

Gümtshinanzhe inguna

El Camino del
Muchacho

Autores:

Yavimaku Coronado

Camilo José Daza

Victor Julio

Gumtshinanzhe inguna

El Camino del Muchacho

Atanquezka diciembre 2018 ima kuimamburu nñ nawi nekankura inguna / *El Taller se realizo en Atanquez para contar algo de nuestra infancia:*

Victor J. Montero

Yawimaku Coronado

Camilo J. Daza

Asesores:

Karol Ramirez

Ismael Conchacala

Julian Malo B

Nenega Shangonka: Sabayu (Ismael conchacala)

Nenega Taller gunekanka: Ismael Conchacala, Karol Ramirez

Se agradece a:

Visión Ágape

© Casa Wiwa

2018,

Atanquez, Cesar.

¿Ni inguna ima zhinzima? ¿Que trata las historias?

Ima zhinzhma bunankaru Atanquez, Casar Wiwaka zhinzhma Dūmūnamba gawənkura zhiguiyən nushi ime go nekanka, kuimamburuga gonka. Imaru dugamburu ekəna dzinekanka inguna dzingonka. Mema dzingo aunushashka kima nawigangua nekəshena aunuka, inzhina gegərgaru dugamburu neshi tshikuaga.

Meme go nekankamba zhinguiru kʉ tuakuaga, dugamburu ni neshi, zen kakənakanka, ningui neka awawinaye dzinekanka dzingonka. Ime ekənagangui dzingonkamba tua awənkurahska kima gegərgaru duga inzhina kənzhazhi tua ukura nekəshena awənka, nawi Wiwagaru inzhina dugamburu tukura.

Ime nashka ima zhinhomambangui menamburuga gonka zhinguiru tun nankura. Ime nənkamba kima nawigangua iwamdzi agəni menandzinangua zhinzhma dzingonka tuənkuraye shi kakəndzən nukunkura. Memeru inzhina kənzhazhi menamburu tukura nekəshenuwanye.

Estas historias se elaboran en el marco de talleres de creación en la lengua Dūmuna en Casa Wiwa, Atanquez. Se trata de fragmentos de narraciones autobiográficos, que revela en parte, la infancia y la experiencia de vida de la niñez en la Sierra.

Las historias de la niñez está cargada de labores cotidianas, sus miedos, sus hazañas frente las dificultades en el caminar de la infancia. Cabe recalcar que estas historias nos da una perspectiva sobre la concepción de la niñez en el contexto de la Sierra Nevada de Santa Marta.

Nos queda faltando las niñas en esta participación, pero el silencio nos resulta retadora y nos compromete para poder visibilizar las voces de ellas también.

Ra zen nukunakanka

Gonka: Yavimaku Coronado

Iwina zhuguashka kima ranzhimamaga, Rongoyka mundzi, bukuengumangui Kesurua zhaginugeku ubeju atunshen nangasha, ranshiduga Euclide nun.

Awanka nunkua inguna bua nayen nukuagurashka, muskula namtumpana uka unkaturugueru ranzhiduga Euclide kaya:

Mulakitanguen unkasesa ukuzhi, zha muguanu.

Ime uguya ukugashka gugue niso:

Nawinshimamaga zha nekeka nukuniki muye, "mulmekin ubeju atunsha nekunkuremdzi, mulakingui Rongoy sughashen naya".

Ime nuguiga unkaturugueru raga kaya:

¿Wa memeki nekaye?

Unkaya ukuaguremdzi; tshiwamba angaga, mulaa gaga nukuagurashka, ngeutuna "bion meru dumeguma awazhingurashki nanu" uguya. Ukuera anzhengui mulaa unzhu akui, akui, akui ukuaguremdzi kun akuiamburu te, te, te ingina nun kenzhu, kenzhu neshi dumeguma. Ukuashka razhiduga zidua zu amtun, nunka tua. Akue memakin mekin nekun nukuagurashka dzui we zhanekunpaga tua.

Meme dumegubi nukuaguremdzi unkaya:

Mulamekin kekuzhi.

Unkekuaguremdzi amkanguazi zhuazhi meku ubeju atunsha.

Ukuaguremdzi zhuazhi, zhuazhi, uragamba kütana. Mülaa zhanekuashka ranzhimama, anzhingʉma Juanki nʉn kinkuma, ukuemdzi amkanguazi neshizha: Ya ubeju kʉ atunsha awamkuaki nuku.

Neshishkueru, raga minsha gʉgʉ iso:

An ade, kʉ atunsha ukusin.

