

Taqinina Waqaychata
Aphalla Yänaka

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

Patrimonio
Cultural
Inmaterial

Patrimonio
cultural
inmaterial

Wayuu ukanañaka thakhinchananakapa, ukaxa pütchipü'üi uka taypi qhananchatawa ("arunchiri saña muni")

Marka: Colombia

Wayuu sutini markachirinakaxa Península de La Guajira ukjana, Colombia ukhamaraki Venezuela markanaka taypina jakasiripxiwa. Jupanakana askina jakasiñataki thakhinchananakapasa, yupaychaña luraña phuqhañanakapasa pachpa markachirinakapana amuyt'asa wakicht'ayatawa.

Jani walt'añanaka askichañatakixa, wali aski chuymani irpirinakpxiwa: pütchipü'üi sutini "arunchirinakaxa", sinti jani walt'añanaka askichañatakixa wakicht'asitapxiwa, ukhamawa jupanakaxa wayuu chacha warmi ch'axwirinakarusa sumaru apthapila yatipxi, jupanakaxa chiqapa qhana amuyt'asisa jakasirinakapxiwa.

Jani walt'ayasiña utjipanxa, ch'axwirinaka, usuchjiri ukhamaraki

usuchjatanakasa, pütchipü'üi ukanañakarwa qhananchaña yatipxi. Mayninakaxa taqikuna jiskht'asaxa, pachpa markankiri irpirinakarwa askichañapatakixa yatiyapxi. Ukhama qhananchataru –pütchikalü– iyawsipanxa, taqiniwa pütchipü'üi nayraqatana aruskipaña yatipxi, uka irpirixa llampou chuymampi, qhana ukhamarusa k'achata yanapt'aña yatirakixa.

Ukhama Jani walt'aña askichañatakixa chimpunkampiwa yanapt'asiña yatipxi, uka chimpunkaxa jiwaki qalanakata lurata collar ukana, waka, uwija, cabra ukhamaya yänakawa. Jaqi jiwayatanakasa uka taypi askichatapuniwa, ukatxa wakiskiri aruskipasaxa yaqha wila masinakaparu jawsayasawa taqiniru yatiyasaxa sumaru mantayaña yatipxi.

Foto © UNESCO

Taqinina Waqaychata
Aphalla Yänaka

Foto © UNESCO

Wayuu ukanañaka thakhinchananakapaxa, pütchipü'üi ukana askichatawa ("arunchiri saña muni")
©2009 by Jayariyu

Foto © UNESCO

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

Patrimonio
Cultural
Inmaterial

Jani llamkt'kaya munata yatiña yäxa, sapa tama wiñata sapa tama wiñaru katuyataxa, ukaxa sapa kutita sapa kutirjama ayllunakana uñach'ayatawa, ukhamaya saraskakina amtaní ukhamaraki khítitsa yatiskakíñataki, ukhamaraki jaqíñana uñstayaña chuymani ukhamaraki ukhamata walja yatiwina sarnaqaña yäqasísalu sartayañataki yanapt'asa.

Patrimonio
cultural
inmaterial

YATIYAWI QILLQATANAKA

Garifuna ukanañaka arupa, thuqupa, jayllinakapa

Markanaka Belice, Guatemala, Honduras, Nicaragua

Garifuna sutini markachirinakaxa África ukhamaraki Caribe misturipxatapawa, ukhama sarnaqañanakanipxiwa jupanakaxa. Khaya XVIII siglo maranakaxa, jupanakaxa América Central ukjaruwa San Vicente isla ukata atipt'anisaxa qamasxpaxatayna. Uka markachirinakaxa jichha urunakaxa, Honduras, Guatemala, Nicaragua, Belice markanaka qamasiskapxi.

Garifuna aruxa arawak arunakata yaqhaqtiritapwa, jupanakaxa pataka pataka marawa sinti jisk'achata uñjasiwayapxatayna. Jupanakaxa walja úraga ukanañakanipxiwa, uka aski arunakaxa jach'a urunakakiwa ist'añataynaxa.

