

TAYU JUWAMU

Awajun yaunchuk dutiktaí ijunag batsamas nugká ebetsuk

Fe y Alegría

Movimiento de Educación Popular Integral

Centro Amazónico
de Antropología
y Aplicación Práctica

TAYU JUWAMU

Awajun yaunchuk dutikta ijunag

batsamas nugká ebestsuk

© David Samaniego, S.J.

© Asociación Fe y Alegría del Perú

Jr. Cahuide 884, Jesús María, Lima 15072, Perú

Teléfono (51-1) 4713428

Correo electrónico: peru@feyalegria.org

Web: www.feyalegria.org.pe

© CAAAP Centro Amazónico de Antropología y Aplicación Práctica

Av. Parque Gonzales Prada 626, Magdalena del Mar

Telf: (511) 461-5223

Correo electrónico: caaaperu@caaap.org.pe

Web: <http://www.caaap.org.pe>

ISBN N° 978-612-45428-4-8

Hecho el Depósito Legal en la Biblioteca Nacional del Perú N° 2020-09213

Código de barras: 9786124542848

Primera edición - Diciembre 2020

Tiraje: 300 ejemplares

Director General de Fe y Alegría del Perú

Ernesto Cavassa, S.J.

Dirección de Propuesta Pedagógica

Mirella Uehara

Área de Educación Básica Regular - Redes Rurales y Amazonía

Irma Mariño

Elena Sánchez

Traductor al Awajún: Anfiloquio Paz Agkuash

Seguimiento a la traducción: P. Jaime Regan S.J

Diseño y diagramación: Centro de Estudios y Publicaciones (CEP)

Diseño de carátula: Gaby Berrocal

Fotografías: David Samaniego, S.J.

Impreso en Impresiones & Publicaciones Serral s.a.c.

Av. José Galvez 1631 Lince - Lima 14

Índice

Wayáamu	4
Papií agaju iwainamu	6
I. Tayu pachisa dékamu	7
II. Yujasmi, ijunja wekaeku wainkami Awajún ainau	10
III. Tayu juwamu nuwigtu pujámu	21
IV. Tayu jukittaku chicham jintiamu	24
V. Waánum akaemau	30
VI. Waimakmau Tayu juwamujai	37
VII. Tikich chicham anentaimjatin nagkanku tamaun	41

Iwainamu

Yaunchuk adutiktaí nuwigütu dekataí ainau agaka ijumna juka yachametainum nuwigütu papí augtai aina nuwi wakesa anentaimtamú imá kuwashat awai. Dekás aan nagkaemas waji dutikamu nuwigütu nugkash kuwitamainun P. David Samaniego yajuak “Tayu juwamu” najana duka.

Shiig kuwitamas tishipig aentsu pujutin mijan 2018tin autus, David ujapaji awajún ainau inítik nagkamsa dutiktain, Tayujai wainiamunumejetamak, chigki initak waánum batsamín Ecuador, Venezuela nuwigütu Perúnum aina nuwi.

Juju augmatmauwa juwi, anentaimtumainai nágka wajukunma pujawa, yuwawa, tsuwamawa nuniak pujuta iwainawa nunu ainau. Antsag, ejetamui initik nagkamsa dutiktaí ainau wakannum juwau ainau antamunum, anentaimaunum, dutikatin mamikiamunum, maakiwainmamaunum, ajankagtamunum, atuniamunum, uyumatnum nuwigütu yainiamunum.

Papí agaja juju iwaintugmaji Tayu wajuk juwama patá ainaun nuwigütu awajún batsatkaun senchi emawa chichasa batsamtanum, tikich ainaujai antugdaitan, kuwitamdayak batsamin tama ata anentaimtan aikasag tikich waji ayawa nunashkam. Tuke dutiktaíya nunu tikich akiínkamunum inagkamu aan senchi emawai ijunja batsamtanum tuja duka wantinui Tajimat Pujutnum.

Perunum Fe y Alegría ashi apuji asan shiig aneasan juju papí unuimatai imajun iwainajai. Initik yachameagmáu deká jintinkagtamu nunuwai Ikám unuimata nuwi nuwigütu yamaya juwi utugchatjin yaimau tuja, antsag, dékat aina nunu, takataí ainau nuwigütu tuke batsamin ainau yaunchuk unuimataiji íman ainau apugnasmatai jintinkagtaku takastin, dutik takamunum ajantianujai apatka nuwigütu Jimag chichamai unuimamushsenchi wajastatui jintinkagtin ainu nunu nugkanmayag asagmatai.

“Tayu juwamu” iwaintugmawai, jutí Ikamjiya nuwi batsatkamu ainaunum tuja awajún aina juninnumak, unuimatak imá papí augtainmak atsui. Batsatkamush imanke unuimatai, juni awai tusa ujajatmau augmattai ainau, duwik muun batsamsamu, augmattai ainau, dekataí nuwigütu dukap tsawan atsumkas batsamtai.

“Tayu juwamu” juka jikai ajaka pipichia nuninai tuja juka anentaimtaji papí augtai aina nuwi ajaám tsapaimtai íman ainau jumaina nunin tuja, dekaskek, jintinkagtin ainau anentai jukiag uyumaktinme tusa, aikasaik papíjam ainaunmash nuwigütu muun ainaunmashkam “ashiti jee” kuwitamkatna nuwi papa Francisco Ikama pachis wajuk anentaimtawa nuniak Jimag papí ímanu agak iwaina dutiksaik: Papí agagmau Etsagtai atá’ nuwigütu Ijunja Nagkanku Tukagtimu Íkam Wakéjutai.

Papí agagmai amina uwegmin yamai idayag duka tayu augmattsamui, diisá jintinkagtuatin nuwigütu dakumjamu etejamu, dekaskek anentaimtusmauwai jintinkagtin ainau, pujuta ujajatin ainau nuwigütu batsatkamun jetemjin ainau. Atuminig minawai Jimag chichamai, awajún castellanojai, tuja uwejá amua juinia jimaja ijuk akanjamui. Dekatkauwa duka chigki niimen pujutaijijai etsejui. Jimaja duka aents nuwi batsatu pujutin augmatui, yaa ainawa, wajina

antujin ainawa, wajiyai pujú ainawa, wajúk ijunin ainawa tuja tuu ainawa muunji unuimat ukugkimu ainau. Kampatum akankamua nunui wainkattaji nugke nuwigtu batsatkamuji, ikám jegá wainkatin chigki waanum batsamas petsataiji. Ipák usumat akankamua duka wajuk ijunin ainawa nuna augmatui, tayu jukitasa takat ijuntamunum dutikatin mamiktugmau ainau. Uweja amua akankamuk tayu pujamunum ejetamui, wajukunma pujuwaita antsag waa ishamainnum akaeku wajuk dekapnawa nunu ainaun. Uweja amua juinia makichik ijukaya duka awajúnnum waimat ainau initik unuimagmau ainaujai wajuk takanua nuna jintinkagtawai. Nagkanmaunum, chichaman apujui anentaimjatnun juni awai tusa.

Dekaskenum seé tamau ajutui juju papí unuimatai aganak jiinkiti tusa takamunum yaimkaju ainaun, P. David Samaniego dutikatjai tusa anentaimtugmau akankamu Iká Jintitai nuwigtu Ikám takatai Jutik Jintinati tusa papí najana awaitai Fe y Alegría awa nuwi chichasa jiíki duwi.

Juju papí atumi uwegmin idaiji dekaskenmap takasagtatua awajún batsata nuwi aishmag ainau nuwa ainaujai jintinkagtuina tusa, yaunchuk taká wajakmaun deká wajakmau ainaujai ataktu awagki unimainak “tajimat pujut” senchi wajastin, unuimagmau iwainamu waji nugkanum najankamua nujai shiig antugdaikagtin.

Ernesto Cavassa, S.J.
Ashí Fe y Alegría apuji

Papií agaju iwainamu

Tuke batsamin aina nuwi ausa nuwigtu dakumja yajuaka agagmau daáji “Tajimat pujaku najankamu kuwitamau” tawa nuwi wantinui Tayu wajuk jutaimpaita, chigki waánum batsamin, duka awai batsatkamu Shamatak Grande nuniachkush Múun Shamatak El Cenepanum. Juju tishipja autusmau iwainawai Awajún El Cenepa batsamin wajúk nugkanum batsamnaita nuna, dita inítik dutikta imanisag yamaikish awa nuna. Nágkamas yacha Tayu wainkauwa duka alemán Alexander von Humboldt mijan 1817tin. Humboldt juna chigkí wainkau, Tayu waájin Caripenum (Venezuela) Sudamérica wégak mijan 1799tin nunik daajin aputusu, *Steatornis caripensis*, duka tawai “chigki wiya wajakin Caripenmaya”.

Nantu marzo nuniachkush abril nagkamna nugka akankamu El Cenepa tuna nuwi yujumak inagtaig kiya kugkuawai: tayú uchijí jiinum jiyam. Mijanai, ujumak tsawantaik awai yumain kuwashat nuwigtush, yama nagkama tayu kuwitamau antsag íkam pujutá suvak yujumkanash ayuju.

Yamaya juwik, makichik semana mijanai, nuwa Múun Shamatak batsamin ainauk, yujumak yuu puju mainun inajuinawai tayujai pachimag. Uchik aishmagkuch ainau nuwauch ainaujaig dita wakegamun wasugkamainawai juju chigkijai, aintuinak, wajúk wajaki nanamtan unimawa nuna diinawai. Dita nuwauch dutikauk minakuawai tayu magkajun uchi utugmaina dutika nuniak batsatkamunum awekainawai.

Makichik semana ijuntug waitus takasag, tayu juwamuk ijuntuja takaku ima shiig dutiktaya nunin asamtaí, aishmag ainauk ijagdayainawai, chichainak *nijamchi* umuinak, -umutain nuwa ainau najanainau mamai (*Manihot esculenta*)-, tayu jukitasa 150 m. initak akaiki batsatu akaetukmaun pachis augmatainak; iunja takamunum makichkish umimtsuk iwáaku wakaja nuna diis shiig anenau. Nunu tsawan aina nuwig, ashí shiig anenau, aishmag ainau nuwa ainaujai, uchi ainau antsag muuntush ainaushkam shiig anenawai.

Jintinkagtin ainau aishmag antsag nuwa ainaun mash apugji juju autusa agagmau –unuimaku takatai- dakumja iwainaku unuimatai ainaun kajimatinum tusa nuwigtu yaunchuk wajuk takatai ainawa nunu tishipja autusmau nugkanash ebestsuk iunja batsamtai iwainaku.

Inagnakun seé tajai batsatkamu Shamatak Grande tuwaka ijunjamua nuna dekas aiksanuk Apu Remigio, mún Mariano, Gonzalo aikasnuk Gerardo jutika tishipja ausata tujutiaju asamtaí. Yatsug jesuitas ainaun, Fe y Alegría Perú, Dirección nacional y la Dirección de Educación Rural y Amazonía, patag ainaun, tsanitaig ainaun aikasnuk ashí aents juju takat umiamunum yainkajun, dita ainaun seé tajai shiig aneas tutitjachunum yainkaju asamtaí.

David Samaniego
Tayu

I. Tayu pachisa déKamu

Niimé

Tayu, juka chigki niimé washú, iyashíg 30-40 centímetros ajamu tuja kijinji 500 g, muun wajasag. Juka Caprimulgiformes wegantu ainawai antsag ditanmauk Steatornithidae. Nuwa imá yajai aishmagjai apatkamak. Buukenig, nanapen nuwigtu detsepen puju shuwinjai batsatkamu. Nují esantig ajumainai 3-5 cm susugtin, nujínúm niimtikamu. Wenig wegkajam nunin asa yujag 6 cm tenteji ajamun betek apawai. Tayu wajina yuuwaita nunu shiig dekatag tamaunum apugjai Gina Liliana Rojas Lizarazo, (2012) agaja anentai apusamun “Tayu Steatornis caripensis Humboldt yutaiji, 1817 (Chigki: Steatornithidae) Nugka antigchatin akankamu Chingaza, Cundinamarca, Colombia”.

Batsamtaiji

Tayuk batsamnai muja segajunum, nayantsanum juwakig 3400 msnm yakintí ajamunum. Wainkamu ainawai Colombia, Ecuador, Perú, Bolivia, Venezuela, Trinidad nuwigtu Guyana.

Tayuk¹ batsamnai Venezuela, “Tayú waáji” Nugka antigchatin akankamu Tayu; Colombia, dekas chigki wantinjau Huilanum, Nugka antigchatin akankamu Tayú waáji; Ecuador, adaikamua nuwi “Tayú waáji”, nugka akankamu Morona Santiago tuna nuwi; Bolivia batsamtai Colombianum, nugka akankamu Cochabamba, aján nugka Tablas Monte, muja ségaju “Tuta wallpa” tutaiya nuwi. Nugka Venezuela wajukea anmamtuk, tayuk wakemitkawai yacha ainaun antsag ikáya ijáak yujau ainaunash. Dekatkau aina nunuig, tayu batsamtaijiya nuwig

¹ Tomado de la investigación, página 108.

autusa dekamain ayawai nugka nuwi wají ayawa nunu pachisa, iwáaku ainau nuwigtu nugka wajukuita. Tikichia nunak, wakeejusa idakmamain ijag yujainau nuna diinak initik nagkamsampap junin najaneakuita tusa anentaimtumain.

Perúnumak tayuk batsatui initak waa suwenum Múun Shamatak tuja muun ainauk adayainawai Shácham tayují tuja juka yuwinawai yujag jigkain juna kugkuk, kunchai, shimpi, ujus, bakaya, wasaí, kawa, tindui, matut.

Tayu waaji, Múun Shamatak, El Cenepa.

