
Álvaro Zarate

MENSAJES Y
CARTAS DESDE
LOS ANDES


Primera Edici ón, enero de 2009

 Álvaro Zarate

Texto, cubierta y diseño interior de Álvaro Zarate

 Mundo Sin Guerra,   Taller de Historia Oral Andina (THOA)  .
Calle Pacheco N° 56
La Paz - Bolivia
Tel: 501 - 2457413
Email: zarate_willka@hotmail.com

La Publicaci ón y difusi ón electrónica es publicada gracias al apoyo de Mundo Sin Guerra el Taller de Historia
Oral Andina y del Equipo Promotor de la  MARCHA MUNDIAL POR LA PAZ Y LA NO VIOLENCIA  y esta disponible
en todos los sitios de la misma en todas las regiones del planeta:
www.marchamundial.org

Copyright  Álvaro Zarate y Mundo sin Guerra para la Marcha Mundial por la Paz y la no Violencia, Taller de
Historia Oral Andina (2009)

ISBN: 999045 – 0 – 1956- 9

Todos los derechos reservados. Parte o la totalidad del presente trabajo puede ser reproducido y/o traducido
con propósitos no comerciales otorgando los créditos respectivos al autor o a la Instituci ón y haciendo del
conocimiento de los mismos cualquier traducci ón y cita del mismo.

Queda hecho el deposito que marca la Ley de Derechos de Autor

Hecho en  Bolivia / Made in Bolivia

mailto:zarate_willka@hotmail.com
http://www.marchamundial.org


DEDICATORIA:
Al Supremo Maestro Kon Tiki Wirajkocha,  a Nuestra Madre la
Pachamama...
A Sebastián cuyos mensajes deben ser difundidos en estos dí as, el
libro que le debí a
A Silo
A la Marcha Mundial por la Paz y la No violencia
A Mis Padres y Hermano. siempre
A mi Pueblo: Al milenario pueblo aymara, del Qullasuyu (Bolivia,
Argentina y Chile) al Tawantinsuyu y al Abby Yala  que deben
reconstituirse nuevamente. Cuya memoria, sabidurí a, fe, orgullo,
resistencia y alma están presentes en cada momento de mi vida.
A Todos mis Hermanos del Planeta tierra: que soñamos en construir
la Gran  Nación Humana Universal y reconstruir el Milenario
Mensaje Universal de Tiwanaku para restablecer el orden y la
armoní a en nuestros pueblos en estos dí as del Pachakuti.


   Pr ólogo
I

Agradezco a Alvaro Zarate el haberme invitado a escribir unas palabras para su libro Mensajes y
Cartas desde los Andes, sobre todo teniendo en cuenta que casi no nos conocemos: sólo hemos
mantenido un breve intercambio epistolar a través de Internet. Acepté su invitación como un
honor y como un desafí o. Me lo habí a pedido sabiendo que yo no soy indí gena sino una
porteña  (bisnieta de inmigrantes europeos que desembarcaron en Buenos Aires a fines del

siglo XIX).

Lo primero que supe fue que Alvaro nació el mismo año que yo (1976), que es de origen aymará
y que estudió Abogací a. Me acuerdo de un mail en el cual le preguntaba cuáles eran sus
actividades en este momento Estoy traduciendo al aymara la nueva Constitución, dicto
derecho indí gena en una universidad aymara asesoro legalmente a pueblos indí genas, y
escribo , me respondió. Debo decir que quedé bastante sorprendida cuando me contó: Mi
abuelo era nieto del Willka Pablo Zarate .

Alvaro, que nació en Chulumani, ha escrito un libro comprometido con sus raí ces. Sus textos son
un tributo a la historia del pueblo aymará: cuya resistencia y orgullo corren por mis venas ,
dice... Resulta difí cil no pensar en su tatarabuelo, en la sombra de ese lí der que comandó la
rebelión de 1899 y sentó los principios para una armoniosa convivencia entre el indí gena y el
blanco (principios que se encuentran expresados en su Proclama de Caracollo, donde habla de
respeto recí proco ). También resulta difí cil olvidar que el Willka Pablo Zarate fue traicionado,

apresado y ejecutado por los liberales del siglo XIX.

Pues bien, este libro que ha escrito gira en torno a los valores y la cosmovisión de la civilización
andina. Nos comenta costumbres y pilares de la sabidurí a ancestral del pueblo aymará. Y
propone ampliar nuestra visión de la vida a través de ella. Nuestra realidad es simplemente un
espejo de lo que llevamos en nuestro interior , afirma Alvaro, La transformación del universo
empieza en nuestro corazón .

II
Pese a las desgracias provocadas por la colonización externa e interna, la base ancestral en las
formas de organización de la comunidad aymará sigue siendo el ayllu, basado en una ética
comunitaria: nadie se pertenece a sí mismo, sino que al ayllu . De ahí que la solidaridad sea un
sentimiento de unidad que se manifiesta en todos los niveles de la vida cotidiana, superando la
estrecha perspectiva del interés individual. Por el contrario, las sociedades occidentales
actuales padecen un extremo individualismo. De ahí que sean a la vez tan frágiles. Y es que se
ha ido perdiendo la capacidad de vivir con dignidad, amor, valentí a y respeto hacia nuestros
semejantes y hacia la tierra que nos cobija y alimenta

Un anciano andino dijo hace unos años en una asamblea: No se preocupen mucho del dinero, de
lo que llaman ellos economía, lo que importa es que todos nosotros vivamos dignamente. Hemos
resistido con nuestras costumbres la invasión de los Urus, de los Incas, de los Españoles, de los
Criollos de la República y las recientes dictaduras. Podremos seguir resistiendo también la
exclusión de la economía de mercado. Como el sapo sale vivo del montón de piedras que lo
aplasta, así también nosotros, a condición de no cambiar lo esencial de nuestra manera de
vivir


La percepción de la temporalidad en la cultura andina difiere totalmente con el mito occidental
del Progreso: el tiempo no corre hacia delante sino que más bien viene de atrás. En el aquí y
ahora  del indí gena, el pasado siempre está presente. Eso me hizo pensar en las Tesis sobre la
filosofí a de la historia, del filósofo judí o Walter Benjamin, un texto que escribió cuando el
tratado entre Hitler y Stalin parecí a cerrar toda respuesta crí tica al fascismo.

Benjamin sostiene que a cada generación le es dada una débil fuerza mesiánica  sobre la que el
pasado exige derechos: Esta exigencia no puede satisfacerse de un modo barato . El elemento
mesiánico al cual se refiere es bien diferente a las ideas clásicas de salvación mesiánica, que
existen en muchas religiones y también -implícitamente- en muchas de las interpretaciones
materialistas del concepto de revolución... Esta "débil fuerza mesiánica" a la que se refiere
viene del pasado. En el recuerdo y la actualidad presente de todas las personas que han muerto
injustamente, se apoya la fuerza que tiene lo que Benjamin llama la tradición de los
oprimidos , la cual es inseparable de una tradición de lucha. Lo que exige  el pasado es que se
haga justicia en memoria de tantas personas que murieron, campesinos que viví an sin agua, sin
luz, sin médicos ni escuelas, y que siempre son los sacrificados por el sistema. Algo de eso nos
parece escuchar cuando Evo Morales declara: Los muertos son los ladrillos sobre los que vamos
a construir el Nuevo Paí s . Aquí está la débil fuerza mesiánica .

Hace algunas semanas, Alvaro Zarate publicó un artí culo donde expresaba su dolor ante las
imágenes de los campesinos que habí an tenido que arrojarse al rí o Tahuamanu para intentar
salvar sus vidas: ´Ahí están más indios´, se escucha en al menos dos oportunidades, quien
habla es una de las personas ubicadas en la orilla del Tahuamanu, presumiblemente uno de los
sicarios, apuntando con una ametralladora . La Masacre de Pando, perpetuada el 11 de
septiembre de este año (justo por los dí as en que Alvaro y yo nos conocí amos en forma virtual),
sin duda quedará en la historia como parte de la tradición de monstruosas crueldades mediante
las cuales los ricos defienden sus mal ganadas fortunas Pero la buena noticia es que ya el
genocidio sistemático no es suficiente arma para aniquilar el proceso de cambio. Así lo prueba la
reciente marcha de 100 mil personas que se movilizaron para exigir que se llame a votar por la
Constitución. En esas personas que recorrieron 190 kilómetros en ocho dí as, durmiendo a la
intemperie en el altiplano, hay una esperanza. El pueblo andino parece un gigante que se ha
levantado, orgulloso de sí . Y que ya no se quiere dejar gobernar por ladrones, mentirosos, ni
asesinos. Los votos de ese pueblo no son un cheque en blanco. En ellos se ha depositado la
esperanza de una cultura de la vida, el diálogo y el respeto recí proco.

Ha pasado el tiempo, y el paí s que no existe sigue enfermo de racismo -escribe Alvaro-. Pero
el paí s que quiere existir, donde la mayorí a indígena no tiene vergüenza de ser lo que es, no
escupe al espejo. Esa Bolivia, harta de vivir en función del progreso ajeno, es el paí s de verdad.
Su historia, ignorada, abunda en derrotas y traiciones, pero también en milagros de esos que
son capaces de hacer los despreciados cuando dejan de despreciarse a sí mismos y cuando dejan
de pelearse entre ellos. Hechos asombrosos, de mucho brí o, están ocurriendo, sin ir más lejos,
en estos tiempos que corren .

Mi compatriota el Che Guevara no tuvo mucha suerte en Bolivia. Acaso su visión materialista de
la realidad le impidió comprender realmente la energí a sutil de la cultura andina. Una energí a
que es capaz de transformar el dolor en vida y esperanza  Paradójicamente, hoy son los
indí genas quienes van a la vanguardia. Y defienden su propio pensamiento, su propia visión de la
realidad, y discute los valores del sistema, que siempre tendió a presentar todo lo relativo al
pensamiento como propiedad exclusiva de las ciudades


III

Alvaro y yo nos conocimos durante el contexto de la crisis financiera en EEUU, respirando con
gusto un cierto ambiente de crí tica y rechazo a las formas de imposición de un sistema que
afecta a la mayorí a de los habitantes del planeta. La voracidad de consumirlo todo -un impulso
que se corresponde con el hecho de lograrlo a través del saqueo y la devastación-, ha llevado a
que la economí a hoy sea un gigantesco escenario de deudas públicas, privadas e internacionales
Deduzco que a ambos nos parece un espléndido contexto  para consolidar una alianza cultural
latinoamericana y ejercitar la solidaridad entre nuestras comunidades latinoamericanas  Por
fortuna, la evidente decadencia del modelo de sistema capitalista que ha venido reinando se ha
hecho sentir en casi todos los continentes. Cultura y nihilismo: el gag de las Torres Gemelas ,
se titula un inteligente ensayo del filósofo español Santiago Alba Rico, y dice:

La forma mercancí a , como horizonte insuperable de la percepción, es sobre todo in-
diferencia: consiste en borrar la frontera -laboriosamente mantenida bajo todas las
civilizaciones anteriores- entre las cosas-de-comer, las cosas-de usar y las cosas-de-mirar, para
convertirlas todas por igual en puras satisfacciones digestivas  El capitalismo se come
indistintamente manzanas y catedrales, hamburguesas y automóviles, helados y paisajes. Al
mismo tiempo, esta in-diferencia es inseparable de la ilusión de i-limitación: no es más que la
publicidad de un sistema que publicita la eternidad de sí mismo; es decir, la victoria definitiva y
total sobre la naturaleza de que la que, sin embargo, depende. Esta ilusión imperial de
inmortalidad es a un tiempo velo y motor de la destrucción irreversible del planeta y de todos
sus recursos; esta ilusión de inmortalidad -por así decirlo- mata; esta ilusión de inmortalidad
amenaza por igual el mundo natural y el mundo cultura  No hay nada eterno bajo el
capitalismo, salvo su propia capacidad para destruir y reproducirse. La necesidad subjetiva de
imitar a la mercancí a por parte de un cuerpo expuesto al envejecimiento y la muerte ha
convertido el negocio de la cosmética y la cirugía estética en el sector económico más rentable
después del de las armas y el de las drogas: el cuerpo mismo debe ofrecerse como un gag
siempre nuevo en una sociedad en la que hay que escoger entre ser consumido o despreciado .

Mensajes y Cartas desde los Andes es un libro que se opone a ese nihilismo. Alvaro Zarate
sugiere que ha llegado la hora de contribuir a un intercambio superior, y propiciar la
colaboración con una alta conciencia polí tica y ética- entre la civilización andina y la
occidental, o mejor dicho, entre todos aquellos que deseen construir un mundo más digno. En
ese sentido, resignificar el Estado boliviano a partir del ayllú al igual que resignificar la
democracia mexicana a partir del «mandar obedeciendo»  zapatista (tojolabal)-,  o plantear
como hace Alvaro- que la transformación debería comenzar en el interior de cada uno, abre un
nuevo camino en el pensamiento sobre las sociedades latinoamericanas, un camino que se
diferencia de los ensayados por la izquierda de los años 60 y 70, cuyas premisas estaban ancladas
exclusivamente en la episteme occidental. Esto implica atravesar el desafí o de  descolonizar el
conocimiento. Y los libros como éste son un paso en esa dirección. Si esos pasos son dados con
sabidurí a, probablemente el futuro de Bolivia será algo nuevo, y no meramente una copia
apócrifa de un mí tico pasado o un retorno imposible a la cultura indí gena anterior a la conquista.
Con el deseo de que sea algo nuevo, le enví o al autor de Mensajes y Cartas desde los Andes, y
con él a cada uno de sus lectores, el saludo esperanzado y fraterno de una escritora
latinoamericana.

Florencia Abbate
                                            Buenos Aires, Octubre 2008


AGRADECIMIENTOS
Mensaje y Cartas desde los Andes  tiene muchos cómplices. Es un placer denunciarlos..

A Silo; Maestro que anuncia la Quinta creación Humano

   A Florencia Abbate, escritora argentina y latinoamericana, quien fue la primera
persona que conoció el borrador del presente trabajo y quien demostró mucha fe en el
proyecto por su entusiasmo me hizo el honor de prologar  esta obra y me dio mucha
fuerza, para poder perder el miedo de convertirme en escritor.

   A Mis Padres Teofilo Zarate y Julia Huayta, mi Hermano Boris Zarate y a su nene que
viene en camino que perpetua el linaje por una generación mas por lo menos. A mis
abuelos Vicente y Elena a mis tíos Ricardo y Cristina Zarate y mi primo Roberto siempre
el agradecimiento eterno pues son la mejor familia que un ser humano podría desear.

   A mis únicos y entrañables amigos: Hugo Escobar y Edwin Chuquimia, hermanos de fe
camino y esperanza,, cientistas del derecho, siempre serán  lo mejor de lo mejor en esas
lides y a los únicos cuya fe es inalienable es imperecedera no sujeta a prescripción.

El autor empieza por confesar que no hubiera podido cometer estas paginas sin la ayuda
de:
    Rafael de la Rubia, Conny H, al equipo de traductores. y a todo el Equipo Promotor
de la Marcha Mundial por la Paz y la no Violencia, en todo el mundo cuya fe nos hacen
desafiar un sueño imposible una marcha de gigantes que inicia el Pachakuti.

    Diego Ugarte entrañable amigo, consejero, orientador, hermano humanista cuya
fuerza me convirtió en Humanista y en un hombre nuevo camino a ser un amawta.

    Roberto Rojas, quien desencadeno mi guía interno de los Nuevos Tiempos, e hizo
posible que viera las imágenes de mi interior, y desentrañara el mensaje de mis
ancestros en los nuevos tiempos; Al gran maestro en el descubrimiento de fuerzas, paz y
alegría y la conexión con lo profundo, agradecimiento eterno.

Al Taller de Historia Oral Andina; quienes posibilitaron reconciliarme y reencontrarme
con mi pasado y cultura milenaria

     A mis entrañables amigos humanistas bolivianos:, a todo el Equipo Promotor de la
Marcha Mundial en Bolivia,  y a todos los que se suman  por seguir trabajando en la
Humanización de la Tierra

      En Tiwanaku, a finales de 2008 e inicio del Pachakuti.


Introducci ón

El presente ensayo es hijo de muchos mensajes que me dio mi abuelo y los miles abuelos
amawtas y sabios. En reuniones enriquecedoras consejos en los ayllus y muchas caminatas. He
aquí el primer documento de reconciliación debemos dejar atrás 517 años de genocidio, robos
asaltos violaciones, y ser los artí fices y protagonistas de los Nuevos Tiempos y crear una Nueva
Humanidad. La actual historia del Humanidad entera es la historia de la Guerra de la Muerte
debemos lanzar mensajes y acciones no violentas nacidas de las cultura de la vida y del dialogo
como son nuestros pueblos indí genas. Por que necesitamos dar al mundo el mensaje entero y
global de que estamos vivos que somos millones de conciencias que  estamos acá para
reconstruir este mundo y que retorne el tiempo el Pachakuti en armoní a y equilibrio. Una Nación
Humana y Universal como era Tiwanaku una nación libre y creadora

Bolivia es hoy por hoy el centro energético, y revolucionario no solo América sino del Mundo.
Después   de   muchos   años,   de   iniciar la búsqueda   llego el   tiempo    de trasmitir la
herencia   recibida   por   el   Linaje ZARATE, SARTAWI WILLKATATA   de mi procedencia del
HAYA   MARA   ARU   (del   inicio   de   los tiempos), como el ultimo de este linaje aymará que
renace nuevamente para el conocimiento de la comunidad  universal  de  la  fuerza  emergente.
Nuestra  civilización,  la  civilización  Andina,  que hace un llamado a toda expresión de vida,
para volver  a  la  PACHA.  Volvimos  convertidos  en Millones de conciencias.

Esta obra esta dedicada, pensada y hecha para la Marcha Mundial por la Paz y la No violencia
que se iniciara dentro de un año, y que recorrerá todo el planeta y será el inicio de una Nueva
alianza, entre los seres humanos y la reconstrucción de un mundo, donde haya un respeto mutuo
entre todos los seres y el universo, en armoní a y equilibrio.

A todos los Hermanos del equipo promotor, A Rafael de la Rubia, a todas las organizaciones y
personalidades que se unen en este gran proyecto.

A mis hermanos humanistas, en especial a Roberto Rojas un hermano argentino quien me
acompaño en la Marcha y donde nació esta obra, a Diego Ugarte un hermano tico  quien me
hizo descubrir el Humanismo y con quien soñamos la unión del águila y del cóndor. Al Hermano
Álvaro Garcí a Linera, cuya fe me hacen soñar en un mundo mejor. A todos mis hermanos del
mundo y de Bolivia. Para finalizar esta obra esta dedicada a todos los pueblos de Bolivia y del
Mundo es el principio de nuevos mensajes y solo un inicio en el largo camino, que nos queda por
recorrer y que se inicia con la Marcha Mundial para lograr un Mundo Sin Guerras y alcanzar a ser
una Nación Humana Universal

CHUYMAMPI  JAN ASJARASIÑA, con todo el sentimiento y sin temor.
Chuymampi, con todo el sentimiento. Tenemos la fuerza a través del secreto de la vida; somos
uno solo en la aparente dualidad; las formas expresadas son una sola y van en un permanente
viaje hacia la inmortalidad, a la conciencia.
Jan Asjarasiña,  sin temor al cambio.
¡JALLALLA!, que se restablezca el orden universal, el orden primero, lo visible y lo invisible.

El Autor
                              Tiwanaku, Qullasuyu,  octubre de 2008


Parte I

MENSAJES DESDE
LOS ANDES


INTRODUCCIÓN A LA COSMOVISIÓN ANDINA - AMAZÓNICA
 La tierra ya está preparada y la semilla lista para la siembra, en música y danza,

porque los pueblos ancestrales siempre renovados vuelven a brillar .

Nuestros antepasados tení an una forma de manejar el tiempo a través de ciclos de 4000, 2000,
1000 y 500 años, porque comprendí an que la historia de los pueblos está relacionada con los
fenómenos cósmicos, telúricos y atmosféricos que son cí clicos. Hoy la ciencia explica y corrobora
que producto del eje inclinado de La Tierra, sus polos van cambiando de posición, y esto crea
fenómenos diversos, produciendo tanto épocas de grandes sequí as, como épocas de grandes
cosechas, de calor, de frí o, etc., y todo esto coincide matemáticamente con los ciclos .

Los ancianos amawtas afirman que estamos vislumbrando el amanecer de un nuevo dí a, una
etapa positiva para nosotros y explican que dentro de la historia tenemos grandes esperanzas y
posibilidades si sabemos comprenderla y aplicarla. Es la intuición y el sueño de todo un pueblo,
comprendiendo que la intuición es el punto de partida del conocimiento, y que todo sueño, tiene
origen en algún género de experiencia. Ahora bien, esto es parte de un gran proyecto, pero hay
que saber mirar siglos adelante, el punto de partida es saber quiénes somos realmente,
recuperar nuestra identidad cultural de herencia ancestral, fortalecerla y mantenerla; confiamos
en aquel postulado que dice que un pueblo sin conciencia, es un pueblo explotado o que
fácilmente se deja explotar.

Sin embargo, una conciencia sin fundamentos culturales esclarecidos, es a pesar de todo, una
conciencia estéril; un pueblo debe sentirse orgulloso de su identidad, saber que es
imprescindible recobrarla y luchar por ella, sólo así podrá proyectarse a un futuro con grandes
posibilidades. Para recuperar esa identidad debemos reconocernos a nosotros mismos, esclarecer
nuestras raí ces, recuperar nuestros valores y fortalecer nuestra memoria ancestral.
Todo esto merece más precisiones, retornar no significa necesariamente un retroceso, significa
recuperar nuestra memoria, nuestra historia, nuestra estructura para proyectarnos hacia nuestro
futuro, nuestro destino. Pues seguir caminos ajenos o ser repetidores de lo que otros siguen,
siempre nos llevará a una constante frustración.

Seguir nuestros caminos significa aceptarnos a nosotros mismos, ese es el punto de partida de
este proyecto de VIVIR EN COMUNIDAD, en el que se plasme esa aspiración de convivir como una
unidad en la diversidad. Este pensamiento no es fruto de un mero pensar, ni una intranscendente
recreación intelectual, sino un modo de intuir el mundo para sumir el pensamiento en la activa
interacción universal.

...Cada piedra, cada planta nos da la bienvenida; porque el ser humano andino está unido al Universo. La
energí a de la tierra está siendo renovada; las ideas nuevas necesitan espacio, el cuerpo y el alma
necesitan nuevos desafí os, el futuro se transformó en presente. Todos los sueños tendrán oportunidad de
manifestarse. Lo que es importante permanecerá, lo inútil desaparecerá, en este tiempo cada paso es
importante, cada sentimiento convergente en la unidad.  El ser andino sabe que la estrella más distante
del Universo se manifiesta en las cosas que están en este plano. Es el tiempo de no tener miedo al
cambio; la única verdad del Universo es que todo cambia, como vive el gran océano, nuestra vida
seguirá...


1

CAPITULO 1
LEYENDAS AMAUTICAS ANDINAS

Para entender el pensamiento de las naciones del
mundo antiguo, los mitos nos dicen lo que
difícilmente podríamos aprender de su Historia.

E. TYLOR.

MITO

El mito no es un error de la Historia, es un producto interesante de la inteligencia
humana. El alma de los hombres nacidos en este mundo cósmico Ande tan alto, tan
sereno, ha sabido crear una mitología inteligente como legítimo reflejo del universo que
lo ha inspirado.

En su primera alborada, ha vivido en amistosa familiaridad con los animales natos del
mundo que le ha rodeado.  Eran hermanos:  hermanos cóndor, hermana llama, hermano
puma, hermano hombre... Además, le servían, le curaban, le revelaban misterios.
Demasiado conocemos estas formas mitológicas, en algunas latitudes no edificantes,
como en éstas.

La mayor parte de nuestros mitos, convienen en la participación de animales simbólicos.
Tienen tanta o mayor importancia cuanto que se les atribuye palabra, humanidad y
talento.  También, fuerzas y poderes.  Por otro lado, nuestros mitos, tienen
especificados en si a los personajes (dioses, genios, héroes, etc.,) en un determinado
ser. Un mito, cuando no ha sido adulterado por el sofisma y la imaginación, constituye
valiosa fuente de informe histórico que el mismo libro no ha llegado a captar para el
servicio verdaderamente honrado de las ciencias sociales.  Por eso, los mitos de primicia,
son dignos de análisis y de estudio.

MITOLOGÍA SOLAR Y TEL ÚRICA

Wirajkocha

En la lejana oscuridad del despertar de la conciencia humana, surge como primera figura
el Creador y Todopoderoso Wirakhocha.  Su misión con los hombres es misericordiosa.

El ha hecho el Universo, y cuando los hombres llegan al límite de lo malo, grande es su
amargura y mayor su ira:  petrifica a todos los seres y convierte a los hombres en
estatuas de piedra. Tijsi, Khon, Illapa, Pachayacháchej, son diversas formas de la
personalidad de Wirakhocha.


2

Pachakámaj

Wirakhocha, desengañado de la naturaleza humana y después de castigarla con crueldad,
desaparece de la época, y su divinidad es reemplazada con la de Pachakhámaj. No
conocía ni valorizaba a lo católico el pecado. Pero si, concebía claramente la noción de
lo bueno y de lo malo, a través de la misma expresión natural.

Wirakhocha, Khon, Tijsi, Illapa, Pachayacháchej, padre y creador y Phajsi, maternal,
envían a sus hijos en mensaje de paz y civilización.  La sola advocación de sus nombres
en labios de estos, obra el milagro de despertar la conciencia y elevarla a planos
desconocidos de moral, de humanidad. Pero la figura omnipotente y a la vez severa y
enojadiza de Wirakhocha, desapareció tras duras enseñanzas a los hombres delincuentes.
Wirakhocha, durmió para siempre el sueño que, a su turno, le cupo en el destino
fantástico de la mente humana en la efervescencia del misterio. En cambio resurgió,
cuando el culto de Inti, otro Wirakhocha más humano, más divino, enviado por Inti para
bienaventuranza de sus prosélitos.  De la espuma pura e inmaculada del Lago Sagrado,
surgió y reveló a los sacerdotes el culto de su designio.  Los Pachakútej, son los elegidos
para el advenimiento de este insigne mensajero.

La misión que trajo fue de paz, de progreso, como dádiva de Inti a los hombres de bien.
Su figura no se materializó.  Sus enseñanzas las reveló en espíritu.  Bendijo al pueblo de
Inti.  Favoreció sus conquistas y su obra.  Ellos en cambio, inmortalizaron su nombre en
el sino de uno de sus monarcas.

KUNTUR MALLKU

El símbolo que había sido el centro de las excursiones en el misterio de lo lejano del
Imperio Tiwanaku, vino a constituir emblema valioso en los imperios sucesores.

Mallku: infinito, alto, autónomo.  Su poderío y su privilegio:  él sólo podía asomar la
cabeza a los reinos de Inti.  Fue captado para la expresión de supremacía y de poder
dentro de sus divagaciones de infinito y dentro de sus normas de gobierno.

