

Yachayñanpa Kallariyuyay Kamu

Tierra de niñas, niños y jóvenes para el buen vivir

Organización
de las Naciones Unidas
para la Educación,
la Ciencia y la Cultura

Oficina en Quito
Representación para Bolivia,
Colombia, Ecuador y Venezuela

MAMALLAKTATA PUSHAK

Lenin Moreno Garcés

MAMALLAKTAPI YACHAYTA PUSHAK

Monserrat Creamer Guillén

Mamallaktapi yachay kati pushak

Susana Araujo Fiallos

Mamallaktapi yachaymanta llamkaypa kati pushak

Vinicio Baquero Ordóñez

Runa ishkay shimipi yachaykunata pushak

Domingo Rómulo Antun

Yachana Wasikunata Pushak

Mariano Eduardo López

Mamallaktapi paktayachayta pushakkamay

Cristina Espinosa Salas

Yachachiy allichiyta pushakamay

Laura Barba Miranda

Llakikunamanta riruk pushak

Jésica Patricia Carrillo Chimbo

Tantanakushpa llankakkuna

Elizabeth Segovia Galarza, Gelson León Ibarra,

Kleber Parra Ortega, Diana Hinojosa Naranjo

Paola Estrada Chimbo, Laura Maldonado Orellana

María Fernanda Lara Olivo, Diana Maldonado Ojeda

Kichwa shimiman tikrachik

Luis Alberto Conejo Arellano

Wallpay, Kamuyachiyaypash:

Adolfo Vasco Cruz

Kitupi UNESCOpa Pushakkamay, Boliviapak, Colombiapak, Ecuadropak, Venezuelapakpush Pushak.
Saadía Sanchez Vegas

“Pachamamapa hatun kuri” Warmiwawakunapa, kariwawakunapa, kuytsakunapa, wamrakunapapash shuk TiNita wiñachishpa” pankata allichishka kamu.

Killkak:

© Joaquín Leguía Orezzaoli

Shukniki kamu, 2016

©Wawakunapa, paykunapa Pachamamapak Tantanakushka (ANIA)

Jr. Dos de Mayo N° 237 – Barranco, Lima, Perú

Karuyari: (511) 628-7948

www.aniaorg.pe

Kay kamumanta pitita yachachinkapak manakashpaka mana katunkapakka karpika ari nishkami kan, kay kamumanta yachayta llukchishka nishpa willachishpaka mana killkakta mañanachu kan.

Wawakunapa, paykunapa Pachamamapak Tantanakushkaka (ANIA) kay kamumanta yachayta hapishka kashpaka shuk kamuta chayachimuchun nishpa mañan.

Kay kamutaka mana katunkapak, shuktak laya katurantipakka mana arinishkachu kan.

Kimsaniki kamu, 2019

© Ecuadorpi Yachayta Pushak.

Av. Amazonas N34-451 y Atahualpa

Quito, Ecuador

www.educacion.gob.ec

Kay kamumanta pankapi manakashpaka antanikikpi chawpita manakashpaka tukuyta surkunkapakka, wiñayllami killkak arinishka kana, kamupa shutita churanapashmi kan.

MINISTERIO
DE EDUCACIÓN

WILLAY

Mamallaktapi Yachayta Pushakpa paktayka warmikunata chikanyachiyta, Ecuador llaktakunapi manapakta kaytapasn anchuchina, kay ruraytaka yachachiy llikawan warmipura, karipurapash paktapurata mirachinapash. Kay paktayta paktankapakka, rimanakuyupi ama warmikunata chikanyachik shimikuna mirarichun willachinchik, kay yachaywan pakta ñukanchikpa pankakunapika manapimanshayak shimikunawan killkashun, runakunapa nishpa (mana karikunapa) manakashpaka yachachikkuna (mana kari yachachikkuna), shuktakkuna. Mana tiyakpillami kari, warmi nishpa rimarinka. Chashna rimaytami Real Academia Española de Panhispánico de Dudas shimiyukkamupi rimachun nin, kay ishkay sinchiyuyamanta: (a) mishu shimipika kari nishpa rimayka warmikunata karikunapash rimanallami, (b) Ama tawka shimikunawan rimankapa, killkankapapash chashna allimi kan, las y los, os/as shimikunawan, shuktak shimikunawanpash karikunata, warmikunata, ishkantita rikuchikta maskankichik.

Yachay

Kallariyuyay	4
Imashinakana	5
Mamallaktapura: Unayta mirarinapak paktaykuna	5
Mamallakta: Ecuadorpi yachayta pushak	5
1. Ñukapa mashikuna, TiNipa yanapakkuna Yachanawasikunapi pachamamata rikuriyay yachayta TiNiwan sinchiyachina.	6
1.1. Ñukapa yachanawasipi	6
Yanachanawasi llamkayñan (PEI)	6
• Pachamamata rikuriyay rikuywan	6
• Pachamamata rikuriyay llamkaywan	7
• Pachamamata rikuriyay munaywan	7
1.2 Alli kawsaypak yuyaykuna	7
• Yachanawasi paktayachay	7
• Tukuylla allí rikuykuna	9
• Alliyachinkapak llamkayñan	10
1.3 Alli kawsaypa kamachik	10
2. Kawsaypak wamrakunapa, warmiwawakunapa, kariwawakunapa Allpa TiNita Ruray kallarishun	11
• TiNi Yachayñan: Alli kawsaypak wamrakunapa, warmiwawakunapa, kariwawakunapa allpa”	11
• TiNi yachanawasikunapi	14
Shukniki: TiNita ruray hillayta tinkina	15
Ishkayniki: Shuk TiNita kallarinkapak yachakukkunata kayachina	16
Kimsaniki: Tinipi kawsayta wiñachinkapak yachakukkunata yuyaywan pushana	16
Chuskuniki: Tiniwan kallakrishkamanta yachakukkunata riksina	18
3. HAWARIMAY “Pachamamapa hatun Kuri”	20
• Kayachinkapak ruraykuna	20
• Hawarimaypa runashinakuna”	21
4. YAPASHKAKUNA	24
4.1. Wasipi	27
4.2. Yachana ukupi yachana llamkayñanpa rurashkakuna	28
4.3. “Pachamamapa hatun Kuri” hatun runashinakunata pitina.	33

Kallariyuyay

“Tukuykunapa Pachamama” Pachamama yachay ruraykatichiyka Mamallaktapi Yachayta Kamakmi kallarishka, chayka yachanawasimanta yachakuk wawakunapa, yachachikkunapa, taytamamakunapa kawsayta, pachamama yachaytapash sinchiyachina, mirachinapash yuyaytami charin, tukuy yachay llikata tantanakushpa, karikuna, warmikunapash pachamamata rikuriyay chaniwan, allí ruraywan, allí ruray yuyaywan, mushukyachiywanpashmi kan, kay munayka runakuna pachamamata rikuriyak, shuk yanapak llaktata kunanpa, shamuk pachapapash wiñak wawakunapa allí kawsayta paktachina yuyaywan yachachina. TiNika ñukanchikpa kikin llaktakunapa, wachayllaktaykunapa kawsayta sinchiyachinkapak yanapan, chashnami runakuna pachamamawan purayta hamutan.

Kuski killa ish kay warankapi, Mamallaktapi yachayta pushak, Alli kawsaypak wamrakunapa, warmiwawakunapa, kariwawakunapa Allpa – TiNita wiñachin, (ANIA) Wawakunapak tantanakushka, paykunapa pachamamamanta llamkankapak kayachishka, shuk allí ruray, Pachamamamanta yachachina hillyapash shina, chashnami Ecuadorpi yachanawasikunamanta warmiwawakunapa, kariwawakunapa, wamrakunapa, kuytsakunapa yachay mirariypi yanapanka; yachaykuna, yachapuykuna, chanikunapashmi pachamamata llakichiykunapi harkashpa yanapanka chaypi tantanakushpa shuk kawsayta wiñachiypi, pachamamapi ima tiyakta kuyayta wiñachishpa kawsashun.