Tayuk chigki yujagke kashi yuu ainawai nunik yuwawag waajin waketin ainawai ayamjatatus, nunui ímak ijapawai yujag yuwamu jigkajin. Duka jigkaik dapampakchamui initak waanum kakajus dutikam tsapamainchau asamtai. Tujashkam, autusa dekaámu awai tayu jigkai dapampain, yujagke egainak shiig atushat yujau asamtai. Nuwa juna pachis aútina nuwig tayuk ashí waketsui kashik waajinig, duka ayamu numinum pataamas. Nuniak dapampaumainai yujagke atushat yuwamuji ijapam nuwigtush tsapamainnum.

Tayu pinigji, ajau 20 cm., tuja tsakusai najanamu. Tayu waaji (2018).

Jigkai iyakmauk nugká kakaewai antsag pinigji nuká batsata nuwiashkam tuja tikich ainau iká nagkimnawai pampa wegaka nuwi. Nugkág ijig dupaag au nuwi ájak saké jigkají shiig tsapamain wajas. Jigkai tsapaitag taush awai, tujash etsa atsamunum, chuwiká jaak 20 cm. esantí ajamuk tsakawai. Duka iju ainauk, pegkegnum tsakakug ajumainai 10 m., esantí.

II. Yujasmi, ijunja wekaeku wainkami awajún

“Wajuk dekapmamainawa antsag wajuku ainawa nunik nugken batsatu”

a) Wayáamu

Agaja akankamunum “Pegkeg chichama etsejin ainau mamikis yujasa íkam peruanus wainkamu ainau” Perú nugke dakumjamu (1989:50) jujui tawai “Tuke batsamin awajún ainau” wainkauwai Obispo Chachapoyasnumia Pedro Ruiz, wekaegas mijan 1859tin. Nigka, Chaumeil, nagkamchak awajun pán wantinkamua duka, Lima, Perú yaáktajin, nunikui tsawan 08 diciembre 1868 nunak “datsa “wajiu” awajún Itushpa daagtin Chachapoyasnumia apun waintuá ijagsamu” (Chaumeil, J-P:2016, 24). Descola dekamak: “Pegkeg chichama etsejin ainau “imijiakaju”, mijan 1950 nuwigntu 1970 aina nuwi, tinamag shiwag ijunjamuk kajemtin ainau tutai nuwigntush ijuntuja apujima niimjutaig atsujin” (Descola: 2014,484).

Junak siglo XX jimaituk wegai, dita, pegkeg chichama etsejin ainau Compañía de Jesús nuwigntu apajui nemagmaun jintiín ainau Instituto Lingüístico de Verano (ILV) papinum agaka jiyamun nagkamawajui juju ainaun *Mitos e historias aguarunas y huambisas de la selva del Alto Marañón* (Jordana, J.L.,1974); *El mundo mágico de los aguarunas* (Guallart, J. M., 1980);

Entre Pongo y Cordillera (Guallart, J. M., 1990), La tierra de los cinco ríos (Guallart, J. M., 1997); El Vicariato de San Francisco Javier del Marañón (Guallart, J. M., 1999); Hacia la tierra sin mal: La religión del pueblo en la Amazonía (Regan, J., 1993), Diccionario Aguaruna-Castellano (Regan, J., 1993); Duikmun...antiguamente...tradición oral de los aguarunas (1977); Yaunchuk, «los mitos de los huambisas II» (Rendueles, M., 1999).

b) ¿Yaa ainawa?

Aguaruna nuniachkush awajún ainauk, wajuku ainawa nunisag Perú aentsji ainau “ashí numpa ainau” (Arguedas, J., 1978) dekapaja diyamak 45,000 aentsji tinamdagag batsamin nugka akanjamu Cajamarca, San Martín, Loreto nuwigütu Amazonas, dekas mamiksajag (Guallart:1997, 36). Yujau ainawai nugka tsuwatnum, segaju kakajus wekaemainchau 100 juwaki 2000 msnm ajamunum. Namakash yujau ainawai, jujui Marañón, Chiriaco, Cenepa, Chinchipe, Nieva, Mayo, Apaga, Potro nuwigütu Santiago nuniachkush Kanús.

Awajuni chichau ainawai, juka chichamak quechua amainai akankamak «awaq» jégamu tawai tuja «runa» aishmag, tuja ditak tumamainawai aents «aents ainau». Guallart taku, waji initikia kuwashat wainkamu El Cenepa entsaji aina nuwi, shikika takatai kayai najanamu puunkau nuwigütu pinig wegantu Chavín taka wajakmau; kayanum dakumja agakmau ainau; wají jijui najankamu ainau: jacha nuwigütu agsea; nagki titiji kaya eketka najanamu, nuwigütu jacha kaya yakajá najanamu, anentai sukagtawai initik tikich shiwag batsama wajakmau anentaimtamun. Mijan 2017tin juti Apuji iwainaku Resolución Viceministerial 009-2017-VMPCIC-MC, dékat aina duka akik ainamun, awajún ainau unuimagmau takatai ainaun, pinig najanku iwainaka, waji takata nuwan tutupit nugkajai antimtikawa nuna.

c) ¿Wajina antujin ainawa?

Juka aents ainau dita pujutan wajuk dekainawa nunak tuke ujanin ainawai nugka kuwitamtan, yumin, dasen nuwigütu ikaman dita patají wakaní batsamin asamtai. Awajún ainauk, nugkanmak ijag dekapmamin ainawai, ajak ainaujaig ijunag batsamin, kuntin kukajia, namakia nuwigütu dasenmaya ainaujai, nuniak yatsut dekapmamainau nugkanmak, nuniak wakaní ajawai tuwinau: Ajutap (nayaimpimaya wakan) ditajai chichau dekapmamainau tsaagku uwag (Tság), Datem (Datén nuniachkush Yáji) antsag baikua (Baikuá, Bíkut nuniachkush Tsúak) pujutin umutú pujujak. Ajutap iwainkam kakajam wegawai ashí utugchat ainaun wajuk pujutin depetmainaita nuna.

Datem umamunum, aishmag waimak nayaimpinmaya: Ajutap ujakmaush ainawai. Ajutapjai wainiak nagkamnas, inítikik aentsuk, pujutinak mamikiawajui, maániatnun, ajakmatnun nuniachkush chichagkagtutnum.

Datem umamu. Dakumkau: G. Petsaín (2018).

d) ¿Wajiyai pujuinawa?

Íkam namak ainaujai pujutan suwawai, awi wainainawai yumainun, tsuwakan, pushiín, nuwigtu waimatan, tujash imanik ayatsui yamaya juwik. Brown takug, awajún ainauk nugkanum waji ayawa nujai antugdayin ainawai tawai, tsakat nagkamsag nuna anentai jukiag tsakainau (1984:30). Egakmak, ajakmak nuwigtu ikamian juuká yuwak, dita mamilka atsumamujin epegtumau akujash, imatika epegtumatsui.

Paámpnan nuniachkush bakau ajawag sujuinawai yaaktanum sujutai aina nuwi, tujash wajuk shiig ajataimpaita nunak imatikag dekainatsui. Dita nugké tsagkamush ainawai papai ajáatnun. Ajakmamun sujutainum jukitag tuwinakug namaká yujawai nuniachkush entsa Majanú iyáaku aina nuwi tuja jujú mijan aina nuwig, untsujin jinta Saramiriza juwaki Santa María de Nieva nagkaiki Bagua jiína nuni juwinawai. Numi sujamushkam jikattsa takáamu awai kuwichik jiiktasa tuja Nievayai numi ijumag Chiclayo nuniachkush Lima juwina duka.

Kuwichik jukitasa tikich takáamu aina duka juju ainawai, iniímtsuk kaya kutsajá takáamu mijan 2015 nuwigtu 2016tin maanitkamu batsatkamu apuji ainau Perú suntajijai chichama jintiag, dita tsaikaju namak Majanu nuwigtu Kanusa uwetin batsamka takainamun. Dutikamu aina duka, iniímtsuk kayam kutsaja takamunak awantachu, dekas, paantu wajasu tuja dita batsatmau takastajum tusa agkan idayush ainawai. Mijan 2018 nagkamnas coca ajáamu, dutika wajig takatai ainawa nunu jiyáaku, Pasta Básica de Cocaína (PBC), juka batsatkamunum utugchata itaawai apu ainau batsatkamunmaya nuniachkush ikáya ainau chichamjumain.

Nugkak tutitag awagmachtayai, nugka atsakuig pujumaitsui, ajakmamaitsui nuwigtu juukaikeš yumaitsui. Yamaya juwik, muun ainauk ajakmainawai yaunchuk wainak ikam sukagtú wajakmauk amugak wegau asamtai. Yamaya juwik, patáa ainauk yuwatag tuwinawai apain, chapi, chimin, tujash atsawai. Nuwi ikaka tamak, yujag atsutaig, kuntin ainauk shimawai. (F. Juwau, Santa María de Nieva. 18/06/2018). Awajún nugke atsugmauk wainkayai, nunin asamtai, ijunag batsatkau aina duka chichamjuinawai, nugka atsutaig pujutak atsawai. (E. Ismiño. Santa María de Nieva, 20/06/2018)

e) Mijanai tsawan ainau antsag ajakmatasa takatai

Papijjam Instituto Fe y Alegria Santa María de Nieva aujin ainau mijanai takatain najanawaja nuwi diyáamak, awajún ainau Condorcanqui batsamnuk, kuntinu egamainawai, ajaka ajakmainawai nuniachkush ikám juwiñawai mijanai wajuk tsawan awa nuna diisag jimag akanag nuwi.

a. Tsawan yumi tepeamu

Nantu/Takat	Jega	Aja	Yumi	Íkam
Noviembre	Duwik muun augmatmau	Achu, kaimitu nuwigtu batae juwáamu.	Namak mijan amuemau.	Kuntik kuntuamu.
Diciembre	Chagkin najanmau, deka ainau nuwigtu china ainau. Pinig ainau najanmau.	Aja ipanmau.	Tsetsek nagkamnamu. Namak maatasaa entsa epennmau.	Ajak numiji yutai ainau yagkujamu.
Enero	Nijamanch yajáamu nuwigtu yutai yugkunmau ² . Chagkin wegantu najanmau.	Máma uweamu nuwigtu paámpa tsupiamu.	Yumi senchi yutau. Entsa epennmau namak maátsa.	Capulí shagkuinajai juwáamu. Eép ainau dukuchjai juwamu. Yujag juwaáamu: chimi, shagkuina, shimbillo, inák.
Febrero	Japímuk nuwigtu chagkin wegantu najanmau. Uyai yajáamu.	Uyai tsupiamu nuwigtu kaimitu juwáamu. Máma uweamu, paámpa tsupiamu nuwigtu kaimitu akáamu. Aja dupa takagmau.		Ikamia kuntin petsainamu. Ikamia kuntin máamu.

² Yugkunamu, ikamia tuke yutai jiinum jiyá inajuamu. Daájig quechua chichamai “ninut nuniachkush adujut”. Nunu dutikakuik apugtayai neje ikamia nuniachkush namak dutika paámpa nuniachkuch pumpuwai yugkuna dutika jiinum jiyá makichik hora amain dakamu. Nagkanku yugkunui mamajai nuniachkush paámpajai.

Marzo	Kegke yajáamu. Uyai yajáamu.	Ajak ipanmau. Shimbillo ajáamu. Shimbillo juwaamu uyajai.	Nujag. Namak entsajai abaujamu. Namak maátasa entsa epenmau. Namak petsainamu.	Tagkan yagkujut. Chigki yamá shinamu. Tayu juwamu. Kuntin duwenamu.
Abril	Dukuch uminmau, nijamanch. Kuntin tagkumau. Chagkin wegantu najanmau.	Nugka ajakmatin umiamu. Duse, shaa, biik ajáamu. Uyai ichiamu.	Esat nagkamnamu. Yutugtatak yutau.	Bolaina pomarrosajai yagkujamu. Ikamia yujag juwamu: inák, pau, kunchai, ujuts. Weék (<i>Atta sendens</i>) kakaemau.

b. Tsawan yumi mijamau

Nantu/Takat	Jega	Aja	Yumi	Ikam
Mayo	Dukuch inagmau.	Ajamku ikam beekmamu. Kegke tagaku ajakmamu. Bakau, máma, paámpa ainau ajakmamu.	Yutugtatak yutamu. Namak kuyuinamu. Puwach, ujik ainau, majunch, tsuntsu ainau achiamu.	Ikamia chigki akiínmau. Shushui akiínmau. Ikamia yujag wenáamu. Kuntin watsainamu. Jigkai ainau tsapainamu.
Junio	Juane najanmau. Nijamanch yajamu ipama takastasa. Namak máatin umiamu: deka, chinchorro.	Íkam apeamu. Ajak ajakmatin tajagmau. Shaa, duse, máma, nuwigtu paámpa ajáamu.	Yutugtatak yútamu. Namak puyaiyai ijuamu.	Tagkan (<i>Rundo donax</i>) yagkujamu, daikat, wáwa, tampush, wampa, ujuchnum, kutsu (<i>Pueraria lobata</i>) ainau yagkujamu. Chigki yajá shiyak petsainamu. Ikámia kuntin egakmamu.

