasha**mari**.
Wayta: Chiri yakupa**chari** armachik **riwanki**?
Mana mana wawaku kunu yakupa**mari** armachi**sha**.

P65d - Ilust 65c

Kuri Shina kashpaka armachiwaya**yari**,
asha asha yakuta talli**wanki**,
yapata talliwa**kpika** waka**shallami**.

Wayta Ari ari ñuka wawaku upalla ka**nki**,

armakushpaka mana ñawita paskanachu
mapa yaku yaykunkami, chaymi nanachin.

Tupak Amaru-Apuk Runa

Kay apuk runaka Peru mama llaktamanta karka.
Españolkuna mishukunapash tukuy tawantinsuyupi llakichikurka,
chaymantami kay Perú mamallaktapi Tupak Amaru apukka
runakunata tantachishpa sinchi sinchi makanakurka,
shinapash kay chunka pusak puncha aymuray killa(18/Abr),
waranka kanchis patsak pusak chunka shuk(1781) watapi,
españolkuna hapishpa paypak warmintin, churikunantin,
Cuzco llaktapi wañuchirkakuna.

Imashi Imashi

Millay millay runami kani,
puka ruwanata churakushka karilla tiyani,
kan kashtuwakpika, ñukapash kashtunillami,
kan kaniwakpika ashtawan kanini.
Uchu

Yuyarishun 6.5

COMPLETE CON LAS SIGUIENTES palabras y partículas: Ima, pa, chumbi, ku, pash, pay, nki, sha

Wayta: Tayta Kurikamak,tatak rura**ku.....nki**?
Kurikamak: Ñukakakuta awa.....**pani**,
Wayta: Hala shinaka ñukaman..... awa.....,
Kurikamak: Ari hijaku, puchkakuta apamu**pa.....lla**,
chayka utkalla awa**pa.....llami**.

illa**panimari** puchkakuka **Wayta:** Taytakulla
rura**payllayari** kikinllata hatushpa
rura**pasha** shinaka Ari hijaku shina
kara**sha** waka**kpi**ka **Wayta:** Kuri, kan tayta Kurikamakman
.....,

kuyaymanmi karawakpikaKuri: Kan tantakuta