Jayllinakaxa africa ukhamaraki amerindia uksanakata sartiritapawa, garifuna markachirinakana qillqatanakapaxa manioc achuyañataki, chawlla katuña, canoa lurañataki, sañuta lurata yänakampi uta lurañataki qhananchatawa. Jayllinakapaxa p'inqachirpacha arunakaniwa, uka ist'asaxa mayninakaxa tampura tukiri ist'asaxa jank'akiwa thuquhusa chikachasiña yatipxarakixa.

Ukhama wiñaya lurañaxa garifuna markachirinakatakixa jichhakamasa walikipuniskiwa. Ukhama yupaychaña, jach'a urunaka amatañatakixa chuymani markachirinakawa ch'amanchaña yatipxi.

Foto © UNESCO

**Taqinina Waqaychata
Aphalla Yänaka**

Garifuna ukanañaka arupa, jayllipa thuqupa.
© National Garifuna Council

Foto © UNESCO

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

Patrimonio
Cultural
Inmaterial

Jani llamkht'kaya munata yatiña yäxa, sapa tama wiñaru sapa tama wiñaru katuyataxa, ukaxa sapa kutita sapa kutirjama ayllunakana uñacht'ayatawa, ukhama saraskakina amtaní ukhamaraki khittita yatiskakiñataki, ukhamaraki jaqíñana uñstayaña chuymani ukhamaraki ukhamata walja yatiwina sarnaqaña yäqasíru sartayahataki yanapt'asa.

Patrimonio
cultural
inmaterial

YATIYAWI QILLQATANAKA

Candombe ukaxa taqina sarnaqwipa amtañatakiwa: markachirinakapana jakayatakiskarakiwa

Marka: Uruguay

Foto © UNESCO

Taqinina Waqaychata
Aphalla Yänaka

Willka urunakaxa jani ukaxa yaqha jach'a urunakasa, Montevideo jach'a kupyutuqinxo jank'akiwa tampuranakaxa ist'asiña yati, ukhamäpanxa Palermo ukhamaraki Cordón markanakanxa, africa markata jutiri markachirinakawa qamasipxi. Janíra candombe uka qalltkasaxa, markachirinakaxa nina phichhata jak'anakana tampuranakapa askicht'añatakiwa tantachasiña yatipxi.

Niya qalltañatakixa, thuqhurinakaxa wali uñ'tata tamanakawa irptaña yatipxi, uka thuqhuri taypinxa taqina yäqata thuqhurinakaxa wali sumpuni tampura liq'ña yatipxaraki. Jupanakana qhipapa mayni arkirinakaxa sarantaña yatipxi, ukxaruxa yaqha thuqhurinakasa uñtasirinakasa siqikiwa wali tamachasisa sarantaña yatipxi, uñtasirinakaxa ukhamarakiwa utanakapata wali uñch'ukiña yatipxi. Uka jisk'a markanakanxa sapa mayniwa mayja "piano" sutini arsuyaña yatipxi –ukanakana jach'atjama jisk'atjamawa ist'asiña yati– tampuranakaxa aruskipapxkaspasa ukhamawa ist'asiña yatiraki, ukhama ist'asawa maynisa maynisa kawkiri markankiripxisa uka yatipxaraki.

Ukaxa africa marka jaqinakana aptanita, candombe ukaxa jakaskthwa sañataki, Uruguay markana taqina munata

jayllipawa, ukatwa taqinisa wali suma uruchasiña yatipxarakixa. Ukhama jach'a uruxa taqi markachirita amtsiñatakiwa, ukhamäpanxa candombe ist'asaxa mayni nayra jakiri masinakapasa purinipxkaspa ukhama amuyupxarak, ukata jupanakaxa jach'a urunakana amtsiña yatipxi.

Foto © UNESCO

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

Patrimonio
Cultural
Inmaterial

Jani llamkht'kaya munata yatiña yäxa, sapa tama wiñara katuyatixa, ukaxa sapa kutita sapa kutirjama ayllunakana uñacht'ayatawa, ukhama saraskakiña amtni ukhamaraki khittsa yatiskakiñataki, ukhamaraki jaqñana uñstayaña chuymani ukhamaraki ukhama walja yatiwina sarnaqaña yäqasisaru sartayañataki yanapt'asa.