Julio	Tagku wenukea tsakapamu. Yugkujak yugkunmau. Kanu najanmau. Namak maatin najanmau.	Aja tajagmau. Paámpa, duse nuwigtu shaa ajáamu.	Yutugtatak yutamuL. Namák njámu.	Daikat yagkujamu. Chigki petsainamu. Kuwau pampámu.
Agosto	Shaa dekegka, nijamanch dusejai yajáamu.	Ajak juwáamu: shaa, duse nuwigtu biik. Duse shaajai ajáamu.	Esat tepeamu. Mijan waamu. Mijan máamu.	Daikat yagkujamu. Huimba yagkujamu. Kuntin egákmamu. Senchi dasenmau.
Setiembre	Tawas najanmau. Pinig, ichinak, amamuk najanka jíyamu.	Batae (<i>Astrocaryum vulgare</i>) yagkujamu. Pitu juwáamu. Wámpa akáamu. Paámpa mamájai ajáamu.	Yutugtatak yutamu. Mijan senchi wáamu. Mijan máamu: paku, tugkae nuwigtu kamít (<i>Colossoma macropomum</i>).	Wámpushik weékjai juwamu. Sénchi dasenmau. Batae, shuwíya nuwigtu pitu yagkujamu. Dapi jiinainamu.
Octubre	Achu yajáamu nuwigtu neje pegkámu	Achu tsúpiaku duse tegamu.	Mijan máamu: paku, tugkae nuwigtu kamít (<i>Colossoma macropomum</i>).	Kuntin ikamia duwenamu

f) ¿Wajuk ijunainawa?

Awajún ainauk mamiksa antugdaitaig ajawai patajin, nugka takasa pujutaiji, nuwigtu nugka tepaju tuke jutinuk ajakui tusa ayamjaku, jetemjaku nuwigtu nugkag ajakui tusa chichamjamu; antsag ijunag chichamnash tuwajuk jintiag batsamnai. Initikik nuwentin ainauk kanakág ikám batsamá wajakui, muun aishmag wantinjau chichakmatai. Nunikag nuwenainau aishmag nuwajai nuwá apaji nuwenak iniitsuk nunikti timatai, wagki nuwig anentainak apugchau, antsag nuwa mijanjinash diigsachmau. Imá kuwashtak nuwak tsakat nagkamsag ejapju wajaku, tuja aishmagkuk muun amain, katsuaju jimajá nuniachkush kampatumá nuwena wegau. Juka umajijai nuwenawainum tusa uyumakmau, iká umaji aina nujai nunikainum tusa. Nuwenmauk asau aishmag nuwajai *antsúg*, aatus, takanchbáu, tunawai “aents iká” (Brown, M., 1984, 83).

Tikich nuwenta duka, tikich nugkanum wekaesamu nuwa egaku, tujash yajasmaetsuk, kasamku nuniachkush jipiki juwaku. Nuniak utsanamu ainawai awajún ainau wampís nugkanum nuwá kasamkatatus. Nuwiyai tuke kajegdaitai awajún wampísjai nuwigtush nunu nuwa kasamkamu iikmaktasa imanika yujasmau ayawai initik nagkamnas. Yamaya juwik, nuwena pujuta duka imanisag wegaig, juju junin aina nunuwai kajegdayaku maaninamu awa duka.

Yaunchkek, muun ainau uyumakmauwai uchi jintinmauwa duka. Mijanji 10 ajamu ainauk, uchik ijuna wajakaju, nuwi juwaki akankamu mamikis ditanun unuimagtinme tusa. Múun ainau jintintu wajaku uchi ainaun tsaagku bushutmitkak nuniachkush datema aag pujuta wainkatnume tusa. Tuja nigka, iwishnuk datsa ainaun jintintu wajaku datema umag wajina wainkae nunu dekatan nuniak dekati niish wajukatnaita nugkanmash tusa. Aatus, jintintainau aishmag ainau chichamtin atinme nuniak wainkamu ajantusa diitai ati batsatkamunum utugchat ataish epegin ati tusa. Muun wajasmaunum, aishmagkuk wajukuita nunu diigsá timau Waimaku nuniachkush Kakajam, iman chichagkamu asa mantamdayamu ataish epegin, chichamnash jukagtin nuwigtu kuntin egamtanash jintinkagtin. Tuja ditak, nuwa ainauk, nuwa ainaun jintintainau, jegá takat ainaun, ichinak wegantu najantan, ajakmaku aja kuwitamtan.

Siglo XXtin awajún ainauk aishmag nuwa ainaujai nugken ikáya kaunaujai ijunja batsamtan unuimajaju, ajantia Perúnumia nuniachkush ashí nugkanmaya ainaujai, tinamag tsawantin nuwigtu maki makichik anentaimsag, nunu yamajam tutitag asaju awajún ainaunum, nuviya makichkia duka, awajún ainau nugken apach utsanamtaí dakitamu, nugka takamunum dakitamu nuwigtu awajún ainau waimataiji apach ainaujai apaemainchau asamtaí.

g) ¿Tuwita iman unuimagmau?

Iwainmamau ainau

Íman unuimagmau, duka wantinui wakejumain najanku, ejesamtai, nampeamu, chagkin wegantu najanmau, úsumau, etc. José Ayui Yampis (1958), El Cenepa akiinai nunik Ciro Alegría pujau, nigka awajun ujumak aina duchauwai, nunitsuk, nagkamauwai, awajúni nunitaiji ainaun kuwashat dekau, ishintai ainau najantan, anen najana jiitan antsag ashí takatai ainau najantan. José unuimagmauk, jushakam, ajak tsuwamatai ainau takat. Uchijijai ijunag najanau Awajún Wampisjai Nunitai ainau Ijuntugmau *Nampag* juwiysi iwainawai awajún nunitai ainaun.

José Ayui, awati ishinak tumág nuniachkush birimba. Ciro Alegría (2018)

Uchuch nagkamsanuk wainkauwaitjai apajun, apachjun juti pujutin kuwitamainaun. Dita jintinjuawajui awajún pujutan. Jintinjuawajui wají ajaka umutaimpaita chichamtin atasaiish. Wika unuimajuitjai 7 mijan ajutai nagkamsan, tsaagkun, baikua, wayus nuwigtu datema umajan. Kashikmas umú wajakuitjai wayus papápatun daki ajapatasan nuniachkunush pimpikig tusan. Nunu ajak yukumpi ajapa, yapajinnawai, asum wenau chigkim ututnum, namák maátasa, iwagtuka ukukmau diisa utitasa. Mijanji 8 nuniachkush 9 ajamutik nuwa ekeemtajinig ekemaitsui, antsaik dukuju nuniachkush umata pegakjinig ekemaitsui, duka beseaku nunimain. Datsa ainau apajin nuwigtu apachjin chichamen antujuinakug, kasa achagtatui, ujunakesh achatin, duka datsa anentak nuwigtu tsagka agtatui. Jegaju wajuk jegamkattaja nuna jintinjuawajui, wají numi takastatja, wakapú (*Iriartea deltoidea*), shugku, tikich ainau nuwigtu waji dukan juju ainaun chapi (*Phytelephas macrocarpa*) nuniachkush pumpuná. Tanish atinnash shigki (*Socratea*) dakaja wajuk tanishmataimpaita nuna jintinjuawajui. Aikasag nuwi ayá nuwi kagkap muun egaka jegag waiti apututan. (Ciro Alegría. J. Ayui, 28/05/2018)

Nii unuimagmaun inagkatui tijaji ainaun, niina takataiji batsamtai Ciro Alegríanum najanamu nuwi. Nuwi najanui takatai ainaun pinigkan duwé najana, tuntuin nuniachkush tawasan chigki uje etenjamun. José jiikie CD anen³ dakumjamun nantu noviembre mijan 2002tin nuwigtu nugka kuwitamnakti tusa dakumjuk nuna daajig “Ajak ainau nugkajai kuwitamkatasa” aatus tawai:

Ajak yagkujuke aneaku atajum.
Ajak yagkujuke aneaku atajum.
Yagkug pegkejuch ainau chuwikainum.
Ajumash, kashin, tsáwagkush aneaku atajum, ajumash, kashin, tsáwagkush aneaku atajum.
Wisha papí ausa ashimkanuk, wisha papí ausa ashimkanuk nugkaju ayamjuktasan nugkaju ayamjuktasan, nugkaju ayamjuktasan.
(CD Awajún Nampag, Lima 2008)

Santa María de Nieva Luzmila Bermeo awajún pujutan iwainawai duwe najanak, patakumtai nuwigtu peetai ainaun jikaiyai nuwigtu kuntinu uchunchiyai najanak.

Awajún pujutnumak, duwe najanat aina duka mamikis nuwá takatjiyai. Wika dukuju unuimajuitjai *piníg*, duwe iwagsamu najantan, juka máma, paámpa, nugkutai nuwigtu nijamanch shikitai, *yukún*, duwe najanamu tsawáaku yumi sukutin shikika umutai, *amamuk*, pinig kuna nijamanch umutai, *patáku*, shauk wegagmau nuwá patakumtaiji. Duwik muun augmatmaunmak, *Nantu*, nuwejai jiyanik, nayaimpinum weuwai daek nenanta nayaim nugkajai antimtikamunum peemak. Nuwak puyatuk nigki juwata dakitak pataetuku, niishkam daek nenanmaunum peemak. Nuwak shiig kuwashat yuwau yuwín, daek tsujinkamtai nigka nugká iyaáju. Nugká iyaák, niina iyashig duwe wajasú yamaikish nuwa ainauti pinig najanku takana nunú. (Luzmila, Nieva 5/02/2018)

Luzmilayaig, takatai ainau najanmauwa duka yaunchuk dekatai aina nunu megkaekai tusa dutikamui, wagki papí agaku unuimana duka, atushat emak wegawai yamai uchi aina nuwig

3 Ánen wakemitkaktasa dakumjutai, anenti tusa nuniachkuish patá jakau anentaimtaku.

yaunchuk mún uchijin jintintú wajaku aina nuwig. Jutika unuimamua nuwig, Luzmilak jikai ainau ajak ainaujai, chigki nuwigtu kuntin ainaujai, wajiyai mamiksa takatai najantai ainawa nuna chichamjawai. Tamaunum, íman takatai ainaun batsawai:

Etse (huairuro hembra). Tajep (Huairuro macho). Shishi yaig antsag muunchakam. Wape. Shijig (shiringa). Sujik. Duuship. Batut. Bakich (Shakapa hembra). Kushi nai (diente de achuni). Kagka Tagkiji (vértebra de boquichico). Wayampai. Shishi (familia). Datem (sonaja de mujer). Shushui, cascarón de carachupa (parte baja). Shushui, cascarón de carachupa (parte alta). Yaís. Sujik. Wapae mujaya. Enesh (caracol). Kugku (caracol boca). Chichau (choloque). Yampak. Kuimiág. Kuwau (hueso de rana). Paki nai (diente de huangana). Dupi. Shishi. Kuimiág (dos especies distintas). Japa kachují (cacho de venado). Waiwashi nai (diente de ardilla). Shijigka saepe (cáscara de shiringa). Sujik (familia). Tuwik (ala de escarabajo chico). Kashai nai (diente de majás). Waáwa (ala de escarabajo grande). Kayuk (diente de añuje). Wapae (ojo de venado). Shauk (chaquira). Yusajiak (sisaya).

Mijan 2016tin Ministerio de Cultura yajuaku papi agagmaunum Awajún Duwe Takatai Diana Álvarez-Calderón najanamu, Luzmila nuwigtu tikich nuwa provincia de Condorcanqui batsatu ainaush takasmaun.

Nagkanmaunum, Gerardo Petsaín, papín aujú wajakú colegio Valentín Salegui, yamai Fe y Alegría 55, Villa Gonzalo pujau duwik muun augmatmaun awajún wampisjai wajuk anentaimas batsamsauwaita nuna jaanchnum dakumag temperayai usug iwainaku. Unuikagtaje papinum agak Duik Múun Ainbau tawa nuwi tuja mijan 2015tin, agagmaujin iwainaku Centro Cultural Inca Garcilaso Ministerio de Relaciones Exteriores daajin aputus “Najanat, pujut, nugka anentaimtut”.

Nugkui, nugká wakaní nuwa awajúnin jintintui ajanum ajakmatan. G. Petsaín (2018)

Wakaní kakájam

Awajún augmatmau tawa nuwi, awajún chichamai ujanitai aina nuwig iwainawai kunitin ikamia aina nuna tamaunmak juju ainaun Bachig; nayaimpinmaya ainau tamaunmak Etsa, ímanu unuikagtuku; nuniachkush chigki ainau jumamtin Jempe, wajina imanu dutikau ainawa nuna pachis wajuk batsama wajakmauwaita nuna augmatak. Juju chicham aina duwi, awajún ainauk tsawantai chichainawai wajinak tuwinawa nuniakug. Betek antugdaichamu atai kakakchau ainau wajuk ijunjauwaita nuna eme anentainawai. Nuna iwainakui, Iwa aents ajantia ainau pachisa augmatmauwa nunuwai, ikám wayau awajún ainaun wakemkatatus takataiji shiig najankamun takusag, tumainai deka ainau nuniachkush jacha ainau kupinchaun, jiju najanamu amain ainau.

Nunu pachisa tamaunmak, awajún túwina duka, betek wantinui mochica dakumjamua nuwi, wagki juju iwainawai kakajam mochicas maaní wajakmaun aishmag ikamia ainaujai nuniachkush kakajam mochicas ainau ikamia achigmaujai wantinui; antsag awai aishmag mochica yuwichu mainamu dekai nuniachkush wampachi awajún Iwa augmatmauwa nujai betek.

Iwa Wampis ainaujai (augmatmau)

Yaunchkek Iwa aentsú yuu wajaku. Makichik tsawantai nuwi uwemjatatus, wampis ainauk pampa muunnum wakaju.

Iwak nunui wampis batsamas buutuinamunum wakau, pampa muunnum yakí ijunag. Iwak takaku kanam kayai najanamun duwyai pampa awatug wampis ainaun akakektatus. Nuniamunum bachig jacha yanaku tanta tiu:

- Apachi, ¿Wají aikame?

Iwa aikú:

- Pampá awatjai ajuajan aents yakí batsata nuna akakekan yuwtasan.
- ¡Apachi wait anenmain! Wika wait anentajame. Yaigtajame. Kanam sujustá nunikam amek maíta senchi pimpikiume.