TUNUPA

Tiene igual misión que Wirakhocha.  Magnifica su poder con actos que maravillan a
grandes y pequeños.  Por eso lo llaman Taápaj, hijo del creador.  A su paso, cede la
naturaleza y sus plantas dejan huellas en la roca;  aves de hermoso aspecto presiden sus
pasos; navega en las aguas del Lago sobre su manto tendido; traza caracteres, como de
escritura, sobre la roca.
Algunos hombres malos tratan de quemarlo vivo, pero él sale tranquilo e ileso de entre
las llamas de la hoguera ...... Hasta que por fin, se pierde en el Lago Sagrado, adonde los
malos lo echaron amarrado.  Más, se sorprenden al ver que la figura de una joven
hermosísima guía su balsa y llegando al límite del Lago, abre una senda formando un río
que sigue su curso hasta perderse en el lejano horizonte.


3

LA  CREACION DEL UNIVERSO

En el principio hubo un hacedor según la tradición amautica andina fue  el Dios "Viru" o
"Pachatata" "Forjador del Cielo y la Tierra" que sembró las estrellas y los seres
sobrenaturales y dispuso el Zodiaco Negro y el Zodiaco Blanco que solo un iniciado podía
distinguir  Por eso en la construcción de sus edificios  de piedras herméticas inscritas con
un a escritura jeroglífica que contiene los mensajes de piedra que los dioses dan a la
humanidad y al universo. Las montañas son las protectoras del andino quien le concedió
la capacidad de conmover el corazón  de los habitantes  del Ande por el Ande es la tierra
hecha hombre y el hombre que transfigura los designios de la Tierra.

En el Principio de la creación  todo era confusión donde se disparaban los rayos sin
rumbo y sin meta desordenadamente y el Hacedor Supremo se desdoble en tres deidades
o fuerzas elementales "Pacha - Kamac" era el "Gobernador del Mundo" el que crea y
regula a todos los seres "Kota - Mama" o la "Pacas Milli" la madre la tierra el mar y la
naturaleza y la "Pacha - Mama" o la Madre Tierra y de este triángulo generador proviene
todo.

Pero estos dioses son asimismo Tres Pacha: esencia universal "Wira" la energía que mueve
y anima todo el mundo y "Kjuno" la fuerza destructora  de estas tres vitalidades
primigenias derivan las tres divinidades con moldeadas a la medida humana y son el
"Pacha - Tata " o Señor del Mundo "Wirajcocha" o dueño de la Tierra y los Mares" y el
"Jacha - Kjuno" "El Gran Destructor" que baja de las nievas.

Que desemboca en la cosmogónica y "Wira" es el gran constructor  y Kjuno el que
deshace y forman la pareja universal os ea la dualidad Wira siempre construye en piedra
y la roca erige con ella montañas y ciudades y "Kjuno" siempre esta en los glaciares
diluvios y escombros marca siempre su presencia de un tercer que  era "Nina" el Dios del
Fuego que ayudaba al uno y al otro manteniendo el equilibrio entre la creación y la
destrucción.

Las montañas de los Andes es el reino Mítico que para alcanzar los lindes del silencio  y
soledad donde las montañas custodian es donde se manda al distanciarse Hondo y Hondo.
"Pachatata" el Dios creador del Universo el dios cósmico de los Andes se reduce también
a en tiempos Históricos o "Pachakuti" el Dios del Milenio que cada 1460 años  que sacude
con un "Alaj Pacha" y destruye al mundo para volverlo a construir que viene con
tempestades geológicas.

En el "Chamajpacha" que según la teogonica amautica  que es la era primaria de la
creación es la época de mayor oscuridad sin luz solar es la mas primitiva  que según los
mitos cuando el señor eterno Kon Tici Wirajcocha cuando al crear al hombre lo creo
bueno y justo  pero habiendo caído el hombre en la corrupción y en los vicios los castigo
y Wirajcocha los castigo convirtiéndolos en piedras.


4

WIRAJCOCHA

Del  Collasuyo un señor que llamaron Kon Tiki Wirajkocha (comúnmente se le denomina
Tici Viracocha) el cual dicen haber sacado consigo cierto número de gente del cual
número no se acuerdan y como este hubiese salido de esta laguna fuese de allí a un sitio
que junto a esta laguna está donde hoy día es un pueblo que llaman Tiawanaco y como
allí fuese él y los suyos luego allí improviso dicen que hizo el sol y el día y que al Sol
mandó que anduviese por el curso que anda y luego dicen que hizo las estrellas y luna.

El cual Kon Tiki Wirajkocha salio otra vez antes de aquella y que en esta vez primera que
salió hizo el cielo y la tierra y que todo lo dejó oscuro y que entonces hizo aquella gente
que había en el tiempo de la oscuridad ya dicha y que esta gente le hizo cierto deservicio
a este Viracocha y como della estuviese enojado tornó esta vez postrera y salió como
antes había hecho y aquella gente primera y a su señor en castigo del enojo que la
hicieron hízole que se tornasen piedra luego asi como salió y en aquella misma hora
como ya hemos dicho dicen que hizo el sol y día y luna y estrellas y que esto hecho que
en aquel asiento de Tiaguanaco hizo de piedra cierta gente y manera de dechado de la
gente que después había de producir haciéndole en esta manera que hizo de piedra
cierto numero de gente y un principal que la gobernaba y señoreaba y muchas mujeres
preñadas y otras paridas y que los niños tenían en acunas (cunas) según su usu todo lo
cual ansi hecho de piedra que lo apartaba a cierta parte y que luego hizo otra provincia
de gente en la manera ya dicha y que ansi hizo toda la gente de Perú y de sus provincias
allí en Tiaguanaco formándolas de piedra en la manera ya dicha y como las hubiese
acabado de hacer mandó a toda su gente que se partiesen todos los que él allí consigo
tenía dejando sólos dos en su compañía a los cuales dijo que mirasen aquellos bultos y
los nombres que les había dado a cada género de aquellos señalándoles y diciéndoles
estos se llamarán los tales y saldrán de tal fuente en tal provincia y poblarán en ella y
allí serán aumentados y estos otros saldrán de tal cueva y se nombrarán los fulanos y
poblarán en tal parte y ansi como yo aquí los tengo pintados y hechos de piedra asi han
de salir de las fuentes y ríos y cuevas y cerros en las provincias que asi os he dicho y
nombrado e ireis luego todos vosotros por esta parte señalándoles hacia donde el sol sale
dividiéndolos a cada uno por si y señalándole el derecho que había de llevar.

Este Kon Tiki Wirajkocha, en los tiempos más antiguos, anduvo, vagó, tomando la
apariencia de un hombre muy pobre; su yacolla [manto] y su cusma [túnica] hechas
jirones. Algunos, que no lo conocían, murmuraban al verlo: "miserable piojoso" decían.
Este hombre tenía poder sobre todos los pueblos. Con sólo hablar conseguía hacer
concluir andenes bien acabados y sostenidos por muros. Y también enseñó a hacer los
canales de riego arrojando [en el barro] la flor de una caña llamada pupuna; enseñó que
los hicieran desde su salida [comienzo]. Y de ese modo, haciendo unas y otras cosas,
anduvo, emperrando [humillando] a los huacas de algunos pueblos con su sabiduría.

Y así, en ese tiempo, había una huaca llamada Cavillaca. Era doncella, desde siempre. Y
como era hermosa, los huacas, ya uno, ya otro, todos ellos: "voy a dormir con ella",
diciendo, la requerían, la deseaban. Pero ninguno consiguió lo que pretendía. Después,


5

sin haber permitido que ningún hombre cruzara las piernas con las de ella, cierto día se
puso a tejer al pie de un árbol de lúcuma. En ese momento Cuniraya, como era sabio, se
convirtió en pájaro y subió al árbol. Ya en la rama tomó un fruto, le echó su germen
masculino e hizo caer el fruto delante de la mujer. Ella muy contenta, tragó el germen.
Y de ese modo quedó preñada, sin haber tenido contacto con ningún hombre. A los nueve
meses, como cualquier mujer, ella parió así doncella. Durante un año crió dándole sus
pechos a la niña. "¿Hija de quién será?", se preguntaba. Y cuando la hija cumplió el año
justo y ya gateaba de cuatro pies, la madre hizo llamar a los huacas de todas partes.
Quería que reconocieran a su hija. Los huacas, al oír la noticia, se vistieron con sus
mejores trajes. "A mí ha de quererme, a mí ha de quererme", diciendo, acudieron al
llamado de Cavillaca.

La reunión se hizo en Anchicocha donde la mujer vivía. Y allí, cuando ya los huacas
sagrados de todas partes estaban sentados, allí la mujer les dijo: "Ved hombres,
poderosos jefes, reconoced a esta criatura. ¿Cuál de vosotros me fecundó con su
germen?" Y preguntó a cada uno de ellos, a solas: "Fuiste tú? ¿Fuiste tú?", les iba
diciendo. Y ninguno de ellos contestó: "Es mío." Y entonces, como Kon Tiki Wirajkocha,
del que hemos hablado, sentado humildemente, aparecía como un hombre muy pobre, la
mujer no le preguntó a él. "No puede ser hijo de un miserable», diciendo, asqueada de
ese hombre harapiento, no le preguntó; porque este estaba rodeado de hombres
hermosamente vestidos. Y como nadie afirmara: "Es mi hijo" ella le habló a la niña: "Anda
tú misma y reconoce a tu padre" y a los huacas les dijo: "Si alguno de vosotros es el
padre, ella misma tratará de subir a los brazos de quien sea el padre." Entonces, la
criatura empezó a caminar a cuatro pies hasta el sitio en que se encontraba el hombre
haraposo. En el trayecto no pretendió subir al cuerpo de ninguno de los presentes; pero
apenas llegó ante el pobre, muy contenta y al instante, se abrazó de sus piernas. Cuando
la madre vio esto, se enfureció mucho: "¡Qué asco! ¿Es que yo pude parir el hijo de un
hombre tan miserable?", exclamando, alzó a su hija y corrió en dirección del mar. Viendo
esto: "Ahora mismo me ha de amar", dijo Kon Tiki Wirajkocha y, vistiéndose con su traje
de oro, espantó a todos los huacas; y como estaban así, tan espantados, los empezó a
arrear, y dijo: "Hermana Cavillaca, mira a este lado y contémplame; ahora estoy muy
hermoso." Y haciendo relampaguear su traje, se cuadró muy enhiesto. Pero ella ni
siquiera volvió los ojos hacia el sitio en que estaba Cuniraya; siguió huyendo hacia el
mar. "Por haber parido el hijo inmundo de un hombre despreciable, voy a desaparecer",
dijo, y diciendo, se arrojó al agua. Y allí hasta ahora, en ese profundo mar de
Pachacamac se ven muy claro dos piedras en forma de gente que allí viven. Apenas
cayeron al agua, ambas [madre e hija] se convirtieron en piedra.

Y así, a cualquiera que le daba buenas noticias, Cuniraya le confería dones, y seguía
caminando, y si alguien le desalentaba con malas noticias, lo maldecía, y continuaba
andando. (Así, llegó hasta la orilla del mar. Apenas hubo llegado al mar, entró al agua, y
la hizo hinchar, aumentar. Y de ese suceso los hombres actuales dicen que lo convirtió
en castilla; "el antiguo mundo también a otro mundo va" .

Lo que ellos cuentan es como sigue: en tiempos antiguos este mundo estuvo en peligro


6

 " Estrella de montanas "

 La Cordillera de Los Andes se asemejan a columna vertebral del cuerpo humano, que se
compara con el territorio de América.  Ni un sistema de montanas no puede competir con
esta pared monolítica. En ningún lugar del mundo excepto Tibet no hay tales mesetas
espaciosas. Andes pueden ser descritos como el sistema de montanas, que consiste de
dos Cordilleras paralelas: una pasa a lo largo del Océano Pacifico y otra al este de el.

 El complejo vasto de mesetas de Andes Altos, que abarca espacio entre Este y Oeste
Cordilleras, fue nombrado como Altiplano por los peruanos. Esta zona como la isla se
sube sobre los desiertos costeros, rodeados por el Océano Atlántico, y el mar
esmeraldino de los bosques de Amazonas. Cordilleras son en realidad desparramadas por
volcanes. Aquí los sismos pasan a menudo y casi todas las ciudades, situadas en Andes,
aunque una vez fueron eternamente arrasadas por las sacudidas. Algunos geólogos
llaman Cordilleras la cicatriz sobre la corteza terrestre, cicatriz, que no se ha cerro.

En esta zona de Andes Altos habita ser hermoso - "estrella de montanas" - el pájaro
colibrí.  Puede ser notado sobre las faldas de montanas, pasando como un relámpago y
zumbando. Su pecho chispea, reflejando los reyes del sol. Se parece improbable en tales
duros condiciones. La comida preferida de los colibris montañosos es el néctar de loaza.
Es la planta herbacea, haces tupidos de que tienen pelos calcinados, coronados por las
flores escarlatas, llenadas por el néctar.

Por la opinión de indios, los nidos de colibris tienen la fuerza mágica y ayudan luchar
contra los males de ovejas. A las ovejas enfermas encierran en la condenada choza,
encienden la hoguera de los nidos de colibris y fumigan a todo local. Los indios explican
esta creencia por lo que colibris construyen los nidos de la combinación anormal de
hierbas curativas.

 Antaño, cuando sobre la tierra divina reinaba el espíritu de Viracocha, vivía Arco, el
joven tropero. Siempre era cariñoso y atento a sus llamas. Por eso Viracocha le quería
con amor especial y decidió mostrarle la hermosura de diosa Patea, su hija querida.  Una
vez en las montanas, donde Arco pacía a sus llamas pacificas, Patea se apareció ante el,
cubierta por los vestidos multicolores. Arco no tuvo tiempo para entender toda
magnificencia de la diosa adorable y se puso en confusión. Aquel momento Patea contó,
que llego a Arco para ayudar a el encontrar la verdadera felicidad, cumplir el sueno de
cada mortal.  Se sentaron sobre las piedras y Patea empezó su sentencia divina:

"Arco bueno, tienes que entender, que lo mas precioso en la vida es alegrí a. Muchos oí an de ella, pero
pocos saben que significa alegrí a verdadera. Unos piensan, que alegrí a debe calentar la alma así como los
rayos del sol. Pero estos rayos pueden quemar la alma, la convirtió en ceniza. Es el error de quien tiene
prisa.  Otra gente piensa, que alegrí a es semejante a la luna, que refleja la luz del sol. Este error es mas
peligroso, por que el reflejo de la luz no es la luz. Es la teorí a falsa.  Puede ser, intuyes ya, que alegrí a es
la luz.
El sol y las estrellas reflejan la luz como la luna. No son verdaderas. Son solo los espejos redondos,
mirando a que, puede ver su reflejo. La luz genuina se conoce con los ojos cerrados. Como si viajes a la


7

alegrí a, que acerca. alegrí a esta siempre lejos de ti, pero vuelves a creer a ciegas, que una vez cobrarí a a
esta mariposa tierna, que se alimenta con tu néctar y constantemente se vuela de ti. Para que la alegría
se establece en su alma para siempre, tienes que desempeñar todas sus condiciones. La alegrí a sobrevive
donde la hermosura reina. La alegrí a es el reflejo de la hermosura. Si te preocupas demasiado sobre
alegrí a, aniquilas hermosura en tu alma. Por eso en lugar de las excitaciones es mejor buscar el medio de
liberación de ellas.
Voy a confiarte un secreto, como se puede libertarse de las excitaciones de la alegrí a. Es muy
simplemente - busca al hombre, a quien podrás llevar hasta el máximo de excitaciones en su alegrí a. Lo
principal es que este momento no te impacientas ti mismo, de otro modo no podrás ayudarle libertarse de
las ondas de la alegrí a en lo sucesivo.
Cuando el sol se pone, la luna aparece. Es el infinito proceso, ni un minuto sin la presencia de la alegrí a.
Cuando su enamorado se siente cansado de la abundancia de la alegrí a, no debes afligirte, pero alegrarte
por las dosis pequeñas. La alegrí a grande o pequeña refleja la luz igualmente."
Cuando Patea termino su sentencia, el cóndor gigantesco llego volando. Se sentó sobre
su espalda y se voló al lado de Vía Láctea. Después de la comunicación con la diosa
magnifica, Arco no podía pasar ni un minuto de su vida sin el pensamiento sobre su
presencia. Olvido hasta de sus llamas, su choza y todo el mundo. Pensaba solo en Patea,
en medio de buscarla. Por primera vez en su vida reflexiono seriamente en la necesidad
de alegrar a alguien. A Patea quería alegrar.

Era condenado a suplicios eternos, porque era mortal e imperfecto, y Patea era la diosa.
Nunca podría alegrar a Patea hasta el máximo, porque no eran iguales. Arco no pensó
emprender el camino de perfección, con la esperanza de hacerse igual a la diosa de este
modo. Abdico de si mismo eternamente y dedico su vida a la busca de Patea.  Arco
vagabundeaba por los picos de Cordilleras poco accesibles. En todas partes buscaba a
Patea. Se esforzaba pasar mas tiempo con la gente para conocer, si alguien había visto a
Patea. Pero todos decidieron que se volvió loco. Pronto empezaron a tener miedo de
dejarle entrar en sus pueblos.  Arco fue marginado por sus paisanos, nadie quería verse
con el. A pesar de su gran deseo no pudo alegrar a la gente mas. Aquel momento Arco
entendió últimamente, que solo a Patea podría hacer feliz. Pero donde se encuentra,
como alcanzarla a trabes de Vía Láctea, de donde solo espíritus se vuelven a la Tierra?
Arco entendió, que el problema es su cuerpo imperfecto. No sabe volar. Como se puede
hacer mejor su flaco y exhausto cuerpo? Arco no sabia la contesta, era solo. Ni un
hombre podía ayudarle. Una vez, cuando dormía en el bosque, Patea se presenta a el en
sus visiones. Le dijo, que el secreto de la perfección del cuerpo esta en la flor roja. Arco
tiene que buscar a esta flor. Para encontrar la única flor, que necesita, tiene que catar
el néctar de cada. La flor roja le va a dar la vista nueva, desde momento podrá ver a
Patea en cada lugar. Al despertarse empezó su busca. Recorrió todas las montanas y
planas, cato el aroma de cada planta. Empezó a entender mas claro, que su cuerpo se
hace inútil y absurdo. No lo necesita, cuando la mariposa pequeña alcanza el néctar de
las flores sin barreras? Comenzó a sonar del vuelo mas.

Un chaman indio contó, que una vez Arco se transformo en pájaro pequeño colibrí, para
encontrar seguramente la flor roja, que le mostrara la imagen de Patea, o abrió su
imagen en si mismo antes de transformarse en la estrella montañosa? Pocos pueden notar
los arabescos hermosos, que dibuja colibrí en su vuelo. Dicen que es el efecto de la flor
roja.


8

LA RUTA DE WIRAJKOCHA
En Tiwanaku les señaló de piedra que en la tal provincia habían de salir poniéndose cada
uno de estos viracochas allí junto al sitio do les era dicho que la tal gente de allí había
de salir y viendo ansi allí este viracocha decía en la tal voz:  salid e poblad esta tierra
que está desierta porque ansi lo manda el Contiti Viracocha que hizo el mundo y como
estos ansi los llamasen luego salían las tales gentes de aquellas partes y lugares que ansi
les era dicho por el viracocha y ansi dicen que iban estos llamando y sacando las gentes
de las cuevas ríos y fuentes e altas sierras como ya en el capítulo antes de éste habeis
oído y poblando la tierra hacia la parte do el sol sale e como el Contiti Viracocha hubiese
ya despachado estos e ido en la manera ya dicha dicen que a los dos que ansi quedaron
con él allí en el pueblo de Tiaguanaco que los envió ansi mismo a que llamasen y sacasen
las gentes en la manera que ya habeis oído dividiendo estos dos en esta maña que envió
el uno por la parte y provincia de Condesuyo que es estando en este Tiaguanaco las
espaldas do el sol sale a la mano izquierda para que ansi ni más ni menos fuesen a hacer,
lo que habían ido los primeros y que ansi mismo llamasen los indios y naturales de la
provincia de Condesuyo y que lo mismo envió el otro por la parte y provincia de
Andesuyo que es a la otra mano derecha.

Puesto en la manera dicha las espaldas hacia do el sol sale y estos dos ansi despachados
dicen que él ansi mismo se partió por el derecho de hacia el Cuzco que es por el medio
de estas dos provincias viniendo por el camino Real que va por la sierra hacia Caxamalca
(Cajamarca) por el cual camino iba el ansi mismo llamando y sacando las gentes en la
manera que ya habeis oído y como llegase a una provincia que dicen Cacha que es de
indios cañas la cual está diez e ocho leguas de la ciudad del Cuzco este viracocha como
oviese allí llamado estos indios cañas que luego como salieron que salieron armados y
como viesen al viracocha no le conociendo dícen que se venían a él con sus armas todos
juntos a le matar y que él como los viese venir ansi entendió a lo que venían y que luego
improviso hizo que cayese fuego del cielo y que viniese quemando una cordillera de un
cerro hacia do los indios estaban y como los indios viesen el fuego que tuvieron temor de
ser quemados y arrojando las armas en tierra se fueron derechos al Viracocha y como
llegasen junto a él echaronse por tierra todos el cual como ansi los viese tomó una vara
en las manos y fuese do el fuego estaba y dio en él dos o tres varazos y luego fue muerto
todo y esto hecho dijo a los indios como él era su hacedor y luego los indios canas
hicieron en el lugar do él se puso para que el fuego cayese del cielo y de allí partió a
matalle una suntuosa guaca que quiere decir guaca adoratorio ídolo en la cual guaca
ofrecieron mucha cantidad de oro y plata
El viracocha cuando ansi le vieron los antiguos según que dellos ellos tenían noticia y
dijéronme que era un hombre alto de cuerpo y que tenía una vestidura blanca que le
daba hasta los tubillos (tobillos) y que esta vestidura traía ceñida e que traía el cabello
corto y una corona hecha en la cabeza a manera de sacerdote y que andaba destocado y
que traía en las manos cierta cosa que a ellos les parece el día de hoy como estos
breviarios que los sacerdotes traen en las manos y esta es la razón que yo desto tuve
según que estos indios me dijeron y pregunteles como se llamaba aquella persona en
cuyo lugar aquella piedra era puesta dijéronme que se llamaba Contiti Viracocha
Pachayachachic que quiere decir en su lengua dios hacedor del mundo


9

THUNUPA

Entre las leyendas andinas se cree que el lago de sal tuvo su origen en el llanto mezclado
con la leche que mano de los senos de Thunupa  ya que según las tradición amautica
andina en que atribuyen el origen de los lagos a la persecución de Thunupa Dios del
altiplano que quiso acabar con el numen sensual y degenerado de Uturuncu.

Thunupa dios joven que desencadena los elementos que los domina con misterioso poder
y de la virtud que busca la perfección humana anhela el triunfo de la nobleza del espíritu
sobre la ignominia del vicio y la grosera materialidad que subyuga a los hombres
dominándolos en el charco inmundo de la tierra.

Thunupa recorre el altiplano en su misión de apóstol predica el bien con su poder
sobrenatural domina los elementos a el se le deben las lluvias los vientos y las
tempestades; transforma la tierra y las hace fértiles o las vuelve paramos tan pronto
eleva una montaña la dota de elementos raros  y valiosos y también aplana las extensas
tierras convirtiéndolas en zonas de cultivo o dilatados eriales .

Vive en medio de las cumbres altas las domina con energía les da castigos crueles a cada
una le asigna una finalidad, una misión un destino.

Entre las montañas apacibles y serenas de la luminosidad del cielo se rebela un día.

Uturuncu montaña pérfida y envidiosa mas Thunupa que no admite insolencias acalla a la
subversiva y en castigo recoge y acumula el odio la perversidad que andan sueltos por el
mundo que hace daño a los hombres los convierte en humo negro asfixiante para que no
contamine la tierra y al hombre pero el mal por mas sepultado en el seno  de la tierra es
cristalizado de las rocas lo corroe todo y a que el Uturuncu lleno de la soberbia y el
orgullo desafío el poder de Thunupa provoco la ira de Thunupa pero escapa al sur se puso
un manto blanco como los montes buenos y robando la nieve tapo su cumbre.

Thunupa que lo sabe todo que nada ignora se lanza al caza del rebelde  fugitivo Thunupa
va en persecución para acabar con el mal ya que ella es la irradia el mal y los vicios y
para que reine sobre la tierra el bien y la virtud

En la carrera frenética y cuando Thunupa se encontraba a poca distancia este arrojo la
nieve que robo a los montes y sobre ella se formo un hermoso lago blanco y este sirvió
como infranqueable y corrió  y se quedo allí elevado y  salo el espíritu del mal por eso
Uturuncu es una fumarola de humo negro y que seguirá por la eternidad irradiando el
rencor y los odios por que lo alimenta el espíritu del mal

Hasta que Thunupa no pueda franquear el lago  y pueda acabar con el maldito cerro
Thunupa sigue esperando el momento de acabar con el cerro maligno con una serenidad
que rompe el cielo


10

LA GRAN DESTRUCCION

Según la tradición amautica de los pueblos andinos la destrucción de la ciudad de
Tihuanaku ciudad llena de palacios templos y jardines forrados todos ellos en oro por que
era la ciudad mas rica del universo su economía era prospera y en ella no existían los
pobres  y esto había distanciando y se habían corrompido y había hundido al pueblo y a
sus gobernantes  a las orgías y a los placeres y se habían olvidado de sus dioses que
habían de  protegerlos y bendecido con tantas riquezas

El gran Dios "Pachacamaj" "El Gobernador del mundo" que viendo el espectáculo grotesco
de la ciudad capital del universo extendida en la llanura con sus puerto y sus muelles de
piedra besados por las aguas del lago sagrado.

El gran dios vio en su sillón de nubes se siente decepcionado sus hijos el Dios "Kjuno"  "El
Gran Destructor" vestido con su manto de escarcha  en su rostro existía la satisfacción de
la destrucción de la ciudad de lo justo y lo bueno y le ofrece el castigo a la ciudad
prometiéndole que rayos y tormentas caerían sobre el orgullo y que las fuerzas interiores
de la tierra que me obedece sacudirán los cimientos y las aguas del lago que besan
mansamente los lagos hundirán la ciudad.

Pero el gran Pachacamaj dios bondadoso quiso tocarles el corazón y volverlos a
encaminar por el camino del bien ante las amenazas de destrucción opto por el ultimo
recurso el cual era bajar a la ciudad en forma de ser humano viviendo entre sus hijos y
volviéndoles a mostrar el camino del bien y mostrándoles los castigos que les esperaban.

Pero si era derrotado en su ultimo intento Pachakamaj cedería el imperio en la tierra y
par abnegar su pesar lo haría en una de las lagunas al lado que nace el sol.