(ANIA) Wawakunapak, paykunapa pachamamamanta tantanakushkami TiNita wiñachirka, kayka warmiwawakuna, kariwawakuna, wamrakuna, kuytsakunapash pachamamawan puraypa mushuk ruraykunata yanapana yuyaywan llamkaymi kan, chaymi yuyayta hapichin, mushuk yuyaywan yanapakkuna, mushuk alli kawsayta wasimanta, yachanawasimanta, aylullaktamantapash yachakushpa kawsayta mirachina.

Ish kay waranka watapi, TiNi yachayñanka pachapi allí kawsaypa sumak ruray yachay shinami UNESCO ukumanta riksishka karka.

Mamallaktapi yachayta pushakka Kitupi UNESCO ukuwan, Bolivia, Colombia, Ecuador, Venezuela mamallaktapa pushakkunawan, (ANIA) Wawakunapak, paykunapa pachamamamanta tantanakushkawanpash yanaparishpa, Yachayñanpa Kallariyuyay Kamu riksichin:

**“TiNi - Alli kawsaypak wamrakunapa, warmiwawakunapa,
kariwawakunapa Allpa”**
“Tierra de niñas, niños y jóvenes para el Buen Vivir – TiNi”

TiNika imatak kan

TiNi ruray ñanka, shuk asha allpata yachakukkunaman kunami kan; kay asha allapapimi paykunapakllatak, shukatak runakunapak, allpa mamapakllatak, imapash kawsayta wiñachina kan. chay ruraykunapika yachayta, ruaykunata, chaniykunata, kikin munaykunata, allapa mamawan alli kawasnkapak sinchiyachin.

TiNika yachakukkunapa chanikuna, kawsayta pachamamata imashina rikuyta rurashpa yachakuypa hillyaymi kan. Ashtawanpash, tukuy yachaykunata tantachina, yachayta tinkishpa pachamama allí kachun. kay ruraykunata rurana kashpaka, yachana wasikunaka chay yachachina ñankunapimi, imashina kay pankapi nishkata katishpa, kay ruraykunata churana kan.

Kamachik

• Mamallaktapura

Ishkay waranka chunka pichka wata kuski killapi patsak iskun chunka kimsa mamallaktakuna tantanakushkakuna shuk mushuk ruraykuna, chay chunka kanchis paktayka kunanpa, shamuk punchapapash – ODS- patsak sukta chunka kanchis chaykunaka ishikay waranka kimsa chunka watapakmi kan. Kaykunaka pachapa yachaypa paktay, -ODS- 4/ Ishkay waranka kimsa chunka watapa yachay ruraykunaka shuk tukuypa yachay, paktapakta, sumakyak yachayta tukuykunapa suni kawsaypi charichun”, chaypa kanchis paktaykuna, kimsa laya ruraykuna. 4.7. paktay ashtawan allí ishikay waranka kimsa chunkata paktachinkapa,” tukuy yachakukkuna yachayyuyakkunata, ruraykunatapash kunan, shamuk punchapapash mirachina, shuktakkunata yachaywan kunanpa, shamuk punchapa, ruraykuna, allí kawsayta, runakunapa hayñikunata, kari-warmi paktapakta, shuk kasilla kawsayta mirachiy, mana makanakuyta, pachapi runakuna chikan kawsayta charin, kawsaypi, chawpikakunapurapipash yanapana kan.

• Mamallakta

Ñukanchikpa Carta Magna 27 nikika “Yachayka runakunapi rikun, paypa tukuy wiñaritapash, runakunapa hayñikunata paktachishpa, pachamamapi allí ruraywan rikuriyay, llakta ushaypipash yanapan; tantakushpa llamkana, kamayachik, kawsaypura, llakta ushay, tantachiy, chikanpash, sumakyakwan, kuyakllawanpa Lexico kichwa ajustado, ushakuytapash wiñachinkapakpash miray”. Yachachiyka yachaypa, hayñikuna hapinapa, kishpi mamallaktata ruraypapash mutsushka kan, chayka mamallakta miraypa shuk llamkayñanpashmi kan”.

Mamallakta kamachikpi 347 niki, 4 yupaypika Mamallaktachiyka llamkaymi kanka nishpa kachan, “Tukuy yachanawasikunapi llaktakunamanta, kariwarmikanakamaymanta, pachamamata hayñi hawa rikuymantapash shuk yachachiyta charichun yanapay”.

Mamakamachikka kanchis kapaknikipi 71, 72, 73, 74 nikikunapi pachamamapa hayni harkan.

Mamallaktapi yachayta pushakka, sumakyak kallari yachayta, sapi yachay, chawpi yachaytapash mamallaktapi kawsakkuna charichun yanapan, kariwawakuna, warmiwawakuna, wamrakuna, kuytsakuna, yuyayyukkuna tukuy wiñarita, kawsaypurata, tawka wachayllaktayukta, ñawpa taytakunapa shimikunata, kari warmikuna paktalla kawsay hayñimanta rikushpa, llaktakuna, kullkikamay, kawsaypash miray sinchiyachun ruraykuna, llaktakuna, Ecuadormanta chikan llaktakuna tantanakushpa rurarichun.

1 TiNipa Mashipurarishka Purarishkapash

Kallariy kuyurishuyu

<https://educacion.gob.ec/educacion-ambiental/>

1.1 Ñukanchikpa yachanawasipi

TINI rurayta, yachana wasipi kikinayachina.

shuk yachana wasipi, TINI rurayta kikinayankapakka, chay ruray ñantami katina kan. kay ruraykunaka, yachaykunata, imashina kanakunata, chaniykunata, imashina allapa mamawan alli kawsanakunata yachachinkuna; kay ruraykunaka hatun yachana ñankunapi, uchilla llankana ñankunapi, imashin kipapi rikuk rinchik; shinami rikurina kan.

Yachanawasi llamkayñan (PEI)

Pachamamata rikuriyay yuyayta paktachinkapakka yachanawasi llamkayñan (PEI)pi pachamamata rikuriyay yuyaytami kay kati iñukunapi churana:

kay muskuykunata, ima ruraykunata paktachinakunataka tukuykuna rikunalla kuskakunapimi killkashpa churana kan.

Pachamamata rikuriyay yuyaywan rikuy

Pachamamata rikuriyay yuyayta churankapakka pachamamata rikuriyay yachakuyta rikunami kan.

Yachanawasika shuk PEIwan llamkay kallariyashka, chaypi mana pachamamata rikuriyay yuyayta churashka kashpika, allinmi pachamamata rikuriyay yuyay mutsurishkata mirachishpa churanaka kan.

Shina:

- Shuk yachanawasi tukuyta, mushukta, sumakyakpa yachachiyta kukmi kana kan, maypi yachakukkuna, yachachikkuna, taytamamakunapash chanikunata, runakunapa hayñikunata, pachamamatapash mitsak kachun.

Pukllayka, sapalla pachamamapi kay pacha manakashpaka mashikunawan, ayllukunawan rimanakuypi, chashnami pachamamata rikuriyankapakka yachanawasipa yachakuytami kana kan manakashpaka pachamamata rikuriyay tantanakuykunawan, chaypakmi alli kankuna.

Pachamamata rikuriyay yuyaywan llamkay

Paktaymi kan, imamanta yachanawasi tiyanamanta rimana, chaypakka pachamamata rikuriyay yuyayta wiñay alli kawsaypak rikuna kanka, yachakukkuna, yachachikkuna, taytamamakunapash yanapashpa, paykunamantaka maypi pachamama alli kaypa llamkaypika imashinata yanapanka.

Shina:

- Taripak, yuyak, paktayuyak, mushuk yuyaywan llamkaypash yachakukkunata wiñachishpa sumakyak yachachita kuna, chaypakka yachakukkunapa, yachachikkunapa, taytamamakunapapash yanapaywan; kawsaypachata rikuriyayta, allikay, ama maklluypi umarichunpash yuyayta pushay; amawta yachaywan, pakchi yachaywanpash, chani yachachiywanka ayllullakta, suyu, mamallaktapash kashka shinami, shuk paktapakta, tantalla llaktami tukunka.