Iwa maák wematai, Bachigkik jachajin ugkau nunik aents yakí pampanum pekajun akajú pisagtinme tusa. Nunik, jachaji katsugmachun juki diipas awatu puunkai tusa, senchi awatak wajukea nunik waitjak.

Iwa wakitkimtai, Machín shiig aneas tiu:

- Apachi, pámpak mujugtawai, ¡iyáawai!

Tutai Iwa shiig aneas tiu, waamkes yuwtag anentaimas:

- Jacha sujustá, wíi ajuátjai.

Tusa juu tamawaik ajuagtatus chichinkamá, jachá puukú, kaya puyai jiin egkemtiu, wainmamainchau wajasú. Nuniamunum bachígkik nuna anagma, Iwa jachajín juki nagkimau namák Kanús shiig wegkajam kuna nuwi. Iwak makichkish jachajinak awagkichu.

Aatus Bachígkik aents ainaun uwemtijau Iwa yumainun.

Iwa jetekmaunum nagkamnas, awajún nuninauk imanu yapajinkaje unuimatnum. Tumainai, múnun ainau nigki wekaegas kuntinu egamá wajakajuk, tsanigka yujasa yainitan anentai jukiaju; ujuch kutamja apigtan, itípak najantan, jaanch iwagsa najanamu, *anen* jiiktasa anentaimtutnashkam, kuntin dakumjutai. Juju ainau anentai sukagtawai nuniam utsanauwa duka ashí pegekegchauk atsui, kuwashat iman ainau wayauwai. Tikichia duka, jimag wajiu awajun ayamka iwainmamkau ainawai: «Etsa», «Jempe», aatus. Yaunchuk pujuta nuwig, Etsa, nuwan *iwa* yuwaúwa nuna uchiji ajakui. Achikam, *Iwajai* pujus dekaú wajuk miniuwaita nuna.

Muun wajasá, dukují jakamun ikmatkau nunik agkan wajasú, achikua nuna maá. Nuwi juwaki, Etsa awajún ainaun jintintuaú nagki najantan, uum, kuntin wakemkatasa dakumjutan nuwigtu ujuch kutamjamui najantan. *Jempe* augmatmaunum, jempek, *awajún* ainau suwenum batsatun waínak *Iwá* jiín kasagkau, shiwag awajúni amúuwa nuna.

Dutikattakug, shiig waamak nanaák jegantau jii atatman, ujuken ekemaku, dutika ekemak juki sukagtak numi wentsamtin ekemagtatus. Nunú augmatmau aina duka, wajúk mochika, inca nuniachkush española utsanainakui dakitaku chicham ijuntugmauwaita nuna taku timauwa nuninai.

III. Tayu juwamu. Pujamu

Múun Shamatak nuniachkush Shamatak Grande, duka awai distrito El Cenepa, provincia Condorcanqui, departamento Amazonas⁴, jujui «Ikama Mujaji nuniachkush Rupa Rupa», juka nugkak awai íkam etsá akaetain nagkanui nunu etsá jiintaijiya nuni muja segajujai intaniaka nuwi. Tsentsagkamu aina duka juniawai: Wegkanti untsugnum $4^{\circ} 34' 44.5''$; Wegkanti Etsa akaetain $78^{\circ} 28' 45.6''$ tuja yakintig 407 msnm⁵. Nugkeg papinum iwainaka agatmikagmauwai juni aputusa (053-OAE-ORAMS-II DGRA-AR, 5000 0, 3000 0, 000 0,) duka wantinui Ijumtai 2016 Perunum Tuke nugkentin ainau batsamtaí⁶.

4 Íkam ségajuk ashí ijumjamak ajumainai 700 millones hectáreas. Perúnumak duka segajuk ajawai 96 millones hectáreas (74% ashí tákachmaunum) tuja íkam akankamua nunú ajawai 72 nuwigtu 77,9 millones hectáreas (56 juwaki 60,2% nugka tákachmauwa nuwi). Dourojeanni, M. J., (2011) *Amazonía probable y deseable. Ensayo sobre el presente y futuro de la Amazonía*. Pág. 33.

5 Centros poblados. “Shamatak Grande”: <https://www.deperu.com/centros-poblados/shamatak-grande-1375>, última visita, 07 de setiembre de 2018.

6 Directorio 2016 Comunidades Nativas del Perú: <https://docplayer.es/75218169-Directorio-2016-comunidades-nativas-del-peru.html>, última visita, 07 de setiembre de 2018.

Tayu juwamu diyáamu nagkamna duka Santa María de Nieyayai, awi tuwainau asamtai 200 aents batsatkamu aina nuviya provincia Condorcanqui⁷ batsamin atsumamujin eptgumatus egainau asag. Juu yujaamua nuna nunikaju muun ainau patajijai Múun Shamatak batsamin ainau migan 1950 nagkamnai Nieva batsamsatnun.

Múun Shamatak batsata nuwig nuviya awajún Condorcanqui batsata antsag, kampatum nunú batsatkamu apuji, batsatkau nuwigtu Batsamin tuwakmauwa nunuwai antugdaitai nuni ati taku nuwigtu wajuk ijunjaish batsamnastatua nuna.

Provincia Condorcanqui wetag takuik, mamiksa distrito El Cenepa, aneaku amainai, nantu enero, febrero nuwigtu marzo aina nuwig senchi yutuinawai, namakak dujajuinawai tuja jinta nugka aina duka wekaemainchau wegawai batsatkamu aina nuwi namaká wegak nuniachkush kukag wekaekushkam.

Tayu juwamu diyaamuk, diyaamak, atushtajiya nunu ayamjamua nuninai, Santa María de Nieva nagkamsa diyam, Jimag nuniachkush kampatum tsawan wekaesa jegamain; nugka wajukuita duwi, utugchata nunin asa nuwigtush wajukuita jinta Puerto Mori-Puerto Bichanak; entsa Numpatkaim kuwashat wekaesa nuwigtu batsatkachmau agkantunum wekaesa jegatai; nuniachkush utugchat akuish waugsa untsunika ujanemainush atsau; tuja nagkanmaunum, tayuk waá initken pujawai, duka akaetutaig Sácham tayutí tutaya nuna mujajin awai.

Wajuk jegamain

Jegamain pachisa tamaunmak, Múun Shamatak jegáamuk imá kukajak jegamainai, wekaesá; nuwigtu namakán, kuwashat namak nuwigtu entsa ainaunum kampatum jinta ditashá.

Dekatkau tsujiá wegamu

Múun Shamatak jegatag tamauk, Santa María de Nieva juwaki, kampatum nunimain awai:

- Dekatkau, namakán, Santa María de Nieva juwaki Huampami jegau sumaka kanutainum ayamag, nuniachkush dekas jegau Puerto Mori, ayamtaí “tambo” kának nunik kashinia duwi tsawajak jiin Puerto Bichanak.
- Jimaja nunú, kukág, Puerto Mori juwaki jegau Puerto Bichanak, aentsu iyashi wajukukita nuwiyi 4 nuniachkush 7 horas naínnum wekaegas jegau. Atsumnawai uyunkagtau nuwigtu wajín yanaktin.
- Kampatum nunú, ataktú namakán, Puerto Bichanak juwaki jegau Múun Shamatak, “peque-peque” juki, kanu motor eketmau ujuke esajam 5 nuniachkush 6 horas wekaegás.

Jimag tsujiámu wegamu, nanaáka: Urakusa-Pampaentsa

Aents ejegatin, nanaáka, awai nanáka wégamu helicóptero suntag Urakusa batsata nuwi nagkamsa. Helicóptero wemaina duka, kakagsachui, tukek yujainatsui. Nunin ayatak, kakajus jegamaina nunuwai, helicópteros Urakusanmaya jiina duka, aentsu jukittakush

⁷ Sil Perú. “Awajún” (Aguaruna): http://www.peru.sil.org/es/lengua_cultura/familia_linguistica_jibaro-huitoto/awajun, última visita 28 de noviembre de 2018.

nuniawai nuniachkush tikich waji ainaun, jega jegamtai ainau. Aents ajantia ainau atsumamu ajam wetag tuwinakug juju jimagnum chichamjumatai nuwi chichamainai anunnujai "yaimau" nuwigtush "wainkauch" asamtai.

Dasenum nanamsa diyakuik, anentaimsakik dewamainai, nugkáag, imá numi ainauk atsui, kuntin ainauk nuniachkush wají tuke auk ayatsui. Tikich ainaujai ijumnag awai, imá kuwashtak, aents kanajá nuniachkush ijunag batsatainamu.

Kampatum tsujiámu wegamu, namakáan: Pampaentsa-Múun Shamatak

Múun Shamatak jegatasai, dekatkauk namakáan namak Majanú nunika pugku ishaamain Wajakai nagkaenawai. Nunika utunui namak senep nunu nagkaiki utunui namak Kumaim nunika jeganui Anúmtai Mori. Nuwi juwaki, dawe wenawai Anuúmtai Bichanak jegatasa. Nagkanku, namakaan wenawai, yamaik entsa Numpatkaim aínti, nunika jeganui.

Íkam batsatkachmau nunin anentaimtamua duka betek tachamui. Jujú Perú yantamega jujuig, ikamak ikauwai aents batsamas dita dekatin takasa batsata nujai. Juju nugka juwig ikám wegaja nuwi wajukeawa antsag, untsujin jintak atsawai. El Cenepanmaya awajun ainauk antugdayainawai jinta jintamkamu nuwigtu tsuwatchau tsawanta dukap juwinakush kuwitamkamu ajuina duwi. Juju jinta besejai tamaunum muun ainauk ipaamatua ijuuntug takainawai, ashí mijanai. Juju jinta aina duwyi, shiig kuwitamkamuke aina duwyi, batsatkau ainauk antugdaikau ainawai ashí provincia Condorcanqui nugkega nuwig nuniachkush útkau aina nujai.

Jinta Pampaentsa juwaki Múun Shamatak jegatai aig, waji jutsuk ipak usumat wekaesá, tikichia duka entsa Numpatkaim wekaesa peque-pequenam wemainai, tikich aents wenaujai ijunja.

Entsa Numpatkaimik imá peque-peque nuniachkush kanuik wekaemainai, tsejeg ainau, kuna nuwigtu pajagmike ainau asamtai, nuwig chichijam ainawai nuwigtush tsukati jimaituk metro ajuinai.

IV. Tayu jukittaku chicham jintiamu

Batsatkamu Múun Shamatak batsata nuwi antugdaitaiya duka Batsatkau Tuwaká ijunjamua nunuwai. Nuni ati titasag, batsatkau ainauk dekatkauk ajantunisag wajina titag tuwinawa nuna mamikis apujainawai, nunu antunkamta, nuni atatuak tusa chichainawai. Jutik etegkenawai apuji atinun, aents batsatkamun jetemjuktin, chichamjuktin nuwigtu tikich batsatkamunum dutikmain takat ainaunmash pachiíntuktin. Dutika etegkeamuk Tuwaka Ijunjamunum nagkamnawai, shiig anentaimtusa apu ekemtag tauk aishmag jintiag chichau ati nuwigtu apach chichama shiig chichau ati tusag.

Ashí yaa jegawa batsatkamunum duka apu jeen jegemainai nunik wajukatag tawa nuna ujemainai nunik Tuwaká Ijunjamunum chichamainai. Apu batsatkamu jetemjin akush, batsatkau Tuwaka Ijunag nuni ati tuwinamun nagkaesauk atsui tayujuwanum pachinmainashit atsa pachinmainchauwashit nuwig.

Batsatkamu Múun Shamatak najaneamuk, papi augtai ainau najanmaunum nagkamnauwai suntaja apuji General Juan Velasco Alvarado apumea takamunum mijan 1968tin. Nunu nagkamkuik atakuamu ainawai Instituto Lingüístico de Verano nuwigtu pegke chichama etsejin Compañía de Jesús de Santa María de Nieva. (S. Samaniego, Ex Director del Núcleo Educativo Comunal Santa María de Nieva awa nunú 3/03/2018)

Tayu jukitasa chicham jintiamu

Apui tayu juwamunum takastin ainaun aentsu akanag umia duka. Agatai adukamua nuna tsentsajá 10 tenteak akanui nunik maki makichkinum agawai aishmagku daajin kanagkamu

aina nujai takastinun nuwigtush wajukata tiyaje nuna takata jetemjuktin. Nunik, jetemjuina nunú maki makichik etegkeg ijumui 15 pachitkaun ejeyi. Tuwaká Ijunja wajúk takantsati timauwaita nunák ashí umikagtatui.

Semanatin takastin ainau

a.1. Shuwat juwamun tuwagkau

Múun Shamatak katiitai najanamuk atsawai, namakag imá peque-pequeyaik katíinui. Entsá amain katigka ijunja, weenaji jinta batsatkamu Uchi Shamatak jegatai wegau ainjá, entsa Numpatkaimi tugkitke untsugnum ainti.

Makichik hora wega wegakua pempenkiji untsugnumani, mujá wakatasa. Tikich veinte minutos jinta bitatunum wekaesá wegamunum apu wainkau numi shuwat wajaun.

Nuvi jegámunum, apu nugká shiig esetug diisá, numi shuwat wajattaman wainkau, numi kanaugtin, kagkapé muun ainau, 10 metros yakintí amain nuwigü 50 centímetros kampuntí. Jukitag tamaunmak kampatum takatji ajusu. Dekatkau, numi ájamu. Jimaja nunú, numi shuwata saepé pákamu. Kampatuma nunú, shuwat kagája ijumau.

Akanja takamua nuwi 5 aents aishmag saepe awanken utsantainau, niimé samekmau aina nuna, saepé dupajam yagkúwa nuna jukitatus, nunuwai anag shuwat. Ashití jiggakaju, yaki imá muuntaita nuwi nagkamsa, tikí tsakatuch 8 mijanji ajumainjai, apu Remigio uchijí apajin uyúnu shuwat wajuk junawa nuna diisá unuimagtatus.