En un día de fiestas apareció en la ciudad un hombre misteriosos viniendo en una balsa a
través del lago diciendo que era oriundo de un lejano país era barbado  ya pesar de ser
extranjero manejaba bien el idioma los tiwanakotas le  ofrecieron honores y sacrificios
creyéndolo embajador de lejanos países.

En el Templo de Puma Punku se le ofreció los honores con una ceremonia en la que el
Amauta Mallku pero el licor y termino convirtiendo la ceremonia en orgías pero a pesar
de predicar los caminos que habían olvidado entonces comenzó a predicar las verdades
olvidadas  y a condenar los vicios y la cólera divina de los dioses diciendo que era el
enviado de los dioses antes de que estos asolaran y castigaran al imperio

Pero nada  de sus sabias predicas tenia ningún resultado comenzó a mostrar el poder
sobrenatural  y dando milagrosos ejemplos el día en que se celebraba el matrimonio de
uno de los 12 príncipes se convirtió en una orgía el sol que estaba en el centro del cielo
se apago bruscamente y sumió ala tierra en oscuridad.


11

Y el Monolito mas grande del Imperio cayo sobre la multitud que profanaba los sagrados
lugares con orgiales rituales entonces el extranjero decía que eran advertencia de los
dioses si no corregían el camino.

Pero los habitantes de Tiwanaku culparon al extranjero de los males y los desastres y se
fueron contra le mensajero extranjero y lo arrojaron en una balsa  de totora amarrado
de pies y manos y desaprecio prometiendo volver alguna día para ver si habían seguido el
camino que el les había indicado pero los maldijo por la ultrajante humillación que
acababa de recibir.

En Tiwanaku  el Dios Kjunu   comenzó el castigo  cuando las nubes  llenas de tormentas
descargando su furiosas aguas seguidas de truenos y rayos sobre la ciudad maldita las
nieves de las montañas avancharon sobre los edificios  y la aguas del Lago sagrado
encrespadas por el huracán hundieron los puertos   hundiendo la ciudad y la tierra se
abrió para ahogar y tragarse a los seres pero después de siglos el lago volvió a su lugar y
mostró las ruinas como ejemplo de la soberbia del hombre.

Es para la cosmovision amautica andina, que el Kjunu dios de la destrucción que maneja
todos los elementos naturales es el que había vencido y expulsado a Pachacamaj de su
capital, Tiwanaku, al exilio, desde donde, según la profecía, regresaría nuevamente por
donde nace el sol como un personaje barbado y de piel blanca. De tal modo, cuando los
conquistadores españoles y cuando los amautas quechuas profetizaban que vieron
hombres blancos y barbados en especial cuando Francisco Pizarro se apareció en el rey
inca Atahuallpa vio este se  abstuvo de enfrentarse a los conquistadores españoles por
identificarlos con Wirajcocha o el Pachacamaj antiguo. La leyenda del exilio fue
primordial en la conquista de los andinos

ORIGEN DEL LAGO MITICO.
TITIKHAKHA PACHA JALLOJ:  (El tiempo del diluvio de Titicaca)
ORIGEN AYMARA

Ma pacha jalloj pachana.
Fue tiempo de diluvio un tiempo.
Uru arumanipi jalluski.
Dí a y noche lloviendo.
Tajpacha karwanihua amarup aichjas ma
Todo con rebaño se llevó a todos menos un
Wali Karhuani Khiswara.
buen llamero leña.
Patarujakaski kankirutiy chchokhe api utkanja.
Sobre vivo papa llevó a donde.
Uka pacha jallunja chchokhempi mankkhápaj
Esa vez del diluvio con la papa, comió
Chchokhe mankkhañtaki
papa para comer.
Mama Pachamama munañapampi chchokhe
La madre tierra ha querido que haya papa
Atji uj luri chachanakataki Inti.
Para comer una hecho para los hombres el sol.
Apat khen jalloj pasjeu

Cuando se ha quitado el diluvio se ha pasado
Jallusatin chchokhe suma wastat chchoke
lo que lloví a papa buena de nuevo papa
satapje machakhaj lhollupatana Saukhari;
sembró nuevamente sobre el cerro Saukhari;
jilarahuay taki jathata ual jilarasi jiwasataki;
de sobra y todo en abundancia para nosotros;
taki mankhaña taki suma khollana taki
todos para comer, todo lo bueno para curar
chacharu chcham churaña taki.
Al hombre Pachamama le dio todo.
Pachakhámaj intiru sataña sataj lurañakiu
El creador al sol dijo a sembrar empezó
A rehacer nuevamente.
Jajtafghe wastata pachakhámaj munañapampi
Ha levantado otra vez el creador porque ha querido
Kaurita jajlay munarasisa.
Querido a la llamita levantar acariciándola.
Auca orakheru mantatana


12

El espí ritu maligno en el fondo de la tierra entró
Chchamk Khota khépak maysa toke apansti
En el limbo lago atrás al otro lado lugar
Pachakhamaru yatjapayaña munasa tupiru
Al creador imitarlo quiso a Tupi
Sartay ukham.
Hizo y así .
Ukaj ukhaniu luri Pachakhámaj wawanakaparu
Así sabe ha hecho el creador a sus hijos
Unkatasipan ajsarañan cuns
En el frente de otros malos que
Lurao aukha.
hacia el mal espí ritu.
Ukhamarakiu jamachchitunaka sarti chchinin
Así también al pajarito levantó frente
Unkatasipana Achokhala.-Anu khara unkatasi
A frene al murciélago. Al perro frente
Jarrunkka.- Wankhu unkatasi Achakyuru.-
Al jarrunkka.- Al conejo frente al ratón.-
Kaura unkatasi Wanaku.- Wari-Wari un
A la llama frene al huanaco.- A la vicuña
Latasi Alipachu.- Mallkunij unkatasi allkamari.-

Frente a la alpaca.- Al cóndor frente al águila.-
Khamakkyitu unkatasi añuthaya.-
Al zorro frente al zorrino.-
Ukat jataitit pparajtalwarmiru khollujjajtay
Después hizo levantar ánimo a la mujer cerro
Jjajtay Saukhari.
en el Saukhari.
Jallupachana jallkaó unkatasina pa
En el lugar donde llovió frente a el dos
Marka utji:  Maya marakaj takhe chcha-
Poblaciones hay:  Una población toda perdida
Khamukuta, maynirej wali machaca upan luri
Y sepultada, allí otra igual nueva se hizo
Pachakhámaj upan munañapampi Inti.
El creador con el querer del sol.
Jitañapanwa sajra khomjakhe, ukata,
En vez de que venga mala con gente, después
Juti suma jakhe, untasit kanawa suma huali
Vino mejor a venir, la gente esta mejor
jupahn mimanapa intip markhanaka.
el mañana porvenir del sol las poblaciones.

II. EL JUICIO DE TITICACA
ORIGEN AYMARA VERSIÓN

Fue tiempo de diluvio.
Lloví a dí a y  mucha.
Todos, con sus rebaños, se ahogaron menos un llamero bueno que se salvó en un leño, adonde llevó papas.
Durante el diluvio no se alimentó de otra cosa que de papas.
Pachamama ha querido que haya papa para comer.  El lo que ha hecho para los hombres el sol.
Cundo pasó el diluvio, creció la buena papa en el cerro Saukhari y creció nuevamente y en abundancia toda la
vegetación que alimenta, cura y da fuerzas al hombre.
Pachakámaj por orden de Inti, empezó a rehacer las creaturas:  hizo levantar a la llamita acariciándola.  El espí ritu
del mar que vive en el fondo de la tierra y en las tinieblas del otro lado del lago, quiso imitarlo y así hizo al Tupi
Y así supo hacer el Creador a sus hijitos frente a otros malignos y ridí culos que hací a el espí ritu del mal.
Y se levantaron el pajarito frete al murciélago.  El perro frente al jarrunkka.  El conejo frente al ratón.  La llama
frente al huanaco.  La vicuña frente a la alpaca.  El cóndor frente al águila.  El zorro frente al zorrino.
Después hizo levantar a la mujer en el cerro Saukilari.
En el lugar del diluvio hay dos poblaciones:  una población perdida en ruinas y la nueva, que hizo el Creador por la
voluntad de Inti.
En vez de un mundo malo, vino otro bueno.  Y será mejor el porvenir de las poblaciones del sol.

III. AKHA NINA (El fuego)
ORIGEN AYMARA

Cuando los animales comenzaron a enemistarse con los hombres, allá en el amanecer de los siglos. Muchos de ellos
particularmente Ukhumari quisieron acometer al hombre y exterminarlo.
Inti no podía permitir esto.
Mandó de inmediato al rayo con una ascua en la mano, encargándole que diga al hombre que toda vez que lo
acometieran los animales feroces, encendiese esa ascua y que retrocedieran ante el fuego.
El hombre quedó tan agradecido, adoró en la tierra a Nina (fuego), como al mismo Inti.
En homenaje de gratitud, toda vez que Inti está de riña con su esposa PHAJSI y las proyecciones de la disputa se dejan
ver hasta la tierra, por medio de los eclipses, en solicitud de tregua y de paz, se hacen arder grandes hogueras cuyas
llamas se elevan hasta los pies de los contendientes.. y .. se calman los ánimos, se restablece la paz.
Y desde entonces aprovechó el hombre esa ascua para todo.  No solamente para defenderse de los animales feroces,
de las enfermedades; sino también para darse luz, calor, cocer sus alimentos, etc., etc.  Y el fuego le sirvió como
sí mbolo y como emblema.


13

MITOLOGÍA SOLAR Y TELÚRICA LOS ANTEPASADOS

I. AMAWTTA
ORIGEN INKA

Amahutta cayó en desgracia de Tatitu (Inka, padre) y desapareció de la corte.
Caminando por senderos desconocidos hasta entonces, llegó a una casa completamente rara, parecí a una pukara.
Pidió hospitalidad.
El dueño lo acogió con generosidad. Lo tomó como agricultor con la condición previa de que no fuera curioso, viera lo
que viera.
Al cumplirse el primer año de trabajo, le dijo:
Quieres productos y bienes o un yatichiwa (consejo)
Yatichiwa, tata, le contestó.  Amapunin rejsiskha ñanta sakheychu maykhen mosojraikupis:  No dejes el camino viejo
por el nuevo.
El segundo año:
Quieres productos y bienes o un consejo?
Yatichiwa, tata.
Tukuy sutti rijchchakuskhanta, mantaj kikin suttichu. (No te fí es de la apariencia).
El tercer año:
Ni piman ruraychu kikin khanta mana munawajchu rurasunankuta (No desees a otros lo que no quisieras que te hagan
a ti.
Amautta se retiró de la casa con un fondo indefinido de dolor.  Si bien habí a recogido consejos y bienes, jamás se
apartarí a de su idea el aspecto escuálido de la mujer del dueño que era conducida cada dí a con una waska al establo
para comer y almorzar...

Al despedirlo le dijo que su prudencia y sus servicios serí an incentivos para perdonar a su mujer que, para vergüenza
de los Aukis habí a cometido adulterio, obligándolo a confinarse.  El, como medida que pudieran tolerar sus dioses, la
habí a condenado a esa vida.  Pero, Amautta la salvó.
Llegó a su casa y vio a su mujer que estaba in idilio con otro amautta... Ya la iba a matar... cuando recordó:  la
apariencia.. Me cuesta mis productos y bienes...  Supo después que quién halagaba a su mujer era el tierno hijo que
él habí a dejado en abandono... Y el abandonar a la familia tení a pena capital...
Ya en el ambiente del hogar contó a su familia de su aventura y la vida misteriosa del hombre y de su mujer... Su
familia, de acuerdo a las leyes de sus mayores, le pidió que denunciara a ese mal hombre... le pareció bien a
Amautta..pero, el consejo) No hagas a otros...
... Y él mismo, no estaba en peligro de que lo acusaran?  Por otra parte, el hombre tení a razón...

C) MITOLOGÍ A TELÚRICA

CHOKHOPA
ORIGEN AYMARA

Pachamama, la madre tierra, infinitamente milagrosa, es el laboratorio por excelencia donde todo se hace.  La misma
vida.

Y aún:  la muerte se convierte en vida.

Pachamama ha convertido los Chullpas en manjar de vida:  Chokopa.  Ha hecho de los huesos duros una blanda y
agradable pasta para comer.  Las tuturas que aprisionaban al chullpa se han trenzado entro su laboratorio dos a dos y
han hecho una cáscara de dos paquetitos: sillpiu.

Y por la virtud de Pachamama, los chullpas son bocado tan alimenticio,  de que hayan sido chullpas, no hay duda:

basta que en la Chokhopa kkusa sobresale en la superficie likki, que no es otra cosa que la grasa del hombre en que
viene rellenado al mundo cuando nace.


14

LUCHA DE DIOSES Y CREACIONES HUMANAS

«Kon Tiki Wirajkocha» vino del norte, llenó la tierra de hombres, mujeres y animales.
Enojado por lo que algunos hombres le hicieron, les quitó la lluvia y transformó la tierra
fértil que les había dado en arenales secos y estériles (dejándoles sólo los ríos. Esta
divinidad actuaba utilizando únicamente la palabra o la voluntad. «Con [...] andaba
mucho y ligero, y acortaba el camino bajando las sierras y alzando los valles solamente
con la voluntad y su palabra [...]»

 Wirajkocha formó el cielo, sol, la luna, estrellas y la tierra, con todos los animales y lo
demás que hay en ella, que fue tan solamente con el pensamiento [...] y que formó con
su resuello todos los seres humanos y los animales terrestres [...]. Y que después se fue a
la mar y que anduvo a pie enjuto sobre ella, y sobre los ríos y que crió todos los peces
que hay con sola su palabra, y que hizo otras cosas maravillosas, y que después se fue
desta tierra y se subió al cielo.

Cuniraya Viracocha convertido en un hombre «pobre» andaba con su capa y su cusma
hechos harapos, este hombre kamarqan [crea] a todas las llacta [naciones] existentes
con sola su palabra, preparaba el terreno y consolidaba los andenes, con nada más que
arrojar una flor de cañaveral pupuna abría una acequia desde su fuente

«Cuniraya viracocha, runa kamaq, pacha kamaq, ima haykayuq qammi kanki; qampan
chakrayki, qampaq runayki, ¡ ñispa muchaq karqan!».

Nuestra traducción: Kuniraya Wiraqucha, creador de la humanidad y del «mundo», dueño
de cuanto hay, son tuyas las chacras, son tuyos los seres humanos ¡con estas palabras le
adoraban!

Kon Tiqi Wirajcocha «La esencia del dar y del decir». «el dador-creador».

Sin embargo, la divinidad solar, pese a los poderes que posee,  tiene como
contraposición a otra llamada Pachakamaq, que aparte de sus poderes en las
profundidades de la tierra terremotos , tiene también el poder de crear alimentos
cultivables y, por último, la autoridad simétrica de concebir seres humanos como la
propia deidad  solar. El concepto  pacha que forma parte de  su nombre [Pachakamaq] la
define como creadora de espacios y tiempos nuevos. Con respecto al nombre de
Pachakamaq, «animador» (transmisor de fuente vital). La segunda intervención de
Pachakamaq como creadora de una generación humana, que se contabilizaría como la
cuarta (en el número total de creaciones).

La primera creación corresponde a  (deidad solar) y la siguiente  a Pachakamaq (lunar).
Los quechuas decían haber sido creados por Pachakamaq y estaban ufanos de tal hecho
y, además,  explicaron los arreglos que su divinidad había hecho con la divinidad de los
occidentales. Pachakamaq estuvo enojado en principio con los nativos, pero luego les
dijo: «pero he perdido el enojo, porque ya estamos concertados y confederados el dios
de los cristianos y yo que nos adoréis y sirváis a ambos «Que bien se puede adorar a


15

Jesucristo nuestro Señor y al demonio [Pachakamaq] juntamente; porque se han
concertado ya entrambos y están hermanados» (Pág. 262). También hay cronistas del
siglo siguiente que recogen estas noticias sobre la identificación de Pachakamaq con el
dios de los occidentales.

Pachakamaq que aparece en una oportunidad sustituyendo a una generación humana por
otra y, a la vez, creando los alimentos vegetales comestibles. Pero no habla de un
Pachakamaq que todavía estaba vigente en el tiempo de la llegada de los cristianos a los
Andes. Pachakamaq «renovador», «mundificador» que crea una nueva humanidad en
reemplazo de otra realizada por la deidad solar «Con». Pachakamaq un  «mundificador»
y creador de una nueva generación de hombres y mujeres. Esta última creación fue la
que coincidió  con  la llegada de los cristianos al mundo andino.

«Vino a la tierra un dios más poderoso que Kon Tiki Wirajkocha llamado Pachacama, que
quiere decir. Hacedor del mundo, o reformador y destruyó con agua y fuego  todo lo
hecho por el anterior dios, y a los indios que había, los convirtió en simios y monas y los
envió a vivir a los Andes (Selva). [...] Pachacama, como poderoso en todas las cosas,
[...]las tornó  a reformar y a mundificar, y que crió de nuevo otros indios y muchas indias
bien hermosas, A los unos hizo poblar la serranía y a los otros los llanos de la marina.
Sobrevino Pachacama, hijo también del Sol y la Luna, que significa criador, y desterró a
Kon Tiki Wirajkocha, y convirtió sus hombres en gatos [...]; tras lo cual crió él de nuevo a
hombres y mujeres como son ahora, y los proveyó de cuantas cosas tienen. Por
agradecimiento a tales mercedes le tomaron por dios, y por tal lo tuvieron y honraron en
Pachacama, hasta que los cristianos lo arrojaron de allí, de lo que mucho se
sorprendían[...]»

Este Pachakamaq dice haber creado a los hombres y mujeres «como son ahora»
refiriéndose al tiempo de la presencia de los cristianos en los Andes. «Creó los indios
como ahora son», refiere en sus comentarios una sucesión de tiempos en  que las
divinidades reaparecen una y otra vez. Sus palabras dicen: los «indios» sólo saben su
origen «añadiendo y componiendo en cada siglo lo que a cada uno le parecía» y de
Pachakamaq «que duró Pachamaca [Pachakamaq] muchas edades, hasta que los
Cristianos llegaron al Perú, que entonces nunca más pareció». Estos apuntes presentan
distintos tiempos y distintas recomposiciones mitológicas, con distintos protagonistas que
otorgan dinamismo a los surgimientos y resurgimientos de las deidades

LA QUINTA CREACIÓN DE WIRAJCOCHA: LA QUINTA HUMANIDAD

En las Tradiciones de Huarochirí, Viracocha aparece precedido del calificativo  Coniraya
o Cuniraya [Cun/niray/ya] (término que se discutió y para el que se propuso una
traducción en la primera parte de este trabajo); Illa Tecce Viracocha  (Jesuita anónimo);
Ticiviracocha, Ticebiracocha, Tuapaca y Arnauan (Cieza); Ticci Viraqucha y Viracocha-
Yachachic (Cobo); Ticze Uira Cocha, Ticze Caylla Uiracocha (Waman Poma); Viracochan
Ticci Capac, Viracochan  Pachayachachi (Salkamaywa); Illa Tecce Viracocha (Jesuita
anónimo); Illatici yachachic Huira cocha (Montesinos). Garcilaso de la Vega hace un


16

comentario discrepante que delata su desconocimiento de una importante parte de la
historia del mundo andino, y dice: «que los indios no saben de suyo [...]; por esto en sus
historias dan otro nombre a Dios, que es Ticiviracocha, que yo no sé qué signifique ni
ellos tampoco. Este es el nombre Pachacamac, que los historiadores españoles tanto
abominan» (Garcilaso 1963: Cáp. II). Los autores  Waman Poma y Salkamaywa (nativos) y
el sacerdote occidental Cristóbal de Molina, en unas oraciones dedicadas a esta
divinidad, recogieron  otros epítetos que acompañan a Wiraqucha como: Kaylla, Qhapaq,
Apu de los Willka, aparte del conocido Tiqsi, y algunos adjetivos calificativos entre los
que anotamos: tocapo acnupu, wallpay wana,  apocachan.

La quinta creación coincidiría cronológicamente con el tiempo / espacio de los Qhapaq
Ingas, que empiezan a gobernar, poco más o menos, a partir de 1438. En dicho período,
al parecer,  la antigua divinidad Pachakamaq, se hallaba en una posición simétrica con la
divinidad del altiplano. Sin embargo, dentro de una concepción andina, Pachakamaq,
pese a su consideración de igualdad con la divinidad Con Tiqsi Wiraquchan del altiplano,
se reubicaría en la  retaguardia o el tiempo antiguo definido por el concepto urín y la
otra divinidad se situaría en el sector janan. Pero la llegada de los occidentales al
Tawantinsuyu  curiosamente reactivó a Pachakamaq, quien no dudó en volver a emerger
y colocarse en situación de protagonista al lado de  la divinidad de los cristianos, y  aún
afirmaba que él y el dios de los occidentales eran la misma persona.

El mito que acompaña este resurgir de Con Tiqsi Wiraquchan del altiplano  se recogió en
dos distintas fases:
La primera, que estaría definida entre 1532 y 1568 (desde la captura de Atawallpa  hasta
el nombramiento, en España, del virrey Francisco de Toledo).
La segunda fase, de 1568 a 1572 (hasta la derrota de los defensores del orden andino y
muerte del Inga Tupac Amaru I, por orden del virrey Toledo).

La  primera fase de la «conquista» se realizó con el argumento de que había que
cristianizar a los andinos y destruir al Inga usurpador que era Atawallpa y reponer en el
cargo a Waskar. En este período  de la conquista, aconteció la guerra civil entre los
pizarristas y almagristas; luego, la rebelión de los «conquistadores» defendiendo el
sistema de encomiendas, que la autoridad Real occidental pretendía revisar.
Aparte, estaba el  cuestionamiento de la «conquista» por parte de Fray Bartolomé de las
Casas y el incidente de la huida de Mango Inga Yupanqui (waskarista), que fue nombrado
por Francisco Pizarro, como Inga «títere». Este Inga consiguió escapar  de su prisión en
1536, organizando el levantamiento de todo el Tawantinsuyu y dirigiendo el asedio a la
ciudad del Cusco, desde el valle de Yucay y luego Ollantaytambo. Pero, ante el  fracaso
de su intento en recuperar el orden andino,  se retiró a finales de 1538 en dirección a la
selva, un lugar emblemático según la mitología.Este autodestierro se realizó cumpliendo
modelos de pensamiento andino, en el que   humanidades vencidas o reemplazadas  son
expulsadas hacia la dirección del este, donde  se encuentra  la selva (del Perú y Brasil).
Sin embargo, las divinidades abstractas siempre se introducían en el Océano Pacífico
oeste  al perder en su lucha


17

La segunda fase de la «desestructuración del mundo andino» se gestó bajo el gobierno
del  Rey español (Felipe II) quien nombró a un alto funcionario en 1568 que actuaba en su
nombre, el virrey Francisco de Toledo. El problema del gobierno paralelo de los Ingas en
Vilcabamba ahora se presentaba con más virulencia. En esta ocasión, la empresa
conquistadora se planificó bajo la  argucia de la  «guerra justa» sólo faltaba inventarse
un pretexto para actuar: el de la primera fase de la conquista, que fue destronar al Inga
«usurpador» y reponer al  «legítimo», ya no era válido; en esta oportunidad, los que
estaban en Vilcabamba eran los «legítimos». Por tanto, la nueva estrategia fue
presentar a los Qhapaq Ingas (que dirigían el Tawantinsuyu a partir de 1438) como
gobernantes ilegítimos, subyugadores, tiranizadores de una antigua civilización y como
destructores, por tanto, de una antigua religión. De este modo,  los occidentales  se
justificarían en su papel de salvadores y liberadores de los primeros andinos, de la mano
de sus «aniquiladores», que intentaban recuperar su gobierno desde Vilcabamba.
Esta  revitalización o resurrección de las divinidades del Incanato, conocida con el
nombre de taqui unquy, presentó a los dioses del Tawantinsuyu, tanto antiguos y
recientes, en directo enfrentamiento con el dios de los occidentales. Estaban aliados,
otra vez, como en la quinta creación del tiempo de los Ingas, la antigua divinidad
Pachakamaq de la zona costera y la nueva divinidad que residía en el Titicaca. La lucha
se presentaba como un pachakuteq o cambio a  un nuevo espacio / tiempo.

Considerando  las cinco creaciones humanas en cinco espacios/ tiempos, toma sentido un
apunte aislado que no llamó la atención de los estudiosos. Nos referimos a una leyenda
que, según el recopilador,  se encontraba guardada  en un templo que  el Inga Qhapaq
Yupanqui (el Pachakuteq, noveno de la lista) hizo construir en Saqsaywaman en honor de
una de sus esposas, que era  natural de Chincha (costa), llamada Mama Ocllo y, por otro
nombre, Tocta Cuca, un  templo que sólo representaba a las mujeres (urin).

«Decían los indios que asistían en el templo de Mama Ocllo unos cuentos y fabulosas
[cosas] notables: que desde la creación del mundo hasta este tiempo habían pasado
cuatro soles sin éste que al presente nos alumbra. El primero se perdió por agua, el
segundo cayendo el cielo sobre la tierra y que entonces mató a los gigantes [...]. El
tercer sol dicen que faltó por fuego, el cuarto que por aire. De este quinto sol tenían
gran cuenta y lo tenían pintado y señalado en el templo de Curicancha y puesto en sus
quipos hasta el año de 1554.» (Murúa 1987: Libro I. Cáp.. XXVII).

Esta última  creación (quinto sol), desde la perspectiva de los últimos gobernantes del
Tawantinsuyu, fue catalogada como la segunda gran creación humana. La síntesis  de las
cuatro primeras creaciones de la costa  en una sola reestructuración global  generó en
los Andes dos importantes tiempos magnos: tiempo antiguo y tiempo reciente. Este modo
de readaptación de la historiografía síntesis de varios tiempos en uno (recogidos por un
sólo término) y  creación de un nuevo tiempo que sigue a  anteriores con otro vocablo ,
también ocurrió en la civilización occidental: así, los historiadores llaman  a todo el
tiempo anterior a la revolución francesa con el genérico nombre de «antiguo régimen», y
los tiempos posteriores a dicho hito los renombran  como el tiempo del «progreso» o el
tiempo de la «luz de la razón».


18

LOS RITOS TELURICOS

"ACHU" se llama al agradecimientos que los nativos de los Andes hacen a la Pachamama
la Gran madre Tierra donde le danzan y le celebran ritos de agradecimiento en este rito
que se origina en los albores de la creación cuando al edificar por segunda el gran
"Wirajcocha" al crear por "Segunda Vez el Mundo" dispuso que los "runas" recordaran sus
vínculos trascendentales y universales con el barro y con la piedra del cual estaban
hechos. Los "Achachilas" del "AkaPacha" o "Sea del suelo en que estoy" que es la
consagración ritual y ceremonia poética universal que identifica la hombre con su
morada. También se incluye a la llama para que las cosechas sean provechosas e
invocando la "Wayra Tata" o Padre viento enemigo de los destructores de la cosecha
como en "Anchanchu" viejo siniestro que anunciaba desgracias y sucesos malignos.