Wawakunapa yachayta, llakta yachayta, yariyayta mirachinkapa tiksichanik (Keller, 2005).

Pachamamata rikuriyay yuyaywan yuyay

Yachanawasikunamanta, sapan yachakukunapa, yachachikunapa, taytamamakunapa ruray chanikunata pushaymanta riman. Shinallatak, yachanawasikuna sumakyak yachachiy ñanman arinshkata achiklla riman.

Pachamamaka kushikuyta kallarichin, imashina yachanchik, chaytaka kushikuywan manakashpaka kuyayka ashtawan hawallami ñukanchikpa yuyaypi sakirin. Ashtawan, manchari yarita pushan (Cobb, 1977 y Louv, 1991), chaymi shuk punku paskak shina tukuy kawsaypa yachakuypa yanapan (Wilson, 1997).

1.2 Yachanawasipi Allikawsaypa kamachi

Yachanawasimanta tantachishka ruray kallarishka kana kan yachaykunata, chanikunata, yuyaykunata, ruraykunatapash yachanawasipi allí pachamama rikuriyayta yuyayta tarpuna.

Shuk allikawsaypa yuyaymi kan: “Pachamama rikuriyay, kamaypash”, kaypimi yachanawasimanta “sinchi kupakuna akllay, ushayta wakichiy, allichishka, kutin yurakunata tarpushka, shukktak” ruraykunata mirachishka.

Yachanawasimanta yachakukkuna, yachachikkuna, taytamamakunapurapash sumakyachiywanmi rina kan, maypi tukuy paykunapura allikawsaypa kamachikunata chikan kuskakunapi churan, yachana ukukunapi, samana, pukllana, ishpana kuskakunapipash, aparikanta, mikunakatuk ukukuna, yachakukkuna mikunawasikuna, shuktakpurapash, yachakukkuna tukuy wiñariyapa hayñikunata rikushpa pushaymi, kari warmipash, allikay, kawsaypura, wiña wiña, tanataripash shuk pachamama rikuriyayta pakatankapak, shinallatak tukuy yachanawasita rurakkuna; runakuna, llaktakuna, kushikuywan mamallaktapi yachay llika ukupi paktachina.

1.3 Alli kawsaypak yuyaykuna

Shuyukuyuy kallariyuyay

<https://educacion.gob.ec/educacion-ambiental/>

• Yanachanawasipa yachay llamkayñan

Kay ruraykunata paktachinkapakka, achka ruraykunami tiyana kan.

Kay yachaykunami yachahikkuna allpa mamawan alli kawsachun yachachina kan.

a) allpamanta llankana yachaykunawan, llankana ñan.

Yachaykuna	Pataykunapa pachakuna			
	Kallari	Kallariy: kati pataykuna		
		Sapi yachay	Chawpi yachay	Hatun yachay
Shimi, sumakrimayachaypash	25	10	8	6
Yupayachay		8	7	6
Runakawsay yachay		2	3	4
Kawsaymanta yachay		3	5	4
Kawsay, sumakruray yachaypash		2	2	2
Ukku allikaypa yachay		5	5	5
Inglés		3	3	5
Yachay ruraykuna		2	2	3
Tukuy yachachina pachakuna		35	35	35
Tukuy yachachina pachakuna		25		

iimashin kay acuerdo 020-A 2016 watapi yachay ñanta churashka, acuerdo 089-A 2018 watapi mushuyachishkapi churashkapi rikushpa; kay yachana wasikunaka TINI yachayta yachana ukupi tukuy yachaypi churana kan.

Yachakuypa sayllachik yuyaymi Chawpi Yachaypi, shina shuk pachata TiNi, chaymi arininakuy pankapa sapan yachanawasi maypi kakta rikushpami kana kan, sinapash shuk pachatami chikan yachaykunapi.

Pacha	Awaki	Awkarik	Chillay	Kullka	Chaska
1°	Yupayachay	Shimi, Sumakrimayachaypash	Ukku allikaypa yachay	Shimi, Sumakrimayachaypash	Yupayachay
2°	Shimi, Sumakrimayachaypash shuk pachapi TiNita llamkashka 	Yupayachay	Runakawsay yachay shuk pachapi TiNita llamkashka 	Yupayachay	Yupayachay shuk pachapi TiNita llamkashka
3°	Shimi, Sumakrimayachaypash	Yupayachay	Shimi, Sumakrimayachaypash	Kawsaymanta yachay	Shimi, Sumakrimayachaypash
4°	Runakawsay yachay	Runakawsay yachay	Kawsaymanta yachay	Inglés	Kawsaymanta yachay
5°	Ukku allikaypa yachay	Yachay ruraykuna	Kawsay, sumakruray yachaypash	Ukku allikaypa yachay	Runakawsay yachay
6°	Kawsay, sumakruray yachaypash	Kawsaymanta yachay	Yachay ruraykuna	Inglés	Inglés
7°	Inglés	Inglés shuk pachapi TiNita llamkashka 	Inglés	Yachay ruraykuna	Ukku allikaypa yachay

b) imshina allpamanta ruraykunapi ñanapanakunata churana kan.

c) imashina ashtawan allichina

imashina yachana wasikunata llankay ñankunapi churashkashina, tukuylla yachachikkuna, kay allpa mamamanta llakikunata rikunata, alliyachinakunapi yanapan. yachana uku, kanchaman llankaykunapipash allpa mamata rikurayanamanta yuyaykunata churankapak kan.

• Yachanawasipa (I.E.) alliyachiypa llamkayñan

Shina:

Yachanawasi paypa ukupi taripakpika kuskata wakllichishka, kawsaypak yurakuna sumakyakmanta yachakukkuna chikayarishka manakashpaka mana waylla kuskakuna tiyakpi ashtawan llakimi, pachamamata rikuriyay llamkayñanta allichinaka Tiniwan llamkaymi kanka: Warmi wawakunapa, kari wawakunapa, kuytsakunapa, wamrakunapapash allí kawsaypak allpa. Shuktak shina, achka sinchi kupata mirachiyka hatun llakimi kan chaypi llamkayñanta allichiy anchuchiyta, 3 Rs, wanuta, shuktakunatapash ruray usharin.

kay allpa mamamanta llankaykunata alli rurankapakka; kay yuyaykunata hapina kan:

Shuyukuyuy kallariyuyay

<https://educacion.gov.ec/educacion-ambiental/>

TiNi nipakuna

kay ruray kuskakunapika, imashina tukuy runakunawan llankanata, karikunawan, warmikunawan pakta llankana yuyaykunatapash mi churana kan. TINI ruraykunaka, yachana wasi ukupi, kanchakunapipismi kay allpa mamata imshina wakaychina yuyaykunatami churan.

kayyachaykuna, yuyaykunata, chaniykunata yachakushpaka, tukuylla wawakuna, wamrakunapashmi allpa mamata kuyshpa, llaqkishpa, wakaychishpa kawsankakuna.

kay TINI llankayta ña shuk yachana wasi rurakukpika, distrito ukumanta shuk pankata chayshinka. kay ruraykunawanmi allpa mamamanta llankaykunata sinchiyachinka. chay yachakukkunapi paykunapa chanikunata, yuyaykuna, kuyaykuna, sinchiyachinka. ashtawankarin ashalla allpatapash alli llankashpa apachun rikuna kan.

2

Ña llamkashun

"Warmi wawakuna, kari wawakuna, kuytsakuna, wamrakunapapash alli kawsaypa allpa" TiNiTa mirachi.

Shuyukuyuy kallariyuyay

<https://educacion.gob.ec/educacion-ambiental/>

Kuyay kawsayka shuk laya kawsaymi kan Pachamamawan shukllashina kay yuyaywan, ñukanchik kanami tukuy pachamamapi kawsakkunapa allikayta wiñachina, chaypimi yachayka wacharin.