Patrimonio
cultural
inmaterial

Volador sutini thuqhurina jach'a urupa

Marka: Estados Unidos Mexicanos

Jach'a urunakana volador sutini
uruchasiña jach'a uruxa México
ukhamaraki Centroamérica
markanakanxa Pacha Mamaru taqikuna
achuyañapataki ch'amanchañatakiwa,
ukaxa totonaco sutini markachirinakan
wakichayatawa khaysa Estado de
Veracruz markanxa, uka markaxa
México marka nayraxtuqinkiwa.
Ukhamá uruyasiñaxa taqi jaquina
sumaki jakasipxañapataki Pacha
Mamaru ukhamaraki alaxpacharu
qawqaychañatakiwa.

Ukhamá uruyasiñanxa, pusi waynawa
mä jach'a lawa patxaru makhataña
yatipxi, ukaxa niya 18 jani ukaxa 40
metro ukch'a amtankiwa, ukataki
uywirinakata licencia mayt'asisawa
quqa apsuña yatipxi, ukata luratawa
uka jach'a lawaxa. Ukhamá lawa patxaru
qunurt'atixpanxa, mayni chachaxa
irpiriwa, jupawa inti tataru aruntañataki
tampura tukt'asisa pusituqita jaylli
phust'asiña yati. Ukhamá tukuyipanxa,
thuqhurinakaxa jach'a wiskanakaru
chinkatasitawa jalaqtanipxi,
ukhamá lawa patata jalaqtanisaxa
jamach'inakakaspasa ukhamawa
tuyt'aña yatipxi, ukatxa ukhamá tuyusa
tuyusawa uraqkama puriña yatipxi.

Ukhamá thuhrinakana yupaychaña
amuyupaxa, alaxpacha akapacha jani
jiwañapatakiwa, sapxiwa, ukaxa taqi
jaquina amuyupa qhananchapxi, uka
taypiwa aliqa jaqinakaxa uywi pacha
illanakampi akapacha uywirinakampixa
aruskipasila yatipxi. Ukhamápanxa
thuqhurinakatakisa uñtasirinakatakisa
wali jach'a askiwa, ukhamápanxa
volador sutini laqata tuyuiri
thuqhurinakaxa markachirinakaruxa
walpuni jach'anchasaxa taqikuna
askinakata amuyt'ayarakixa.

Foto © UNESCO

Volador sutini
thuqhurina jach'a
urupa

Taqinina Waqaychata
Aphalla Yänaka

Foto © UNESCO

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

Patrimonio
Cultural
Inmaterial

Jani llamk'tkaya munata yatiña yäxa, sapa tama wiñata sapa
tama wiñaru katuyatawa, ukaxa sapa kutita sapa kurirjama
ayllunakana uñach'ayatawa, ukhamá sarasakakña amtani
ukhamaraki khítitsa yatiskakihataki, ukhamaraki jaqinana
uñstayaña chuymani ukhamaraki ukhamata walja yatiwina
sarmaqña yäqasíru sartayañataki yanapt'asa.

Patrimonio
cultural
inmaterial

Zápara markachirinakana wiñaya arupa ukhamaraki kunaymana aski lurañanakapa

Markanaka: Ecuador, Perú

Foto © UNESCO

Taqinina Waqaychata
Aphalla Yänaka

Zápara markachirinakaxa Perú ukhamaraki Ecuador markanaka phuthuti utaqinakana jakasiripxiwa. Uksa uruqinakanxa kunaymana ch'uxña alinaka uywanakawa jakasipxi, zápara sutini markachirinaka español jaqinaka janira purinipxkipana utjapxpunitapwa. Jupanakaxa Amazona uraqi taypina jakasipxitraplaykuxa, uksa uraqinakana taqi utjirtuqita suma arumpi qhananchaña yatipxi, jupanakatakixa taqi ch'uxña alinakasa, uywanakasa laq'unakasa sutinkamakiwa, ukhama yatisaxa arumpi ruma qhananchaña yatipxi. Ukhama aski luraña ukhamaraki yatiñanakaxa, yupaychañataki, jiwaki yänaka lurañatakixa wali askipuniwa, taqi ukankaxata jupanakaxa wali suma arupampi qhananchaña yatipxi. Jichhaxa ukaxa, arumpi chika yatiñanakaxa wali askiwa, uksa uraqinakana kunaymana yatiwinakawa ukankaski.