Ashí takatak takantsae apu niímkai. Apu niimkau aig asau múnunta yachajishkam, muun katsun batsatkamunmaya ainau, takamtak takainak datsa ainaun jutiktaya tusa mamiktuinau.

Numi Shuwat, 2 m. dekápaka, jetenui saepé jukitasa. Múun Shamatak (2018)

a.2. Shuwat amuema tuja ataktu ajakmamain

Apu Remigio chichakug, tuja tikich batsatkau ainaushkam, shuwat juwamuk utugchat wegawai mijanai aan nagkaemas wegak. Yaunchukek *shuwatnak* wainá wajakaju batsatkamunum tikiju, yamaya juwik juna numi egainakug atushat weenawai. Imá atushtajiya dukechu, antsuk, nuwigtush, imanik atsau numi *shuwat*. Nuniamunum, wajupa kuwashat *shuwat* mijanai takantsattawa esegma aketuktin najanatasa, duka jimag numi nagkaewai tuja numi jumain wajastasag megkaewai 20 mijan amain. Jujuwai uyumasa anentaimtumain nuniak epegmaint ainau ashí aents batsatka nunú.

Batsatkamunum umiktin chicham jintiagmauwa duka numi *shuwat* ejéyik, shiig kuwitamka ayamjukmau ati tawai. Batsatkau ainau juna numín kakajus igkumaitsui tuwinau asamtai, *shuwata* jigkají tikiju batsá tsapakmatai ajakmamain, jujuwai dekas dutikmain tujash nuna eke anentaimtuinatsui. Takat íman tayu juwamua duka, kakaumainchau wajasé yamaya juwi antsag atakea duwiskam.

a.3. Anentaimtusa akanja ijumjamu

Nemá akaikitnunak batsatkau ainauk ashí pachiintuinatsui najanmaunmak, tayunak ashikesh akaetukchagtatui. Akanja ijumjamunum aishmag takastin pachitkau aina duka, nuna jetemjau nii diisa etejamu ainawai. Akanja ijumjatag tamaunmak, jetemjuinauk juna anentai apuntuinawai: dekatkau, ashí patá batsata duka pachiinmain ainawai, tuja untsu nigki agkan, tayu juwamunmak pachiínkachtatjai tumamain ainawai. Nunin asamtai, Múun Shamatak patá batsatka nuwiyan makichkish awayainawai, dutikam, tayu juwamunum wainak juwakuk atsawai. Jimaja duka, datsa ainau ajankas senchi atinme *muun* ainau dekatiya duwi nuwigtu wajuk tayu jutaimpaita nuna yacha dekau yacha asagmatai.

Kanajá ijunjaja nuwig wainkattaji tsakat ainau, nuviya kuwashat dekainachu nágkamas *shuwat* juwamunum pachiinainau asag. Juka datsa ainauk wajuk dutikmainaita nuna dekawagtatui *múun* ainauunuimagsaujin, ditak *muun* ainauk *shuwat* jutanak jintintainawai dutikak *shuwat* wajuk jutaita nuna iwaintak. Múun ainauk tuke takainawai bitat, kuvitamas nuwigtush jikatus. Wajuk takawa nunú, yayawai datsa ainaun niina yachajin inagkatmau asamtai, takat nagkama takasa shiig najanashimkatin asamtai. Kampatuna nunú, íkam wainmau, duke jintinkagtau wainák numi ajankai tamaunum, nuwigtush *shuwat* wainka etsesjamu batsatkamunum ejeenawai tusa. Nagkanmaunum, *múun* ainau yaunchuk dutiktaya nuna shiig etsejui, íman atsumamu epegtumaku yuwá pujutan, ujajatui unuimatan, ijunja batsamtan, tajimtametan, jintinkagtagtutan aikasag pegkegnúmimkas yujatan.

a.4. Shuwat juta unuimamu nagkamau

Aishmag ainau *shuwat* juwamunum pachiinaina duka, nigki wisha tayu juwamunum pachiinkatjai tusa yunumak yaimui, duka *shuwat* juwamunum nagkamna esegma akaikitin najanmaunum nagkanu. Mijan 2018tin juwamunmak, Joséshkam pachiinkau, uchi mijanji uweja amuaya nunu apu Remigio awán nuwen akiinau. Jutika takamunmak, uchi nuniamua duka asae muun ainau *shuwat* pegkeja jukitatus takainamu jikattsa diyaamu nuwigtu betek imanisaik yujasa weenamu. José wajukuita antsag, uchi ainauk, datsa nuwigtu muun ainau *shuwata* jukiagtinuk jamamtuchu amain ainawai, wagki tsawan betekchaunum yujatin asag;

kashikmas tsetsék, etsa tajimai shiig seeki, nayaim wigka ai yumi mijamchau; nuwigtu iyashin pegkeg, wagki, atushat wekaegas wetin asag. Nigka Josék, piipich asag unuimak wekagu asa, muun dutikainamun dakumak, niish yanakuu manchuch jigkamu 2 kg. amain jigkámun. *Shuwata* jukiagtin akanja ijumjamu ainau ememen jukiagmatai, waketjaji.

Shuwat juwamun ijuntugmaunum uchi pachitkau, Múun Shamatak (2018)

Takatak eke nagkantsui yaís yajuaka tayu waájin ijumnatsu nuwig, nunui, míoun anentai jukiu ainau *shuwatan* akanjagtatui kampatum akanag: dupajam, duwiyai esegmi akaikitna nunú jigkatin shugkunum anugka tayu waájiya nuwi; *shuwat* tsejeg, duwiyai jigkatin daek kampatum daek 150 metros ajamu jiiktin; tuja nagkanmau, *shuwat* chichap, duwiyai jinkatin numi makichik metro ajamu tsupigmau *shuwatnum*. *Shuwata* akanjatin ainauk, tayu waájiya nuwi wajainawai, tuke míoun ainau diyaakmau. Nunu tsawanta duwik asauwai míoun Mariano aents muun ainau datsa ainaujai ijunjaun shitáku. Katsun ainauk, tayú waajinig akaemaitsui senchi chichín asag, nunin asag kakaus tseken akaemainchau ainau, antsag atushat yujasag *shuwatan* jumainchau ainau. Juka muun ainau ijunjajuk *shuwat* wajuk jutaimpaita nuna jintinai takata dekau asag. Muun ainaujai ijunag takainau tsakat imanik senchi kakainachu juju takat aina nuwi, ditashkam *shuwat* etegkeamunum yaimainawai. Tayu yajuaka nagkanmaunum, juju kanaká ijunjauwa duka, betek chigkí jukiagtatui. Nagkanmaunum esegma akaikitin najanmaunum waji atsumnattawa nuna ijumainawai, esegma akaetai, ashí tákashmauwa nuwig ikámia takatai ainauk ajawai.

a.5. Daek Bakayaiai jukitin ijunjamu

Tikich nainta nuwi, *daeka* jukitin ijunjauwa nunu takainawai, daek chichiptin, kampuntí 7 cm. ajumain, numinum peemak tsakau ainau. Aishmag ijunjauwa duka kuwashat daeka jumain ainau ikája kampatum daek 150 m. ajamu jiinkitin asamtai, duwiyai esegmi akaiki wakatin najanatin asamtai. *Daéká* jukitin ijunjaunum pachitkau, Múun Shamatak (2018).

Daeká jukitin ijunjaunum pachitkau, Múun Shamatak (2018).

Tikich ijunjau, dushakam aishmag ainau juuniju numi ikamia ainaun dekau ainau, *bakayá* juwamun uyumakagtatui, daek shiig katsujam kampuntí 3 cm. ajámu, nunú ikája jimag daek 150 m. ajámu jiíktin. Junak daeknak takasagtatui tsawan tayu juwamunum juna aents ijuntuju “japikiagtin” tamau. Jujuú daekai, waá initken jegajuawagtatui, *chagkin ainauk*, chimpia jutai imanik kijinchau, kaápi najanamu, daek shiig katsujam, 20 tayú uchiji chimpiaatin. Jujú ijunjamunmak pachitkau ainawai datsa ainau ishámak waánum akagainachu nuniachkush yaunchuk waánum akaekiu ainau, tsawanta suwau awén, uchijin nuniachkush patajin tayu jutan unimagti tusa.

a.6. Jinta ipanmau, aák aákmamu nuwigtu esegma akaikitin najanmau

Nagkanmaunum, kanajá ijunag jinta batsatkamunum juwaki tayú waájin jugaun ipanjatna duke, ipanjagtatui esegma akaiki wakatin aepsá najanatnun. Tikich ijunjau 20 aaká aakmákagtatui, numi ikamiyai, chapí duke nuniachkush plásticos aina duwi, tayú waájin tikijuch uchi dukujijai tumigtin tayu juwamunum batsamás patajin dakastin.

Tuwaká Ijunja jintiagmawai, tsawan tumigtin tayu junakti tusa, nunin asamtai, namput atsa tusag, *shuwatan daekjai* shiig umiká, batsatkau ainauk tsawan sábadotin tayu waájin ijunjaju esegma akaikitin najanmaun nagkamainak.

Esegma akaiki wakatin najanatag tamaunmak kampatum wajiyai atsumaitsu duka: Shuwat, nunu nuní dagtinuk saepí ujaká jukímu; daek, shiig katsujam ikája 150 m. awasatin; numi tsejeg esanti makichik metro ajámu. (Mariano 7/03/2018)

Ashí takat mamikjá uminkamtai, dekatkau ijunjauwa nunú esegma akaikí wakatin najanmaun nágkamui jímag shugku 10 m. esanti nuwigtu 20 cm. kampuntí ajamun tayú waájin ajiá, waá weniín.

Jimag shugkua duka shiig ajiámu tuke dutiktaiya dutiksaik, pampa ainaunum, wakeén, agkantu nunui esegmi akaiki wakatin najanmain amaunum. Jimag shugkua nuna ímanjig esegma akaikí wakatna nunu kijin nemajam tajiagtina nunuwai. Nunin asamtai, juna takata uyumakajua duka, tikich mijantin tuwí ajiá ebetuamuita nuwig shiig ajiawagtatui, tumainai, tayú waájin pámpa tsapuaja nuwi. Dutika, numi wewé yapajiak ajiawai maí yantamnum tutupit ikantí Jimag metro amain. numi yapajiaka ajigmauwá nuwi patáinawai kegkun, duka yaimkattawai daek 150 m. ajamu nenanta tutupit emamunum. Tikichnak, daeká ikág emawai kampatum daek esajam 150 m. ajamu shiig dakuesa tutupit emamun. Juka daekak esajam ema batsakmauwai, nunik tayu waájiya nuwi nagkama, teémput emainawai kampatum daeka nuna, nunik teémput wajasmatai daeká jigkainawai kegkunum, ikantí 20 cm. akanag.

Ijuntuja takáamu kampatum daek teémput emá kegkunum (*Guadua angustifolia*) jigkaktasa (2018).

Juka shiig kuwitamsa takasmauwai, wagki juka daekak juwiyi najanatnai esegma akaekí wakatin 150 m. ajámu nuwigtush 60 aents waánum akaiki wáa batsamtin. Nunin asamtai, daekak shiig teempot nenanmau amainai. Nunin asa shiig tutupit teempot iyaumainchau najanamu atatui. Tikichia nunú, Tuwaka Ijunja wajuk chicakmauita nunu umika wegamunum batsatkau ainau shiig juwaktinme tamaunum, tsawan takasa nagkanmaunum, batsatkau ainau apujai ijunainawai wajuk asae nuna diisag kashin takastinun pachis chichasagtatus. Duwi kanajá takainau eemak umiká weenakug yaa ukunum jugainawa nuna yaínawai.

V. Waanum akaeku

Kashikmas 6:00 a.m., muun batsatkau ainauk shimawai Múun Shamatak juwakiag tayú waájin. Nuwijegaáwag, aishmag ainauk esegma akaíkí wakatin najanmun takatá emainawai. Nunu tsawanta duwik, takatak numi minámua nunuwai, tumainai, numi tsupigmau esanti 1 m. ajamu daeknum jiggakmau 40 cm. Emenanta batsakmau.

Minanjamu betek dekapa batsakmau ati takug makichik dekapa jukimunak takainawai; numi tsupikmau esanti 45 cm ajamu, tuja nunak makichik aentsnak uyumitkainawai dekapa tsentsagtinun tayu waaji nagkatka nuwi nagkamas. Dutika, tsentsakmau aina nuwi apujui shuwatan tuja nuwi numi tsupigmaun najama akaeki wakatnun nájanak. Takatak, ijunja takamu akush, takamtak takataiyai. Nunu esegma akaiki wakatin najanmauwa nuwi, muun ainau akanjamu aina duka numí akanag juwinawai numi jiggaktina nuwi. Dutika, ijunja takám, takatak waamak uminui. Tuke kajinainatsu duka, wajina dutikainawa nunak shiig uyumak dutikainawai, wajuk dita imatikas najanawagtatua nuwi awai antes waanum akaikiagtata nuna pujutí. Nunisag, shiig najanamu amainai, kijin nemajam buchitmainchau nuniachkush yuminum chupiak buchitmainchau.

Jimag tsawan takanas, esegma akaiki wakatnuk ashimnake etsa 11:00 a.m. tsawan tumigin. Nuna dutika, kajis buku esanti 10 m. ajumainun jiggainawai, esegma akaeki wakatnu titiji tayu waajin awa nuní jiggatnun, dutikamu asa wakeén akaemaunum kijin nemajuam shiig akaikitin asamtai tuja nuwigtu nunu chigkana duke takantsatin initat waanum wekaesa kákajus jegamainchau ainaunum. Juju imanik chigkan waánum jegattak tikiju aya duka, yaunchuk muun batsatkamunmaya ainau ajakmáuwai.