El "Kurmi" o Arco Iris que remonta en arco perfecto su banda de luces y colores es la
manifestación de "Wirajcocha" que esta feliz a acarrea fortuna y las manifestaciones
adversas que Wirajcocha manda a los runa s en la segunda creación son el "Makuri" que
es la guerra y la violencia y el embrujo que es la "Layka"

Wirajcocha tiene también manifestaciones y emanaciones que son lo bueno y lo malo
abundancia y escasez  desgracia y felicidad  provienen de el de su mensaje de piedra y
que solo lo saben leer los que saben el mensaje universal del "Cielo de abajo y de la
Tierra de  Abajo". Según la leyenda de los "Lupi Jaques" o los "Hombres Sol" quienes eran
hombres refulgentes que combatieron con los "Paka Jaques" u "Hombres Aguila"  para
transmitir a los hombres las proezas de "Kon Tici Wirajcocha"  el Dios Inmemorial y
eterno Creador que quiso imponer el triple poderío de "Lupi - Willka - Inti " el "Sol tres
veces naciente y abundante" a la fuerza del "Gran Pájaro" que vuela y sustenta y da
sentido  a la hazaña humana siempre en pos de altura y de proyección a las lejanías.
Wirajcocha que es lo profundo del Universo por eso se le agradece con los ritos telúricos
de los "Runas" o los hombres cuando colocan en su boca con sinceridad y al masticarla y
entregarla a la Pachamama  pero no con la hipocresía o los "Dos corazones" sino con uno
solo el de la verdad la lealtad para que ningún mal caiga sobre las moradas de los "Runas"
este siempre debe invitar a la tierra y también a los "Achachilas" del lugar por todas ellas
son las manifestaciones del Dios Visible que requieren cariño del poblador que esta
obligado a ligarse y confundirse con el suelo que ha de sustentarlo

Wirajcocha el "Gran Creador" confunde y transfunde las naciones cambia a pueblos
disloca y destruye ciudades vuelve a edificar sobre las ruinas y engendra nuevas pero sus
leyes perduran y perviven inmutables sujetas a ciclos siderales pero persistentes a los
culto del sol y de la Tierra abajo como arriba  ordenando vive el gran Dios Wirajcocha

El "Runa" el hombre de la segunda creación de Wirajcocha es el varón andino que nació
para comandar mas su ciencia interior y tiene la templanza y el estoicismo y que aun en
el combate mantiene el valor y parecen de piedra ya que el Supremo Creador Wirajcocha
le entrego a sus hijos los "runas" el secreto de las hojas para que se organizan en orden y
armonía y ellos mismos son "árboles y piedras Vivientes"


19

MALLKU KAPHAJ

El "Fundador de la Dinastía Incaica" es el "ultimo Atlante " y poderoso Jefe Aymará que
descendió del Lago sagrado al Cuzco para poblar y civilizar con el mensaje de las piedras
a los pueblos cercanos. La historia tienen sus enigmas ya que la historia de los incas
comienza y termina con la lucha trágica de dos hermanos.

La mitológica lucha y creación de la dinastía Quechua nace con la lucha del Amauta
"Mallku - Kaphaj" o "Manco Capac" en las orillas del Lago sagrado y en las cercanías del
"Taipi Kala" donde se encuentran los mensajes del universo en  piedra.

Cuando el "Padre Sol" que se había ocultado en la Gran "ROCA DE TITICACA" después del
gran diluvio; proyecto sobre el lago después de muchas eras el primer rayo en la
oscuridad con la cual alumbro al mundo de nuevo.

Entonces los pueblos situados en las cercanías del lago que vivan en constante guerra sin
dioses sin leyes y comiéndose uno al otro entonces el Padre sol tuvo piedad del hombre y
decidió dar otra oportunidad al hombre de esta segunda creación y decidió enviar a sus
hijos entonces aparecieron en la tierra saliendo de la Piedra Sagrada de la Isla del Sol.

Eran Cuatro jóvenes Hermanos que eran los encargados de transmitir los mensajes del
universo a los hombres entonces se impuso la inteligencia del hermano mayor El Amauta
Mallku - Kaphaj y convirtió en piedras o "runas " a dos de sus hermanos  pero hermano
"Ayar Cachi" valiente guerrero y era muy popular entre los pueblos guerreros ya que de
un hondazo podía derribar una montaña pero el inteligente Amauta Mallku - Kaphaj lo
envío a una cueva para que recogiera pertrechos y cuando estuvo dentro de ella le cerro
la entrada con una inmensa roca y lanzando alaridos que estremecieron la tierra no pudo
escapar de su prisión telúrica.

El Amauta Mallku - Kaphaj inicio su misión y tomo la vara de oro para hundirla en el
"Ombligo del Mundo" y con su Hermana a la que tomo por esposa la Mamaj Ojllo comenzó
el camino en busca de lugar sagrado camino por lugares inhóspitos y salvajes  entonces
comenzó su tarea de civilizar y darles los mensajes universales amauticos a estos salvajes
habitantes de las regiones andinas entonces la vara se hundió en el valle del Quzco o
Cuzco que es según la cosmogonía amautica andina es el "Ombligo del Mundo" y comienzo
su tarea junto a su esposa sentaron las bases de uno de los imperios mas fabulosos de la
Historia del hombre  que ocupo 1300 leguas y estableció un Imperio donde la sabiduría y
la igualdad universal eran la piedra fundamental.

El Amauta Mallku - Kaphaj el "Hijo del Sol" murió según la tradición amautica a los 140
años y se convirtió en una "runa" o "piedra" que fue adorada por los amautas andinos y su
pueblo hasta que en 1559 fue destruido por los Europeos al mando de Polo de
Ondergardo


20

CAPITULO 2
CONCEPCIÓN DEL TIEMPO: EL CALENDARIO  ORIGINARIO

INTRODUCCIÓN.

Dicen algunos estudiosos que el calendario es una estructura para comprender la
relación entre tiempo y poder , y proponen que cualquier sociedad que quiera tener
perspectiva en la historia, debe entender el tiempo, porque todo el desarrollo de una
sociedad depende de su calendario. Los abuelos enseñan que los parámetros que el
tiempo brinda, permiten el conocimiento de la expresión gradual del Universo.

Nuestros antepasados, conocían los ciclos del Universo y los dividían en etapas de 9, 50,
500, 2000 y 4000 años básicamente, pues cada una de estas etapas expresan cambios en
el proceso de la historia.

La comprensión de los ciclos de la naturaleza, se genera en la transición que atraviesa el
ser humano, de la etapa de ser nómada a ser sedentario, en el sentido de empezar a
relacionarse con la agricultura, esencialmente. Es donde surge la necesidad de hacer el
calendario como una medida de tiempo y de relación con todo el Universo para medir los
ciclos.

El calendario que conocemos hoy como universal, es el Calendario Gregoriano, llamado
así porque fue promulgado por el Papa Gregorio XIII, después de la conversión de Roma al
Cristianismo. Hubo un calendario anterior, que si bien tenía mayor coherencia que este
último, fue sometido a una manipulación mayor aún. Se trata del Calendario Juliano, que
fue instaurado en honor a Julio César.

Es importante saber que los fundamentos bajo los cuales se pusieron en vigencia estos
calendarios, no tenían nada que ver con la exactitud de la observación astronómica, sino
más bien con aspectos de carácter político-religiosos, vinculados a la búsqueda de
expansión del poder en estos aspectos.

Y es de esta forma que se ha venido construyendo la civilización de Occidente, motivada
por los intereses de unos cuantos sectores y por lo tanto, totalmente al margen del
entorno. Como si los seres humanos pudiésemos vivir al margen del cosmos, de la
naturaleza. En las culturas ancestrales por el contrario, esta relación siempre ha sido tan
clara e inherente. Los calendarios ancestrales siempre fueron luni-solares, es decir, en
relación con la luna y con el sol, pues éstos constituyen los relojes maestros del universo.

Entonces la importancia de recuperar el calendario andino, no sólo tiene que ver con
algún tipo de reivindicación, sino con la urgencia de volver a unirse al ritmo, a la
vibración, a las pulsaciones del universo. Esta unión es la que va a permitir una nueva
percepción de la vida.


21

ANTECEDENTES.

CALENDARIO GREGORIANO

En 1582 el Papa Gregorio XIII promulgó el nuevo calendario, llamado Gregoriano .Habían
pasado más de 1.600 años de vigencia del calendario Juliano y los pequeños desajustes
se habían hecho ostensibles al cabo de tanto tiempo. El calendario civil se había
retrasado 10 días respecto al calendario astronómico; por lo que Gregorio XIII tuvo que
decretar en 1583 el salto del día 10 al 20 de diciembre. Ese año, diciembre tuvo sólo 21
días. El nuevo calendario fue inmediatamente adoptado en todos los países católicos,
pero el resto del mundo tardó en aceptarlo, siendo Rusia y Grecia los últimos países que
lo adoptaron en 1918 y 1923, respectivamente. Hoy está vigente en casi todo el mundo
occidental y en partes de Asia. El calendario gregoriano recibe también el nombre de
cristiano, porque emplea el nacimiento de Cristo como punto de partida. Las fechas de la
era cristiana son designadas a menudo con las abreviaturas d.C. (después de Cristo) y
a.C. (antes de Cristo). Aunque el nacimiento de Cristo fue originalmente fijado el 25 de
diciembre del año 1 a.C., los investigadores modernos lo sitúan ahora hacia el cuarto año
de nuestra era. La cuenta del año empezaba el 25 de Marzo, y se desplazó hacia el 25 de
diciembre y el 1 de enero, en que se conmemora el nacimiento de Cristo (está clara la
incongruencia de celebrar en días distintos el nacimiento de Cristo y el principio del año,
cuando se pretende que la cuenta de los años empieza en este acontecimiento).  Como
se ha indicado, el calendario gregoriano es básicamente un calendario cristiano. El
calendario oficial de la Iglesia cristiana es la relación anual de las fiestas, los días de los
santos y las festividades de la Iglesia, con las fechas del calendario civil en las que tienen
lugar. Estas incluyen las fiestas fijas, como Navidad, y las fiestas móviles, que dependen
de la fecha de Pascua. El calendario más importante de la Iglesia primitiva fue compilado
por Furius Dionisius Philocalus hacia el año 354. Después de la Reforma, la Iglesia
Luterana alemana conservó el calendario romano, lo mismo que la Iglesia de Inglaterra y
algunas otras Iglesias anglicanas. Las principales estaciones del calendario eclesiástico
observadas por la mayoría de los cristianos son, por orden, Adviento, Navidad, Epifanía,
Cuaresma, Pascua, Ascensión, Pentecostés y Trinidad.

OTROS CALENDARIOS

El calendario judío, que procede del antiguo calendario hebreo, ha permanecido
inalterable desde el año 900 aproximadamente. Es el calendario oficial del moderno
estado de Israel y es utilizado por los judíos en todo el mundo como un calendario
religioso. El punto de partida de la cronología hebrea es el año 3761 a.C., la fecha de la
creación del mundo según se describe en el Antiguo Testamento. El calendario judío es
lunisolar, basado en meses lunares de 29 y 30 días alternativamente. Se intercala un mes
extra cada tres años, de acuerdo con un ciclo de 19 años. Otro calendario religioso
fundamental es el calendario islámico, utilizado en casi todos los países musulmanes. Se
calcula a partir del año 622, el día posterior a la Hégira, o salida de Mahoma de La Meca
a Medina. El año islámico consta de 12 meses lunares.


22

CALENDARIO ANDINO.

Principalmente el Calendario Andino contempla una referencia astronómica; se trata de
un calendario luni-solar, ya que está enmarcado bajo las fases del sol y de la luna. Está
dividido en trece meses de 28 días cada uno, con cuatro semanas de siete días,
correspondientes a las cuatro fases lunares. En total se hacen 364 días, lo que conforma
un año y el día que falta para completar los 365 días, está dedicado a la ceremonia del
sol, éste o estos días (en el caso de años bisiestos) son llamados: WILLKA KUTY (en
aymara) e INTI RAYMI (en quechua), y que coinciden con el inicio del Año Nuevo Andino,
el 21 de Junio.

La celebración de cada Año Nuevo Andino, coincide también con el Solsticio de Invierno;
una de las cuatro fases del recorrido del sol (dos equinoccios y dos solsticios). Esta etapa
de inicio no sólo tiene que ver con un nuevo año, sino con el comienzo de un nuevo
recorrido del sol, visto desde esta parte del planeta. En Tiwanaku podemos observar, que
la ubicación del Templo de Kalasasaya, y la de algunos elementos en su interior, tienen
que ver con los cambios de la trayectoria del sol con respecto al planeta, marcando los
cambios de estación y por consiguiente, la emanación de diferentes tipos de energía
generados por el sol, que además coinciden con algunos lugares energéticos de gran
trascendencia.

Así tenemos que :

• La salida del sol, para el 21 de Junio, coincide con los picos del Illampu.
• La salida de sol, tanto para el 21 de Marzo, como para el 21 de Septiembre, está

alineada con el Huayna Potosí.
• Y la salida del sol, para el 21 de Diciembre, está alineada con el llimani.

Gráfico Nº 1


23

Existen dos formas de contar los meses:

Ø Lunar movible: Está ligado a las fases lunares. Se cuenta de una luna nueva a otra
luna nueva.

Ø Solar estático: Dividido en 28 días fijos, conformando 13 meses, y un día
ceremonial, el 21 de Junio, dedicado a unir las energías del cielo y de la tierra.
Cada cuatro años se tienen dos de estos días ceremoniales, por ser años bisiestos.

¿ Cómo nace la división del mes en 28 días ?

En el idioma Aymara, Phaxsi  se entiende de dos formas que van relacionadas: significa
mes  y también luna , lo que implica una clara relación entre ambos; las cuatro fases

lunares (nueva, creciente, menguante y llena) con una duración cada una de siete días
aproximadamente y las cuatro semanas que tiene un mes, dando en ambos casos ciclos
de 28 días. La experiencia nos muestra que es importante adecuarse a los ciclos del
Universo, porque es así que surge la armonía con la naturaleza, que es uno de los
principios del mundo Andino, como de muchas otras civilizaciones ancestrales del
planeta.

ANTIGÜEDAD DEL CALENDARIO ANDINO.

Actualmente uno de los calendarios ancestrales que ha sido oficialmente aceptado desde
el año 1992 para esta región (Ecuador, Perú, Bolivia, Norte Chileno y Norte Argentino),
es el Calendario Quechua, según el cual estaríamos en el año 5511, el mismo que
corresponde a la medida y conteo del mundo quechua, y ha sido aceptado para fines de
poder unificarnos y empezar a dialogar, usando un mismo lenguaje. Esta cifra desde ya
nos da la pauta de que existe una historia de más del doble de lo que considera
Occidente (que sólo contempla alrededor de 2600 años; 2003 años más seis siglos antes
de Cristo). Y de hecho según estudios e investigaciones de científicos entendidos en la
materia, se puede llegar fácilmente a comprobar incluso hasta 6000 años de historia.

Sin embargo, recordemos que el mundo andino abarca etapas que son anteriores al
mundo quechua; si hablamos de los Urus  por ejemplo, es posible remontarnos a los
inicios de la historia de Los Andes. Tan sólo si intentamos retroceder a lo que fue
Tiwanaku, vamos a encontrar que definitivamente el mundo aymara es más antiguo.

Y un calendario aún más ancestral fue recuperado de la Provincia Pacajes, y que por
cierto, donde han dado mayor atención y ayuda para recuperarlo es en el Norte Chileno.
Cabe destacar también que, antiguamente Pacajes abarcaba parte de las costas de Perú
y Chile, además de una parte muy extensa de Bolivia. Pacajes , viene de los términos
aymaras Paca  Jaques, que significan “hombres álados”, y por lo tanto “hombres que
traen la luz”.  Pacajes conservó, mucho más que otras regiones, mucho de la cultura
andina. Una de las cosas que se mantuvo fue su calendario que ya superó los 40000 años
de historia. La estructuración de los años se maneja como se muestra en el gráfico Nº 3.


24

Lo escalonado es un arquetipo que aparece en la arquitectura de Tiwanaku y en general
en las pirámides que se han encontrado en América. Como podemos observar, una luna
consta de 20000 años y está compuesta de cinco soles, teniendo cada sol una duración de
4000 años. De tal forma que nos encontraríamos en el primer sol de la tercera luna.

Gráfico N º 2

 Gráfico N º 3


25

Cada fragmento (como el que está contenido en la lupa), es de 500 años. En el gráfico
siguiente vemos que se tienen 8 fragmentos en cada sol, el mismo que dura 4000 años,
de los cuales 2000 son de ascenso y 2000 de descenso. A estos procesos de ascensos y
descensos, los historiadores llaman la ciclicidad de los tiempos.

Gráfico Nº 4

Dentro de este primer de la tercera luna, nos encontraríamos en el primer fragmento de
500 años que se inició el año 1992. El año 1992, terminó un ciclo para Los Andes; una
etapa fatal. Un proceso de descenso que duró 2000 años y que hasta ese año tocó fondo.
A partir de entonces, comenzamos un nuevo tiempo, un nuevo sol, por lo tanto, una
nueva expresión. Estos nuevos 2000 años que estamos comenzando a recorrer, tienen un
común denominador, un virus que se ha activado, el virus de la COMUNIDAD; éste es el
nuevo lenguaje de este tiempo, todos van a comenzar, en realidad ya han comenzado a
hablar de comunidad . Entendiéndose el término virus  en su expresión cabal;
sabemos que no sólo existen virus destructivos, muchos otros sirven como antivirus  que
van a equilibrar ciertos efectos o procesos. Así que COMUNIDAD  es el antivirus que el
proceso anterior necesitaba para comenzar a cambiar su expresión, una expresión que ha
estado fuertemente marcada por el individualism . Si nos remontamos en la historia,
para lo cual vamos a apoyarnos del siguiente gráfico, veremos que después de alcanzar
su expresión más alta la historia de los pueblos el año  8, coincidiendo con el último
proceso de desarrollo de Tiwanaku, se da fin a una etapa para ingresar en un franco
descenso; el Consejo de Tiwanaku se retira a las montañas.

Gráfico Nº 5


26

A partir del año 8 , se activa ese virus de individualismo ; por lo que los seres humanos
van cambiando su forma de sentir y por tanto su forma de vida. Los seres humanos se van
separando y fortaleciendo en sí mismos. Conforme el proceso va avanzando (en este caso
en descenso), esta expresión se va fortaleciendo también y alcanzando expresiones cada
vez más fuertes.

El año 492 empiezan las guerras intestinas de los señoríos aymaras, conforme a la
implementación que los lleva a disgregarse y comenzar a disputarse espacios de poder.
Cerca de haber cumplido 500 años más desde el 492, fueron enviados a todo el reino los
4 hermanos Ayar con sus respectivas parejas, a fin de poder reestablecer el orden. Una
de esas parejas era la de Manco Capaj y Mama Ojllu, de entre 14 y 16 años de edad.

Desde el año 992 se desarrolla el Tahuantinsuyo hasta alcanzar su máximo esplendor 500
años después. Nos referimos a 1492, año en que llegan los españoles y a partir del cual se
ingresa al proceso más duro de descenso de la historia andina que se extiende hasta
1992.

Desde 1992, los Consejos han estado peregrinando para recuperarse. Y esto ha ocurrido
en tres puntos específicos de América. En un templo de Norteamérica, llamado Aztlan,
en Centroamérica convergieron en Teotihuacan y en Sudamérica en Tiwanaku. En estos
tres puntos y además un punto central en el Océano Pacífico, en 1992 se realizaron
ceremonias para recibir este Nuevo Sol.

Este nuevo virus  activado el año 1992, hace que la humanidad retome nuevamente el
lenguaje de COMUNIDAD. Desde ese año si nos ponemos a analizar, surge una tendencia
más fuerte que nunca de los países de querer encontrar denominadores comunes para
poder unificarse. El ejemplo lo dio la Comunidad Económica Europea. No se trata
únicamente de tener una moneda en común, sino de un arquetipo, el simbolismo de un
nuevo lenguaje. De igual forma el MERCOSUR, la UNASUR la globalización, aunque no
estén libres del todo de arquetipos de individualismo, responden a una intención de
querer unificar algo.

Una de las cosas que se pudieron ver por ejemplo, en las jornadas de Octubre de 2003,
en nuestro país, es que los líderes políticos y sindicales, fueron rebasados por las
masas , Es algo que ni ellos mismos están comprendiendo; este proceso de expresión del
virus de comunidad , de colectividad, que supera al hecho de esperar a que alguien
realice una convocatoria al pueblo, pues éste se convoca a sí mismo de forma
espontánea. Mientras los dirigentes están planificando, el pueblo ya está en las calles.
Los líderes resultan corriendo detrás del pueblo para la foto .

Y es que ya no hay lugar para los individuos  en este nuevo tiempo, la importancia que
tenía la categoría de líder  se está diluyendo cada vez un poco más. El lenguaje ahora
es el Consejo , la comunidad , el consenso .


27

Bolivia y el mundo entero se encuentran en una transición muy importante, en la que se
les está dando la oportunidad de comenzar a tener consenso. Principalmente para
nuestro país, es imperativo apuntar hacia la formación de Consejos, hacia una
unificación de todas las comunidades, de expresiones étnicas, raciales, departamentales.
Necesitamos estar lúcidos y entender la ciclicidad de la historia, saber en qué momento
un proceso asciende y otro desciende. Pero además de esta expresión material, para el
mundo Andino existe una expresión espiritual, que se considera aún más importante.

A diferencia de los historiadores y en general la cultura occidental, que sólo consideran
los aspectos materiales, para el mundo Andino existe un mundo visible y otro invisible;
materia y espíritu, que se manifiestan en todos los niveles de la vida; del ser humano, de
los pueblos y del universo en su conjunto. Y también sabe que estos dos mundos o
expresiones son inseparables. Mientras hay un ascenso material, hay un descenso
espiritual y mientras hay un descenso material, hay un ascenso espiritual. Este es un
proceso que está perfectamente representado por la CHACANA (la cruz del sur, la cruz
andina), como en el gráfico que se muestra a continuación:

GRÁFICO Nº 6

LO QUE TRAE CONSIGO ESTE NUEVO SOL

Los procesos iniciales de cada nuevo sol (de cada proceso de cuatro mil años), se dividen
en dos etapas de nueve años, en total 18 años. Cabe destacar la importancia del número
9 para la cultura andina (incluidas todas las cifras que al sumarse sus dígitos el resultado
sea 9) y en general para muchas culturas ancestrales como un arquetipo de medida del
universo. Entonces la primera etapa de cada nuevo sol, constituye el proceso de
destrucción del proceso anterior, y los segundos nueve años, constituyen el proceso de
construcción de los nuevos tiempos.


28

GRÁFICO Nº 7

El punto de inicio de este nuevo sol es el año 1992, ahora, si sumamos nueve años al año
1992, tenemos el año 2001 y sumando nueve más a éste, el año 2010. De 1992 a 2001, se
da la época más crítica del proceso de cambio de la historia, y si revisamos qué ocurrió
en la historia en esos años, vamos a encontrar cambios que la humanidad no se imaginó
jamás; la caída del Muro de Berlín y la culminación de la Guerra Fría por ejemplo, desde
ese año también dejaron de tener trascendencia las tendencias de izquierda o de
derecha extremas, cambiaron aspectos filosóficos, políticos, cambios de valores, etc., y
también ocurren cambios en la expresión de la tierra, la Pachamama; la ciclicidad del
clima por ejemplo ya no es la misma, ya no tenemos estaciones tan marcadas; las olas de
calor, en fin muchas cosas están cambiando. Fue la etapa de remoción de las viejas
estructuras.

Desde el año 2001, han comenzado a estructurarse los principios de la nueva expresión
de la tierra, de los seres humanos, de las estructuras político-sociales, incluso nuevas
formas de vida; la vida está siendo cuestionada, fragmentada, manipulada, a partir de
conocer más a fondo el código genético. Estamos en una etapa de consolidación de las
nuevas estructuras a todo nivel.

Ahora, el calendario andino muestra dos años de diferencia entre las expresiones visible
e invisible, ó de la expresión sutil a la expresión material. Dos años después de 1992, el
año 1994, ocurre el eclipse de sol en el Salar de Uyuni. Sabemos que todo eclipse
siempre lleva un mensaje para el lugar donde ocurre; si el sol o la luna cambian, cambia
la humanidad también. Igualmente, sumando nueve años a 1994, tenemos el año 2003, y
el 2012 después.  Recordemos que el año 2003 (dos años después de 2001), en el mes de
mayo, para ser exactos, ocurre un eclipse lunar en la Amazonía, como antípoda del solar.
Nueve años después del 2001, es decir, el año 2010, para el mundo andino será el año
del AMUKI , el año del silencio. Como expresión material del año 2010, el año 2012 se
esperan cambios de vital importancia para nuestra región.


29

LA LLEGADA DEL “PACHAKUTI”.

Es importante saber que por mucho tiempo, la energía activa estuvo centrada y por lo
tanto expresada, en el Tibet, y al otro lado como contraparte, haciendo equilibrio,
estaba la energía pasiva, centrada en Los Andes. Estas fuerzas o energías que los
científicos han denominado viento solar, llegan a la tierra y son captadas no
directamente, sino por los polos; al llegar a la tierra esta energía se divide en lo que
podríamos llamar energía positiva y energía negativa o energía activa y energía pasiva
(chacha  warmi).

Desde 1950 cambia la polaridad y empieza un recorrido hacia la inversión de estas dos
fuerzas; se da un desplazamiento por la parte norte y otro por la parte sur, para, a partir
del año 2010  según el mundo andino-, comenzar a convergir en el Lago Titikaka. Dos
años después, el año 2012, se espera otro fenómeno astronómico lunar y/o solar, que va
a unir la energía de Los Andes con la de la Amazonía, la del polo Sur y la del Polo Norte.
Este año (2012), representa la fecha dentro nuestra historia, que nos proyecta a la nueva
etapa de la civilización Andina, y que coincide con la culminación del calendario que
proyectó en su época la civilización Maya .El Calendario Maya termina el año 2012 y a
partir de entonces ellos mismos remiten el proceso de este nuevo tiempo a Los Andes,
donde se ha empezado un nuevo conteo desde 1992. Incluso muchas otras culturas
ancestrales como de Norteamérica y de la China, tienen muchas expectativas de lo que
va a ocurrir en Los Andes. Hay algunas que afirman en sus profecías, que las respuestas a
este momento tan difícil al que la humanidad ha llegado, emergerán de los guerreros
del arco iris , y los guerreros del arco iris son, pues, los guerreros de la Whipala, y por
ende, quienes habitan esta región del planeta que tiene su epicentro en el Lago Titikaka.