Pusi pata jila mara español jaqinakana jisk'achata, t'aqhisiyata, usurmuchtayata, amanuta maysaru uñtayata, ch'axwanakana jaqinakapaxa niya tukjatawa uñjasxatayna. Ukhampachasa, zápara sutini markachirinakaxa nayratpacha yatiñanakapa janiva kunjarusa

armaskapxataynati. Jupanakaxa qhichwa jaqinakampi mestizo jaqinakampi jaqichasisawa janı tukusipxkataynati.

Foto © UNESCO

Zápara markachirinakana wiñaya jakañapa ukhamaraki kunaymana aski lurañanakapa

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

Patrimonio Cultural Inmaterial

Jani llamkht'kaya munata yatiña yäxa, sapa tama wiñata sapa tama wiñaru katuyataxa, ukaxa sapa kutita sapa kutirjama aylunakana uñacht'ayatawa, ukhama saraskakina amtni ukhamaraki khittita yatiskakiñataki, ukhamaraki jaqinana uñstayaña chuymani ukhamaraki ukhamata walja yatiwina sarnaqaña yäqasíru sartayahataki yanapt'asa.

Patrimonio
cultural
inmaterial

YATIYAWI QILLQATANAKA

Cocolo sutini kikipayaña

Marka: República Dominicana

Foto © Diego Feliz

Foto © UNESCO

Taqinina Waqaychata
Aphalla Yänaka

Kallinakana
Cocolo thuqurinakaxa
uñachtayaskapxi, ukaxa
San Pedro de Macorís,
República Dominicana
ukanawa

Cocolo sutini thuqt'asisa kikipayañaxa XIX siglo uka maranakana uñstiritapawa, jichhaxa jupanakaxa República Dominicana ukana jakasipxi. Uka markachirinakaxa, jupanapkachawa, yupaychaña utanaka, yatiña utanaka, jaqi masiparu yanapt'añatakisa kunaymana tantachawinaka utt'ayasipxatayna. Jupanakaxa sapa marawa ukhama Cocolo sutini kikipayaña uñstayapxataynaxa. Nayraqataxa p'inqachañataki, uka "cocolo" aruxa caña de azúcar yapuchirinakata qhananchañatakitapawa. Jichha urunakaxa wali ch'amampiwa uka amtasiskapxi.

Nayrapachaxa Cocolo kikipayaña uñacht'ayañaxa Navidad, San Pedro, Carnaval urunakana uñacht'ayañatakikitaynawa. Yaqhipanakaxa kunaymana sarnaqañanakata, navidad uru jayllinaka, p'inqachañanaka, jayllinaka, africa marka thuqunaka, k'arisiñanaka, wiñaya arunaka, aliqa amtata jaqinaka "David y Goliat", "Moko-Yombi" ukhamaraki "Indios y Vaqueros" taqi ukankata amtañatakitataynawa.

Jichha urunakaxa cocolo kikipayrinakaxa sociedad dominicana uka taypiru mantasawa kunayma qhananchaskapxi. Uka markankiri

jach'a tatanaka jach'a mamanakaxa nayrapacha Caribe inglés utanakapana parlasiskapxi, mayninakaxa castilla aru parlasiña yatipxi, ukhamapana Cocoló thuquña kikipayañaxa niyapunirakiwa chhqhtaxatayna. Jichha urunakaxa mä tama jach'a tatanakakiwa uñacht'ayañaxa yatsikapxi. Ukhamäpanxa UNESCO ukankirinakaxa mayni markachirinakampi chikawa, uka kikipayaña jani chhqhtañapatakixa mä wakisiri amta wakicht'ayapxatayna, amntapaxa jani chhqhtañapatak, ukatakiwa quollqimpisa yanapt'apxarakixa.