Watai esanti 150 m ajamu Tayú Waáji (2018)

a) Untsumki akaeku ¡tae!, ¡tae!, ¡tae!

Apu takat ijuntugmau ainau jetemjau ainaujai diínawai esegma akaiki wakatin shiig najanamu ati tusa nuwigtush pegkeg ati tusa. Nunik, daeka titiji waánum awa nuna tsupinawai. dutika, esegma akaikí wakatnun japinak ¡tae!, ¡tae!, ¡tae! wajainawai waánum akáktatus. Juka takatak 20 minutos nagkaesauk atsui. Initak waánum akaiki nugka antigku anentaimak, esegma akaikí wakatnu titijin ataktú jiggawai shugkunum. Esegma akaekí wakatin shiig jiggajá ebetuamunum, aishmag, datsa nuwigtu chikuptin akaewai. Juwi etejamua nunu, akaiku ¡tae!, ¡tae!, ¡tae! Waják. Akaemauwa duka 7 minutos nagkaesauk asachu.

Nunik initak jegaá nugká wajaá, tikich mijantin juwaku tsuwapakmaun japimkau, nunik atiú chigkan yamajam jiggakmaun. Dutika ashimak, initak wekaegas máchik diisú pinigli tikju aina nuwi wajupák tayú uchiji awa nuna dekatatus. Aents ainauk yakí ijunas wajukatig tusa dakamainau. Nagkanmaunum, etsegkau, agá wajasaik antuku untsumau: *makichik, jímaj*. Muun ainauk shiig anenau, kuwashat jukittaji tusag. Uchi imá shiig anenau. Dekatkau waánum akaikiwa nunu jiinkimtai, tayú uchijinak sásá wajasá, jukiagtin dekatkau ijunjauwa nunu akaikiaju. Dita yama wegaush ainau, yapinum wantinainau ishamamu. Nuviyag kuwashat tsakat ainau nuwigtush watsaju ainau. Jaanchi nugkuaju nuwigtu wegamaku ainau, tuja tuke nunitai asamtaí, ashí akaikiaju, dáwek nuniachkush chichapchi wegamaku ainau. Dita nuniuk akagainaú *chagkin* agkanta tuntupen entsáku 20 chimpái jumainun nuniachkush wampachin interna egkeaku, yujumak ijiaámun nuwigtu botella plástico nijamanch uwaámun.

b) Apag David wekaesamu

Dekatkau aents ijunjaju akaejamtai apú jegantajai wisha waánum akaikitjai tusan segakun. Apuk nunikta tujutiu, tujash dakasta aents dekatkau akaekiwa nunú wakati tusa. Nunikan wejjai Gerardo tumamjai tusan ujaktasan nunikan Gonzalonashkam. Gonzalo ujatkau akaeku wajuk kuwitamamtaiyaita nuna. Nunika antugkan, jiinú atekutmatain chapikai jiggajai nunikan dakumamtain plásticowai ijian wampachnum egkeájai. Aishmag waánum akagainaúk, juninau:

“Initak ekemaktag takuik dutiktaya loretanos tinu ainawai shupíbe, awajunnumak adaitaya tséntsak. Juka ijumja akámu. Junawai kugukí duké kagkají, makichik kuntu dekápa, shig etsentsja ujugnawai jiinum ayaunka, dutika dekapeam kegau. Shiig kegáakug, máake. Nunika, akaikittakuik dukai ijinui chupijai tusa” (Serrano, 339)

Dukap atsaig datsa akaekiwa nunu wakau. Nigka tayú uchijin iyashnum jiggaká iwakú. Nuniamunum antukjai mina daajun: ¡David Samaniego!, duka apu, akaikita tusa tujutak takui nunikjai.

Wajuk akaetai

Gonzalo, Gerardo nuwigtu Mariano numamtinnak tuinawai waánum akaetan pachisag:

Iyashnum pegkeg amainai pimpikig tamaunum kuntunum nuwigtu kagkagnum. Wagkapa, akaemaunmak waamunmash, kuntunum yawemainai. Suwe ainau ishamakmek wayawaipa, nuniachkumesh muja ainau ishamakmek. Akaekumek, nugká niimsaipa imáanku wampainjaim. Ínitkak suwe, íman asamtai, linterna jukíta. Dawemin wegamaku aipa, jiinkitag tamin, iyashím senchi kijin atatui.

Adeagta, imá daek ejapenia nuwig achimkata, uwejum daeknum wegakam, daek yantamnum awa duka diisaipa esegma akaiki wataiya nunu buchitkai tamaunmak awai. Senchi ebetumata, yweakmek, ayamjata. Aneaku ata yantamjumin, wagki, watainum entsa tikiju awa nunu, yumi senchi yututaig dujajawai nuniak watain amumainai, senchi achimká ebetumchataig, pegapamainai, nuniakug yumik senchi tukujatui nuniakui iyaumainaitme. (Gonzalo, 7/03/2018)

Muun anentai jukiu aina nunu chichainakug, akaiki waamunmak makichik anentaik amainai kagkág kuntujai yawejai tamaunum, machik puyatamuik, suwe wegantu ishamta anmamtk, wampainku nuniachkush suwe ishamamu, aentsu pujutin puyatjumain emamainai.

Wajuk akaetai

Akaemaun nagkamajai etsa 1:00 p.m. wegai, tiki diipasan, daék ejapenia nuwi shiig achimkan, Gerardo Gonzalojai tujutmauwa nuna imatiksanuk mamiksan. Dekatkau 30 jiggakmauwa nuwi najama akagaig etsa uyuntau, nuwi wajanjai. Mina eemtjun diikmán wainkajai kuwashat pinignum uchiji chimpijun, tuja nugkanig shiig suwe. Ayamjan akaégá pujajai. Bachik akaikjai nuniiai, tuna yumijiya nunú, agá wajasaik wainmainchau, uchuptau. Yamaikik yumiapi tijai nuniakun kajimatkiu tsawantan tuwi pujaja nujai.

Daekak pinug wajasú nuniak akaemau shiig ishaamain. Ataktú wajanjai nunika wainkajai atushat, linterna ainau kegamun. Nugká jegaán, bakujui kujáamun dekapjajai, nunikan yakii niimsajai. Nugká jegaán shiig aneamu ajutaig, puyatka tumamjai, tuja yamaish, ¿wajúk jiinkittaja?

Muun dekatkau akaikmtai, antsag datsa ainau ijunag akaegag nagkankamtai, maki makichik aents dakamu maki makichik akagaina nunu wajupa ika amain ainawa nuna anentaimtus nunik niish akaikitatus. Wainkajai, aents akagag pataekau akaekitag taunak, muun ainau nuwi ijuna duke nunimainchau awajainau. Áatus asamtai, akaemauk 5 minutos nagkae nagkaemai akagainau. Anentaimtajai muun ainauk 7 juwaki 10 minutos megkagainau akaekug. Akagainakug ashí tuwinau ¡tae!, ¡tae!, ¡tae! puyatkaig tusa, tuke tutai asamtai nuwigtush tuwig akaekush pujawa nuna dekaátnume tusa. Wíi akaetaig Gerardo diyáaku dukap asa tikichia nunu akaikiti tusa. Juju imaatika uyumasa diisa akaena nuna, diischajai wáamunum. Nuwi pujusji 4 aentstí watainum. Mamikja akaenakiu tujash wáamunum pachimnaju.

c) Initak waánum chicham jintiamu

Tuwaka ijunja chicham jintiagmawu duke initak waanmash. Makichik aentsnauchu aig, wáak uweja amua makichik ijuk akanjamui. Nunin asamtai, aents ijunag akagaina nuwig tuwiyen tayú jukiagtatua nuna dekau tuke wegawai. Shiig wekaenasti tamaunum, dushakam wegawai aishmag niimak nuniachkush ayamkagtuktin. Nii diyáaku atatui tayu kasamnakai tusa.

Juti dekaji chicham yaunchuk jintiagmauwa duka. Dekatkau chichakmauwa duka kanagkamu aina nunu ajantamu. Tumainai, ijunjau aina duka waá initken ditanu akantukmau ainawai. Juju dekaskenmak tunawai makichik muunkesh niinuchunmak wayashtatui, tuja, chigki nanaák tikichnum iyaágmataish, tikichia duka jukichtatui, antsuk tuwiya nanaáke nuna susattawai. (Mariano, 7/03/2018)

Nugka initkenig shiig wajainamush asau. Datsa ainau takainak shiig anenamun wainkajai. Nii chigkana atumati initak waanum yakí peemak yujaush ainau. Tikichik chigki uchijí nugká kakagun yajuak makichik ijumaunmak ijumainau. Chichainak shiig aneas dushínamuajai pachimnau chigki tsantsagtamuajai nuwigtu yumi pampa tukuak shinámuajai aatus. Wainkajai shiig tsaninamun, ijunag takainamun, wakéekamun. Tikichia duka, betek akantuninawai chigkinak *chagkin* batsata nuwig. Chigki ememen jukitasa imatikamua nunu nagkaewai tsawan tsuwat ataish nuniachkush pimpimain aina nuna.

d) Tayujai igkuniaku

Pinigji dekatkau aina nuwi jegatasai, esegmi akaetai ukuaku, entsa katitnawai, uweja mai amua chikai najama jeganui pampa muunnum, nuwi ayawai kuwashat pinigji. Muun ainauk tutit awagnakchatu tuwinawai, pinig ainaun. Junak, wagki, dukujig nuwig awagkig petsachu aents antinkamak. Tuja tikichia nunú, wagki pinig yakí jegagmainchau eketush ainau. Juka pinigjig duwé najankamu ainawai, *pinigka* nunin ainau, nuniachkush pinig egkeja yutai shiig najanamu. Ashí betekak ainawai, tenteji 25 centímetros ajumain. Nantu jimaitukega nuninush ainau. Kuwashat pinigjin eke yujumke ajaun wainkamjai. Waánum kuwashat pinig ayá duka, wáa imanchau ainau ajawai, nunin asamtai júwa duka megkaekaig tusa kuwitamamainai. Iman aina nuwi utuitnun muun ainauk chigkan esanti 10 metros ajamun awemainawai, nunik chigkana atumati wemainchaunmash jegainawai. Tuja juju imanchau atai, numi tsupikmau esanti uweja amua metros ajamui, wewe ainau nuwigtu imanik kijinchauwai, uchijí ainau akakenawai. Nugká wajás muun yujá nuwiya chigkí yajumui.

Juuktin ijunjau aina nunú uchijín íjumui. Dutika ujumkesh ijumag etegkeawai uchiji iwaakun jinajai. Dutika, betek akantuninawai. Tsawanta juki wegai jiik suwén unuimatu, tujash ímanchau. Ashiti linterna kegá duwi yujaji. Sajatmau, yumi kayá tukuak shinamu nuwigtu pishak shinamu isháamain wegawai. Kuwashtai waaji imanchau ainau waánum, chigki ajámu ainau.

Nagkanmaunum, chimpinawai veinte chigki uchijin maki makichik *chagkinnum*. Ewagak juwau asai tusag diyaaku ainawai. Tinamnagak wajantag betek shiig juwakagmatai, *chagkina* yajuak ijumainawai watainum *bakaya* amaunum. Iwáamua nunak japiak kampatum *chagkinan* nená iwáawai. Dutikawag juukaju, japiquiau nuwigtu esegmi akaiki wakatnun najanawaja dushakam suwam ainawai juki nagkankamunum.

e) Japíinaiu chagkinjai

Awankak, ayawai aents 4 juwai 6 juunig ijunjau japiqiagtin tamau, takatjig chagkinnum tayu aimkamun japiquí iwakagtin. Dutikattakug, japiqiagtinuk *chagkina* takainawai, egkeá jutai “káap” najanamu, daék tsejeg, katsujam, wámpu kákaujus tsujinmainchau, nuwi muun ainauk 20 tayú chimpinau.

Japin ainauk nuna chagkinan jiínawai aikasag nunash takainawai daek, daek tsejegkan nuwigtush katsujam kakajus tsujinmainchaun. Imanika umíimauk atsuwai, tujash yamaya juwik, kampatum chagkin ijumja shiig jikachmau, ukuiniak wakeén iyaú. Tuwaka Ijunjamunmak, chichama jintiajaju japikiagtin kampatum chagkina jigka iwaamunum wajupa tayu jukiagtatua nunú. Yamaya juwik asau jimag tayu ijumja iwáamua nuwi.

f) Mijanai juwamu

Uchijig takiinawai mijan nagkamnai tuja nantu febrero marzo aina nuwi, íkamak sukagtawai kuwashat yujagken nunitai nuna yuwawai juju chigki. Yujag yagkujiagtai, muun ainauk wajutin jumainaita nuna anentaimtuinawai. Uchijí ainauk, tiki piipichik, watsakukesh amain ainatsui, antsuk jumain ujumkesh kijin amain ainawai, nuninchauwaitkuig, junakchattawai.