Yariyaymanta, yuyaymanta, shimikunamanta, ruraykunamantapashmi tiyan, chaymi wiñachinkuna, kawsankuna, kawsayta, chikan kawsaykunatapash raymin, kaykunatami wiña wiña yachachishka kankuna, shuk llakipayay, tantachiy, tantariy, puray, kishpiy, mashiyaripash ñawpaman rinapi yanapan.

Kuyay kawsaypika:

Ñukanchikta
pushak ushayka kuyaymantami shamun,
mana manchaymantachu kan.

Yachaypash,
llamkaypashmi Runa munayta paktarichun
hillay kanakuna, mana Ñuka mirarichun..

Chikan
wiwakuna, yurakuna, runakuna,
kawsaykunapash raymishka kan, mana
amawtashka.

Yuyakkunata, warmi
wawakunata, kari wawakunatapash
chaninchik, rikuriyaychikpash; mana
chikanyachikchu mana
hichunchikchu.

Pachamamata rikuruyanchik,
yupaychanchikpash, mana
shuwanchik mana
wakllinchikchu.

Ashtawan wakchakayka samay
illak kaymi kan, mana ima
illakchu kan.

• TiNi yachachiyñan: "Warmi wawakuna, kari wawakuna, kuytsakuna, wamrakunapapash alli kawsaypa allpa"

Kay TINI llankayta, imashina rurakuna nin "wiñachina" yuyaytami hapin. shinami shuk yurata wiñachikpi, shuk wiwata wiñachikpi, shuk wawata wiñachikpi, paktami paykunawan wiñanchik. shinami kuyaywan, kushiywan wiñachina kanchik. Tukuyllami pakta kanchik, pana pispash yallikchu kanchik. shinami pakta wiñashpaka tukuylla yanaparinchik, shinami sumakalla kawsayta tarinchik, shina sumak allpa mamata charishun, ashtawan tantarishka kashun.

Chanikunata yachachika yariyaywan rurashpa mirachinkuna, chay warmi wawata, kari wawata, kuystakunata, wamrakunatapash shuktawan purana, ña shuk runa manakashpaka pachamama kashpa.

Kay tantachiykunaka wiñachishpaka mana allikunallata riksichinchu, manakashpaka maykankunata alliyachina manakashpaka mana alli llamkariktami rikuna kan. Kaymi wiñarishka yariyaykunata yachakukkunapi allikawsayta yuyayta mirachichun yanapan, shinallatak pachamamata mushukyachik ushaywan, allichik runakunami kana kan. TiNika, warmi wawakuna, kari wawakuna, kuytsakuna, wamrakunatapash yanapan, kunanpachapi ushayta hapichun, hamutachunpash, chaypak paypa muyuntin ruraykuna allichik kay ushankuna, chaypi paykunapa arininakuna paypa allikaypi, shuktak runakunapipash pachakawsaypipash rikurinkuna.

TINI llankaypika, tukuy wawakunamanmi shuk asha allpata rikuchina kan; chay allpapimi paykuna tarpuna kuyaywan, rukurayan ; paykunapa, shuktak runakunata allipakllata shina rurankuna. chay ruray ñankunapimi kikin kuyaykunata, chanikunata, ruraykunata rikuchin, shinami allpa mamawan, tukuykunawan alli kawsayta tarinkuna.

Shuk TiNipi allikaypa ruraykunatami wiñachinkuna:

TiNipa yachachiñanpa shuk paktayka warmi wawakunata, kari wawakunata, kuytsakunata, wamrakunatapash pachamamawan punchaypakta kay yuyaywan.

TiNipi allipak ruraykunata mirachinkuna:

1. Warmi wawata manakashpaka kari wawata.

2. Aylluta, manakashpaka shuktak runakuna.

3. Pachamamata

Maypi kakpi, hatun kakpi uchilla kaktapash rikushpa, TiNi shutiriy ushan: Wawakunapa wirikikuna, Wawakunapa sisapampa, wawakunapa uchilla sacha, wawakunapa urku, shuktakkuna.

Kayka shuk wawamanta, manakashpaka kuytsamanta, wamramanta rurashka kay ushanmi, maykan charik wakcha kashpa, maykan kawsaymantapash; shuk hatunllaktapi manakashpaka ayllullaktapi; wasipi, yachanawasipi, ayllullaktapi, chikan kuskakunapi ruray ushan.

Warmi wawakunapi, kari wawakunapi, kuytsakunapi, wamrakunapipash yachaykunata, ushaykunata, chanikunatapash mirachin chaymi pachamama maypi kawsanchikpi llakikunata harkashpa shayariyta ushan shinallatak ruraypi, shuklla shina kawsaypi, pachamamawan kuyaypash.

TiNi

❁ Pachamamapi tiyakkunawan alli kawsaypa yachaykunata, ushaykunata, chanikunatapash hapina.

❁ Kawsayta, pachamamata chanichina.

❁ Kawsayta, kikin rikisiriyta chanichina.

❁ Warmi wawakupa, kari wawakunapa, kuytsakunapa, wamrakunapapash yanapayta chanichina.

❁ Kawsayta, pachamamatapash kuyayta mirachina.

❁ Shuktakkunawan mashiyay yanapariypash.

❁ Kikinta kuyariy, ruray yuyaytapash.

❁ Chirikunuyapacha chikanyashkapi sinchiyay.

❁ Kawsaypa alli kuskakunata rikuriyana, tarpuna, allichinapash.

TiNi Yachanawasikunapi

yachana wasikunapika kay ruraykunataka tukuy yachay ñankunapimi churana kan. shinami allpa mamamanta yachaykuna yaykun, ashtawanpash yachakukkunawan, yachachikkunawan, yaymamakunawanpash tantarishpa ruranakuna rikurin.

Shuk yachanawasipi TiNita charishpa allikaykuna:

Pachamama

Pachamawan pakta kaymi chikan allikaykunata yachanawasimanta yachakukkuna, yachachikkuna, taytamamakunapa yachayta, ukkuta, llaktakunata, yariyayta wifichishpa mirachin, ashtawan yachakukkunapi mirarin.

Yachachikta mamallakta paktayachaypa tukuy yachakunapi Shimita, sumakrimayachaytapash, Yupayachayta, Runakawsay yachay, Kawsaymanta yachay, Kawsay makirurashkatapash yachay, Ukkukuyukamay yachay, Inglés, Ruray yachaytapash mirachinapi yanapan. Shinallatak, yuyay llikata rikushpa tukuy yachakuna tantarinkuna, shuk yuyaylla yanaparinkuna.

Ushaykuy

Chayanakuna

Yachachikpa llamkaymi ashtawan maychaniyayta ruran, rurachun kushichinapash, paymi wakin killapi imashinatak paypa yachakukkuna paykunapa wasipi, ayllullaktapi, yachanawasipa yuyay, chanikunatapash yachakushkawan ruraykunata taripan.

Yachakukkunapi yachaykuna, ushaykuykuna, chanikunapash kawsaypak, pachamamapak allikaypa mirachiyti yanapan paykunapi mashiyay, kikinkuyari, ushaykuytapash sinchiyachin runakuna pachamamata rikuriyak tukuchun yanapan.

Chanikuna

Tantachiy

Chikan laya yachakunapa tantariy pachata wifichiy. Shina, yachakukkunaka mana kasilla kay ushakkunapak, yachana ukupi mana alli yachakuy ushakkunapakpash, shuk laya yachakuyta charinkuna, paykunapa yachaykunata chikan, paskashka kuskapi rurashpa rikuchiy ushan. Chashnallatak may allita yachakukkunapak "rurashpa", yachana uku kanchapi" shuk kuskata yachana ukupa paktachiy paypa yachakuy kushichiyta charin.

Yachachita / yachakuyta yanapan, chay yuyay (yachayyuyay) paykikin tukuchun (ruraywan) yachayta hapishka, ushaytapash mirachina yuyayta charichun. Yachakukka ashtwan hawalla hamutanka, shina, yupayachaykunaka kikinpakllata allikaypak, shuktakkunapak, pachamamapakpash wiñachinkapakmi may sumakayay hillaymi kankuna; kaymi yupayachay yachakuyta munanka hamutankapash mana yuyayllachu kankuna, shuk sumak pachata wiñachinkapakmi kan.