Meme ʉguiya ukuagurashka neshizha:

Inzhue bukuengui mengasha awanaruga nʉnka umbangui sʉgʉmeshugi, akʉ dumegubi nukuamkua nanakuaga.

Neshishkuashka, razhidugaga gʉguiso:

Ade dumegumʉn nukun nukusin.

Ime ʉguiguagurashka newinzhimama unguzi ja, amtukuemdzi agʉni neshizha, neshisha, neshisha, ukueru. Awi ingui nekaya:

Ni neshi bukuengui mengashanarga nʉnka, mamadzuisa we zhanegashkangua umbangui metugi, zidua nʉgiyʉn nukuau, dumeguma mʉnukuieru nʉkʉzhigashayunazhi namashayʉn nukuau.

Ime nawinzhimama ja amtankangi, nekekuashka kima zen nekʉnaka netukuashka nekaya:

Iwa mekin mekamedun, ʉzhiwʉn, memengui mengasha awananga anzhengui, nʉkʉnekʉn mʉnukunkue guanshi metanʉnka nanʉnka waru.

Ukuemdzi newizhimamaga nekaya:

Shetazhi mamadzuisa se anzhanekʉmpañuwashka nayʉnkura kimʉna, nekaya.

Ukue ranzhidugaga nüguiya:

Nawingui nekʉnzhʉngɑ dumeguma nukusa zhaneka, naya nenzhanekuni kima ʉwa.

Ime zhiguiguguaguremdzi ʉnkaya:

Ma zhaneka. Uyamenguʉn, raga mʉguiya ukuashkangua nʉnukuni myua zhaneka. Akʉ nʉnukua awamʉnandu uragaka ʉnte nukuʉnenguasha.

Meme ranshindugaga, nuguiguashka, raga uguana “an mimiru akimeshki nʉkayu wa zha awega” ugungugemdzi ranshidugamba aguiya:

Meme name kewa zhinguiru, shetanuwa awashka.

Ime ranshindugamba aguigugashka unguzi ja amtʉkuemdzi nʉkaya:

Newinzhimamaga ubeju atushʉn mʉlame nekaya awanka, narangua ingunarga dumegubi makuma ukusa zhaneka. Akʉ nawinzhimamaga nekayanaye nekankure mʉlmengui, Rongoyka kinkuma aunenguasha. Awanka nara inguna buarga mula, dumegubi makuma ukura zhaneka.

Uragʉrga naya nenzhanekungui sʉgunesha nawinzhimama. Awanka nʉnukua anzhengui shetanuwa ukuashka nawingua nawinzhimama nʉngui Rongoy nekura kangagangui kʉn guzhi argua. Nahingui karuamba ituna ukuagurashka,

nawinzhimamaga minsha kʉn zhingaga ukuemdzi nekaya:

Mawiga agʉni ʉnzhula nʉngaga kayaru mʉlamengui nekuzhi akʉ, dziwa nekʉnkaye kima wazhina shetunsha zhaneshi nakumpʉna.

Nekekuemdzi zhuazhihi neka tukuagure nawigangua zhuazhi zhiwʉn kʉso, kʉso, naya.

Anzhengui nawinzhimamaga nʉguianaye wazhina zhituna tua ukugashka dziwa wazhina mʉndzi bʉnmana te

nakunpunga, tukugashka zen nukunakanguiki ukuashka ningua, dziwa nñzeska nunkuame.

Meme neshingui uragamba kinkuma, nekankura.

Ubeju Sakun

Gonka: Victor Julio

Indzui zhenguashka kima ranzhabuga ubeju sakun nangasha, bukue zhanekuashka, Dunarua dzinguakurga.

Awanka nənkua argua, məskəlaa namsi nukuashkangua. Anzhengui ra mema

kangagaka ituna te, ukua, ukua, ukua, neka. Ukugemdzi, kən wanamba angaga ime zhiguazhi “ranzhabu zha nəguanən nuka, ubejuki saka nuka”. Ra men nushinguiki dziku zhanekənpna.

Ukuamba zhinguirru zhingui ukugemdzi yuna uragərga, meku kətana, ukugemdzi ranzhabu minsha shizha. Ukuashka nəgaguiya terga nuka.

Ukueru zen nəkənashi ranzhabu kena naya, meku kinkuma ukugashka nəkaya:

— Ni awi iwakewa, memaru men dumegumaki

mənushemdzi kima iwakewa nakun mənuga.

Ukuemdzi nashizha:

— ubeju tua muye.