Juka takatak mijanaiyai tuja dekas anentaimtamua nuwig juka chigkik makichkiá takiawai mijanai. Maki makichik muun ainau dekainawai Tayu kuwitamkatin wajuk chicham umikmauwaita nuna, yujag yutaiji ainau nuwigtu nugka dita batsatmau, juka ashitinu asamtai. (Apu Remigio 07/03/2018)

Tayu muuntak, waájinia káshi jiinui yujagke egak. Kuwitamkatasag batsatkau muun ainauk chicham jintiagmau ajawai, tayu muuntan maatag tau wainkaik, suwimak susamu atatui nuna suwimka umiktaui. Anentaik yupichuchi, chigki muun aina nunuwai juju megkaemainchauwa duka, dita akíimakagtatui. Nuwigtush, tayu muuntak uchiji kijina nuninchauwai, nunin asa imatikmaitsui. Tikichia duka, batsatkau ainauk numi yujag saké aina nuna kuwitamainawai nuna tayu yúu asamtai. Tikich batsatkamu ainaunmak, batsatkau ainauk kugkuki ajainawai, tuja juka aentstish yutaiyai. Yujag juwáakuik, anentai sudaimauwa duka numi ajankachi antsgag ijushkam. Nugka tayu waaji awa nunu pachisaish, aents batsatkau ainauk ajá ajamkug beékmamain ainatsui nuniachkush nuna waa yantamen tikiju numi jumainchau ainau, jeganash jegamainchau ainau. Junin chicham jintiagmau aina duka yaunchuk nagkamsa umitaiyai, wagki tayu kuwitamkatag tamauwa duka Wampukus shiwag megkaejauwa nunu ejemauwa nuwig nagkamsa anentaimtamau awai, ditanun awajún ainau unuimajaju tayu jutan nuwigtush augmatmau “Aents tayunu iyaamu” tawa nuwiya.

g) Aishmag ainau takataiji nuwi nuwash pachiinainaú

Tayu juta Múun Shamatak dutikamua duka tuke dutiktai, waánum akaemaunmak, wantinkae ujumak nuwa ainau pachiinmau. Tujashkam, tikima aishmag ainauk takamaina duchauwai, wagki, treinta mijan juki wéga nuwi, batsatkau ainau anenawai jimag nuwa tayú waájin akaikimun, dekatkauwa duka, tayú waájin akaikimunum pujus dukap atsuk jakauwai tuwinawai, tuja tikichia duka, apu Remigio nawanji aina nuwiya makichik. Múun Shamatak batsamin ainauk, tayu juwaku yujasá makichkiakesh umimkamunak anenatsui. Apu Remigio tawai nii takak pujaig makichik umimkamukesh atsawai tusa, tikich takasú aina nuwigkish asamunak dekachu. Jimag muún, Gerardo (60) nuwigtu Mariano (70) ditash datsa asag waánum akaikiaju, ditakesh aneakchau umimkamunak.

Nágkamchak nuwa waánum akaikiwa duka, asauwai 20 mijan nagkaemawai. Tikich nuwa duka Apu Remigio nawanji aina nuwiyyayi. Dekatkauwa duka pachiachmau jakauwai, dekantsui wajukaukita, Tayú waájin akaikimunmakesh nuniku amainai.

Apu Remigio nawanjig shiig wajiu waánum akaikitag takug, wagki kuwashat aishmag ishamak akagainachu awai. Juka nuwak patakag akaekichu. (Mariano, 7/03/2018)

Mijan 2018tin tayu juwamunum nuwa tayu waájin akagu asachu akush, éemtika takamua nuwi asaju, ijunja takamu aina nuwi, daek júwamunum pachiinainak, jeenia aishmag ainauk, nunu tsawanta duwik tikich takatnum yujau. Nuwa ainau wakejus shiig aneas takainamuk shiig awakaju aishmag ainaun.

h) Diisa waká esegmi akaeki watai tsayámu; Anentai jukimu

Eke akaetsuk, chicham jintiagmaihi wika juwamun diyakun nuniktin, dakumja yajuakan wakitkitin. Akaekin, tsawantash wajupakita nunak shiig kajimatkiu. Akaekig nuwi nagkamsash tsawantash wajupak wegayawa nunak aneakchau. Nuniamunum apu Remigio, akaikiu machik asag suwe wajastatui tusa ujatkatush nunin asamtai niina ukujin wamain. Tuja nuniku. Éemak 50 metros amainun tupagmatai wishakam wakau.

Ashí aishmag akagaina nunauk pujutai nuniachkush jatai, wagki akaeki wáamua duka "imá" aentsu senchijiya nuwigke. Nii nawen tsupimak, wanusen ninuk nuniachkush esegmi wakamá wampaintaig, yaimainuk atsawai. Iyashin wajuk kuwitamainaita duka atsawai. Anentaijuig aneaku waamunmap bakujiu yawemainaitja tusan nunin asamtai anentaijuig umintsau. Ditak, Gerardo, Gonzalo nuwigtu apu Remigio ainauk diipasa wakata tujutuinau, ayamja, waugtutsuk tusa. Nunin asamtai, apu eemak 50 metros kuwaekau amainun diisan, wisha watá nagkamau. 10 najami wakan wajantu, aán nagkaemas uweja mai amua najamin, wajantu. Adeagchag duka, asau, ejapeankun, kuntuji shiig yawejú. Wataiya nuwi senchi pagkumkau, wii uwemainnak anentaimthusan. Nugká niimu wajupak kuwaeja tusan, imanik kuwaechauwa nuninuk diyau. Tsawan asau mina eemtijui awa duke diyaamu, tuja nuwig wainkau imá wáa ainaunak. Kuwashtá wajantan uweja maí amua najami wamainchau jugai, awantak jiinkijai.

Awankak, shiig aneamu ajuttsae kuwashat anentainum. Dekatkauk, ímajuk wakitkin. Jimaja nunak, batsatkau ainau ditanun patá anenmamsag takainamunum pachiinkau asan. Jiinkimtaig, Gerardo igkunkau nunik jiinig negaeki tujutiu: "yamai dekas awajunitme". Kampatuma nunak, awajuni nugkega nuwi tuke dutikta wainkau shiig aneamunum, jujui batsatkamunum kuwashat aents wainchatain. Ipak usumta duka, Perú nugkega nuwi imanik atsumamu aun wainkan, yapajamuk muuntai. Nagkanmaunum, batsatkau ainau jeen yutan jukiagmatai shiig aneakun.

Tayu juwamuk tsawanta ewagak jegantu tsawan martes. Juju takat amukamta, Apu wainkau muun ainau ashí wajamun. Shiig ashí diis initak waanum juwáku atsutai, esegmi akaetai jikakmaun tsupíju. Apu tsupiawai esegmi akaiki watain junin kunit ainau íkam yawa, shukuim nuniachkush aentskesh wayá tayú amukainum tusa.

i) Yuta ijuntusa yuwinamu

Dekatkau chigki uchiji ainauk jegawaju batsamtai Múun Shamatak tsawan tumigtin agkuantai. Batsatkamunum tayú jiya inajuinam kugkuamuk dekapnau. Ashi shiig anenau. Batsatkau ainauk imá nunak pachis chichainau. Batsatkau ainau tayú wajuk inajuk yuwinawa duka asau wegaká inagmau, dusejai paínka nuniachkush paámpajai basamka. Uchi ainauk

ujenash ajapchau ainau, paámpa dukegai ijinau jiinum jiyatatus, dakasag, ijiamu atijag titijin bukunainau. Imá jukeskaitai tsawan juju mijana juwik imanik yuta amauk. Lunestin Gerardo jeén waketmaunum, muntsujut Tayú waájinia minau, *chagkinjin* nuna chigki chimpiaju. Gerardok minash makichik ajamjusta tiu tama muntsugtak jímája susau. Jeén yumain imanik atsaig, makichkish jukitasa imanika waittsamu aig, muntsugtak utujiakchau chigki sukagtamunak.

Nagkanmaunum, batsatkau ainauk tsawanta ígkuasaju Tayu juwamun, papí augmau nagkamnamujai. Duka nuniku tsawan miércoles uchi ainaun muun ainaujai ipaáwag. Tuwakaja nuwig pachiinkaju uchi tiki piipich nágkamas papí ausagtin nuwigtu batsatkamunum muun dekas katsun ainauchkam.

VI. Waimakmau tayu juwamujaí

a) Wáa nuwigtu waimataijai⁸

Batsatkamu Múun Shamatak, batsatkau ainauk tukagtuinawai tayú waájin akaikitag tuwinauk, wajinak kajamjae nuna diimainai tusa. Papijam awajún wampis ainau papí augtai Fe y Alegría 55 “yatsut Valentín Salegui” Yamakai-entsanmaya, distrito Imaza awa nuwiya chichainakug, waánum akaekuij juju aneaku amainai tusa:

Mina pujutaijuig, mún ainauk tinu agme waánum akaekitag takumek wajiu amainaitme tusa, isháamainchau wagkapa awig igkunimain shukuimjai, íwanch, Nugkui, Tijae, Íkam yawa nuwigtu Ujik Shuwín áaja. (N.N 10/04/2018)

Datsa ainaunmak, shukuimak (*shukuim pempejatin*), yumi wiyakunum pujuwai, namaká nuniachkush kuchanum tuja tayú waájin tuna yaijan kunamamu asamtai, nuwi pujusá ishámain amainai. Múun Shamatak, batsatkau ainaun ujumak iniasjai tayú waájin shukuima wainkauwash aina tusan, tuja ashí aimkaje dekatsjai tusag.

Datsa ainaushkam tayú waájinig íwanch (wakán nuniachkush pasún) pujuwai tuwinawai, uchí júu atushat entsanum jegaáttak kintamai; Nugkui, nugká initken dukují nuwigtu Tijae, aentsua nunin ikám mujá waá initken batsamin.

Augmatmaunum “Aents tayunu iyaamu”, ikam yawa wantinui tayúnum iyaún yayau, jushakam puyatjumain aentsnumak, tuja waánum akaikik tuke wainimainai makichkish, aikasaik Ugkaju (ujik entsanmaya, inítik aénts ajakú), aentsú amú anentaimtutai.

Dushakam imanai tuwinawai datem umamun, tikima imanchauwai. Dita nuna dutikainauk, waimamain ainawai nuniak wainmainai shijash nagkankat. Nunui dekamainai tayush kuwashtash junakit. Nagkanmaunum, juna untsu imatuinawai, kajamjamu ainau diimainai, anémtikmaina duka dapín nuniachkush aents jinaún kajamjauk, waánum wayachti wagki juka kajak pegkegchauwai juka maakchau atinun iwainau amainai.

Kajamjamu aneaku amainaitme, wagkapa dapi, aénts jakaju, jakamu, kajamjamek dekas waímaitsume, maakchau amainun iwainak nunimainai. Tujash utuamau kajamjamek, shiig wekaesattame. (Mariano, 8/03/2018)

8 Yaja apugmau juju pachisaik waimatai wakanjai tawa nuwi chichaktin

b) Tayu juwamu unuimat anentaimtam⁹

Tayu juwamua duka dutiknawai batsatkau ainau nugkan chigki batsamtaiji ebestujaig tusa makichkish takachtainum, duwi, ajamainachu jeganakesh jegamainachu tugkitkenig. Duka nugkak, idaisamu takachtai tumainai, nuwig batsatkauk ajamchau asagmatai, nuwigtush duka nugkak, waimaktasaikesh takashtaiyai.

Apu Ausangate yapajia tawa duka, mujanum waimataiya duka utujiasa anentaimtumainchau Quispicanchi (De la Cadena: 1994, 145) batsamin aina nuwig, aénts pampajag nagkankau ainawai 05 junio 2009tin, nuwi wantinkajui awajún Bagua imá Chuwagká mujajin nugké chichamjuinak nunikchaju, makichik shiwajak ainaji anentaimainak nunikaju, dita pujutin dekatai ayau, tayu juta junin ainau, nuniachkush datem umutai pujuta anentaimtak nugkanash anentaimtin aina nuwi, nunak ditanu anentaimtuinau, nuninak ditak kuvitamin ainau. Nunu asamtaí, aents awajunchau wayá nugká takastag takug chichasá nunikta tama waimainai. Júnin tikich ainaush chichamjukmauwai Jintiagmau 169 OITnum.

c) Nugka anentaimtam⁹:

Tsawan sumamtusa jintiaja esegmi akaiki wakinat najanmau nuwigtu esanti 150 m ajamunum akaikitin ishamainnum, initak wáa suwenum, tayu jukitasa, iniímau awai, ¿Múun Shamatak batsamin ainaush wagka tayunash tagkumainatsua? Ditak, Gerardo Marianojaig initik nagkamsa juju chigki tagkumatasa dekapsamu, tujash, nunu anentaimtugmau ainauk uminkachu. Batsatkau aina nunu diyaamak tayu pujutaiji yapagtumainchau, tagkumatag takuik waanum wajukuita pujutash nuwigtu tsaptinjish nunu ainai imatiksaik umigmain, wagki juka chigkik suwenum batsamin asamtaí. Juju inímauwa juka duwik muun augmattaiya dutiksaik aimanai, wagki tagkumainchauwa nunak tujinkauwai Etsa.

Etsa Tayú tagkumatakama tujinkamu

Initik Etsa nágkamas tagkumau tayun tuke tagkumtai ati anentaimtus. Etsag wakekau atash tententua tagkumtaiya nunin ati tusa. Niina chichamenig shiig muunta tententuuau. Nuwi dutikau, niina chichamen, kuwashat pinigkan jegá yantamen tanishnum, shiig adujug ubuchmainchaun nuwi tayu pekaamas kajigti tusa.

Nunik tayú waájin wee kuwashat jiiki jukiu. Nuniamuik, Etsag chichakú tayu yutaiji yujag yujakti tusa tama chichameg uminka tentetuamua nuwi: iju ainau, numi ikamia ainau, ashí yujag wegantu. Aikasag chichakú yumi pukuni piyagti tayu umagtin tusa. Chaka tanishnum anugka batsatkamua nunin yumi maki makichik suwau, tujash jeganak uchupiachu. Jegá numiji aina duka nuwigtu tanishnumash yujag jiggakmau.

Épeni ukukiu umigkamun yuwinak unuimaktinme tusa. Dukap tsawan wegak unuimakestai tusa, machik ijastinme tusa waitin ujatiu. Tsawaig machikish buchitainachu nunitai Etsag unuimakestai anentaimjau.