Yachachiy /
yachakuy

Pachamama
yanapay

Kawsaypachaka alliyanni pachamamata alliyachishpaka kaymi pachamama yanapayta kun, shina chuya wayra, llantu, pishkukunapa wasi, allpamamata alliyachin, rikuriyanpash, shukkunapash.

Ayllupa taytamamakuna, ayllullaktawan yachanawasiwan chipapurachiyta, ayninakuyta, arininakuytapash pushan, uyanchak kashpami imashinatak yachaykunata, chanikunata, ushaykunatapash yachanawasimanta yachakukkuna hapishkata asha killakuna kipa wasipi, ayllullaktapipash ruray churashkakuna kankuna.

Ayllupa mamakuna,
taytakuna / manakashpaka
kamachi hawa minkashka

Kawsay

Kawsayta chanichiy, shuk kuskata wiñachiy maypi yachakukkuna, paypa ayllukunapash yachaykunata, fiawpayachak kikinruraytapash rikisichiy ushan.

Yachakukkuna, ayllupa mamakuna, taytakuna, kamachik hawa minkashka, yachanawasikunapa pushakkuna pachamamata rikuriyak llaktayukkayta sinchiyachina, mirachinapash.

Pachamama
Llaktayukkay

Paktalla

Chanita, ayllullaktakunamanta yachanawasikunapi paktalla yariyaytapash yachachina. Kaykunami ashtawan allpata yachana wasi ukupi kanchapipash TiNita rurankapak charinkuna kitikunamanta yachanawasikunawan chipapurachishpaka rikunchik. Shina, antisuyupika wakín yachanawasikuna shuk tukuy chikan wiwakuna, yurakuna charik sachata charin chaywanmi yachachikkunaka yachachina kan, shuk ashtawan chanita llamkay ushayta kawsakuytapash allikaypami kan.

TiNita yachanawasikunapi wiñachinkapak ñan

TiNipi tukuy ruraykunami yachakukkuna pushachun yuyaywanmi rurashka kan, paktayachaypa chikan yachakunapi tantalla kana.

• Tatki 1: Ruray hillaykunapi TiNita mirachina (Kayak pushakkuna: Pushakkuna manakashpaka yachachikkunawan)

TiNita mirachinkapak: Yachanawasikunapi warmi wawakuna, kari wawakuna, kuytsakuna, wamrakunapapash allpa, pushakka, yachachikkunawan purashpa; TiNita sinchiyachishpa, llamkay hillaypi pachamama rikuriyay yuyayta mirachishpa kallarinka.

Shinallatak, TiNita yachachi hillay shina yanapan, yachanawasipa pushakkuna arinakushka rikurin. Chashnallatak, pushakta pachamamata kuyuy, rikuriyaypak, Wirkiwan TiNita arininakushkata unancha shina aspina.

• **Tatki 2: Yachakukkuna TiNita kallarichun kushichishpa pushana (Kayak pushakkuna: yachachikkuna yachakukkunawan)**

Shuyukuyuy kallariyuyay

<https://educacion.gob.ec/educacion-ambiental/>

Kay tatki pachamamata kuyayta, rikuriyaytapash mirachina yuyaytami charin, kawsayta, pachamamamanta chikan kawsakkunatapash kushikuywan, yachakukkuna TiNipi paykuna munay rurayta maskan. Chaymantami yachakukkuna kipururayta kallarichun kushikuywan pushachun, shinallatak tukuy yachakuywatapi katinaka maysumakyaymi kankuna.

2 Tatkimanta, yachachikka yachakukkunawan pakta kati ruraykunapa minkashka kankuna:

Yachakukpa shunkupi yuyayta churana:

- Yachakukkunata pachamamapi llakikunamanta, imashina pachata manakashpaka pachamamata llakichiyantapash yachachina.
- Yachakukkunata riksichina, yachakuy kallariypi, imashinata TiNipi yachakushka, paykunapa kawsaypi allikayta, shuktak runakunapi, pachamamapipash yanapan.
- Yachanawasipi shuktak TiNipa shuyukunata, manakashpaka shuyukuyurikunatapah shina paktashkunata riksichina.
- Yachanawasikuna TiNita pushakkunata rikunkapak rina.

TiNipa Kikinyarita mirachina

TiNi:

- TiNipa rikuyta rurana, yachakukkunapa yuyaykunata shuk shuyupi churana, imashinata kuskata kipa punchapika kashkata willachin.
- TiNipa shuk shutita aklana chaymi rikuyta, kuskapa tapyata, shuk hatun willachik pankata tullpuy.
- TiNipa unanchata pachamamapa, maypi kawsaypa unanchawan rurana.

Allpamamaman kamarita, pallytapash aknawan kuskata chaskichiyta rurana.

• **Tatki 3: Yachachikkuna TiNipi kawsayta wiñachinkapak yuyaywan yanapan (kallarik runakuna: Yachakukkuna, yachachikkunapa yanapaywan.)**

TiNita allí, harkashkapash kuskapi alliyachinkapak, rurayñanta wiñachinkapak, yachaykunatapash kunkakuna, chashnami yachaykuna, yuyaykunatapash llaktakuna rikuriyaypa arinakushkata mirachina.

Chusku nipayaykuna tantarin:

Pachamamapi tiyakkunata kamay:

Pachamamapi ima tiyakkunata manakashpaka kawsaypachata rikuriyana, tarpuna, allichinapa ruraykunata mirachin, chikan yurakuna, wiwakuna chaypi kawsankuna

- Uchilla yurakunata, hatun yurakunatapash rikuriyay, wiñachiyapash (llaktawiiñay, allikaypapash).
- Mikuna yurakuna, mishki yurakuna, hampi yurakuna, yayukunata chaskikkunata tarpuna.
- Wasimanta wiwakunata manakashpaka sachamanta wiñachina, mana chikanta kitipi, llaktapipash hampatukunata, muruysikunata, kuykununatapash churanachu kan.
- Alli kawsaypachata yayukunata kayankapak warunkunapata, pillpintukunapata, kintikunapachash wiñachina.
- Wiwamachita, sachta pishkukuna upyakkuskata wiñachiy.
- Uchilla kuchata manakashpaka shuk upyak kuskata ruray.
- Sachta wiwakunapata kawsakta manakashpaka TiNiñta rikunkapak chayakta rikuriyana.

Kamaypacha allikay:

TiNiwan wayrata, yakuta, allpatapash mapayachiyta pishiyachinkapak ruraykunata mirachina.

- Yachachikkunata, yachakukkunata, taytamamakunatapash pachamamapi tiyakkunata allí rikuriyashpa hapina.
- Ushayta, yakuta mana yapata hapina, wakichina.
- TiNiñta manallikiwakunata anchuchishpa charina.
- TiNipi, yachana ukupipash sinchi kupakunata chikanyachina.
- Chusku R killkakunawan ruray: Pishiyachiy, Kutin shuk ruraypi churay, chikanyachiy, manachaskiy.
- Panka kupamanta shuk pankata ruray.
- Wanu rurak kuskata rurana.
- Wanuta (wanu manakashpaka wanu allpa) kiwa, rurukara, shuktakkunapash tantachishkawan ruray.
- Puchanta samana pachapi mikuna rurukunapata shutikunata killkana, chaymi karakuna, shuktakkunatapash wanuta rurankapak churana.