Ukueru gəgiso:

— Tuni ukuin, yama kangaga tengua tun nunkuin

Ukue zhingiru ranzhabu nəkaya:

— Ingui sakawa, akə iwa ubeju nukuyununi mawenru mitanənka nanənka warun.

Nənkue kima ra ime zhiguazhi argua, “iwa natanun nankashki nanu, ubeju bin nukuənka tuənga nənkatun”.

Anzhengui imənaka ukua ukugashka karuaka ənte tua, inzhame ukuguemdzipu yuna uragarga ubeju nanzhu.

Eku kettana ukugashka ranzhabu tshikerumba te nukua nashizha shukua ubeju meketshi:

—Tun nenkuin.

Ukuamba ingui nangasha, ra azhi namkuashkangua argua, arguen nukugashka ubeju nangui yunente tua ukuambaru kiskuma. Meranguma ukuashka anzhengui ra zen zhiguazhi ingui yuna. Kettana ukugashka ranzhabu nekkaya:

—Iwa mendziru zidua ubeju mesakunwaye kima mauga.

ATANQUI RANZHADEZHANA GUGUN YUNANARGA

Gonka: *Camilo José Daza*

Indzui zh^unguashka dzuiku zhanek^unpu^unguashka ranzhabuga n^uguiya:

Ranzhing^uma matshu sak^un naya ushi.

Ukueru anzhengui naya awanaruga, kangaga sakaa, nukugashkangua n^ukatununi andugaki nukusan^unpana uka tukugeru zhinguiru urag^urga ingui naya.

Awanka n^unkua uragamba,
kinkumgugashka ranzhabuga nashizha:

Ya matshu tua

Meme nashishkueru g^ugu iso:

Tun n^unkuin k^u, kangaga
binguashkangua n^ukatununi uyen.

Meme ug^uya ukugashka nashizha:

Kesuruangua saka awamkaki nuku.

Ukueru g^ugu iso:

Anduga m^ula zh^uneku m^undziki tua
ukuashka, tun n^unkumbaru naka
nekuin.

Ukueru ranzhabu n^unuku^un nukuemdzi n^ukaya:

Unzhinaki m^unguakuu, mengua saka awamka n^ugutsh^ukuahi nugameru, nayuni
muye zhinguiru ingui nai maw^unk^u, iwinaru men kima nuka n^una, munzhizhi
mem^una te tshituanka kima n^ugandziguikua.

Nəkaya ukue
 zhinguiru ingui naya
 zhuazhihi, ənka
 kinkungugashka
 dzinguakanayengui
 kesurua səmbua te,
 tua ukugambaru
 inzhameshen naya,
 inzhameshega
 ukugashka matshu
 zhuazhi, zhuazhihi
 naya uragurg
 ukuambaru ragaru
 əzhiwən akəso,
 zhuazhingui meku
 ingui corral
 nukuamba, shi ate
 ukugemdzi jaluma
 ipa.

Ukuemdzi ponton yuna azhi namsi, awankua ingunamba yunən nukugashka matshu nayasana, nekuashkangua əna minsha kəshunsha angasha, ukugashkangua, yunun nənkueru ingui zhigəntuna uragurg.

Ukueru əndua nekənga nənkuanbaru zen zhiguazhi gugən argua. Məlamekin singunguru nukueku ituna, ukugemdzi inzhame uyuna uragaka, kəndzia. Ime neshi nukugasngka uragurg məndzi ranzhabu, ja amtanka atuna ukuemdzi nashizha:

Ni sakən ingui umba nakən mənuka.

Ukue zhinguiru ra mawəmpana:

unzhueru iyumpana ranzhabuga nashizha.

Ukue raga gəgiso:

Akə zen nəkənashi rashkua yunəngə ənkatugashka.

Ukuambaru duma nəkaya ukuemdzi nuguiya:

Meme nənkambaru manzhiduga dumakaya kayaru yunawa.

Ukue zhinguiru ra zen zhiguazhi singunguru nandza yuna ranzhiduga nən.

Awanka nənkua ingunamba
ʉnguzi zen nəkənashi,
nukueru ranzhiduga
amashekaki kaya,
nushinguiki kətana
ukuagurashka
ranzhadezhana kinkuma
ukuemdzi iyamba kute.
Səgasha ukuge zhinguiru
neka awanarugakin aguiya
ukuashka nəkaya:

Iwa argua nenzhanekuni
awənka kima tuga
unzhuengua nanu tuan
zhaneka məkətəngua
zhaneka. Əwame kima
guazi Ingri nugeku kəwan
arguənkura, shigi meru dzuitunai arguənkura nanənka.

Awanka nənkua anzhengui argua.