Conclusiones

El calendario gregoriano es un instrumento totalmente desincronizado  de la naturaleza, por su
estructura de 12 meses, con 31, 30, 29 y 28 dí as cada uno y donde ponen un movimiento lunar de
28 dí as en una plantilla de 30, mezclando parte de dos lunas en un mes. Su uso es estrictamente
comercial, pues, para los humanos la única y gran fuerza que mueve el uso del calendario
gregoriano, es ver cuándo cobramos, o cuándo pagar las cuentas, si ya llegan nuestros
cumpleaños u otras fechas importantes, o cuándo nos vamos de vacaciones. De tal forma, es de
esperarse que nuestras vidas también estén al margen de la naturaleza, del universo. Todas las
culturas ancestrales, incluso las europeas, tení an esta misma lógica de pensamiento, y una forma
de vida unida al universo.

Un lenguaje común más allá de los continentes, que contempla la observación y entendimiento
del universo, por la sencilla razón de que, todo lo que ocurre en éste, ocurre también en las
sociedades y en los seres humanos. Es tan importante recuperar la verdadera dimensión del
tiempo, pues nos permite entender el nuevo tiempo que estamos viviendo, entender los cambios
que estamos viviendo. Entender que la historia y la vida misma son cí clicas y muy dinámicas,
pues están en permanente cambio, cambios que a veces al ser humano estático le infunden
temor, pero que simplemente obedecen a un proceso natural del universo y que si somos capaces
de unirnos a él, tenemos la certeza de que no hay nada que temer.


30

CAPITULO 3

EL VIAJE SAGRADO

EL PROCESO DE VIAJE DEL CÓNDOR.

Los Amawtas los abuelos simplemente cuentan... cuando llega un rayo -cuya percepción
por cierto en las montañas es muy diferente que aquí en la ciudad; este rayo llega
simultáneamente con luz y sonido-, que te anuncia la llegada de un ser, desciende éste
como cóndor para sumergirse en el agua, donde se convierte en puma, el puma sale del
agua a la tierra y se convierte en serpiente, esta serpiente corre tanto que se convierte
en llama, y cuando se ve el resplandor de un rayo pero sin sonido que sale de la tierra,
emprende el vuelo convertida en cóndor para nuevamente ascender pero esta vez con la
experiencia de todas las etapas anteriores .

Éste, es el proceso de los pueblos y por ende el proceso personal de cada uno de los
seres humanos. Ya en la parte lógica, este proceso tiene que ver con el carácter quinario
de la numeración andina. La numeración en Los Andes es quinaria, no porque no se
conocieran más números; sino porque la combinación de estos cinco números era
suficiente para contar hasta el infinito. Pero la base fundamental de esta lógica radica
en su aspecto filosófico, pues refleja el proceso que vive el ser humano. Los tiwanakotas
contaban con una simbología numérica que podemos observar en la arquitectura, la
cerámica y cualquier otra expresión de su cultura.


31

PROCESO DE VIDA DEL SER HUMANO.

El ser humano por lo general vive no más , al margen de sus logros, nace crece, se
reproduce y muere. Muchas veces ni siquiera entra en el proceso MAYA del Cóndor.
¿Cuándo se puede decir que entró en el proceso?, cuando un día se pregunta ¿hacia
dónde voy?, de dónde vengo, por qué estoy aquí, quién soy, etc., un sin fin de
cuestionamientos. Despierta, es el MAYA, donde despierta con el rayo.

Producto de ese despertar, comienza a buscar respuestas a sus preguntas, estamos
hablando ya del proceso PAYA del Puma, se convierte en un buscador . Busca en la
religión, en la política, las ideologías, etc. Este es el proceso en el que se cometen más
errores, pues se habla mucho y en un afán de querer convencer a los demás (cuando en
realidad está tratando de convencerse a sí mismo) los ataca. Dice el abuelo que al que
menos hay que creer es al Puma ; por él puede iniciar la revolución inmediatamente, el
puma es el fanático, es impetuoso y esa impetuosidad hace cometer errores, es adulón
pero si se desamora  de uno puede ser un gran enemigo. Es el adolescente, pura
emoción.

Hay un punto en el que la información que recibe lo emociona, lo impacta, se identifica
con el lineamiento que lo convenció, se consolida en su búsqueda, demuestra que ya
eligió. Es que ingresó en la etapa QUIMSA de la Serpiente. El Katari  es más reflexivo
que el Puma, quiere transmitir sus ideas pero es más prudente, sin embargo cuando tiene
que defender su posición, lo hace fuertemente, se polariza. La expresión de este
sentimiento es predominantemente material, por ejemplo se puede reflejar en un afán
por acumular libros. Ha aprendido muy bien esa doctrina, esos principios, esas reglas. Es
un guerrero más, se estrella contra todos por defender lo que piensa y critica
fuertemente a quien no piensa como él.

Pronto se da cuenta que no sólo era conocer, sino saber... y hay una enorme diferencia
entre conocer y saber. En la anterior etapa no hay una coherencia entre lo que se dice y
lo que se hace. En la etapa PUSI de la Llama, sí.

El Wari  es más tolerante; comprende que no se trata de convencer a los demás sino de
plasmar en su propia vida su forma de pensar, aquí ya hay una maestría; ya no necesita
hablar, son los actos los que hablan por esta persona. El Katari  dice mucho, el Wari
lo hace. Es una vivencia simplemente, respeta todas las demás posiciones. Los abuelos
son los que están en esta etapa. Y este es el reto que nos propone la Cosmovisión
Andina; llegar a esto, porque esto ya es eterno.

En esta etapa además uno se da cuenta que no sólo era aprender para sí, sino para
compartirlo con los demás, pero no sólo enseñándolo sino viviéndolo.

Cada etapa a su vez se subdivide en varias etapas. Veamos en la etapa Wari qué ocurre.


32

I. ALPACA .

Es la primera etapa del Wari. El Alpacho se caracteriza por tener cuello delgado y mucha
lana, de la misma forma el Alpacho  (persona que se encuentra en esta etapa) se
dedica a acumular mucho conocimiento; lee, lee y lee y por eso cree saber mucho, es un
recopilador de información, habla mucho, lo discursivo le fascina, quiere corregir a
todos. El abuelo dice que el que sabe, no habla, y de la misma forma, el que habla, no
sabe. El alpacho tiene que trabajar con el AMUKI, con el CHUJU, tiene que entrar en
silencio.

II. KARWA.

Empieza a escuchar, comprende que no sólo él tenía la razón y que es muy importante
comenzar a poner en práctica todo lo que ha aprendido. Comprende que el silencio le
habla de los demás y de la realidad. Comprende el poder del silencio.

III. WARI.

Comienza a comunicar lo aprendido a los demás, pero sin afán de protagonismo, dirigen
desde lo más recóndito del silencio, si nadie sabe de su nombre para ellos es mejor.

IV. WANACU.

Comienza a tener cierta maestría. Preparan los templos (espacios sagrados). Crean
espacios para trascender (como Tiwanaku por ejemplo). Son generadores de luz.

En la etapa QALQO del Cóndor Blanco, la palabra que viene a la mente es YATIRI . El
conocedor, el sabio, el que ha desentrañado el misterio, que fue más allá de lo material,
lo racional, que entró en el mundo mágico; un mundo en el que se comprende que lo
invisible determina lo visible, y por lo tanto interactúa en lo invisible.

En esta etapa ya emprendes el vuelo, comprendes que el silencio es la máxima expresión
de todo lo que quieres comunicar, comprendes que la sencillez es la mejor forma de
compartir las cosas con los demás y entonces desapareces. En el Katari quieres aparecer
por todo lado, resaltar, inmortalizarte, que tu nombre sea conocido, pero como Kunturi
Blanco te das cuenta que eso no es importante y que la mejor caminata es aquella que
no deja huellas.

¿Dónde estará cada uno de nosotros?

Este proceso es también aplicable a la vida en pareja.


33

PROCESO DE LA COMPLEMENTACIÓN CHACHA-WARMI.

En el maya dos personas se conocen, en el paya se enamoran, es todo sentimiento, y en
el Quimsa se consolidan, se casan, tienen hijos, su casita, etc. Pero pasar de esta etapa
en realidad es el comienzo de todo. Curiosamente la gente ve esta etapa como la meta,
dicen tal vez, ya pasé el año crítico , refiriéndose al tercer año de matrimonio, pero lo
cierto es que ni siquiera tener veinte años de casados es sinónimo de fortaleza, el
divorcio puede llegar a los veintiún años. En el puma no se ven los errores ni los defectos
de la pareja, todo es perfecto hasta que llega el Quimsa y nos muestra todas las
debilidades de nuestra pareja.

Entonces en el Quimsa surgen los desencantos, parece que la magia se acabara. Pero si
no se logra pasar esta etapa es que no se ha entendido la magnitud del amor. Muy pocos
matrimonios pasan esta etapa, muy pocos alcanzan ese amor que puede equipararse al
que siente un padre o una madre por su hijo(a) o al amor de un hermano; sentir ese amor
por el esposo(a) es amor de verdad, es un amor sin condiciones, capaz de renunciar, pero
no con dolor, sino porque es un placer renunciar por ese sentimiento.
Pero también podemos aplicar este proceso a la historia de los pueblos y a la época que
estamos viviendo.

PROCESO DE DESARROLLO DE LOS PUEBLOS.

Están caminando los individuos, solitarios y de pronto un día se encuentran, quizás se
asustan, pelean entre ellos o bien, deciden juntarse y caminar juntos (Kunturi). Surge el
concepto de tribus nómadas, se unen para cazar, para buscar comida, pero no se
establecen aún en algún lugar, son depredadores, no entienden la ciclicidad de la tierra
(Puma).

De pronto conocen la agricultura y pasan a ser sedentarios, se establecen en algún lugar
(Katari). Un día ya no quieren comer solamente, se interesan por el arte, buscan el
conocimiento, la sabiduría, desarrollan una forma de vida (Wari). Después del
conocimiento surge la sabiduría, el Kunturi Blanco ya mira las estrellas.

Bajo esta descripción, ¿Bolivia en qué etapa se encontrará?

Es probable que la mayoría de los bolivianos ni siquiera hayan pasado a la etapa del
puma, pues siguen caminando solos, son tan individualistas que no se han dado cuenta
que hay más personas caminando a su lado y si lo han notado no les importa; con que yo
coma está bien , o con que mis hijos estén bien, no me interesa el resto .

A los gobernantes de este país en especial no les interesa el conjunto, se han dedicado a
acumular para sí y para sus futuras generaciones, una acumulación por ese temor que
infunde el no comprender que nada falta si se vive en comunidad.


34

¿Dónde se encontrará Los Andes en este contexto?.

Aunque muchos están seguros de que estamos en el Katarismo, lo cierto es que ya
pasamos esa etapa.

Remontándonos en la historia y analizándola un poco se puede afirmar que comenzamos
el katarismo alrededor del año 1781. Con Julián Apaza y José Gabriel Condorcanqui, a
quienes se les asignó nuevos nombres; Túpac Katari y Túpac Amaru respectivamente.
Nombres que les fueron dados junto con un rol determinado y además denotando el
cambio de una etapa a otra en la historia. Algo que se debe resaltar es que se trataba de
jóvenes de entre apenas 16 y 18 años. Uno del Kollasuyo (hoy Bolivia) y el otro del lado
Peruano, demuestran gran inteligencia, ganan procesos contra los españoles en defensa
de sus comunidades, aunque por supuesto eso no les sirve de nada pues como sabemos
poco les importaba a los españoles hacer justicia siendo capaces de pasar sobre sus
propias leyes con tal de no favorecer a un indígena. Así que de todas formas les tocó ver,
impotentes, cómo los españoles les arrebataban una y otra vez sus tierras y las de sus
hermanos.

Un día fueron convocados por EL CONSEJO DE AMAWTAS ANCIANOS para introducirles
en un proceso de transformación, de iniciación, en el que se produce un cambio en ellos
no sólo de nombres sino de roles. Julián Apaza pasa a ser Tupac Katari  y José Gabriel
Condorcanqui Tupac Amaru . Amaru  en quechua significa serpiente al igual que
katari  en aymara; y Túpac  es el rol.

Entonces empieza el proceso de la serpiente y se extiende hasta 1889, época en la que
hace su aparición en escena Pablo Zárate Willka, con quien comienza la etapa de
transición entre el Katari y el Wari. En 1889 cuando paceños y chuquisaqueños se
enfrentan a causa de la sede de gobierno de Bolivia, Zárate Willka desempeña un papel
decisivo junto con José Manuel Pando a quien contacta gracias a la esposa de éste que
era indígena. Zárate Willka era una persona que tenía la capacidad no sólo de convocar a
millones de personas sino de inspirar y darles fortaleza. Willka , (al igual que todos los
nombres aymaras tiene un significado y en este caso de gran riqueza), significa sol ,
sagrado , y Willjta significa el amanecer. José Manuel Pando gana gracias a la ayuda de

Willka y por ese motivo es convocado a Oruro con el pretexto de hacerle un homenaje,
sin embargo allí es traicionado e inmediatamente ejecutado.

A partir de 1931 empieza la etapa WARI, con don Avelino Siñañi junto a don Elizardo
Pérez en Warisata, allí comienzan a construir una nueva etapa. Wari- sata: El
sembradío de la vicuña, de la sabiduría, el resurgir de la fuerza interior.
Es por eso que estamos seguros que la época de la fuerza por la fuerza , ya terminó.
Warisata no sólo denota un proceso de alfabetización, sino de empezar a consolidar la
sabiduría en sí misma. La resistencia  ya no es por la fuerza sino por la razón, por la
aprehensión del conocimiento, la sabiduría, la vivencia, esa vivencia en comunidad. Se
pasa de “REVOLUCIÓN” (característica del katarismo), a la “EVOLUCIÓN”.


35

Y esa es la etapa que estamos viviendo; la etapa WARI, aquí encontramos la mayor
riqueza de Los Andes. Se habla otro lenguaje, el lenguaje de comunidad, de ayni. Sin
embargo muchos coinciden en que aún estamos en la primera etapa del proceso Wari;
nos referimos a la etapa de la alpaca.

Ahora, es indudable que no todos los aymaras han entrado a este proceso. Existen
muchos que se han hecho muy ricos, se dedican únicamente a la acumulación de bienes,
viajan por el mundo y tienen todo lo que desean, ya no les interesan sus hermanos. Ellos
continúan en la etapa Katari. Pero aunque lo tienen todo, no son felices, existe un vacío
en sus vidas, un vacío que tiene que ver con un aspecto central, que se puede resumir en
una palabra: ESPIRITUALIDAD.

La espiritualidad es lo único que va a permitir pasar del todo del Katarismo a la etapa
Wari. En el Katari se da énfasis al método, a la técnica; hay buenas intenciones pero
hace falta la vivencia, esa vivencia del Wari que va más allá del método y de la técnica y
que tiene que ver con el sentimiento y el corazón. Es un error separar la teoría de la
práctica, lo visible de lo invisible y por supuesto que esto va más allá de la razón. Hoy en
día nuestra educación, a través de los colegios y las universidades, no concibe esa unidad
entre lo cotidiano y lo espiritual, por lo tanto encuentran un límite en la etapa Katari, lo
que deja a las personas con un vacío, con un sentimiento de frustración.

En el mundo andino todo es espiritual, no hay separación. Pero como ya dijimos no todos
los aymaras han alcanzado esa vivencia y ese vacío está siendo aprovechado por las
diferentes sectas e iglesias para atraerlos hacia ellas; y ya vimos que no se trata de qué
doctrina o religión profesemos sino de un sentimiento. Estas doctrinas lo único que han
logrado en especial en el aymara es apartarlo de su identidad y su herencia ancestral.
Han logrado dividir a los aymaras y se han contentado con darnos consuelo y ya no
necesitamos consuelo, necesitamos ponernos en contacto con la fuerza ancestral y
reconstruir nuestra comunidad.

Cuando entendemos este proceso, todo llega en su momento, no necesitamos acumular.
Los apellidos aymaras también tienen que ver con este proceso y al buscar en su origen
podemos encontrar en ellos un significado muy especial que determina un rol en la
sociedad por linajes. Por ejemplo los apellidos con Wa (Hua) como Huanca o Huallpara
tienen que ver con el Wari. Se aplica también a lugares, existen muchos lugares que
tienen un rol particular, lugares que llevan la sílaba Wa (Hua). Además de Warista,
Huarina, Huatajata, Tiwanaku, etc.

Además de entender y vivenciar esta etapa, esta nueva forma de vida, está el hecho de
poder transmitirla, enseñarla. Gracias a Avelino Siñani, ese es el compromiso hasta el día
de hoy; te enseño para que tú enseñes a nueve personas más . Como la piedra que se
lanza al centro del lago y las ondas se van expandiendo alrededor.
Pero en definitiva sólo la enseñanza no sirve de nada si antes no se tiene la vivencia real.
El andino es eterno en la eternidad, porque comprende la fuerza de la enseñanza.

Superando espacio y tiempo .


36

CAPITULO 3

LA SABIDURÍ A ANCESTRAL: LLATUNKA

INTRODUCCIÓN

Según la sabiduría de la Cosmovisión Andina transmitida a través de miles de años, todo
fenómeno en el mundo material se da con algún propósito, todo suceso trae consigo un
mensaje por descubrir. Esta manera de ver las cosas por nuestros Abuelos de Los Andes
nos permite comprender que las casualidades no existen. Según ellos, los sucesos de este
mundo visible se originan en otro mundo: el invisible.

Así, la ubicación de los templos, la forma de sembrar y cosechar, la expresión musical,
los colores y formas de los tejidos, el idioma, etc., son expresión de la manera de ver y
de vivir de nuestros abuelos, que se basa en el conocimiento de la estrecha relación del
mundo visible con el invisible. Otro ejemplo de esta relación, es el sistema de
numeración quinaria. Este sistema, basado en cinco números y que se utilizaba
antiguamente, nos permite apreciar la conexión mágica de lo tangible con lo intangible.
En este contexto el número nueve o LLATUNKA 1, además de ser un número, nos permite
comprender lo abstracto contenido en lo concreto; nos da la posibilidad de entender que
todo cuanto percibimos con nuestros sentidos, es un reflejo o un espejo de lo que pasa
en nuestro interior. Esta comprensión de la vida es básica en el mundo de Los Andes.

LA TABLA DE MULTIPLICAR DEL NUEVE O LLATUNKA.

Esta tabla (Gráfico No. 1) nos permite ver lo que denominamos efecto espejo , donde
encontramos que cada resultado tiene su inverso; de esta manera, el 09 se convierte en
90, el 18 en 81, el 27 en 72, el 36 en 63 y el 45 en 54. Cada número tiene su espejo, su
forma de reflejarse. Así, observamos que en lo lógico hay algo mágico: sólo existen 5
números reales; los demás son el reflejo de ellos.

Gráfico Nº 1

El número 9 nos puede ayudar a comprender la vida. A través de él definimos el mundo
invisible (en el Gráfico No. 1 las cinco cifras por encima de la línea) y el mundo visible
(en el Gráfico No. 1 las cifras por debajo de la línea).


37

El mundo visible o material en el que vivimos es, para mucha gente, lo único real, lo
único que existe. Para nosotros, en cambio, el mundo visible o material es un efecto del
mundo invisible. Lo tangible, tiene su origen en el mundo no material. Observemos la
tabla de multiplicar del número nueve, veremos entonces que se pueden obtener los
resultados de la misma ordenando los números de forma ascendente del 0 al 9 y luego
descendente, del 9 al 0 (Gráfico Nº 2). Esto no ocurre en otras tablas de multiplicar. Si
además sumamos los dígitos de los resultados encontramos una constante: todos ellos
suman nueve.

Gráfico Nº 2

En el mundo andino el Llatunka  no es sólo un número,1 es más bien una ceremonia que
implica la comprensión de lo tangible y lo intangible. A partir de esta sabiduría, se
realizan también muchos otros ritos, que sirven para conectarse con la causa invisible de
los acontecimientos visibles. Para recorrer el camino de la vida hay que comprender que
ésta tiene dos dimensiones, la visible y la invisible. La primera, donde se expresa el
efecto; y la segunda, donde se genera la causa.

TRASCENDENCIA DE LAS CEREMONIAS

El mundo Occidental ha centrado su atención en lo racional, no concibe concientemente
el nexo de lo humano con lo mágico, como ocurre en Los Andes y otras culturas
ancestrales. Como ejemplo de este nexo tenemos la realización de ceremonias, que se
realizan en diferentes ocasiones y con diferentes motivos. Una de ellas es Pedir Permiso
a los Achachilas. En todos los espacios físicos vive un espíritu ancestral, o Achachila. Por
eso, al pedir permiso cada vez que ingresamos a un lugar, invocamos su protección y su
guía, e interactuamos con armonía en ese su entorno. Otra ceremonia importante es la
Consulta a la Inalmama (espíritu de la coca), en la cual a través de la hoja de coca
pedimos asistencia para entender un determinado momento y sus causas. Estas
ceremonias son de gran importancia, pues nos muestran la unión entre lo visible y lo
invisible. En el mundo Andino se dice que si no se tiene claro en la mente lo que se
quiere, difícilmente se va a poder expresar en la materia. El origen de todo se diseña en
lo intangible, luego la materia simplemente ocupa ese espacio diseñado por la energía.

1 Muchas culturas ancestrales conocen el sentido de este número. En algunos casos ha sido denominado el número del Universo  o la
medida del Universo . Este número mágico del Universo está expresado en muchas cosas de la vida, como la gestación humana, que
se da precisamente en nueve meses


38

REFLEXIONES

El ser humano en su caminar, generalmente observa y piensa en los efectos, sin analizar
las causas; no se le ocurre buscar en su interior el verdadero origen de todo lo que le
sucede. Es lo interno (lo invisible) lo que realmente determina lo externo (lo visible).
Ambas facetas, interna y externa, se complementan.

Partiendo de la idea de lo visible e invisible, podemos llegar a percibir el Universo
integralmente, tanto en su materialidad como en su inmaterialidad. Cuando no tenemos
esa visión integral y se nos presenta una situación difícil, algún problema, culpamos
generalmente a todo y a todos, excepto a nosotros mismos; no comprendemos que la
causa generadora de ese problema reside en nuestro interior, pues somos nosotros
quienes creamos la realidad que vivimos, segundo a segundo. Si observamos el mundo
desde esta óptica integral, tendremos una relación distinta con la vida; al entender la
causa podremos comprender el efecto, al entender el mundo invisible - donde está la
causa - podremos comprender el mundo visible, es decir: la materia, la vida, la realidad.

El mensaje de LLATUNKA se expresa en la capacidad de buscar el origen de todo lo
acontecido en uno mismo. En este sentido la exigencia ya no es para con los demás, sino
para consigo mismo. Al preguntarnos qué hicimos, qué pensamos, qué sentimos, para
haber generado tal efecto o tal reacción, empezamos a comprender la causa profunda.

Escapar, evadirse, no es una buena opción, pues los mismos problemas se repetirán con
diferentes personas, en diferentes lugares y ocasiones. Si queremos que cambien las
condiciones del entorno, es preciso que cambiemos nosotros desde el interior.

AMUKI, O EL SILENCIO INTERIOR

Para poder entender lo que pasa en nuestras vidas es preciso generar una condición:
nuestro silencio interno (AMUKI). Sólo así comprenderemos el conjunto de lo que sucede
en nosotros, cuando logramos la calma, el silencio.

En el mundo Andino, lo interior está denotado por el Manqhapacha (lo invisible, la
causa), y lo exterior por el Akapacha (lo visible, el efecto). Para percibir la conexión
entre nuestro propio Manqhapacha y el Akapacha (lo invisible-visible y causa-efecto
unidos), es necesario realizar la ceremonia del AMUKI. Brevemente expresado, el AMUKI
se realiza bajo dos conceptos básicos. El primero: el silencio, que se traduce en no
pronunciar palabra por un determinado tiempo. Con esta acción nos devolvemos la calma
que permite emerger a los hechos tal como son y no como los queremos ver. El segundo:
no emitir juicios, que se traduce en que sólo vamos a observar. Observando, sin juzgar,
nos liberamos del interés personal para entrar en el bienestar común.

A través del AMUKI comenzamos a escuchar los sonidos del cuerpo y de la mente,
empezamos a recordar, descubrir y entender muchas cosas. El AMUKI nos permitirá
percibir luego el silencio mágico del entorno, que en aymara se entiende como CHUJU.


39

CHUJU, O EL SILENCIO DEL ENTORNO.

Luego de que hemos conseguido el AMUKI, percibimos el CHUJU, y que al entrar a este
templo se podía comprender el sentido de la vida), donde ya no escuchamos a la mente,
sino al silencio del entorno. Es entonces cuando comprendemos que lo que vivimos en
nuestra realidad es simplemente un espejo de lo que llevamos en nuestro interior.

Cuando hemos logrado el CHUJU empezamos a tener otro tipo de percepción de la vida,
comprendemos la unión íntima entre lo visible y lo invisible, entre lo material y lo
inmaterial, entre lo conciente y lo inconsciente, entre la causa y el efecto. Cuando nos
hemos liberado del yo y experimentamos la colectividad (el CHUJU), hasta los problemas
más grandes - que se ven así sólo desde la percepción individual - pierden su importancia
al ser vistos desde la percepción comunitaria. La complementariedad de estos dos
aspectos se expresa en el universo, la naturaleza y en nuestro cuerpo (un lado es la
mitad del otro, su complemento, su equilibrio). Por eso es necesario ver siempre el
conjunto, tomar en cuenta ambas partes para entenderlas. Si queremos mejorar nuestras
relaciones con la gente y con el entorno, mejorar la forma en que nuestra vida se
desarrolla, debemos ser concientes que eso depende de nosotros, de nuestro pensar,
sentir y de lo que hacemos o dejamos de hacer. De esta manera, al cambiar en nuestro
interior, generamos el cambio a nuestro alrededor.

TEJIDOS ANCESTRALES

Este mensaje del LLATUNKA (efecto espejo) está grabado en el ADN3 de todo ser
viviente. Por eso el hombre y la mujer andina lo reproducen desde siempre en sus
diferentes tejidos (aguayos, taris, chuspas, huacas, etc.). Observemos el aguayo del
Gráfico No. 4. Veremos que en este tejido  como en todos los demás tejidos andinos - se
traza siempre una línea divisoria central, y lo que se teje arriba de la línea, se repite
debajo de ella de forma simétrica. Más allá de los colores, más allá de las figuras, vemos
entonces la presencia de LLATUNKA.

Grafico Nº 3

También la palabra aymara JALLALLA expresa la naturaleza del LLATUNKA: La sílaba JA
es el elemento que une las sílabas LLA o las dos dimensiones. Una dimensión es el LLA
que representa la realidad visible, y la otra el LLA que representa la realidad invisible.
Entonces cuando decimos JALLALLA, estamos afirmando que se restablezca el
equilibrio universal entre lo visible y lo invisible: la unidad en la bipolaridad .