Willachiy, rimaypash:

Kawsaymanta, allpamamamanta yuyaykunamanta, yariyaykunamanta rimay, pukllaypashmi ruraykunawan mashiyarishpa rureyta mirachinana; chayta rurashpa kikin kawsaymanta, iñimantapash allí ruraykunata chanina sinchiyachinapash

- Ñanta rumikunawan, malkikunawan, mana mutsushka imakunawanapash rurana.
- Kushiyaykuy pirkakunata rurana.
- TiNiñta alliyachinkapak hatunlla, uchilla imashinalaya rumikunata tullpuna.
- TiNipa kinchata sumakta tullpuna.
- TiNipa sumakrurashkata wiñachina: Takikuna, arawikuna, ñawparimaykuna, shuktakkuna.
- TiNipi Aniapa shuk mashi runakayta wiñachina.
- Mashiyarina ukuta manakashpaka chanikunata wakichik ukuta wiñachina.
- Shuk hawkayta manakashpaka shuk rikunkapak rishkakunata killkana kamuta rurana.
- TiNipa shuk tushuyta wiñachina.
- Kaspiwan manakashpaka antawarumpawan rumpawan rurashka shuk walinyanata churay.
- Shuk waskata walinyankapak werkuna.
- Yachakukkunawan, taytamamakunawan kushikuypak, killkakatinapak, tantarinkapakpash kuskakunata wiñachina.
- TiNipa puchata yachana wasimanta yachakukkunawan taytamamakunawan raymikapak wiñachina.
- Shuk uchilla kuchata maypi challawakuna wiñakta rurana.
- Kupamanta imakunawan shuk pukllana kuskata rurana.

Tantanakuy, ruraypash:

TiNiñta wiñachinkapak ruraykunata mirachina, tantanachiyta yanapankekuna, imakunata mañana, chanina, willachinapash.

- Yachana ukumanta shuk manakashpaka ishka yachakukkunata akllay chay pachamamata rikuriyayta ashtawan arinishkata akllana chay yachana ukupi TiNipi pushak kachun, paykunami pachamamata rikuriyankapak tantanakuyta kimiriy ushan.
- Yachakukkunaman Tinipa kuskata chaskichiy raymita rurana.
- Shinami shuk sumak ruray kana kan. Pushak mashimi tukuykuna rikukta yachakukkunaman, allapa mamamanta llankachun shuk asha allpata kuna kan.

TiNita yachakuy pachamanta mirachiy

Yachakuy pachamanta mirachiy pika pachamamata rikuriyay yachayta paktayachaypa chikan yachakunapi TiNita mirachina yuyayta churan, chashnami TiNita yachachi hillay shinami kay yachay tiyachun yanapan, warmi wawakunapa, kari wawakunapa, kuytsakunapa, wamrakunapapash ayniyta ñawpanchiypi yanapan. rurana shinakunata charik kamuta rikuna.

• 4 Tatki: Yachachikkunata paykunapa TiNita kallarishkata willachina (pushak, yachachikunapa yanapykunawan)

Kay pachapi, yachakukkunapa llaktapa alli rurayta kallarishkapi chanita maskan, kikinkuyayta, pachamamata kuyayta mirachinapi yanapan, kay pachapi kawsakkuna, shukttakkunata yachanawasikunapi, aylullaktapi, paykunapa wasikunapipash TiNita mirachina yuyayta tarpuna.

Ruray yuyaykuna

pushakpa,
yachachikkunapa
rurana

• shuk sumak rikuykunata rurana. paktachishpa punchakunapi rurana kan. ashtawan alli TINI ruraykunawan mishaykunata rurana.

ima ima rurashkakunata, chay TINI ruraykunamanta, yachakukkuna, yachachikkuna, yayaqmamakuna, shukttakkunapash rurashkakunata killkashpa willachina. chay puncha willachina.

Punchanta ruraykunata willachinkapak TiNipa página web, blog y/o Facebook nishkata wifichina.

Red Global TiNi nishkapi TiNita Killkachina:
<http://www.facebook.com/groups/RedglobalTiNi>
<https://www.m.facebook.com/tierradetodosEc/>

TiNi

Pushakkunata, yachachikkunata, yayamamakunata, shuktakkunatapash maymantami, kay TINI ruraykunamanta yupaychana kan.

Yachawasipa pushakmanta

Kikinpa yachakukunaman,
yachachikkunaman, pituykamak
yanapakkunapash, mamakuna, yayakuna,
yachakupa kamachi hawa
mishkaktukushkamanpash shuk
saminchak pankata chayachina.

Ashatawanalli

TiNita

Yupaychay

TiNi

Distrito shutiyyuk kuskamanta

Pushakkunaman,
yachachikkunaman, pituykamak
yanapakkunapash, yachakukuna,
taytamamakunaman shuy yupaychay
unanchata chaskichina.

Pachamapak
Shuktakkunapak
Ñukapak
TiNi

3 Ñawparimay

"Pachamamapa
hatun kuri"

Shuyukuyuy kallariyuyay

<https://educacion.gob.ec/educacion-ambiental/>

Yachakukkuna imashinatak TiNipi yachakunata, kawsayta wiñachik kanatapash, pachamamapi, shuktak runakunapi, kikinpa kawsaypi allikaypa yachachipipash yanapayta alliyuyachiyka mutsurishka kan.

Yachakukkunata alliyuyachinkapakka kay kati ruraykunatami churan:

Ñawparimayka tapya purinamanta Aniapa kinpapash Meshita, ñukanchikpa Pachamamata yanapanakapak kallarinakuna. Chayta paktankapakka, Tawa, Antisuyumanta shuk yachakmi, wawakunapa hatunyaya imashina shuk TiNita wiñachinamanta paykunaman yachachimantami riman.

“Pachamamapa hatun kuri”
ñawparimaypa runayakkuna

Meshipa harkachikruna, Aniapa, Kinpapash hatunyaya. Shuk Antisuyumanta achka yurakunamanta yachakmi kan. Arininakuyta yachaytapash unanchan.

Chanikuna, imashinakanapash: Arininakuy/ yachay/ ñawpa taytakunata, kawsaytapash chanichi.

Ania

Aniapa ñawpa turi, shuk pakchiyachayta kuyan. Wallpanata unanchan, pachata alliyachinkapak wiñachinata kukanchikta yuyachinpash.

Chanikuna, imashinakanapash: Wallpana / wiñachina

Meshi

Pachamanta tukuy yurakunamanta shuklla yurami muyukunata, sisakunatapash kun. Kawsay unancha, ñukanchikta rikuriyay maychaniyta yuyarichin.

Chanikuna, imashinakanapash: Kawsayta, pachamamata rikuriyana, wiñachinapash.

Tawa

Pukllaysiki, purirayakpash warmi wawa, paymi pachamamata kuyan. Kuyayta, kushikuytapash unanchan, pachata alliyachinkapak ushayta charinchikta yuyarichin.

Chanikuna, imashinakanapash: Kuyay/ kushikuy & sinchi samay / kikinpi ushay.

Kin

“Pachamamapa
hatun kuri”
ñawparimaypa
runayakkuna

Lucina

Shuk yariklla, Aniapa ashtawan alli mashimi kan.
Mashiyariyta, chaniwan ñukanchikpa yuyaykunata paktay
ushanata yuyarichin.

Chanikuna imashinakanapash: mashiyariy / ushay / sinchikay

Chikan rikrayuk pillpintumi kan.
Kikinkuyayta sinchikaytapash
unanchan. Tukuykunami shuk imata
charinchik chaymi ñukanchiktaka
shuklla sumakta rurán.

Bea

Chanikuna imashinakanapash:
kikinkuyay / sinchikay

Lata
Data

Shuk chinlus hillpukkunawan rurashka
runerikchak antanikikmi kan. Chayka wayrapa,
intipa ushaywanmi llamken. Paypa willay:
Pachapa allikaypak pakchiwan llamkana.

Chanikuna imashinakanapash: pakchiyachay
kawsaypi manakashpak pachamamapi yanapak.

Huinsipa wawki, shuk “fit” añankumi kan.
Makipurayta tantalla llamkaytapash
unanchankuna.
Paypa willay: ñukanchikpa ukkuta allikaykaypi
charina.

Curhui

Chanikuna imashinakanapash: ukku allikay /
makipuray / tantalla llamkay

“Pachamamapa
hatun kuri”
ñawparimaypa
runayakkuna

Huinsi

Shuk “zen” añankumi kan. Curhui wawkiwanka makipurayta, tantalla llamkaytapashmi unancha. Paypa willay: Ñukanchikpa yuyayta, samaytapah allikaytami charina kan.