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

Jani llamk'taya munata yatiña yäxa, sapa tama wiñaru sapa tama wiñaru katuyatawa, ukaxa sapa kutita sapa kutirjama ayllunakana uñacht'ayatawa, ukhama saraskakña amtani ukhamaraki khititsa yatsikakñataki, ukhamaraki jaqinana uñstayaña chuymani ukhamaraki ukhamata walja yatiwina sarnaqañá yäqasíru sartayañatakani yanapt'asa.

Patrimonio
cultural
inmaterial

Wajapi markachirinakana arunakapa ukhamaraki jamuqanakapa

Marka: Brasil

Wajapi markachirinakaxa, tupi-guaraní sutini markachiri tamankiripxatapawa, jupanakaxa Amazonia phuthuti uraqi ch'iqatuqina jakasiripxiwa. Jupanakaxa 580 jaqinikipxiwa, ukxaruxa niya pusi tunka jisk'a aylluna jakasipxi, uka markaxa Amapá Estado ukampi chika Brasil markana waqaychatapxiwa. Wajapi markachirinakaxa jupanakaxa wali suma janchinakapa ukhamaraki yänaka saminchasiña yatipxi. Jupanakaxa pataka pataka mara jakasisaxa, jiwaki qhananchaña yatipxi, saminchañampi arsuñampi chikawa qhananchaña yatipxi, ukhama qhananchasawa markapanxa taqi askinaka taqiniru amtayaña yatipxi.

Ukhama saminchasa qhananchañapaxa, kusiwa sutiniwa, jupanakaxa Amazona uraqinaka taypita apsusaxa jiwaki wila jani ukaxa chupika saminchaña yatipxi, ukaja bija sutini alita apsutawa, jani chhaqatañatapakixa lip'katiri yänakampi ch'arqhuña yatipxatayna. Ukhama kusiwa sutini k'achachañaxa wajapi markachirinakana wali suma

wakicht'ayatawa, ukhama sumincha wakichayañaxa niya pusi tunka marata utjayatawa sapxiwa. Jupanakaxa jaguar, anaconda, pilpintu, chawlla ukanañakama jamuqaña yatipxi.

Kusiwa jupanakana wakichayata jamuqanakapaxa jaqinakaxa kunapachasa uñstatayna ukxata amtsiñataki, kuna chimpunakasa jani armasiñataki utji ukanañakama qhananchatawa. Ukhama jamuqanakaxa, nmayrapachata jani armasiñatakiwa, ukhamarusa kunaymana sarnaqañanakata qhananchistu, lurañanakata, K'achachañata, yupaychañata ukhamaraki aski amuyunakata qhananchistuxa. Ukhampañxa kusiwa ukaxa wajapi markachirinakatakixa janiwa aliqa jamuqakikiti, jani ukaxa kunayma askinakata yatiñataki ukhamarakai amtsiñatakiwa. Ukhama jamuqa taypi qhananchaña janiwa ukhamaki uchatäkiti, jani ukaxa jamuqirinakaxa jank'akiwa wakisirinaka jamuqasaxa qhananchaña yatipxi.

Foto © UNESCO

Wajapi ra'anga

Taqinina Waqaychata
Aphalla Yänaka

Nayrapachatpacha,
wajapi markachirinakaxa
saminchanaka
wakichayaña
yatipxi ukampiwa
jupanakaxa janchiparu
K'achachasiña yatipxi.
Jaguar, anaconda,
pilpintu, chawlla
uka jamuqanakaxa
arunakapa
qhananchañatakiwa

Foto © UNESCO

Foto © UNESCO

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

Patrimonio
Cultural
Inmaterial

Jani llamkht'kaya munata yatiña yäxa, sapa tama wiñata sapata wiñaru katuyataxa, ukaxa sapa kutita sapa kutirjama ayllunakana uñacht'ayatawa, ukhama sarašakínha amtsaní ukhamaraki khitisa yatiskakíñataki, ukhamaraki jaqíñana uñstayaña chuymani ukhamaraki ukhamarat walja yatiwina sarnaqaña yäqasisuru sartayañataki yanapt'asa.