Nuniamun agkuantai, chuweg wajukea imatuk, tententuamunmaya nanakag ashí shiyaku. Etsag machik asa kaunattawai tiu, tsawau tsawainak, tusa ukukiu. Kashinia

⁹ Tomado de la investigación. Pág 186-189

duwi kashikmas diyak weu. Makichkish taachu pinigjin. “¿Wagkag junash juniawa?”, tiu. Ataktu waketjukiu tuwiya yajuaka ikaunmamuita nuna diyaak. Nuwi wainkau, maki makichik pinigjin. Nunik ataktu ashí yajuak ikaunma tententuamunum chimpíá epeni ukukiu.

Dukap tsawan asa, tententuamun ujainu yamaik unuimakestai anentaimas. Tujashkam, waájin ataktu waketjau, tujash Etsag ataktú ikaunmau. Kuwashtá dutikau. Nagkanak, wainak ikaú ikaunma tuke waketiagtai, Etsa kajekú nunik untsumák chichak: “Wii tayú tagkumatag tijai tuke tagkumtai ati tusan, tujash tagkumtaig achagtatui. Wáa muun pampa isháamainnum batsamtinai. Aentsuk augmattinai imanik waitkagsamunum, duwi Etsag yumigkia, tiagtatui. Nuwigtush, kajamja dekatai agtatui, ima waimakuk yajumtai atinai. Aents kuwashat kajeam shiig atushat shiyaktinai. Imá uchijig yajuttai atinai. Muunchik watsajú mauchtaí atinai. Yujagke tsawanjin chigki yuwina nuwi, yutain atushat egakagtinai uchijinun. Aátus tuke atinai”, tusa yumijau.

Pempenak, wakeén wáa aun mamiktuaú nuwi pujustinme tusa. Dutika nigki tiu pinigji ajitnume petsataiji tusa, nunin asamtaí tayuk kaya waánum wake shiig ishamainnum pujuwai. Yamaikish tuja antsag tuke atinai.

Tayu tagkumauk kuwashat tinamja dutikmainun atsumawai awajún dekaina nuna tikich unuimagmajai pachimag takamain, yamaikik, tayu kuwitamainuk ayatak chichamjamui takat dutikmain awai. Shiig takantsati tusa Etsa mamikiámuk, augmatmaunum timau dutikmainchauwa numamtin, “kuwashat kajeamak shimumain” “chigki muuntak watsaju aagtin nuwigtu maushtai” tayu tuke jutaya duka mijanai tuke yapagnatin. Tujashkam, Etsa yumigmagmáu “Wáa muun pampa isháamainnum batsamtinai” aents amumain aina nuwi ayamjau akush, tayunak ayamjumaitsuiyamajam chicham uminkatin nugka ajami takáachmaun “idaisamu ainau” tawa nuniakug, nunin asamtaí, papí najatua sujamu, nuniachkush initak kutsajá takastin nugka tsagkamau.

Múun Shamatak batsamin nugka kuwitamkatatus dutikmainuk, tayu tagkumainchau asamtaí, batsataina nunu nugkajai ijutkawa nunu awai, nugka tayu batsata nujai, wagkijuki nagkankajag, muun ainauk waának ijajuinatsui, nuwigkesh yujainatsui; muun ainauk yujagken yuwinawai, chigkish juju yujagnak yuwawagtatui tusag; jega nuniachkush ajakesh nuwi waánum tikiju atsa nunak yumi waánum iyáa nunu tsuwapaeakai tusa nuniawai, nuwigtush chigki umau asamtaí. Nagkanmaunum, tayu juwamu, nujannum yaima duka nunimainai awajún nuwig ijunag batsatu asamtaí, juka nagkamnawai tsakat nagkamsag, júnin tuke dutiktai wegak, chicham jintiagmáu umiaku yaunchuk dutiktai asamtaí.

d) Waimakmau

Augmatmaunmak, Etsa timau asamtaí tayu ejeta duka ashinuchui, tujash ashí awajún aina nunauchu: “kajamja dekatai atinai, imá waimakuk yajumtai atinai”. Nugka pachimnakua nunin asamtaí, tayu waaji ainauk ashí nuninuk ainatsui Múun Shamatak waa awa nujai apatkamak. Tamaunum, batsatkamu Pagata, Múun Shamatak ukuki 5 horas tayu waáji awa duka ajawai 50 m., initke. Distrito Río Santiago, batsatkamu ainau San Rafael nuwigtu Dos de Mayok, wáak peé ainawai tutupit akaechau Múun Shamatak awa nunikag. Juju batsatkamu aina nuwig, tayu wajuk kuwitamainaita Muun Shamatak wajuk jintiagmáuwaita nujai yaja

atsaig, chicham jintiagmau uminkati tusa chichamjaku tuke kajegdayamu awai, juka, kákajus waimain asamtai, batsatkau ainauk pachiachmau waínau nunik chigkí muunjin ijinainau. Iníimaunum ¿yaa nuniachkush yáa ainauwa ejeyuwaita waa Múun Shamatak awa nunash? ¿wajúk? ¿wajukkamá? ¿yáa dekatkaush akaikiuwaita? ¿wajuk ujanikmauwaita tikich ainau akaemainnash? ¿wajuk dekau nuniachkush dekawajuita ínitak akaetanash? ¿esegma akaiki watain najanag nunikajuit? Aimauk jujuwai: “aishmag waimaku ejeyuwai”, augmatmau tawa nuna takus tawatai, “Etsag tayú tagkumatakamá tujinkau”. Nunu datem umaja waimakmauwa duka, dutikamui aishmag awajun tayu batsatmaun tutupit ejetatus. Aátus etsejainawai awajún Múun Shamatak batsatu. Datsa ainaunmak ditajai chichasag nuwig nuwigtu muún Marianowaig, waimakmauwa nunu mamikjau tayu pujamun.

Sacham ejetatkug *datema* umáju. Nuwi «waimaku», Ajutpa wainkám ujakú tuwi Tayu pujawa nuna, tuja wajuk jumainaita nuna, nuwigtush chigki amukai tusa nunimainun anentai susam. Tuja juju ainawai Sachan awajunin jintintuamu ainau tikich yamajam wáa ainau dekatin. (Gonzalo, 5/03/2018)

Augmatmau datema pachis tawa duka senchimetai wainmainchau tayu tuwig pujawa nunu ejetasa, duka betek atsui tikich ekeka tachamak, aents batsatu yamaya juwi departamento Cajamarca nugkega nuwi: «Huámbucus» nuniachkush «Wampukus», awajún ainau íjutkamuji El Cenepa batsatujai, ditajai, Cuesta (1985) chichakug tuke mantamdayin ainau.

Tayu ejeyi jutaya duka awajún tuke dutiktainchui, juka initik nagkamnas awai *Sacham* «wampukus» tsagka wajakin pujusmauwa nuwi nagkamnas. Nii nagkamauwai juna takatnak, awajún dutikachaju. Yaunchukek, nugka awajunti batsatag nuwig, wampukus batsamáwajakú, ditak yamaya juwik megkaejauwai. Nunin aig, augmatmauwa nuwig wampukus awajúnjaig maanitsuk batsamtan unuimajau, wagki kuwashat maániawaju asa. Kajegdaimau atsusmatai, wampukus ainauk awajun ainaun jintintuawaju tayu pujamun nuwigtu wajúk jutaimpaita nunashkam. (Mariano, 7/03/2018)

Wainak aentsuk nunak waának ejemaisui. Wáa yamajam ejetag takuik waimaku amainai. Yamaikik, Múun Shamatkak batsatkau ainau atsu Jainawai yamajam waa ainau ejetasa takainamuk. Dekaskeapi tuwinakug, yujaka wegamu asamtai, tayu uchiji shiig junakiu ataish , jegáatsui batsatka nunu ijumja nujanji epegtuata tamaunum.

VII. Tikich chicham anentaimjatin nagkanku tamau

Múun Shamatak tayu jutaig, El Cenepa awa duka, juka tuke dutiktai nunak dutikainawai batsatkamu ainau Nieva, Río Santiago antsag wegakui batsatkamu Alegría Loretonum. Anentaimtamuk, yuta ajutkagktiti tamau. Juju tuke ati takug, Múun Shamatak batsamin 150 m. ajamui esegma akaiki watanum utujimau utujimau aunak depetmain ainawai, imá kuntujin senchi aja nunák. Ashi nagkamnawai Tuwaká Ijunjamunum, nuwi batsatkau ainau antugdayaina, chichaina, tutitja epegkenau nunik antugdayak nuni ati tuwinau. Ijuntuja timauwa duka, takanu makichik semanatin, duka kanajá ijunja takainamu. Juki ijumnagmatai, betek uchijin tinamdayaina. Nagkanak, batsatkaun ashí ipawag yuwinau.

Juju jutiktaiya juka ajawai pujut anentaimtamú augmattainum wantinu asa Etsa tayu tagkuma unuinakchamu tawa nuwi nuwigtu Aents tayunu iyaamu. Dekatkau augmatmauwa nuwig, Etsá suwimken, tayuk waá initken awemamui aents wainmainchau. Jimaja nuwig, tayu aents initak waánum iyaun wait anentak, kuwashat tayun ipaú yainkatajum agá jiiktajai tusa, tujash, aents shiig kijin asamtai, iwakchaju, dutikatakamá tujintuk, tayuk aentsú jiyakú, chigki muun uchijijai ijinchakminig, kuwashat tayu amainai nanaák agá jiipamain. Pujut anentaimtusa timauwa nunu diyaamak, Múun Shamatak batsamnuk, anentai ajuinawai akiinak mininu ajitin ati tusa kuwitamau. Juka wantinui chigki kuwitamnaktin tusa jintiagmauwa nuwi, mijanai makichkia uchiji yajuaktin nuniaku shiig ajantuktin chigki muuntak; ikamia; wajuk najantaimpaita esegmi akaeki watai najanmau, nugka kuwitamau anentaimtusa dutikam tayu kuwitamaush atin asamtai. Tikich miniagtina nunau atin tayu kuwitamau anentaimtamuk, najaneawai mún ainau datsa ainaun anentai jukitnume tusa jintinta nuwi chigki pujutí kuwitamtan aikasag nugkanashkam.

Tayu juwamuk ijuntuja dutiktai aina nunu íman ajawai, tunawai, awajún aina duwi ímanuk patáya nunuwai, juwamua duka, tuke aneasa ijutkauk wegaku aan nagkaemas iwajatasu nuniamui, nunu takaamunum yaa pachiinainawa nujai chichaki weenak. Ujaninaku pachiinmauwa duka, awajun Múun Shamatak batsamin shiig antugdayamu wegak anentai sukagtawai kuwitamdayak batsamin anentaimtanum aikasag ditai ashí waji awa nuwi. Dekaskenum betek yainiamu, aents anenmamsa batsatmaun najanui. Takat shiig dutikamua nunu shiig aneasa yainikmau emawai. Tayu juwaku ijuntugmauwa nunu tutit awagdaitsuk dutikam, shiig aneasa takanui.

Tayu juwamuk, waimatai ajawai. Ikam ibau tepaju, ishamamunash itau, nuwigtushkam shiig aneamun itawai, anentai ijumaun nuwigtu tinamja anentaimaun. Nugká initken iik akaemau, kakakchau atajin ejetawai nuwigtush nugkanum dekamainchau ayau ijuntamun. Nuwi wainui waimakmaui wajuk awa nuna, wainmainnum uumkau. Wainmainchau wainmaina duka imanjai antugdaimain wegawai, ijuntug awa nuwi pachitkau: nugká ínitke, awanke, íkam, kuntin ainau, chigki ainau nuwigtu namak ainau. Nugkak papí agakmau ujaka augku unuimataiya nuninai, dekatkauk utugchata nunin, depetkatin, tujash utugchata depetkag, pujutá ayamjina nunin. Junia juka, awajún Múun Shamatak batsamnun tutitag emak dakitmain emawai ditanua

nuwi. Nuwi tutitag wajasa, untsumaunum aímau, nugka anentaimtusa anagma uyumamu nii pujutan ashí aents ainaun suwamu.

Tayu juwamu iniimaun ayawai ¿wajina ayamjuinawa tuke batsamin ainaush? Mamiksag ayamjuinawai jeén, juki yutaijin, augmattaijin, waimataijin, tuke dutiktaijin. Íkam ditanak ayujui, anugkuawai, tsuwáwai, wagka dita pujuinawa nuna anentai suwinawai. Tayu juta amaunum, awajún Múun Shamatak batsamin ainauk ajuinawai tuke kuwitamtaí antsag nugkanash uyumaku.

¿Wajinak puyatjumain emainta tayu juta amaush? Apu ainaunmak, ashí batsatkau ainau nuwigtu apu inake ainau takataiji juju amaun dekachmaunum. Awajun ainaunmakeshkam, tikich pujutan unuimatak nuniachkush juju dutiktaí imana nuna junik diyáak. Nunin asamtai, awajun dekatkau depetmaina duka depetmain ashí tuke au agkan atan dakitau. Nuniachkush wajig amainaita tikchia nuna emegkaktag tau, duka imá kuwashat antutai, “apach ainau juti nugkenia jiinjati”, shiig anentaimtumain tachayatku.

¿Tuki amain ainawa awajun wampisjai yamá yujakaja dusha nugka ayamjamunum dutikmainush? Nugka ayamjamua duka unuimakmau ainau ijumja chichamua nunuwai. Dekatkaik, tuke dekatai waji dutikaji nuniaku ujanitai nuwigtu ijuntuja takatai. Tikchia nunu, chicham umiktin jintiagmau juti nugkenia tikich nugkanmaya ainaujai najanamu dekamu, makichkiti nuniachkuish ijuntuja umimain nuniachkush dutikmain nugka kuwitamaina nunu anentaimtusa. Dekatai ainau papí augtainum unuimamain, awajun ainau wajuk takau ainawa dutiksaik.