Chanikuna imashinakanapash: yuyayta, yariyaytapash allikay / makipuray / tantalla llamkay

Glup

Shuk wasiñawpa sisapampamanta kuchapi kawsak challwakukmi kan. Tantariytami unanchan. Paypa willay: yakuta wakichina, ñukanchikpa mayukunata, kuchakunata, mamakuchakunatapash rikuriyana.

Chanikuna imashinakanapash: tantariy / mayukunata, kuchakunata, mamakuchakunatapash rikuriyana.

Wanumanta samaymi kan. Kupamanta imata shukpi churashpa llamkaytami unanchan. Paypa willay: Tukuykunami yanapay ushanchik.

Chanikuna imashinakanapash: kupamanta imata shukpi churashpa llamkay / yanapay ushanchik

Guácala

Araru

Awityaka Tawapa mashimi payka Meshipa malkikunapimi kawsan. Tukuywan puray tiyaktami unanchan.

Paypa willay: rakichiyka ashtawanalli pachatami ruran.

Chanikuna imashinakanapash: puray / rakichiy / alli rimanakuy

Banda
bum ba bum

Kupamanta imakunawan tantanakushpa takikkunami kan. Kupamanta imakunata kutin shukpi churashpa llamkay, chikanyachiytapash unanchan.

Chanikuna imashinakanapash: Kupamanta imakunata kutin shukpi churashpa llamkay / ama mapayachiy ashtawan allipash.

4 Pakta rik pankakuna

TiNiwan yachanasikuna, kay shina, kuskakunapash

Ecuador mamallaktapika, 2017 watamanta, 2018 watakaman 12.000 yachana wasikunapi ña kay TINI ruraykunata paktachishkakuna kan.

Kincha ukupi allpapachakak
kuskawan yachanasikuna

Ñawpa

Kipa

- "Hermano Miguel" yachana wasi • Napo

Ñawpa

Kipa

- "Ileana Espinel Cedeño" yachanasasi • Guayas

Kincha ukupi allpapachakak
kuskawan yachanawasikuna

- "Tarqui" yachanawasi • Pastaza

- "Galo Plaza Lasso" yachanawasi • Galápagos

"Tarqui" yachanawasi • Pastaza

4.1. Wasikunapi

TiNiita mirachikuy pachapika, yachakukkunaka runayakkuna rikcha, TiNi llamkaytapash ruran, chashnami kay ruraytaka paykunapa wasikunapi rurankapak munankuna. Chaymantami, yachana ukumanta kay yuyayta mirachinkapak, yachaykunata rakirina, mashnakawsayta, chanikunatapash paypa ayllukunawan yachakushkata pushayka maychaniyaymi kan, kikinkuyak, paypa aylluta manakashpaka shuktak runakunata, pachamamatapash kuyak llaktayukkuna kachun yachachina. Wakin Perúpi wasi TiNi shinakuna.

Beneficios sociales y emocionales

Mejora el rendimiento académico, promueve la creatividad, la cooperación, la resolución de problemas, el conocimiento, el razonamiento, la observación y la atención.

Kanpa TiNipi shuktak laya rikurikpika killkay, sapan pachakunapi shuyuta llukchishpa. (Nawpa kipapash)

TiNi

4.2. yachakunkapak ruraykuna

kay killkashkakunaka yachachikkuna ruranakunami kan. mana pipash kay kamunta rikuchiway ninkachu. kay pankaka chay yachachina ñan pankapa paktachinami kan.

katiyka imashina kay allpa mamamanta , tukuy yachaypi yachachinata rikuchin.

Yachaykuna: Shimi, Sumakrimayachay

Patay: Sapi yachay

Patay: Ishkayniki patay, sapi yachay.

Rurashpa yachakuy LL.2.4.4.: Imakunata, wiwakunata, kuskakunata, runakunatapash imashina kashkata killkana; yuyayta nikichishpa, yachakunamanta, yachakuna ukupi kati yuyaymantapash, raykuy tinkikshimita, imashinakashkakunata, kashka rikuchik shutillita, charishka rikuchik shutillitapash rimanakuypi chaykunata mutsun.

Yachakuypa ruraykuna:

a. Ñawpakta sapalla llamkay (ruray)

Kanpa yachakukkunata paykunapa aylluta yachanawasipi kashpa rikushka, kawsashka yachaymanta tapuchun kachay, tapuypika tarpunamanta, chakrata rikuriyanamantapash, chay kushka imashinata kashkamanta tapuyta churay.

ch. Yachakunapi llamkay

TiNipa shutichishka kuskata rikunkapak riy.

Yachakuna paktaymanta yachakukkuman alliyuyachiy: TiNi. TiNipi charishka yurakuna hawamanta (panka, yurakashpi, sisa) rimashpa alliyuyachiy.

Llamkaypa tantaykunata rurapay: FWakinlla yachakuk tantaykunata ruray TiNipi tiyashkata rikushpa rimashpa alliyuyachichun.

Tantaykunaka shuk rurayta aklankakuna, tukuy paykunapa mashikunaman riksichinkakakuna.

Ruray 1: Shuk hawarimaymanta rimanka manakashpaka paypa TiNipa wiñakawsaymanta rimanka.

Ruray 2: Paypa TiNimanta ashtawan munashka yuramanta rimanka.

Sapalla llamkay: Yachakukkunata paykunapa killkanakamukunapi paypa wiwata manakashpaka shuk TiNipi tiyak munashka wiwata shuyuchun, tullpuchunpash mañay, wakin yachakukkuna paykunapa munay paypa shuyuta wakin mashikunaman riksichina.

h. Taripana yachakuy ruray:

1. Yachawasipi TiNita manarak charishpa, charishka kipamantapash rimana.

Yachaykuna: Kawsaymanta yachay

Patay: Chawpi sapi yachay

Patay: Pichkaniki patay, chawpi sapi yachay.

Rurashpa yachakuy CN.3.1.11. : Yurakuna, wiwakunapash imashina pachamamapa chikan kawsapachapi yacharishkamanta, allí yacharishkata purashpa taripana, rimanapash.

Yachakuypa ruraykuna:

a. Ñawpakta sapalla llamkay (ruray)

Ñawpakta sami kawsaypachakunata, yurakunapa, wiwakunapapash yacharinañanmantapash taripana.

ch. Yachakunapi llamkay (yachachiñankuna)

TiNipa shutichishka kuskata rikunkapak riy.

Yachakuna paktaymanta yachakukkuman alliyuyachiy: Tinipi kuska imakayta, sami kawsaypachatapash shinallatak chay kuskapi kawsakkunatapash rikuna, taripanapash.

Llamkaypa tantaykunata rurapay: Sukta yachakukkunata tantachiy, TiNi kuskata allí rikuychik nishpa mañay. Chayta killkana kan, chirikunuykachata, TiNimanta yurakunamanta, wiwakunamantapash killkay, chaypi kawsak wiwakuna, yurakunapash imashina kawsakta, maykan kawsaypachamanta kakta riksina.

Sapan tantaymi paypa TiNipa sami kawsaypachata rikushkata rimanka.

Sapalla llamkay: Yachakukkunata paykunapa killkanakamukunapi paypa wiwata manakashpaka shuk TiNipi tiyak munashka wiwata shuyuchun, tullpuchunpash mañay, wakin yachakukkuna paykunapa munay paypa shuyuta wakin mashikunaman riksichina.

h. Taripana yachakuy ruray:

Shuk yuyay nikichikpilla, tukuy tantaypa yanapaywanpash, yachakukkunaka paykunapa TiNi maykan sami kawsapachamanta kashkata rimanka shinallatak wiwakunapa, yurakunapapash yachariyñanta riksirkakuna.

Yachaykuna: Yupaychay

Patay: Hatun sapi yachay

Patay: Pusakniki patay, hatun sapi yachay.

Rurashpa yachakuy M.4.3.1. : Yachay chanikunata kutinchik millkapi tukuymashna kutinchikta, ashtaymanta kutinchikta, tawkayashka kutinchiktapash tarinkapak tanatachina.