Patrimonio
cultural
inmaterial

YATIYAWI QILLQATANAKA

Bolivia, Chile ukhamaraki Perú markanakana
aymara marka patrimonio cultural
inmaterial tuwaqkasa

Markanaka: Bolivia, Chile, Perú

Wakiskiri yänaka tuwaqañataki
amuyt'asaxa 2009 marana
khhijllatawa

Foto © UNESCO

Taqinina Waqaychata
Aphalla Yänaka

Foto © UNESCO

Ukhama sub-regional sutini amtaxa
wiñaya arunaka, phust'asita jayllinaka
ukhamaraki aski yatiñanakampi
jark'aqañatakixa (sawuñanakampi
ukhamaraki yapuchaña uywa
mirayañanakxata) Bolivia markana La
Paz- Oruro- Potosí uka uraqinakana,
Chile markanxa Tarapacá-
Arica- Parinacota –Antofogasta
ukanakana, Perú markanxa Tacna
– Puno – Moquegua ukanakana
ch'amanchañatakika.

Ukhama pusi amtaru
ch'amanchañatakixa pachpa aymara
marka ayllunkirinakaru jiskht'asa,

ukhamaraki taqini nayraqataru
taqpacha wakiskiri lurañanakampi
sarantapxañapataki wakicht'ayatawa.

Akhama 5 marataki wakicht'ayata
amtanax akanakatakiwa: wiñaypacha
arsuta arunaka qhananchanaka
apthapisina waqaychañataki;
aymara aeu ukhamaraki amuyunaka
ch'amanchañatakixa taqi yatichawi
taypina wakisirinaka yäqasa
ch'amanchaña; jayllinakampi
chika kunaymana arsusitanakapa
ch'amanchaña, uksaruxa sawuña
p'itaña, uywa mirayaña yapuchaña taqi
ukanakaru ch'amanchañatakika.

• *Waqaychañataki
qhananchanaka
©CRESPIAL*

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

Patrimonio
Cultural
Inmaterial

Jani llamkht'kaya munata yatiña yäxa, sapa tama wiñata sapa
tama wiñaru katuyataxa, ukaxa sapa kutita sapa kutirjama
ayllunakana uñacht'ayatawa, ukhama saraskakiña amtan
ukhamaraki khítisa yatiskakiñataki, ukhamaraki jaqíjana
uñstayayaña chuymani ukhamaraki ukhamata walja yatiwina
sarnaqaña yäqasisisu sartayañataki yanapt'asa.

Patrimonio
cultural
inmaterial

YATIYAMI QILLQATANAKA

Patrimonio cultural sutimpi waqaychañaxa taqina wakisiyatañapawa

Marka: Perú

Patrimonio Cultural qhananchañaxa Perú markanxa, taqi markachirina yanapt'añapatakixa wakiskiri utt'ayatawa. Uka luraña phuqhañaxa Instituto Nacional de Cultura (INC) uka taypina ch'amanchatawá registro, inventario, promoción, difusión taqi ukanakaxa nayraqataru sarantaski, ukatakixa Ley N° 28296, Ley General del Patrimonio Cultural de la Nación (PCN), Convención para la Salvaguardia del Patrimonio Cultural Inmaterial (UNESCO) taqi ukana qillqatanaka phuqhasiñapatakiwa ch'amanchatäski.

Uka qillqatana qhananchanakaxa wakisiri lurañanakaxa phuqhasiskañapataki, kikipayanañanakasa, qhananchanakasa, kunaymana yatiñanakasa – taqi wakisiri yänaka – ayllunakana, tama tama jaqinakana, aski yänakaru uñ'tasaxa, wakiskiri yatiyataskiwa, ukatakixa qhananchanaka, tantachawinakawa INC ukana irnaqirinakaxa Dirección Regional

de Cultura tantachawinaka taypixa ch'amanchaski.

Taqi markachirinkatapa yänaka qhananchañatakixa, tantachawi, jani ukaxa mayni sapakisa PCN ukaru mayirixa purikispawa, churawayasaxa, Dirección Regional de Cultura ukanxa mayiwinakampi chikt'ataxa akhama qillqtanakampiwa mayirakispaxa:

1. Ulxata yaxtawá chikaxa, kunjamasa, kunjama uñtanisa, wakisiriti janicha, qawqhasa chanipaxa, kunjama thakhinchani taqi ukanaka qhananchañapaxa.
2. Bibliografía panka qillqatanaka, uka qillqatanakxata wali suma amuyt'atañapawa.
3. Chikt'ata: jullinaka, diagrama, partitura, grabacion sonor y/o filmicas, taqi ukanaka chikt'atañapawa.

