

ECUADOR LLAKTAPAK
MAMALLAKTA TANTANAKUY

KICHWA Básico

A1 - Día 2

Redescubriendo en el idioma la cizneia y sabiduria aneztral

Una de las explicaciones más generales es que el quechua tiene la pronunciación de las cinco vocales (a, e, i, o, u); en cambio el kichwa ecuatoriano tiene las tres vocales (a, i, u). Pero esto es una afirmación muy superficial.

**VARIACIONES
DIALECTALES DEL
KICHWA
ECUATORIANO**

PUEBLOS DE LA NACIONALIDAD KICHWA

SIERRA

Nacionalidad Kichwa

Pueblos

- Panzaleo
- Salasaka
- Saraguro
- Kitukara
- Karanqui
- Natabuela
- Chibuelo
- Waranka
- Kañari
- Puruhá
- Otavalo
- Pastos
- Paltas
- Kisapincha
- Kayambi
- Tomabela

NAPAYKUNA

SALUDOS

SHIMIKUNA

PG.54

NAPAYKUNA – SALUDOS

IMANALLA

Hola ¿Cómo estás? ¿Qué tal?

KAWSANKICHU

Hola ¿Cómo estás? ¿Qué tal?

ALLILLA

BIEN

ALLIPACHA

MUY BIEN

LLAKILLA

TRISTE

SHINA SHINALLA

MAS O MENOS

KIKINKA

y usted?

KANKA

y tu?

ALLI PUNCHA

Buenos días.

ALLI CHISHI

Buenas tardes.

ALLI TUTA

Buenas noches.

KAYAKAMA

Hasta mañana

ASHTAKASHKAMA

Hasta luego

PUKLLASHUN – Juguemos

IMA SHUTITAK KANKI?

COMO TE LLAMAS?

ÑUKAKA MI KANI

MI NOMBRE ES.....

PUKLLASHUN – Juguemos

MAYMANTATA KANKI?

DE DONDE ERES?

ÑUKAKA PEGUCHEMANTAMI KANI

YO SOY DE PEGUCHE

LLIKA

ALFABETO KICHWA

RESUMEN:

- ▶ El kichwa tiene 20 grafías, 17 consonantes y 3 vocales
- **UYANTINKUNA – CONSONANTES-**: K, CH, H, L, LL, M, N, Ñ, P, R, S, SH, T, TS, W, Y, Z
- ▶ En kichwa solo existen 3 vocales: a – i – u, no se utilizan la e - o
- ▶ Las **c, q y g** son reemplazadas por la **k**.
- ▶ La **D** es reemplazada por la **t**.
- ▶ Las **b, v y f** son reemplazadas por la **p**.
- ▶ La **H** tiene el sonido de **J**

Kari, warmi - Género

WARMI ALLKU

KARI ALLKU

WARMI MISI

KARI MISI

WARMI RUMI

KARI RUMI

kuna -Pluralización

SISA-KUNA

Flores

ALLKU-KUNA

Perros

MISI-KUNA

Gatos

WARMI-KUNA

Mujeres

TANTA-KUNA

Panes

YUPAYKUNA

NÚMEROS

Yupaykuna – números

SHUK -1	SUKTA – 6	PATSAK – 100
ISHKAY – 2	KANCHIS – 7	WARANKA – 1.000
KIMSA – 3	PUSAK – 8	HUNU – 1'000.000
CHUSKU – 4	ISKUN – 9	
PICHKA – 5	CHUNKA – 10	

Decenas “ # chunka” – unidades

Cientos: # patsak - # chunka – unidades

Miles: # waranka - # patsak - # chunka - unidades

Nikichik yupaykuna – números ordinales

SHUK NIKI	Primero	SUKTA NIKI	Sexto
ISHKAY NIKI	Segundo	KANCHIS NIKI	Séptimo
KIMSA NIKI	Tercero	PUSAK NIKI	Octavo
CHUSKU NIKI	Cuarto	ISKUN NIKI	Noveno
PICHKA NIKI	Quinto	CHUNKA NIKI	Decimo

PATSAK NIKI	Centésimo
WARANKA NIKI	Milésimo

Ejercicio de números

Mashna kullkita charinki

Cuanto dinero tienes?

Ñukaka xxxxxxxx dolar xxxxxx
centavokunawan charini

Kikipak willi yupayka maykanta

Cual es tu número de teléfono?

Ñukapak yupayka xx xx xx xx mi

Ejercicio de números

**Kikin-ka Maykan watapi-ta wachari-
rkanki**

**Ñukaka _____ watapita
wacharirkani**

Kikin-ka mashna wata-ta charin-ki

Ñukaka _____ watata chari-ni

YACHACHIKKUNA - PROFESORES

LUCIA ROSERO LEMA: luciarosero@yahoo.com

CESAR GUANOLEMA: cesar.guanolema@asambleanacional.gob.ec

JOSE CAIZA: jose.caiza@asambleanacional.gob.ec

SACHA ROSERO LEMA: sacharosero@gmail.com 0998 262 111