40

LA CONCIENCIA COMO MEDICINA

Existen diferentes tipos de medicina en Los Andes. Una de ellas es la Medicina
Kallawaya. Los Kallawayas son médicos herbolarios que han desarrollado una expresión
muy alta de su arte, y que por eso merecen nuestro respeto y admiración. El tratamiento
de estos médicos se basa en el uso de plantas medicinales, llegando la profundidad de su
sabiduría a diferenciar que una misma planta, recogida a distintas horas del día, tendrá
diferentes efectos terapéuticos. Debemos comprender el LLATUNKA, debemos guardar
la armonía interior, la armonía con la naturaleza y el universo, teniendo claro que
nuestra vida se genera desde lo invisible. Si somos capaces de despertar a esta realidad,
nuestro cuerpo estará sano siempre y no enfermaremos .

Esto puede ser difícil de comprender para alguno, pero desde el punto de vista de
nuestra medicina ancestral, nos enfermamos por las actitudes negativas que generamos,
por los pensamientos recelosos que cobijamos, por las palabras hirientes que decimos. La
desarmonía que este obrar genera, se traduce en nuestro cuerpo en enfermedad.
Teniendo esto en cuenta, los Ancianos nos están invitando a una forma de vivir que
restablecerá nuestra vida y la conexión con el universo. Desde la perspectiva de la
conciencia, no podemos depender de factores externos para estar sanos y lúcidos. Tener
que usar alguna medicina nos seguirá mostrando que no hemos alcanzado la armonía
integral con el universo, que seguimos dependiendo de algún tratamiento para aliviar el
dolor, y aliviar el dolor significa solamente curar el efecto, no resolver la causa. Creemos
de que en un nivel de conciencia más elevado, el tú, el yo y el alrededor se funden en un
nosotros (JIWASA), y que por eso todo está infinitamente interconectado. De esta
manera, el cambio de uno afecta a todos y a todo, y ésta es una responsabilidad que
tenemos que asumir: la transformación del universo empieza en nuestro corazón.

EPILOGO: EL NUEVO AMANECER EL GRAN DIA A LLEGADO ¡JACHA URU!

En 1992 comenzó una nueva fase para el universo, en la cual los pueblos ancestrales de
Los Andes y de la Amazonia tenemos vientos a nuestro favor. En ese año se cerró un ciclo
de 4000 años y comenzó otro, también de 4000, que trae consigo un nuevo amanecer
para la humanidad. Se dice que Tiwanaku es el Chuju – Kara (reflector del silencio), y
que al entrar a este templo se podía comprender el sentido de la vida), donde ya no
escuchamos a la mente, sino al silencio del entorno.

La energía del planeta, antes expresada en la región del Himalaya, está trasladándose
ahora hacia el Sagrado Lago Titikaka, desde donde se va a generar el nuevo epicentro de
luz y de espiritualidad para la humanidad. Esta energía emergente de Los Andes, será
vehículo para restablecer la comunidad universal y poder proyectarnos hacia mejores
tiempos con mejores augurios. Por lo tanto, es nuestra tarea comprender la magnitud del
mensaje de los Abuelos y las Abuelas, pues de mano de esta sabiduría ancestral
encontraremos la paz y la alegría que buscamos, producto de estar en armonía con el
todo desde el corazón.


41

CAPITULO 3

PEREGRINACIÓN EN LOS ANDES

ÉL TRIANGULO: SIMBOLO DE PERFECCION EN EL MAESTRO ESOTERICO.

La figura del triángulo  es el símbolo de  perfección  y  de mayor  predicamento  en  la
tradición  milenaria  del  esoterismo.  El  triángulo  en  sus  derivaciones  matemáticas  y
formas de  gráfica  multiplicidad  ha  abierto  el pensamiento  dirigido  al  desarrollo
físico espiritual y filosófico de la mente humana. El triángulo impera en el mundo de la
realidad viviente y estática contenida en la Tierra en todas las cosas del ambiente que
las rodea y Comina el aire, el mar y todo el universo como símbolo emblemático de la
inteligencia ilimitada del hombre.

La variedad e inconmensurable d e las variaciones de la sencilla figura geométrica que al
simple parecer no presenta un contenido invisible de su manifestación activa por lo que
debemos reducirnos a  la  figura fundamental  que  nos interesa estudiar  como bases de
penetrara  en   el   misterio   de  su  total  significación  como   símbolo   emblemático
del Esoterismo. El símbolo es antiguo como el hombre "Expresión manifiesta de los
primeros destellos de la  inteligencia  que  sirvió  para  formular las primeras  ideas  que
tomaron cuerpo  en  la mente sorprendida de lo maravilloso espectáculo de la
naturaleza".

Simbólicas fueron las primeras concepciones simbólicas   las primeras actitudes políticas
y teológicas, simbólica de la sabiduría de los tiwanakotas caldeos fenicios egipcios mayas
y  judíos  de  las   grandes  lumbreras   que  brillaron  desde  los  oscuros  tiempos  de  la
antigüedad hasta la venida de J. C.  Que por símbolos y parábolas enseño los dogmas de
su religión que aun en el día funda en ellos las excelencias de la santidad y los derechos
de supremacía que pretende ejercer sobre todas las religiones.Por eso se  dice que  la
ciencia  de  los símbolos  es  la  madre de  las  ciencias  los  símbolos esotéricos
derivados   de   los   símbolos   primitivos   fueron   aplicados al  arte  de   la
construcción desde su propio origen.

Fue en el año 1249 en el celebre Alberto Conde De Vollstadade conocido con el nombre
de  San  Alberto  Magno  los  aplico al estilo germánico  gótico del que  fue su  verdadero
creador San  Alberto  dio  nueva vida al lenguaje simbólico de los  antiguos, lenguaje
sumido hacia largo tiempo en el mas profundo sueño y lo adopto alas normas del arte de
construir al que rindió innumerables servicios  y fue la  cuna de  las  Logia  de la Edad
Media. Ya  que el señalado símbolo  pues eran  los  principios  y reglas dedescifrar  el
lenguaje de los símbolos  que fueron mas útiles a la humanidad ya que fueron utilizados
como  medios de trabajo  diario  y era  combinada  con  la practica  de los  Maestros que
mediante este lenguaje secreto daban herramientas de trabajo común como el compás la
escuadra la regla la plomada la plana y estaba inserta la figura principal del triángulo.


42

Este símbolo trascendental que sufre una  transformación  trascendental en  el seno  de
la Esoteria  para  que  esta actividad se eleve  y suba  de  categoría  recibiendo  el
bautismo científico desde el momento que entro en la especulación practica para
distinta amplitud de concepciones de una explicación, lógica con el doble carácter
atribuido a la Esocratica lo  uno que es un arte útil que tiene por objeto principal la
protección  y comodidad del hombre y la satisfacción de sus necesidades físicas la otra el
de la ciencia profunda que se ocupa  de  la  investigación  mas  abstrusa  del  alma  y  la
vida  futura  y  se  deriva  del insaciable afán   que experimenta la humanidad de saber
algo mas de   lo que existe mas allá de la vida exterior que nos rodea con su densa
atmósfera de la tierra.

El símbolo de la Perfección al que aludimos esta concentrado en la Pirámide como suma
de la gran visión de la vida y de la naturaleza Según los maestros egipcios en Egipto hay
39 Pirámides y en Nubia un centenar la  mas celebre de la Cheops  llamada la  Gran
Pirámide su volumen se eleva en un total d e 2.362.576 metros cúbicos tiene en cada
lado de su base 240 metros; su altura vertical 150 metros y 183 sobre su talud Herodoto
cuenta que según la tradición Cheops empleo 30 años con 370 hombres trabajando. El
rito de  Misrain  enseña  que las  pirámides fueron  siempre  el hogar de los  Maestros
Esotéricos  en  su  seno  ardía  permanentemente    el  fuego  sacro  velado  por  rígidos
sacerdotes que cuidaban su mantenimiento en ellas recibieron la iniciación de Pitagoras;
Platon;   Homero   Salomon   y  muchos   de  los   grandes  filósofos   y  legisladores  de
la antigüedad.

Es sabida  la  doble finalidad  iniciatica  y profana a  la que  estaban destinados muchos
monumentos  cuya  grandiosidad  de concepción  y  su  perfecta  ejecución  nos  llenan
de asombro además de ser por sus exactas medidas su orientación y disposición
geográfica un verdadero templo monumento a la sabiduría: su función iniciatica parece
evidente el iniciado en la Cámara Central de la Pirámide en la cual se encuentra una
especie de urna simbólica y vacía presenta una analogía demasiado estrecha con el
maestro secreto que encierra en solitaria  meditación  en  el Templo  lo  que nos  sugiere
la  idea  de  haber sido construido  como   imagen  alegórica   del  Universo   y  su
realización   sobre  una   base cuaternaria; los cuatro elementos se manifiestan en los
cuatro puntos cardinales y en las cuatro estaciones del año constituyendo la cuadratura
de todo circulo  partiendo de un principio o vértice unitario de 4 caras para formar los 12
signos del zodiaco la Forma de Pirámide y la  del sepulcro  del maestro son  pues
emblemas  simbólicos  que obran  en  la naturaleza y manifiestan progresivamente la
vida aquella con esta son las expresiones de la misma formula matemática y patentizan
la realización de una Unidad Trascendental y Celeste

 En Tiwanaku se pueden encontrar a los maestros esotéricos representados en piedra que
son los monolitos y que realizan las  dos primeras fases para la aniquilación del yo, como
son:  COMPRENSION y CAPTACION DE  LA HONDA SIGNIFICACION DEL YO COMPRENDIDO.
Este duro trabajo tiene su fundamento en eso que es la castidad. Los Maestros vivientes
del Tiahuanacu, vivieron la Muerte Mística en base a las prácticas del Arcano Solar,
efectuadas en los grandes Templos Iniciatorios de la LOGIA BLANCA.


43

En el centro de este templete, se halla un monolito, y tiene la MANO DERECHA en el
CORAZON y la MANO IZQUIERDA en el PLEXO SOLAR. A semejanza hallamos  en el
monolito "Pachamama" cuyo plexo prostático, vale decir en el sexo, posee una puerta del
sol  trazada sin muchos detalles.  La  mano derecha en el  corazón es el  TRABAJO
EMINENTEMENTE CONCIENCIAL que debe realizar el Iniciado, Maestro y también el
aspirante. La mano izquierda sobre el plexo solar, implica mucho DOMINIO SOBRE SI
MISMO. En  la zona  de  la cabeza, hallamos el simbolismo del GATO o de PUMA. Así
mismo, las figuras de ZORROS que representan a la lujuria.

Maestro Esotérico                               Serpientes gato puma zorros


44

El   Maestro vence y   trasciende la leyenda,  en base   a la sabia utilización del fuego
sexual  en  el    Arcano    Solar.    Y aquí    se halla    la    clave    del    trabajo:
la SERPIENTE. "Como Moisés levantó la serpiente en el desierto, así es necesario que el
Hijo del Hombre  sea levantado, para  que  todo aquel que  en El crea, no se pierda  más
tenga vida eterna". (Juan 3 versículos 14-15) La serpiente simboliza al hijo del Hombre, a
la Divina Madre, y ella asciende hacia adentro y hacia arriba, gracias a las prácticas del
ARCANO SOLAR.

En el monolito  se halla  el trabajo con los cinco valores de  la autorealización.  Todos los
monolitos están descalzos.....esto representa la HUMILDAD del Iniciado Maestro ante la
Divina  Madre,  ante  los  Maestros  y  ante  el  Padre.  Ahora  bien,  en  el  brazo
derecho concretamente sobre su hombro, se halla un dibujo altamente esotérico y es
éste:

En  el Principio  de  la  creación todo  era confusión  donde  se  disparaban  los rayos sin
rumbo y sin meta desordenadamente y el Hacedor Supremo se desdoble en tres deidades
o fuerzas elementales "Kon Tici Wirajcocha" "Forjador del Cielo y la Tierra" que sembró
las estrellas y los seres sobrenaturales y "Pacha - Mama" o la Madre Tierra la madre de la
tierra  y el mar y la naturaleza" Pacha - Kamac" era  el "Gobernador del Mundo" el que
crea y regula a todos los seres " y de este triángulo generador proviene todo

El triángulo  es  el  Padre Creador y  la representación  de  la trinidad  de  las  3  fuerzas.
El círculo representa a la Glándula pineal. La CRUZ en movimiento es el sublime trabajo
con el Arcano Solar. La CRUZ pues, está sobre el hombre, y el iniciado debe aprender a
cargar su CRUZ.


45

Debajo del cinturón (castidad) se halla una especie de vestidos con símbolos esotéricos,
con esta forma: Este círculo contiene a las 3 fuerzas que actúan en el infinito:

Padre,        Madre,                                             Hijo.

Kon Tici Wirajcocha            Pachamama Pachakamac

Brahma,                                  Shiva,              Vishnu.

Ra         Isis                                                 Horus.

Habiendo conocido el significado interior y exterior del sepulcro  del Maestro  Esotérico
perdido ha encontrado nuevamente aquel centro simbólico del cual no puede desvirase
La vida ha de  reconocer como  esencia espiritual como una  manifestación  del  ser  que
procede desde dentro  y  por  lo tanto algo  muy distinto en  esencia y realización de
un simple reflejo o reacción de las acciones exteriores

La Puerta del Sol para muchos hincados  es  la puerta  que conduce a Dios  o Wirajcocha
que   conduce   hacia el   SOL INTERIOR. La arquitectura esotérica, vale decirla
construcción  de los cuerpos solares o existenciales del Ser, solo  es posible en  base a  la
piedra, a la puerta que es el centro.

El 21 de septiembre de cada año se daba el solsticio, y en su amanecer, los rayos de sol
penetraban  exactamente  por  la  puerta  del  sol,  por  el  centro  de  la  puerta  del
sol. Este trabajo la creación de la vida. 2 + 1 = 3; la ley del 3, el Padre. septiembre = 9
mes, 9 es la creación de la vida en el hombre. Todo     nacimiento  esotérico  se basen
el y  sólo  en base  al 9 se puede encarnar los 3 logos, Padre, Hijo y Espíritu Santo.

En la  misma estructura  de la puerta  del sol y en  el reverso  de la  misma  hallamos
dos bóvedas o semi-puertas que eran los dos lugares de los guardianes.En su parte
superior se hallan 4 "ventanitas" y esas 4 "ventanitas" representan a los cuatro elementos
(agua, aire, tierra, fuego).A   través   de  esas  4   "ventanitas"  y   especialmente  de
las  dos   "bóvedas",  se  podía INGRESAR o   SALIR a las   DIMENSIONES   SUPERIORES
DEL ESPACIO. En la parte delantera  de  la  puerta, se hallan  48  hombres-cóndores  en
tres filas, de los cuales 32 miran al frente y 16 miran hacia arriba. Estos 48 hombres -
cóndor simbolizan a las 48 leyes imperantes en el cosmos tridimensional.


46

    Parte II

CARTAS DESDE
LOS ANDES


1

Carta de los Andes # 1, diciembre 2007
 “MAS ALLA DE LA MUERTE: Concepción de la Vida
en el Pacha”

A través de la concepción aymara de la muerte veremos que este problema no se plantea
en términos de un antagonismo entre la vida y la muerte, sino más bien una especie de
contradicción  armónica, porque la muerte es concebida como la continuación de la vida
bajo la forma de pasaje-viaje  que al cerrar el ciclo volver á a la vida real entre los
vivos.

La  estadia real precede  al pasaje-viaje y  por otro lado, es en este contexto real que
juegan implícitos el Ajayu lnmanente y Trascendente  (se  emplea  estos dos  términos a
falta  de  otros, que  mejor puedan  traducir  las  definiciones Aymaras de  Ajayunaka,
uno es interno y el otro separable). Es decir, que la concepción aymara de la vida difiere
de otras (de la cristiana por ejemplo), ya que para comprender la misma es necesario
tener en cuenta siempre las tres dimensiones básicas en las que se divide el PACHA
(tiempo,  época),  en ALAX, (espacio  eterno, cielo) AKA  (esto, esta, este) y MANq’A.
(comida, víveres)

La vida es concebida como eterna en el PACHA (universo). El origen  de  la vida  tiene
su  principio, en  la creación,  por el  SER, supremo Wirajcocha. La  vida es sagrada,  es
decir, darán  siempre un  lugar  a  cada cosa; sobre todo la vida humana es inatacable e
intocable. La vida desde un punto de vista más general, es esa actividad funcional de los
seres orgánicos, indispensables para la conservación y para la reproducción.  La  vida  es
también  ese, modo  de  vivir peculiar que  tiene  el Jaqi (Ser Humano). Ya sea a nivel
cotidiano como espiritual: Es regída, por el supremo ideal de la ética, lo que genera
ejercicios de virtudes completo y pleno, en armonía consigo y con los demás.

Este era una de las condiciones del concepto Jaqi. Jaqi es la base y la resultante del
concepto de unidad, de vida y de totalidad. Porque por ese conjunto de fenómenos que
caracteriza a los seres humanos, es que se nutre, piensa y se reproduce. La idea
directora es la vida armónica, la  vida se  la  prueba  mediante el  sentimiento de  vivir,
Jakaña, que  fue transpuesta el Ayllu donde todo  es  una arquitectura de equilibrio
entre,  el Jaqi lo social y lo político. Similar al organismo viviente, en la que se nota la
trascendencia de un espíritu de solidaridad en todos los niveles de existencia aymara.

Es por eso  que  el Ayllu  tenia  un  grado elevado y casi perfecto de organización,  éste
tenía carácter de  fenómeno que  organizaba  la  vida  en todos los niveles, facilitando la
felicidad plena del hombre y permitiendo la dinámica de la sociedad como modelo
durable y permanente. Por otro lado, la vida es el principio de la acción, de los
fenómenos de la vida espiritual  moral  e   intelectual,  la  actividad  de  la  vida  es
tácita  en   su organización  cuyo objetivo principal era y es el de conservar la vida, el de
permitir su adaptación  a las leyes sociales, en tanto que transposición  de la ubicación
armónica  de  los  cuerpos  celestes.  La  filosofía  de  la  vida  es cosmicista y mística.


2

La vida concebida esencialmente como unidad interna e intermedia,  principio
inmanente  armónico,  además  la  vida  es  principio  de percepción, de asimilación y de
participación en todo.

Percepción  que  expresa  y  digiere  el  Pacha.  La  vida  es concebida  como armonía,
como  equilibrio, como justicia, como  solidaridad, mismos considerados como
elementos básicos  de  la  felicidad, es  dentro esta concepción  que  la  existencia  de
los Tanpu  adquieré  su  importancia  y  su verdadera  significación;  en  otras  palabras
corresponde  a  una  política  de provisión ante las catástrofes naturales. Otro de los
dominios en que podemos ver esta regla transpuesta es a nivel de relaciones sociales, las
mismas que se producen  tanto vertical  como  horizontalmente, es  decir que  la
movilidad dentro de la sociedad se produce de una manera igualitaria como una relación
básicamente simétrica y la otra jerárquizada en tanto que efecto de la organización en
sociedad por el hecho que crea principios, normas y reglas en  la  relación  entre Jaqis, y
Ayllus.

Desde cualquier  ángulo que  se vea  el mundo  siempre encontraremos elementos que
confirman estas verdades. La  armonía  entre  sus actos y pensamientos, donde no se ve
la avaricia  ni   la   envidia,  ni  la  prepotencia  que   están   a   la   base  de   las
concepciones de otros pueblos.

Finalmente,  la  concepción    de  la  vida,  es unitaria  en  sí  misma.  Puesto  que
hombre y mujer constituyen  la  UNIDAD PRIMORDIAL. Sólo  partiendo de  ella  es  posible
entender  la filosofía de  la vida. Sólo una vez realizada esta unidad  primordial tiene la
llave que  abre los diferentes niveles  del mundo.

En cuanto a  la  concepción  del Ajayu  (ànima,  espíritu,  alma), este encierra un doble
principio: INMANENTE Y TRASCENDENTE (lo que d á el valor del ser en sí), lo que aclara
el Jaqi, es decir el hombre está dotado de dos principios vitales, esto conforme a la
concepción  de  Vida-Pasaje Viaje- Vida. Porque  para los  Aymaras el Jaqi no muere en
el sentido cristiano  del término.

El Ajayu trascendente se separa del cuerpo es cuando se presenta  el  pasaje o la
muerte. Pero, para comprender  tenemos que ver otros aspectos de la misma, por
ejemplo, cuando hay separación del Ajayu  trascendente  se  dan  dos   procesos   lentos
de  Pasaje-Viaje,  es  la separación del Ajayu, se produce un proceso lento de Pasaje-
Viaje, es decir, que el  pasaje-viaje no  se produce instantáneamente; es este Ajayu
trascendente que se  reencarna en un otro ser.

Pero  la  esencia  misma  de   ésta,  es  bastante  diferente  según  el fundamento  de   la
misma;  el  Ajayu  trascendente   no  se  reencarna,  se constituye  o  se  deposita  en
objetos  de  Akapacha  (este  mundo  tierra  o planeta)  o  Alaxpacha  (espacio  eterno,
cielo).

El  Ajayu  trascendente  es concebido  como el  elemento  de  perfección  ilimitado. Es
el principio de  la vida, el pensamiento en tanto que se manifiesta en actividad.


3

Esta concepción tiene su origen principalmente en la triada de la naturaleza, de fin y de
cosmicidad porque el Aymara dice que hay que tener o poseer Ajayu para sentir, tener
gusto, para pensar. La existencia de Achachilas y Awichas como  de Apus porque
precisamente  el  Ajayu   trascendente   se   halla   cobijado  en   estos espacios;  éstos a
su vez irradian  energías  vitales o  vitalizantes que  serán reconectados a través de
ceremonias o ritos ceremoniales (lo que deja abierto a otra forma de reencarnación?).

Pero veamos un poquito esa cuestión de cerca, porque cuando una persona es definida
sin Ajayu; qué es lo que se hace?, en primera instancia se abordarán cuestiones  de
etiología, luego se  diagnosticará,  es decir,  se identificará el problema  lo  que  supone
su  ubicación  en  el  tiempo  espacio,  para  luego resolverlo; es decir la recuperación o
la canalización  del Ajayu trascendente para  que vuelva  a unificarse  con el  cuerpo del
Jaqi siendo  éste  uno  de  los principios de la unidad de la vida. Mientras que Ajayu
inmanente  es el  principio  del  ser eterno  a  través  las diferentes etapas de la vida.

Pero la vida del Jaqi no termina ahí, pues tiene que   vivir   en otros   mundos : Alax
y   Manq apacha,   por   lo   menos transitoriamente, lo que significa  que en el pasaje-
viaje de Aka (esto, esta, este) a Alex (espacio) el Ajayu trascendente se separa. Es
necesario hacer notar que  en  la  concepción  Aymara  de  la  vida-pasaje  (muerte) y
de  la vida misma no existe una idea dual de vida infernal por un lado y de vida celestial
por otro.

La muerte es  sólo  un pasaje-viaje para culminar el ciclo completo de la vida, es decir
vida-pasaje-viaje-vida, el  pasaje-viaje  (muerte) se  produce por la  separación  del
Ajayu trascendente, pero en el cuerpo del Sariri (viajero) está aún  el Ajayu inmanente.
No  existe  pues  en  el  aymara  un  sentimiento  angustiante  y obsecional respecto a la
muerte como ocurre en otras culturas, tampoco es el motor  de la actividad (vivir
apresuradamente, tratando de dar un  sentido rápido a todo), ni es un objetivo úItimo.

Podemos concluir diciendo que la concepción aymara de la muerte implica una
concepción cíclica, esta idea cíclica es el cimiento y fundamento de nuestra sociedad y
es necesario tenerla siempre en cuenta en todo accionar con el hombre andino.


4

Carta de los Andes # 2, diciembre 2007
LOS ANDES EMERGEN INCONTENIBLES
“LOS NI ÑOS DE LA LUZ”: Los Seres “ Puentes”

JAYA MARA ARU –  LA PALABRA DE LOS INICIOS DEL TIEMPO.

El  pueblo  aymara, custodio  de la sabiduría  ancestral en el altiplano  a  orillas del  Lago
Sagrado Titikaka, comparte la historia de los Tiempos en esta época de transición de la
Humanidad para que se restablezca el orden de lo visible con lo invisible en la conciencia
eterna.

Niños sabios, grandes almas de los Andes. ¿Qué pasa con los niños de ahora, qué está
pasando en estos días desde la cosmovisión andina?

En la cosmovisión andina, los abuelos y las abuelas (los maestros) han diseñado la historia
con 4000  años  de  anticipación.  Desde  1992, empezamos  a  vivir  una  nueva
etapa,  el  Pachakutic  (Pachacutik  en quechua) o cambio de sol. La voz es Aymara, pero
este es un proceso de pensamiento  andino  en  general.  Y  no  es  solamente  un
pensamiento regional,  es  un  pensamiento  global,  general;  más  aún,  este  plan  es
universal,  este  plan  se  puede  llamar  cósmico  incluso,  porque  es  la promesa de
Oriente, Norte América, Central América, África,  Australia, la China, de la humanidad
entera, de todo el planeta. La humanidad está en un proceso de cambio, no solamente
de una forma o estructura de vida, estamos en el proceso de cambio de una dimensión a
otra, de ingreso en la vibración universal. Y en este proceso nos acompañan seres muy
especiales, niños que han nacido en los templos sagrados de los Andes a 5000 y 6000
metros sobre el nivel del mar, en las montañas como el Illimani, Illampu, Huayna Potosí ,
Akamani,...

¿Cuál es el plan y su relación con estos niños?

Para esto, los ancestros abuelos y abuelas han  diseñado  varios planes.  En toda la
cadena montañosa, prepararon a niños y jóvenes (Sariris: caminantes / mensajeros del
universo). Hasta  ahora  han  descendido  tres  generaciones,  cada  una   con  sus
características específicas y roles definidos.

1) Los Mayiris son  la primera  generación, que descendieron el año 1970 y que fueron
preparados para esta primera transición. Son los que unifican lo humano con lo divino.
Son seres puentes que con su presencia realizan el primer cambio genético en los
humanos, para que éstos puedan percibir las dimensiones dentro de su código genético.
Tienen un sentimiento de unificación universal, de restablecer la comunidad  (común -
unidad), que todos somos hermanos.


5

2) Los Payiris son la segunda generación, que descendieron de  las montañas  el año
1980. Ellos tienen la misión de equilibrar las dos fuerzas que interactúan en el universo,
las dos fuerzas  conocidas aquí  como positivo  negativo (Chacha - Warmi) en las
diferentes formas de expresión de la vida; ahora están empezando a decodificar esta
dinámica, a ver el   mundo desde   otra   perspectiva y a   devolvernos   el
lenguaje   abstracto.   Están compartiendo las enseñanzas de  nuestros ancestros,
enfatizan en la  vivencia  espiritual como centro de toda actividad.