Yachakuypa ruraykuna:

a. Ñawpakta sapalla llamkay (ruray)

Yachakukkunata kayana, paykuna ñawpakta llamkay shina, TiNita rikunkapak rinkuna, pichka yurakunapa shutikunawan kay millkata rikunakuna, huntachinkunapash.

Yurapa shuti	Mashna pankakuna	Mashna sisakuna	Mashna murukuna

ch. Yachakunapi llamkay (yachachiñankuna)

Yachakukkunapa yachakuna paktaymanta alliyuyachi: Paypa TiNimanta yachayta llukchishpa

Llamkaypa tantaykunata rurapay:

– Yachakukkunapura millkakunata chimpapurachichun mañay, pikunata chaytura yurakunata akllashkata yachankapak, rikcha yachaykunatachu charishka, yachakukkunawan pachamama yachaymanta pankakuna, sisakuna, rurakunapash ankuyankuna manakashpaka shuk punchapi mushukkuna wacharinkuna.

– Yachakukkunata Yupaychay kamumanta 193 pankamanta yachakunata rikuchun mañay shinallatak paykunapura tukuymashna kutinchikta, ashtaymanta kutinchikta, tawkayashka kutinchiktapash imashina yurakuna kashkata yachakuk runakunapaka allí kashkamanta rimarinkuna. Ñawpakta shuk alliyachaywan kay llamkaypi yanapay.

Sapalla llamkay: Llamkaypa tantayta manarak chikanyachishpa, yachakukkunata kimsa sami kutinchikkunawan paykunapa millkakunata rurachun mañay, kay ruraytaka killapi shuk kutimi kimsa killakunakama rurana kan, nishpa willachiy, kanpa TiNipi shuktunrayakunata yachankapakka, ashtawanpash chikan yurakunamanta yachayta hapishkakunawan puray pachapi kashpa, chay yachayta kawsaymanta yachakunapi chimparachichun yuyayta churay.

h. Taripana yachakuy ruray: Yachakukkunata kutinchik millkakunata rantinpushpa paykunapa sumak llamkayta rurashkamanta rimayta uyankuna, maypi shuk yachakukuk pantariyta tarishpaka paypa mashi llamkayta alliyachiy ushachun yachaywan rimana kan.

Yachaykuna: Runakawsay yachay

Patay: Hatun sapi yachay

Patay: Chunkaniki patay, hatun sapi yachay.

Rurashpa yachakuy CS.4.1.52.: Mushuk amawta yachaykuna, pakchiyachaykunapash, ashtawanka willaypi ishka chunka patsawatapi abya yalapi paktashkata rimana.

Yachakuypa ruraykuna:

a. Ñawpakta sapalla llamkay (ruray)

Rurayta manarak kallarishpa, yachakukkunaka mushuk amawta yachaykunata, pakchiyachaykunapash taripan chayka ishka chunka patsawatapi tukuy llaktapi yachay mirariypi ashtawan riksishkata alliyuyariy.

ch. Yachakunapi llamkay

Yachakuna paktaymanta yachakukkuman alliyuyachiy: Pakchiyachaypa, yachaypapash pachapi, mamallaktapi, kuskapi (yachanawasi) allikaypak rikuriyaypi yanapashkamanta yupaychana.

Llamkaypa tantaykunata rurapay:

-Yachakukkunata tantay ukupi karpura paykunapa taripaykunata rakirichun mañapay, tukuy yanapaykunamanta mushuk yachaykunamanta, pakchiyachaymantapash ashtawan maychaniyay kakta pachamamata rikuriyaypipash, shinallatak llaktakunapi pishi allikaypak yanapakkunatapash.

-Yachakukkunata FODA (ushay, allikay, kalakyay,ñatapash) millkata rurachun mañana, chaypi paypa taripayta rurashkata (pachamamapi, llaktakunapipash imaykunata taripashka kipa) saylluymanta, llakikunamanta, (yachanawasi, kiti, markapash) kуска muyunti rikuriyaypa llamkayñantapash, shina: kawsaypachapa nipakuna, pachamamapi runakuna chikanyachiy,. Willaykanchañan (willay) chaymi llaktakunapi, kawsaypachapipash alliyuyayta mirachin, kawsaypachapi imatukkuna, yachay ñawpariwan pachamamapa allikaypak llamkana.

KUSKATA MUYUNTI TARIYAYPA FODA		
UKUMANTA SHAMUK	ARIKLLAKUNA	MANANCHAKKUNA
		Ushaykuna
KACHAMANTA SHAMUK	Allikaykuna	Ñatakuna

Sapalla llamkay:

-Yachakukkunawan pakta Yachakupka Kamumanta pichka chunka sukta pankata, pichka chunka kanchis pankatapash kutinrikuna, riksina: willaykanchapa pakchiyachaykunata pachapi, Abya-yalapipash mushuk yachayta yachachinkapak maychaniyaymi kan, chashnallatak kawsaypachapa manallikaykuna, llaktakunapapash pachapa mushuk pakchiyachay nukanchikpa mamallaktapi yutaypash.

-Ñawpa yachakushkawan mushuk yachaywan puraypi, riksiniyapash yanapak shimikuna.

h. Taripana yachakuy ruray: Yachakukkunaka ña pachamama rikuriyayta, amawta yachay hillaykunatapash, pakchiyachaykunatapash alli llamkay maychaniyay kashkata riksinkuna, Tantaypimi shuk uchilla yuyay ayllullaktapi shuk TiNipa kuskata wiñachinkapak, ayllullaktata riksichinkapakpash willayñantapipash llamkana kan.

KAMUKUNAMANTA

- Leguía, J., Paredes, N. (2016). Guía para docentes de cómo aplicar la metodología TiNi. Lima, Perú: Asociación para la Niñez y su Ambiente - ANIA.
- Kellert, S. (2005). Building for Life: Designing and Understanding the Human-Nature Connection. Washington, DC: Island Press.
- Klemmer, C. D., Waliczek, T. M., & Zajicek, J. M. (2005). Growing minds: The effect of a school gardening program on the science achievement of elementary students. HortTechnology, 15(3): 448-452.
- Koch, S., Waliczek, T. M., & Zajicek, J. M. (2006). The effect of a summer garden program on the nutritional knowledge, attitudes, and behaviors of children. Hort Technology, 16(4): 620-625.
- Kuo, F.E., & Faber Taylor, A. (2004). "A potential natural treatment for Attention-Deficit/Hyperactivity Disorder: Evidence from a national study." American Journal of Public Health, 94(9), 1580-1586.
- Ministerio de Educación del Ecuador, (2016). Guía para la actualización del Proyecto educativo Institucional, Quito.
- Ministerio de Educación del Ecuador, (2013). Guía de Construcción Participativa del Código de Convivencia, Quito.
- Rose KA, et al. Outdoor activity reduces the prevalence of myopia in children. Ophthalmology 115, 1279 – 1285 (2008).
- Sobel, D. (1990). A place in the world: Adults' memories of childhood's special places. Children's Environments Quarterly, 7(4)
- Sobel, D. (1996). Beyond Ecophobia: Reclaiming the Heart of Nature Education, Great Barrington, MA: The Orion Society.
- Sobel, D. (2002). Children's Special Places: Exploring the Role of Forts, Dens, and Bush Houses in Middle Childhood, Detroit, MI: Wayne State University Press
- Wilson, R. (1993). Fostering a sense of wonder during the early childhood years. Columbus, OH: Greyden
- Wilson, R. (1997). The Wonders of Nature - Honoring Children's Ways of Knowing, Early Childhood News, 6(19).

4.3. "Pachamampa hatun kuripa"
kayak runayakkuna rutunakunalla

Kin

Ania

 @MinisterioEducacionEcuador

 @Educacion_EC

 /MinEducacionEcuador

 /Educacionecuador

Dirección: Av. Amazonas N34-451 y Av. Atahualpa Quito-Ecuador
Teléfono 593-2-396-1300 / 1400 / 1500 **Código Postal** 170507
www.educacion.gob.ec