Foto © UNESCO

Taqinina Waqaychata Aphalla Yänaka

Foto © UNESCO

Foto © UNESCO

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

Patrimonio
Cultural
Inmaterial

Jani llamk'taya munata yatiñá yäxa, sapa tama wiñata sapa tama wiñaru katuyataxa, ukaxa sapa kutita sapa kutirjama ayllunakana uñach'ayatawa, ukhamarañakina amtaní ukhamaraki khítitsa yatiskakínatakí, ukhamaraki jaqíñana uñstayaña chuymani ukhamaraki ukhamaraki walja yatiwina sarmaqaña yäqasísalu sartayañatakí yanapt'asa.

Patrimonio
cultural
inmaterial

YATIYAWI QILLQATANAKA

Centro Regional para la Salvaguardia del Patrimonio Inmaterial de América Latina (CRESPIAL) ukxata

CRESPIAL ukaxa chinu phaxsi 2006 marana utt'ayatawa, ukaxa UNESCO ukankirinakampi Perú Gobierno ukankirinakampi chika Acuerdo de Constitución qhananchatawa, ukaxa América Latina markanakana Patrimonio Cultural Inmaterial (PCI) ukana uñakipasa ch'amanchañataki, waqaychañataki, taqi markachirinakaru uñt'ayañatakiwa. Uka amtaxa tantachawi taypinkiri País Miembro ukankirinakaxa ch'amampi yanapt'apxañapatakiwa, ukhamarusa mä khuskhata Convención para la Salvaguardia del Patrimonio Cultural Inmaterial uka amtaruxa wakiskiri ch'amanchapxañapatakirakiwa.

Jichhaxa institución autónoma de carácter internacional ukhamätaplaykuxa, PCI ukaxa waqaychatañapataki ch'amanchatawa, ukaxa País Miembro ukankirinakana wakisiyatañapawa. PCI ukaru jani aynacht'ayatañapatakixa sapa markanakarakiwa yatxatawinakampi sarantaskapxi, jupanakaxa taqi utjirinakata yatxatasaxa kamachinaka uñakipapxi, aski amtanakapa

uñakipapxi, taqi uka luraña wakisiyañanakaxa 2003marana qillqata Convención ukaxa wakiskiri phuqhasiñapatakiwa.

PCI ukana wakiskiri jark'aqañataki tuwaqañatakixa, Centro ukaxa País Miembro ukana yanapirinakapatakiwa aski yatichawinakampi ch'amanchaski. Jichhaxa, paya curso virtual ukawa nayraqataru sarantaski: Ukaxa Identificación, Registro e Inventarios de PCI, y Planificación de la Gestión Cultural satawa.

Jichhaxa CRESPIAL ukankirinakaxa ukhamá lurañanakampiwa ch'amanchaskapxi: "Salvaguardia del Patrimonio Cultural Inmaterial de las Comunidades Aimaras de Bolivia, Chile y Perú"; "Inventario del Universo Cultural Guarani"; y el proyecto "Universo Cultural de Afrodescendientes" ukhamá amtanakawa phuqhasiski.

Jichhaxa CRESPIAL ukampi chickachasiri markanakaxa: Argentina, Bolivia, Brasil, Chile, Colombia, Costa Rica, Cuba, Ecuador, Paraguay, Perú, Uruguay uka markanakawa.

Taqinina Waqaychata Aphalla Yänaka

Cuzco

Foto © UNESCO

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

Patrimonio Cultural Inmaterial

Jani llamkt'kaya munata yatiña yäxa, sapa tama wiñata sapa tama wiñaru katuyatawa, ukaxa sapa kutita sapa kutirjama ayllunakana uñach'ayatawa, ukhamá sarasakínha amtaní ukhamarakí khítitsa yatiskakíñataki, ukhamarakí jaqíñana uñstayaña chuymani ukhamarakí ukhamata walja yatiwina sarmaqaña yäqasíru sartayañataki yanapt'asa.