3) Los Quimsiris, son la tercera generación que descendieron en 2001. Son seres
quienes, bajo la promesa de los abuelos y el influjo de las estrellas, están interactuando
a través del espíritu colectivo en la humanidad; su código genético nos devolverá el
lenguaje universal, donde no sólo se emitirán palabras sino pensamientos (telepatía) y
sobre todo emociones emanadas de  la conciencia, unidas al  ritmo  universal. Son
políglotas y son los nuevos diseñadores de la nueva realidad.

Posteriormente descenderán  los pusiris  (cuarta  generación)  y  los qalqoris
(quinta generación). Al surgir el Pachakutic como un cambio de percepción universal, se
necesitan seres "puentes" que estén con nosotros; este proceso se completará hasta el
año 2012.

¿Cómo se expresan estos cambios en el código genético?

Estos seres vienen con un cambio  molecular en el  código genético,  y el  hecho de que
estén en medio de nosotros afecta nuestro ADN y ARN. Entonces todos formamos parte
del cambio. Por su inserción dentro la sociedad, todos nos beneficiamos directamente
con este nuevo cambio molecular, con esta nueva activación de programas que
normalmente el  ser  humano  no  utiliza  (los científicos  los  llaman   codones  ).
Estamos presenciando el amanecer de  un nuevo  tiempo, con  un nuevo lenguaje;
ciertamente los cambios irán expresándose cada vez más en la humanidad.

Ahora con la presencia de ellos, un segundo es diferente al otro.

Es una linda etapa, donde se realizan las más grandes epopeyas y los  más  grandes
cambios;  también nos  brinda  la  posibilidad  de percibir los niveles de conciencia de lo
divino dentro de lo humano. Por eso, esos seres son muy especiales, y están causando
efecto en todos, en la vida del planeta. El beneficio es para todos. Nos vamos a
encontrar.


6

Carta de los Andes # 3, diciembre 2007
“Warisata, la Escuela de la Vida”
A   principios   del  siglo  pasado,  ocurrió  en  Bolivia  un acontecimiento muy
importante pero poco  conocido  hoy en día ¿Qué pasó con Warisata en el periodo de
1931 a 1940? ¿Qué  hizo de Warisata una  experiencia única  e histórica?

 En el año 1931, empezó el proceso comunal de construcción de la Escuela Ayllu de
Warisata. En ese tiempo, este proceso fue muy conocido y causó una expectativa a nivel
continental, porque se trataba   de   una forma   totalmente   diferente   de enfocar   la
enseñanza. No   solamente se implementaron nuevos parámetros académicos, sino
también se recuperó una forma de vida, bajo las enseñanzas ancestrales de los Andes. La
Escuela de la Vida, la enseñanza natural, hablar el lenguaje del Universo o Multiverso,
aprender el lenguaje de las plantas, del viento, de las nubes, de los insectos, del río, de
las estrellas, ... Fue una escuela de convivencia comunal que se encontraba plenamente
bajo los referentes del mundo andino. La lógica que se utilizó para la enseñanza en la
Escuela Ayllu de Warisata, la cual duró nueve años, fue una forma práctica de convivir en
armonía con todo lo que existe.

¿Qué significa Warisata?

- SATA significa sembrar en Aymara.
- WARI tiene varias traducciones: aire, vicuña, fuerza interior.

También Wari significa  inconsciente o  sub-conciente  , fuerza  donde  se  diseña todo
y de donde emerge la realidad. Igualmente, la palabra Wari está asociada al número
cuatro, es decir al periodo Qarwa, que empezó en 1931 y cuya vibración, tonalidad  y
energí a corresponden al emerger de los "caminantes / mensajeros" que enseñan la
interacción de la Vida misma (Suma Wiñay Qamaña en Aymara, Sumaj Causay en
Quechua) es decir, vivir eternamente en armoní a perfecta, entendiendo la magnitud de
la comprensión de la Vida. Por eso se dice que Warisata sembró las semillas de los
cambios de hoy, desencadenó un proceso irreversible  e  incontenible.  Había  que
empezar  a  sembrar  las  semillas  del  nuevo  tiempo.  El Multiverso (Universo) tiene un
ritmo, un canto en la eternidad.

Se dice que el amauta Avelino Siñani fue el alma del Warisata. ¿Quién fue, qué hizo?

Don Avelino Siñani, iniciado por los abuelos y abuelas de los Andes, empezó este proceso
de una nueva enseñanza a los niños/as enseñando el lenguaje natural, el lenguaje que
conocen las aves, los árboles, los ríos, las montañas, los insectos. La gran labor de Don
Avelino Siñani además de proporcionar  una  nueva  enseñanza,  fue  la  de  dar  un  giro,
cambiar  de  una  época  a  otra, comprender que nosotros debemos unirnos al ritmo del
Multiverso (Universo).


7

Ustedes serán las  semillas  del nuevo  tiempo, les decía Avelino Siñani. ¿Qué significa
eso ahora?

El nuevo tiempo significa un giro de la nueva humanidad. El nuevo tiempo es un
lenguaje de vuelta al ímpetu del Multiverso (Universo). Los tiempos anteriores tenían
otros códigos, ahora hay nuevos códigos, no solamente para la raza humana, sino para las
plantas, semillas, animales, El propio ser  humano  está  cambiando  en  su
composición  genética.  Por  ende,  se  necesitan  también mensajeros del  nuevo
tiempo. El Multiverso  (Universo) está cambiando. Entonces, esos seres representan  a
los  mensajeros  del  nuevo  tiempo,  este  nuevo  lenguaje,  esta  nueva  forma  de
expresión, que es lo más natural que existe en la Vida.

Los niños de las comunidades se comprometen con Avelino Siñani a  ser semillas del
futuro:  Nosotros  venimos de la Eternidad y  somos eternos en la Eternidad. Para que
la enseñanza sea eterna, se debe compartir y enseñar a otros. ¿Quieren
comprometerse?  .  Los niños se comprometían no solamente a lo que es un lenguaje
formal, sino a una forma de Vida, que aún hoy pervive. Entonces los niños levantaban  la
mano en señal de aceptación y gritaban “¡ JISA!” . Es decir:  Así  como el espíritu ha
establecido la vida en nosotros, compartimos con todo lo que existe  . Era un  SI  de
aceptación plena de la Vida, no por ahora, sino eternamente.¿Esos niños de Warisata
fueron los primeros en iniciar este proceso? Correctamente.  Esos  niños  se  adentraron
en  las  comunidades  y  empezaron  a  enseñar.  Así pervivió ese "algo" que tal vez no es
la lógica occidental. Es una lógica "natural", es esencialmente el TAIPI, el centro de
irradiación de  los Andes.  Esos  niños fueron  transmisores de esta nueva forma de
pensar, de esta nueva forma de vida, no solamente de la interacción con la comunidad,
sino también de la interacción con la vida misma en todo su conjunto. Ellos constituyen
también los seres puentes de la conciencia de Tiwanaku.

¿Algún mensaje, algún llamado para el sistema educativo en América Latina y el
Mundo en general?
La vida misma está cambiando, el Universo está cambiando, la expectativa de los niños,
la expectativa de los humanos, ya no son las mismas. Tenemos que aprender el lenguaje
de la naturaleza, del Multiverso (Universo); hay un lenguaje y este lenguaje nos permite
convivir no solamente entre humanos, sino percibir también los sonidos y la magia de la
Vida. Los nueve años de Warisata fueron suficientes para que las semillas de la sabiduría
ancestral pervivan en nuestro tiempo. En esencia, es el lenguaje que Warisata nos ha
mostrado como horizonte y este es el lenguaje que nos va a permitir armonizarnos con
todo lo que existe. Entonces, es un regalo de nuestros abuelos y abuelas que nos invitan
a recorrer ahora esta senda trazada por Warisata, por el Multiverso (Universo) mismo.
¿Este trabajo es urgente?
Es urgente porque las energías convergentes en el planeta Tierra tienen una nueva
dinámica, un nuevo ritmo, una nueva frecuencia. Es urgente para el ser humano que se
olvidó de seguir el ritmo de la Vida, debe ponerse a tono, debe seguir el ritmo de  la
naturaleza. En este sentido, es urgente porque todo lo que existe, inclusive los insectos,
siguen este ritmo, solamente falta el ser humano.


8

Carta de los Andes # 4, enero de 2008
Warisata, Construyendo los Nuevos Tiempos
Esta carta es la continuación de la carta # 3 sobre Warisata, la Escuela de la Vida, que
fue iniciada en Bolivia por Avelino Siñani, en el periodo 1931- 1940.  Según  la  tradición
ancestral,  es  justamente en  1931 que empezó la etapa Wari con  la  construcción  de
la Escuela Ayllu de Warisata. En este sentido, Warisata ha  sido un  puente   entre un
tiempo a otro, una realidad a otra, conectando espacios y dimensiones.

La época Wari entiende la interacción entre lo visible y lo invisible, entiende las leyes
que  rigen estos dos aspectos, entiende el Universo/Multiverso. Es el tiempo que precede
a la época Wira, cuando se supera tiempo y espacio. Wira surge de la eternidad, es
eterno y está en todos los tiempos. Son cinco etapas en el proceso de interactuar en la
Vida: Según el orden Andino, hay cinco periodos o cinco etapas de evolución humana,
que se reflejan tanto a nivel de sociedad como a nivel individual. Son las siguientes.

1. La etapa Kon (Rayo que representa el fuego, nina) o Kunturi, que corresponde al 
despertar  , la luz primigenia, la creación; es el Cóndor, el Maya, el número uno.

2.  La etapa  Cocha (Agua,  uma) o  Puma,  que  corresponde  a  la  búsqueda  ,  el
movimiento,  el encuentro con la dualidad, la fuerza de lo activo que surge del silencio;
es el Paya, el número dos.

3. La etapa Tiqui (Tierra) o Katari, que corresponde  al encuentro con un camino   y al
consolidar del mismo temporalmente. Es  un  periodo  de  revolución, de materialismo;
es  el Katarismo,  la serpiente, el Quimsa, el número tres. Corresponde al periodo 1781
1930.

4. La etapa Wari (Aire, waira) o Qarwa, la  madurez  , que corresponde a trabajar
sobre sí  mismo y a compartir con los demás con tolerancia. Es la llama, Pusi, el número
cuatro. Empezó en 1931.

5. La etapa Wira (Éterno). Es  la simbiosis de los cuatro  animales, es  cuando el
espacio/tiempo se abre sin fronteras. Es la interacción con el todo, es “ la maestría” .
Se fusiona todo. En Wira, somos inmortales. Es el Kunturi blanco o cóndor blanco; es
Qalqo, el número cinco.

Wari es el tiempo que estamos viviendo; es el tiempo de alianza con las fuerzas de la
Naturaleza y del Universo/Multiverso, es entender la Vida. Es aprender a  ser diseñadores
de la Vida. El Wari corresponde al emerger de  los  Sariris, los caminantes/mensajeros,
los  que enseñan el  Suma Wiñay  Qamaña,  el  vivir  eternamente  en  armonía  perfecta,
devolviendo  la  magnitud  de  la comprensión de la Vida, la interacción de la Vida
misma.


9

¿Dónde me encuentro?

Wari se divide a su vez en cuatro sub-etapas:

1. Allpachu (alpaca), donde uno acumula el conocer, recopila información.

2. Qarwa (llama), donde uno empieza a escuchar, entiende que no sólo él tenía la razón
y empieza a  comprender  que es  muy importante poner en práctica  lo que ha
aprendido y lo hace con tolerancia.

3. Wari (vicuña), donde uno comparte esta enseñanza plena de la Conciencia.

4.  Willka,  donde  uno  enseña,  tiene  cierta  maestría,  preparan  los  espacios
sagrados,  son generadores de luz. Es  el caminante/mensajero de las  dimensiones  .
Se pone de puente  nada más entre las dos realidades, comparte el mensaje de la
eternidad.

Vivir versus sobrevivir

El  nuevo  cambio  en  la  educación  consiste  en  un  giro  crucial  y  fundamental  para
la  nueva humanidad. Hasta ahora, básicamente se enseña a repetir pautas basadas en el
miedo, como el temor a fracasar, a no tener, a que le falte a uno. Por lo tanto, en la
educación actual, se perpetúan mecanismos de sobrevivencia que consisten en  buscar
seguridad  , exteriores e ilusorias, donde uno agarra y fortalece el individualismo.

Esta  educación  caduca  no  sirve  para  vivir plenamente  utilizando  el  lenguaje  del
Universo/ Multiverso, donde no falta nada, no hace falta ser temeroso. En lo eterno, no
hay temor, no hay tragedia, es saber vivir.

Wari, empezar a vivir sin temor

Empezar a vivir sin temor y con sentimiento, porque uno sabe que la Vida no le va a
dejar solo, que está acompañado de miles de seres, tiene muchos aliados. Sabe que
puede sumergirse  en  el océano más profundo de la Vida. Eso es la educación a la cual
apunta Warisata, la Escuela de la Vida. En Wari hay que hacer, hay que construir, pero
en el ritmo de la Vida. Wari es la fuerza del todo, la fuerza de uno. Hay que sentir con
los pies en la Tierra, hay que sentir a todos los seres.

Warisata, una escuela con conciencia
Se   trata  por  lo  tanto  de  implementar  las  nuevas  escuelas, escuelas  que nos
preparen  para  esta  transición tan importante, escuelas  que  tengan  esta  visión,
escuelas  para  construir  los nuevos  tiempos,  escuelas  que  tendrán  un  efecto
multiplicador importante. Se trabaja  con los niños/as y toda su  familia,  es la Escuela
Ayllu (comunidad). Una escuela sumamente humana, donde los alumnos se familiarizan
con el Universo/Multiverso, con toda la Naturaleza, donde uno entiende que todo,


10

absolutamente todo, está interrelacionado, en la vida práctica también, en un espíritu
comunitario, con los humanos, los animales, las plantas, los minerales, todo  el entorno,
todas las formas de  existencia, desde las  hormigas hasta las galaxias. Se trata de
construir todo, empezando  por  nosotros mismos, con otro espíritu,  con el espíritu de la
libertad. Hoy hay que construir los nuevos pilares de la nueva etapa, y construirlo bien,
con conciencia.
La Escuela Ayllu de Warisata se transforma así  en un espacio especial, donde uno se
reconecta con uno mismo y  con  la Vida en toda  su magnitud y por ende donde se  crea
nuevamente el espacio sagrado colectivo y se reencausa el propósito de Vida. En  esta
escuela,  todos  son  profesores,  todos  ayudan  a  crear  y  construir  los  espacios  de
enseñanza donde se vive/aprende cosas fundamentales, como:

• el ayllu, la comunidad.
• cómo ser padres y madres.
• la experiencia ancestral, de dónde venimos y a dónde vamos.
• el  diálogo  de   la  experiencia   vivida,   la  riqueza  de   compartir  entre

comunidades,  la convivencia y la fuerza de estar juntos.
• la identificación y la participación plena.
• los diferentes modos de relaciones entre todas las formas de existencia.
• entender el reflejo de lo invisible con lo visible como principio y fin.
• el manejo de las  propiedades  y propósitos de las aguas desde  diversas fuentes

de  la naturaleza.
• la fuerza del sonido, la riqueza del idioma.
• las formas de expresiones y vibraciones de las plantas.
• las formas de sembrar y cosechar.
• los ciclos de la naturaleza, de la Pacha Mama y de la Vida.
• el Sumaqamaña, el saber vivir bien y en armonía.
• las dimensiones, las diferentes pachas, las energías telúricas, las energías

cósmicas.
R-evolución en la educación
Por lo tanto, la educación se va encaminando hacia algo totalmente diferente, hacia la
enseñanza del lenguaje del Multiverso, donde se activan los códigos y los sentimientos
desde el inconsciente. Dicha educación acepta la diversidad del mundo, activa nuestro
interior. Se activa el lenguaje con todas las formas de existencia y emerge lo natural
eterno. Hay  algo  mágico  atrás  de  eso,  recuperando  los  valores  reales   del   espíritu
de   Warisata conectándonos con el Multiverso.
Una educación basada en la confianza y la honestidad, la cual barre las diferencias entre
el conciente y el sub-conciente.
Una educación que trabaja lo visible y lo invisible, que esté por lo tanto siempre
acompañada de la parte mágica que hace tanta falta ahora.
Una educación donde todos enseñan y todos aprenden, una educación ligada a las
enseñanzas de la Naturaleza, en perfecta y permanente armonía con todo el Multiverso.
Una educación diseñada  desde la  fuerza del espíritu,  capaz de fomentar y construir los
nuevos tiempos.


11

Carta de los Andes # 5, diciembre 2007
LOS WILLKAS: Y EL NACIMIENTO DE LA NUEVA
HUMANIDAD

". . .Estaba solo, pero mañana volveré y seré
millones".

La figura legendaria del Willka un misterios personaje del siglo XIX que era considerado
con el apelativo de "El Temible Willka" los manuales de la historia oficial lo ignoran los
documentos políticos lo citan brevemente bajo la simple designación de  vilca  .  Pero
la tradición   de   los   amautas   andinos y comencemos por la significación de su nombre
mas difundido: Willka

La  voz  indígena Willka  significa  primero, "Titulo” de  Jerarquía tanto política  social
y militar y después constituye un nombre de familia  que  era  asignada  en  la
antigüedad  andina  a  los  jefes indígenas en una acepción muy similar a la de
“príncipe” como lo indican históricamente etnológicamente en la filología indígena
aymará y quechua.

Según Ludovico Bertonio Willka  es el arcaísmo aymará denominativo de "Sol" según
Garcilazo de la Vega; Willka es "grandeza  o Eminencia" es aquello a que los amautas
indígenas designaban a las "cosas grandiosas  y dignas de admiración" José María
Camacho Willka  significa dignidad sacerdotal se reserva a las personas sagradas
en oposición  a la palabra "Huaca" que designa las  "cosas  divinizadas". En la antigua
constitución  aymara  que  fue reconocida por el  Imperio  Incaico los  huillcas   siguen
en jerarquia  a  Willac  Huma  y  eran  los  jefes  militares  y  religiosos  en  todo  el
Imperio que alcanzaban a 10.

Según la  tradición  amautica  andina la  palabra Willka  es la designación  que hacían los
tiahuanacotas o los primeros hombres en las tierras del Ande eran los jefes indígenas en
los tiempos milenarios  y es la precursora de la palabra quechua de "inka".

Para los amautas  los Willkas son los jefes indígenas de la región aymara desde tiempos
milenarios que tuvieron a cargo la resistencia a los quechuas, ibéricos, republica y
quienes darán equilibrio al universo y conducirán a  la nueva humanidad a la quinta
creación de Wirajcocha  .

Históricamente mucho jefes indígenas desde la Colonia  hasta la República
históricamente encontraron  la  denominación  de  "Willkas" para designar a una persona
investida de superiores poderes civiles y militares ya que en las rebeliones indígenas  en
la Colonia en la  Guerra  de  Independencia    y  en  la  República  los  caudillos  eran
conocidos  como "Willka". Willka es noble varón de descendencia real según se dice que
desde tiempos inmemoriales se alza contra las depredaciones y ejerce el derecho
supremos y donde miles de indígenas acatan  su mandato  y es  reverenciado como


12

soberano  y posee el  rango de  General  en Jefe de la Confederación y  Comunidades de
los Pueblos Aymaras    su poder  es tan ilimitado estos lideres son los que fueron
oscurecidos y ocultados por la Historia Oficial por que ellos dirigían la resistencia y las
sublevaciones de los pueblos indígenas, son hombres oscurecidos de  su vida solo se
adueño la fábula y tras ella la  figura terrible  de un  jefe bárbaro solo interesado en la
desolación y muerte. O la de un  indio   ingenuo seducido por los engaños de los jefes
interesados como dócil instrumento de sus propósitos.

La realidad histórica se halla lejos de ambas deformaciones comencemos a segregar el
mito  de la realidad. Es tanta la deformación  y anónima de  la figura de este singular
personaje que nadie supo siquiera su verdadero apellido , pues la historia de las naciones
latinoamericanas es la escrita  por las minorías blancas el  primero willka  conocido
en la republica es José Santos  Willka que marcha a la metrópoli debí a ocupar el  solio
de  la nueva Bolivia ya en 1830, o sea 5 años después de la fundación de la Republica
sellando con su exaltación a la primera magistratura la restauración del trono de los
inkas. Willka viajaba sentado en una  gran silla  de oro que  cargaban en  hombros  que
hacían sonar pututus y llevaban heraldos con trompetines de lata

PABLO ZARATE “WILLKA”

Según   los estudios   de   linaje aymara propugna   la primitividad  aymara  de Sarati
o  Sartawi  del que  proviene por via de alteración hispanizante , el apellido Zarate pues
la primitividad del apellido se relaciona con  jaqaru sarati que es el principio de la ley o
del legislador y Sartawi es la ley misma

De   esto resulta   que   Pablo   Zarate Willka   era una hispanización de Pawllu
Sarati  Willka. Pawllu en jaqaru quizás provenga del verbo paullata que significa concluir
la mita. Toda la descendencia de Zarate Willka pertenecen a la dinastía  indígena  todos
llevan nombres con prosapia mística.

Todos los jefes indígenas pese a su jerarquía de su origen no desdeñaron   nunca   en
dedicarse a   ocupaciones materiales   pues   los revolucionarios   indígenas   son
hombres de acción y reciben sus  primeras lecciones de energía  y  empuje  en  las  duras
expresiones  del  trabajo pero es no es todo. En el fondo estos seres operan fuertes
fuerzas  morales  que  los  conducen  a  la  acción  y  los enfrentan   ante  la necesidad
y  adversidades  de todo genero. Todos los Zarate en especial Pablo Zarate tiene una
madure física y moralmente , la mejor expresión  de    su  pueblo  son  hombres  de
mediana  estatura  de  breves  y  robustas extremidades  de  amplio  y  elevado  torax
de  rostro  algo  redondeado  por  su  tendencia braquiode de  pómulos salientes de
arcos supercilares  un poco pronunciados sobre sus ojos vivaces y escrutadores. La frente
estrecha y casi plana la piel morena y los cabellos leisotericos. Y su rasgo dominante es
su severidad y carácter fuerte su tranquila apariencia mesurada  altivez  signo  de  una
vida  austera  un  espíritu  ensimismado  y  una  marcada inclinación a al seriedad como
norma de conducta.


13

Todos ellos cuentan  con un talento con  inteligencia  y  frialdad  mental los llaman
como inteligentes, locuaz y enérgico los indios ven en el al caudillo lo reconocen como
tal y le rinden homenaje obediencia y sumisión. Tienen gran inteligencia y voluntad y son
indomables orgullosos indómitos y los Zarate Willkas son por su inteligencia,  grandeza
elemental  y por el vigor incontrastable de su energía son la encarnación mas genuina de
la nación de su origen.

Los willkas y los Zarate poseen una tenacidad a toda prueba , una voluntad arrolladora.
La voluntad de los  Zarate no se  encuentra  puesta al  servicio de  una realización de la
vida cotidiana de un quehacer vulgar, sino levanta los horizontes elevados cuando hablan
hasta las  piedras se  paran tienen  la ternura y cuando alzan la voz el mar y el  cielo se
unen. Tienen  una voluntad  puesta al  servicio  de  sentimientos generosos. La liberación
de  sus hermanos de sangre y la reivindicación de los valores pertenecientes al
patrimonio y la construcción de la Gran Nación Universal.

La  empresa  que  debes emprender  debe  exigir una  energía inagotable pues tienes una
magnitud heroica y normas severas desprovistas de contemplaciones en aventuras sin
vacilaciones ni dudas sin reparar en la dureza de los medios imponiéndose  sanciones con
rigor irrevocable exigiendo obediencia ciega y obcecada lealtad formulando ordenes

La personalidad de los Willka Zarate es atrayente  y dominadora  y la demuestra con
claridad meridiana  de  excesiva  popularidad  que  alanzo  entre  los  suyos  y  la  que
los  blancos depositaran en el. La  figura  de Willka debe volver  llego  el  tiempo  llego
nuestra  hora  el  ultimo Willka alfa y omega  están  en el debemos volver convertidos en
millones  y  asumir nuestro tiempo para la llegada del Pachakuti.

¡ Eso es básico!

¡Es la época que nos ha tocado!

¡Constructores de nuevos caminos!
CHUYMAMPI  JAN ASJARASIÑA, con todo el sentimiento y sin
temor.

Chuymampi, con todo el sentimiento. Tenemos la fuerza a
través  del secreto de la vida;  somos uno  solo  en la
aparente dualidad;  las formas se  expresan como  una sola y
van en un permanente viaje hacia la inmortalidad, a la
conciencia.

Jan Asjarasiña,  sin temor al cambio.

¡ JALLALLA!  que se restablezca el orden universal, el orden
primero, lo visible y lo invisible.


14

Carta de los Andes  # 6, 21 de diciembre 2007
“La Historia Sagrada de los Andes”
 Según nuestro calendario estamos en el año 40011, en el primer Sol del tercer Sol
Cósmico (tercera Luna) de la novena Generación. Cada Sol comprende 4000 años.
Un Sol = un periodo de 4000 años Un periodo de 4000 años en la cultura aymara se
representa de la siguiente manera.

Cada segmento representa 500
años. Tenemos así ocho
periodos de 500 años, cuyo total
suma 4000 años o un Sol.
Los primeros 2000 años
ascienden. Es un periodo de
construcción de la Comunidad
para la humanidad.

Los siguientes 2000 años
constituyen un periodo de
individualismo para la
humanidad.

El último periodo de 4000 años

Las fechas del
último periodo de
4000 años o Sol
están representadas
así.

Del año  2008 al
año  8, se
construye la
Comunidad.

Del año  8 a 1992,
la individualidad es
la tónica para la
humanidad.


15

Estamos en el año 40011 en el calendario aymara
Actualmente (2008) estamos en el primer Sol, del tercer Sol Cósmico (o tercera Luna) de
la novena Generación, lo que se representa de la siguiente manera:

1 Sol     =  4000 años
5 Soles =  20.000 años = Sol Cósmico o una Luna

Estamos en la novena Generación. Una Generación es una Humanidad. Una Humanidad es
cuando el ser humano pasa de un nivel de conciencia a otro. Es decir que ahora mismo,
en estos tiempos, estamos en un cambio de era. El multiverso / universo en su conjunto
está cambiando.

La Historia de – 508 al año 1492

• Año 508: es un periodo de cambio de la estructura de la Tierra y de la Cordillera
Andina.

• Año – 508 a – 8: se construyen los templos en las montañas.
• Año – 8: los seres custodios de los conocimientos, para asegurar la continuidad

genética de la experiencia ancestral grabada en la sangre (de los 12 filamentos de
ADN conectados y activados), se trasladan a estos templos. El Consejo de Ancianos
se va de Tiwanaku y se interna en los templos de las montañas. Tiwanaku queda
resguardado para otro tiempo.

• Año 492: es un periodo de batallas internas de los Señoríos Aymaras. La gente
empieza a luchar por el poder ante la ausencia del Consejo de Ancianos.

• En el año 992: empieza el Incario. Los abuelos que se quedaban en las montañas
envían a cuatro parejas de jóvenes (entre 16 y 18 años). Una de estas parejas está
conformada por Manco Capac y Mama Ocllo quienes empiezan el Tawantinsuyo.

• Año 1492: el Consejo ordena cerrar los templos de América Central y de los
Andes.


16

La Historia de 1492 a 1992

De 1492 a 1992, se vive un proceso doloroso de descenso e individualismo extremo para
la humanidad. Sin embargo, a partir de finales del siglo 19, se observa una activa
preparación para el cambio de era que está por llegar

• En 1781, se inicia la época del katari en Bolivia y amaru en Perú.
• En 1899, el Gobierno Interno establece el final de la etapa de la Luz de Oriente.
• En 1899, desciende Zárate Willka, uno de los más grandes seres de la transición

de Oriente a los Andes y anuncia el Nuevo Tiempo. Empieza a convocar a la gente
en las comunidades aymaras y quechuas en Bolivia; millones responden a su
llamado. Tenía la mirada fuerte, que atravesaba la vida de uno. Hablaba muy
poco, pero cuando hablaba temblaba la tierra. Estaba abriendo camino  para el
Nuevo Gobierno .

• En 1931, se materializan los Centros de Luz de enseñanza en los Andes con
Warisata  y Avelino Siñani.

• En 1940, los niños que recibieron la enseñanza en Warisata, después de nueve
años, emprenden su recorrido, siendo ellos ahora los maestros de la Luz en los
Andes.

• En 1949, el Gobierno Interno ordena cerrar los templos en los Himalayas.
• En 1950, Tibet es anexado a la República Popular de China. Se inicia el cambio

energético del planeta. La energía concentrada en la Laguna Hakas, a los pies del
Monte Kailas, se traslada al Lago Sagrado Titikaka en los Andes. Esta energía tiene
dos formas de expresión, una positiva y una negativa, generando cambios. Una
recorre por la parte norte y otra por la parte sur.

• En 1952, se generan cambios estructurales políticos en Bolivia, producto de la
energía que empieza a llegar a los Andes.

Nacen niños especiales en Oriente, los Índigo portadores de la Luz . De 1960 a 1980 se
expresa con más fuerza este proceso, el cual se va a completar en 2010, según la
cosmovisión andina aymara y en 2012 según los mayas.

En 1970, la primera generación  (Mayiris) de los seres puente desciende de los Templos
de Los Andes, iniciando el llamado al nuevo proceso de la humanidad. Su rol es
restablecer el flujo energético cósmico telúrico en la vida, preparando las condiciones de
diálogo con todos los seres.

En 1980, surge la segunda generación (Payiris), cuyo rol es el de dialogar, transmitir la
energía y la enseñanza del Nuevo Tiempo de Comunidad .

En 1992, se restablecen:
• el Consejo de Ancianos de Tiwanaku (Sur América)
• el  Consejo de la Nación Aztlán (Norteamérica)
• y el Consejo de Ancianos en Teotihuacan (Centro América).


17

Se inicia el Pachakutic, tiempo de cambio. Se inicia el primer Sol del Tercer Sol Cósmico
(tercera Luna). Empiezan a caer las estructuras de la etapa anterior, el individualismo
que duró 2000 años. Caen los pensamientos de arraigo individual, comienza una etapa
crítica de la Humanidad.

Los Ancianos de las montañas presentan las semillas de las nuevas formas de vida
(animales, plantas) y el despertar de los nuevos códigos genéticos en la humanidad, que
se expresarán a partir del 2010. Paralelamente otros Ancianos se reúnen en Tibet,
Stonehedge, África, Australia, países nórdicos, entre otros lugares de historia ancestral.

La Historia del año 1992 al 2010

• En 1994, se da el nacimiento físico del nuevo Sol, a través del Eclipse Solar
(Intiyuriña) que tuvo su epicentro en el salar de Uyuni en la Montaña Thunupa,
Bolivia.

• En 1998, empieza el cambio de la nueva polaridad del Sol que culminará el año
2004 y que diseñará el nuevo orden, según la nueva bipolaridad, los Andes y Asia .

• El 2001, desciende la tercera generación de los seres puente, los Quimsiris. Ellos
son los generadores de la Luz en Los Andes para la Humanidad.

• El 2004, el sol diseña el nuevo orden mundial. Aparecen cambios estructurales en
la geografía de los continentes. La sociedad empieza a proyectar y construir con
nuevos pilares fundamentados en los valores y principios eternos de la conciencia
de la comunidad (en aymara Ayllu); es la horizontalidad de la vida. Renacen las
lenguas ancestrales (lenguas madres, como el puquina, aymara, quechua, guaraní
y otros) ya que se descubre la fuerza del sonido primigenio y la energía que mueve
el sonido. Esto se ve reflejado en las ceremonias que pueblos originarios realizan,
emitiendo música ancestral, reunidos en miles de personas tocando al unísono.

• El 2005 Evo Morales es consagrado en Tiwanaku como Lider de los Pueblos
Indígenas y Primer Presidente Indígena de Bolivia, se pasa de la Resistencia a la
Toma del Poder

• El 2007, los nuevos gobiernos, con la sabiduría ancestral empiezan a restablecer
la armonía, conociendo el lenguaje del Multiverso / Universo.

• El 2010, llegan las energías norte - sur, y donde todos los hombres del mundo
reconstruiremos este mundo y se concentrándose plenamente en el Lago Titikaka,
teniendo como epicentro Wiñay Marka, el Lago Menor. Se inicia el momento de
silencio de la vida, AMUKI.


18

La Historia de 1992 a 2028, empieza el nuevo mundo

• Periodo 1, de 9 años, 1992 a 2001: depuración, cambios. En 1994, hubo un
eclipse solar, con epicentro en el salar de Uyuni Bolivia. Los eclipses solares
activan el consciente, los lunares el subconsciente (o inconsciente colectivo), de
forma especial en el epicentro de los eclipses.

• Periodo 2, de 9 años, 2001 a 2010: se estimulan los cambios, los nuevos ciclos. En
2003 hubo dos eclipses lunares, uno en mayo y uno en noviembre, cuyo epicentro
estaba en la Amazonía brasileña y boliviana.

• Periodo 3, de 9 años, 2010 a 2019: es la concreción de la etapa 1 y 2. Nueva
vida, nueva etapa, nuevas formas, semillas, saltos genéticos. En 2012 habrá
fenómenos astronómicos lunisolares.

• Periodo 4, de 9 años, 2019 a 2028: equilibrio y establecimiento del nuevo mundo.


19

Carta de los Andes  # 7, 21 de junio de  2008
Los Andes emergen incontenibles.
“Los Seres “Puentes” y los nuevos códigos”
Esta carta es la continuación de la carta #1, La Voz Aymara, los Seres Puentes . El
cambio no está sólo en el humano, sino en todo, en las plantas, los insectos, las aves. La
vida misma está cambiando. El Multiverso/Universo está cambiando. Muchos seres están
hablando al ser humano. Hasta los animales se esfuerzan para transmitirnos algo, están
más cerca de nosotros, las plantas, el sol, el viento también....

El Multiverso/Universo entero está ocupado  en el ser humano.

En los templos de la Cordillera Andina

En los templos de la Cordillera Andina, donde está guardada información milenaria,
donde se guarda el fuego eterno, los abuelos y abuelas de las montañas han preparado a
los seres de la transición . A mediados del siglo 20 se completa el proceso de preparación
a los padres y madres que iban a recibir en los Andes a los nuevos niños señalados por las
estrellas. Los padres se conectan y se alinean energéticamente a dimensiones superiores.
Se preparan para poder recibir en perfecta armonía a los seres puentes .

Los Mayiris, Payiris y Quimsiris son las tres primeras generaciones preparadas para hacer
la transición de un tiempo a otro.

La información genética de estas generaciones es muy diferente a la de la humanidad
actual porque tienen formas diferentes de decodificar esta realidad.

Primera generación: los Mayiris, los que empezaron el llamado

En los Andes, en los años 1952, 53 y 54, nace la primera generación y se recibe a 63 niños
en esos templos. Son niños que han sido preparados especialmente para este momento
de transición. La sangre de ellos es diferente, el código genético también, porque vienen
de linaje ancestral de las montañas (es decir han bajado de otras realidades). Esta
sangre reencausa el Chama (fuerza física) y el Qama (fuerza espiritual). Tuvieron una
forma de preparación muy diferente. Nacen en los templos dentro de las montañas y son
preparados allí hasta los nueve años. En 1970, a la edad de entre 13 y 18 años, bajan de
las montañas y llegan a la ciudad de La Paz, Bolivia.

Los Mayiris inician el llamado al nuevo proceso de la humanidad. Su rol es reestablecer el
flujo energético cósmico telúrico en la vida, preparando las condiciones de diálogo con
todos los seres y todas las formas de vida, es decir poder dialogar con las plantas, las
aves, las nubes, las piedras entre muchas otras formas de Vida.


20

En 1971, ocurrió un golpe de Estado en Bolivia que desencadenó mucha persecución. Se
expulsó del país a varios políticos y también a esta generación. Los Mayiris, en este
entonces jóvenes que tenían entre 17 y 19 años, son exiliados a Europa. Cuenta la
historia que fueron enviados en barcos a Europa, en containers de mercadería, en los que
permanecieron encerrados durante meses. Allí esos jóvenes sobrevivieron y llegaron a
diversos puertos de Europa (en Inglaterra, en España, ...) y finalmente los Mayiris
convergieron todos en los Alpes de Suiza porque así estaba planificado.

Empezaron a enseñar al mundo sobre la historia sagrada de los Andes y la importancia de
este tiempo. Enseñaban y explicaban el cambio que se estaba iniciando en el
Multiverso/Universo. Explicaban la historia e importancia de volver a la conciencia
universal. Ahora tienen hijos y nietos, cuya sangre está mezclada. De los 63 Mayiris,
nueve se trasladaron a Oriente para cumplir con otros trabajos especiales; fueron a
diferentes lugares, en varios peregrinajes, para equilibrar flujos energéticos de la
hermandad Los Andes/Oriente .

Segunda generación: los Payiris, los equilibradores (Chacha – Warmi)

Luego en los años 63, 64, 65 y 66 nace la segunda generación en las montañas; son 54
niños. Ellos se quedaron en las ciudades. Reestablecieron el cambio de era, el nuevo
tiempo. Se distribuyeron en Aztlán, Teotihuacan y Tiwanaku. Reestablecieron los
Consejos en estos tres lugares. El rol de estos es unificar las energías de la Cordillera de
los Andes, acompañando la energía de los lugares sagrados en América, desde Alaska,
Monte Shasta, Tiwanaku hasta la Antártida. Unifican el flujo de los polos sur y norte para
luego ligarlo además a la conciencia humana.

Los Payiris son los que están compartiendo las enseñanzas de nuestros ancestros,
enfatizan la vivencia espiritual como centro de toda actividad. Están empezando a
decodificar el lenguaje del Multiverso/Universo que unifica todas las formas de vida, a
ver el mundo desde otra óptica y a devolvernos el lenguaje abstracto.

Tercera generación: los Quimsiris devuelven el lenguaje universal del espíritu
colectivo

Luego en los años 86, 87 y 88, nace la tercera generación; son 45. Descendieron en 2001,
teniendo entre 15 y 17 años. Su rol es de acompañar el flujo de energía que va a llegar
para el año 2010 al Lago Titikaka, el centro del nuevo flujo energético en este tiempo.
Unifican las dos energías, la masculina y la femenina.

Luego, el Consejo de Ancianos de los Andes de la Hermandad Universal permitirá el
descenso de la cuarta generación, los Pusiris y de la quinta generación, los Qalqoris, en
este tiempo de cambio o Pachakutic.


21

El 21 de diciembre 2004, ascensión de los Mayiris

En esta fecha, se cierra el ciclo de los Mayiris en esta forma de vida. Los que aun hoy en
día viven, retornarán el 21 de diciembre del 2004, ascenderán. Van a retornar a la
fuente sagrada, y por ende darán la posibilidad a que salga la cuarta generación, la de
los Pusiris. La ascensión de los Mayiris nos dará la posibilidad de ponernos en contacto
con los Pusiris.

Al completar el proceso cuatro (pusi) en los Andes, se activarán más programas y
combinaciones del código genético humano. Prácticamente entraremos en un proceso de
des-petrificación  y todo se va a acelerar.

El Secreto de los Andes

El rol andino es circunstancial dentro del proceso histórico de la humanidad. Cada raza
tiene un rol. Los Andes abrigan el lugar de la Medicina de la Vida , Qolla Suyu.

Por eso el rol ha sido formar y enviar a esas generaciones cuya vibración es diferente en
su sangre. La percepción de uno es la percepción de todos, la presencia de esos seres nos
afecta a todos. Estamos en medio de seres muy especiales.

En estos tiempos, hasta los insectos tienen sus Mayiris, Payiris, etc .

***

CHUYMAMPI  JAN ASJARASIÑA, con todo el sentimiento y sin temor.

Chuymampi, con todo el sentimiento. Tenemos la fuerza a través del secreto de la vida;
somos uno solo en la aparente dualidad; las formas expresadas son una sola y van en un
permanente viaje hacia la inmortalidad, a la conciencia.

Jan Asjarasiña,  sin temor al cambio.

¡JALLALLA!, que se restablezca el orden universal, el orden primero, lo visible y lo
invisible.

***


22

Carta de los Andes  # 8, Octubre de 2008
“EL REENCUENTRO DEL AGUILA Y EL CONDOR”

Se dice que en el principio, Wirajcocha  creo el Sol y la
Luna, y con ellos nacieron el Águila y el Cóndor, con tal
fuerza que el Águila y el Cóndor hicieron que América
del Norte y América del Sur se unieran formando
América Central. De estas tierras salieron las primeras
naciones, pasando muchos momentos difíciles, entre
ellos el peor, la división de las naciones en cuatro
direcciones.

Después de la división aparecieron las Profecías que
buscan enseñar a las naciones los caminos para su
liberación y unificación. Una de estas profecías habla
del día en que la unión de las lagrimas que broten
(desde los corazones) del Águila y del Cóndor, sanaran
las heridas y fortificaran los espíritus, los cuerpos y las
mentes de los  Primeros Pueblos. Los guerreros de la
Luz repelerán las espadas de los enemigos y darán
termino a la opresión, la explotación y la injusticia

          (vicios de tercera dimensión) en nombre de la Libertad.
LA COMUNIÓN

Era una práctica que se realiza en forma muy espiritual, a la hora de la primera salida
del sol.  Consiste en la entrega de una flor emblemática por el sacerdote andino. Como
las Ñustas, entregaban al mismo Inka con estas palabras:  Ama sua; ama Kehella; ama
llulla .  Trátame bien.  Soy yo mismo .

Desde los cuatro puntos cardinales del antiguo Khollasuyu, en lo elevado de las cumbres,
sigue sus rituales legendarios. En las fases astronómicas del sol. Madruga al amanecer y
con grandes incensarios de arcilla fina, espera de rodillas la aparición del astro,
rodeando en esta actitud, sus altares tradicionales, donde todavía yacen algunos de sus
antepasados, a quienes hace testigos de sus actos.  A medida que aparece el sol, va
soplando el incensario, extendiendo ambas manos en señal de adoración y besando con la
frente el suelo.  Pocas veces el blanco burgués presenta este culto, porque a la hora que
despierta él, ya se ha consumado el culto.

Los Jilakhatas, para asistir a sus cultos y marchan en representación de la idea íntima de
sus pueblos, acompañados de una corte de jóvenes que tocan música ritual y de
jovencitas que deben cantar los ritmos que se transmiten a través de generaciones y
siglos.


23

CULTO A LA TIERRA

La tierra, es decir, el laboratorio milagroso que convierte la inmundicia en perfumada
flor; el recinto de donde aparecieron los hombres de admirable conciencia humana; el
lugar donde van a morar los despojos queridos; la tierra, receptáculo de donde salen
todos los misterios; de donde sacan todas las riquezas concebibles, había dado en llamar
el Andino, acertando en forma intuitiva, PACHAMAMA. Y no sólo porque es la
representación de todo cuanto podía tener y desear, sino, porque es lecho de Willka.
Por eso es MAMA. Pachamama tiene poderes y atribuciones como Willka, ya que es
infinitamente misericordiosa como él.  Ella, como madre piadosa, tenía que presidir todo
el culto del sol. Los Lagos sagrados son hijos de la tierra, alimentados en su seno, y de
los montes de cuya venas emergen los ríos, los valles, la meseta, la cumbre.  Todo
estaba concebido en la tierra por obra de Inti, poder que da vida. La existencia de un
edén lejano, alto, que espera después de la vida, se llama JANAJPACHA, tierra lejana.
Allí está presente como aquí también Pachakhámaj, el poderoso que vigila los actos
humanos y a quién hay que implorar como a mediador ante el Sol.

El Yatiri, el más digno y anciano sacerdote del culto milenario.  Al amanecer espera la
salida del sol en el sitio más elevado.  Lo saluda con rituales tradicionales.  Deja caer a
Pachamama algunas gotas de licor y ora hasta que el sol se haya colocado perpendicular
al suelo donde esté parado.  Entonces, empieza a humear un incensario que él sopla
hacia los cuatro puntos pronunciando palabras que, deben tener la virtud y el poder de
un mántram .  Los circunstantes, blancos o indios poseídos de unción religiosa siguen con
respeto todos sus movimientos.  Un amplio poncho es el altar donde caen las hojas de
coca, que se desprenden lentamente de sus dedos, al mismo tiempo que musita
plegarias.  Invoca de acción y de palabra a los Achachilas y, pide favores.  Los blancos,
sin saber por qué, también hacen uso de los servicios de Yatiri... Allá, en pleno
día...hoy.  a la una en punto termina la ceremonia.Esta registrado que esta unión (El
Encuentro) ocurrirá en este siglo y deberá reunir nuevamente a las Primeras Naciones de
las cuatro direcciones.

La Cuatro Direcciones: Todo el mundo terrenal.
El Cóndor: Sudamerica. La Luna.
El Águila: Norte América y todas las naciones que usan o usaron el Águila como símbolo.
Runas, Kines, Pakajakes : Seres concientes de su rol espiritual, sin importar ubicación o
nacionalidad actual.

Nosotros y nosotras, hijos e hijas de los pueblos y nacionalidades indígenas originarias del
continente, autoconvocados Pueblos y Nacionalidades Indígenas del Abya Yala, los días
oxlajuj Aq abal, trece fuerzas del espíritu del amanecer, 26 al kají kej, cuatro fuerzas
del espíritu del Venado, del 2009  anunciamos el resurgimiento continental del
Pachacutik (retorno), al cierre del Oxlajuj Baq tun, cuenta larga de 5,200 años,
acercándonos a las puertas del nuevo Baq tun encaminándonos para hacer del Abya Yala
una tierra llena de vida . Nos prepararnos para recibir y afrontar los desafíos que nos
demanda los nuevos tiempos


24

LA MARCHA DE GIGANTES DONDE SEREMOS UNA SOLA VOZ

La Marcha Mundial comenzará en Nueva Zelanda el 2 de octubre de 2009, día aniversario
del nacimiento de Gandhi y declarado por la Naciones Unidas día Internacional de la No-
Violencia. Finalizará en la cordillera de Los Andes, en Punta de Vacas al pie del Monte
Aconcagua el 2 de enero de 2010. Durante estos 90 días, pasará por más de 90 países y
100 ciudades, en los cinco continentes. Cubrirá una distancia de 160.000 km por tierra.
Algunos tramos se recorrerán por mar y por aire. Pasará por todos los climas y
estaciones, desde el verano tórrido de zonas tropicales y el desierto, hasta el invierno
siberiano. Las etapas más largas serán la americana y la asiática, ambas de casi un mes.
Un equipo base permanente de cien personas de distintas nacionalidades hará el
recorrido completo.

Porque eliminar las guerras y la violencia representa salir definitivamente de la
prehistoria humana y dar un paso de gigante en el camino evolutivo de nuestra especie.

Porque en esta aspiración nos acompaña la fuerza de las voces de cientos de
generaciones anteriores, que sufrieron las consecuencias de las guerras, y cuyo eco sigue
escuchándose hoy en todos los lugares donde siguen dejando su siniestra estela de
muertos, desaparecidos, inválidos, refugiados y desplazados.

Porque un "mundo sin guerras" es una propuesta que abre el futuro y aspira a concretarse
en cada rincón del planeta en el que el diálogo vaya sustituyendo a la violencia.

¡Ha llegado el momento de hacer oír la voz de los sin-voz! Millones de seres humanos
piden por necesidad que se acaben las guerras y la violencia.
Podemos conseguirlo uniendo todas las fuerzas del pacifismo y de la no-violencia activa
del mundo.

La Marcha y el Reencuentro por que hay un ambiente de hermandad, integración y
armonía de todos los seres humanos, Este  será el paso definitivo del cumplimiento de la
Profecía del Cóndor y El Águila. Donde los Maestros de estos Centros de Poder y Luz mas
hermanos de todo el planeta nos acompañen y permitan concretar la Ceremonia de
Sincronización Galáctica y Humana.

En esa oportunidad los miembros de la nación del Cóndor invitamos a los miembros de la
naciónes del Águila, para empezar el encuentro en un día Águila Eléctrica Azul, para que
los Guerreros de la Luz rechacen a los enemigos (segundo día Guerrero Auto Existente
Amarillo), para reestablecer la libertad y la armonía en la tierra (Tercer día Tierra
Armónica Roja. La Triple Llama interior y los colores que, cada instante desde que
recibimos al gran Maestro no dejamos de admirarnos de la sabiduría que se nos ofrecerá
por los símbolos. Nos despedimos, Guerreros de la Luz y del Amor, convocatoria de los
Señores del Tiempo para el inicio del Pachakuti.


25

Carta de los Andes  # 9, Octubre de 2008
“PACHAKUTI EL TIEMPO DE LOS SARIRIS O
CAMINATES DE TODO EL PLANETA QUE CONFLUYEN
EN UN SOLO CAMINO Y UNA SOLA VOZ”

YA LLEGARA AQUEL GRAN DIA EN QUE TODOS LOS HOMBRES DE
ESTE PLANETA RECONSTRUIREMOS ESTE MUNDO EN ARMONIA Y
EQUILIBRIO

Los sariris son los caminantes / mensajeros de los Andes al mundo que equilibran el flujo
energético de lo visible con lo invisible. Desde hace miles de años, generación tras
generación, emprendieron viajes para llevar el mensaje de los Andes, recorriendo
continentes enteros.

Hoy, el rol de seguir llevando la sabiduría andina continúa, más aún en este tiempo de
transición, donde la esperanza es la luz en el horizonte de nuestras vidas. Los abuelos y
las abuelas de los Andes, custodios de las sabidurías ancestrales, comparten las
enseñazas a través de los sariris.

Este tiempo es para reestablecer los ayllus, comunidades efectivas de estructura
horizontal. Es tiempo de que las comunidades reestablezcan la armonía en esta época de
cambio, no solamente a nivel humano, sino a nivel universal o multiversal . Nuestra
Madre Tierra está en una ceremonia de reacomodo a las nuevas energías, por lo tanto
nosotros y nosotras también debemos entrar en esta ceremonia mágica de conexión de
nuestra Pacha Mama.

En los Andes existen varias familias con diferentes roles. Entre ellos:
• Los yatiris, sabios.
• Los amawtas, filósofos.
• Los sauris, los tejedores que poseen la magia de la escritura de la vida.
• Los luriris, los que hacen que las formas de expresión de vida existan.
• Los sariris, los caminantes / mensajeros de los Andes.

Por lo tanto los abuelos y las abuelas nos dan una primera tarea, que es la de crear
comunidades en el lugar que estemos, donde se vivencie la vida en comunidad en base a
nuestros valores ancestrales y eternos, cuales son:

• El ayni, el principio de entender que la vida es complementaria entre todas las
formas de existencia.

• Minka, la ayuda permanente.
• Tumpa, la comunicación entre todas las comunidades.
• Taypi, los centros de irradiación.
• Chuyma, el principio donde se completa con perfección la energía del hombre y

de la mujer (chacha-warmi).


26

Restablecer la fuerza ancestral en nosotros no significa el retorno al pasado; es
restablecer los principios y valores eternos del Multiverso. Por lo tanto debemos trabajar
en el respeto, la ayuda, la comunicación, la armonía hombre-mujer, el agradecimiento
constante. El pueblo aymara anuncia que este tiempo de cambio nos anticipa el brillo
mayor del sol en nuestros corazones.

TIEMPO DE REENCUENTRO

Cuatro años después, en la fiesta anual del Regreso de las Pléyades, que tiene lugar en
los Andes, la congregación de 70.000 peregrinos procedentes de Sudamérica (El Circulo
de Abuelos del Mundo) se quedaron asombrados y la multitud se apartó para dejar que
los Willkas, sin avisar y vestidos con el emblema tiwanakota del sol, se dirigieran hacia la
cumbre de la montaña para dar a conocer que el tiempo de las profecías estaba cerca.
Fueron bienvenidos por los asistentes que les dijeron: "Os hemos estado esperando
durante 500 años".

Según una antigua profecía, este es el momento del gran encuentro llamado Jacha Uru
el Gran Dia va a llegar donde la reintegración de los pueblos de los cuatro puntos
cardinales del mundo se unan otra vezen Tiwanaku y otra vez realicen un Nuevo Pacto
para reconstruir este Mundo en Armonia y Equilibrio. Los aymaras están ofreciendo sus
enseñanzas a Occidente, como preparación para el día en que el Aguila del Norte y el
Cóndor del Sur (las Américas) vuelen juntos otra vez. Ellos creen que, amor , la
reconciliación en armonía y equilibrio , será la fuerza guiadora de esta gran unión de los
pueblos del mundo.

"Los nuevos guardianes de la tierra vendrán de occidente, y aquellos que han
causado un mayor impacto en la Madre Tierra tienen ahora la responsabilidad
moral de rehacer su relación con Ella, después de rehacerse a sí mismos", La
profecía sostiene que Norteamérica proporcionará la fortaleza física, o cuerpo; Europa
proporcionará el aspecto mental, o cabeza; y el corazón lo proporcionará Sudamérica.

SEÑALES CUMPLIDAS

Cuando los españoles conquistaron estas tierras hace 500 años, el último pachakuti, o
gran cambio, tuvo lugar. Los aymaras hemos esperado desde entonces a que ocurriera el
siguiente pachakuti, cuando las cosas que quedaron al revés volvieran a su sitio y
emergiera el orden del caos. Durante los últimos cinco siglos conservaron su
conocimiento sagrado, y al final, en estos últimos años, se cumplieron las señales de que
el gran momento del cambio estaba cerca: las lagunas de las altas montañas se han
secado, el cóndor casi está extinguido y se ha descubierto el Templo Dorado, siguiendo al
eclipse solar y las duras jornadas del 2000 al 2005 que representó la ira del sol.

Las profecías son optimistas. Estas se refieren al final de los tiempos tal como nosotros lo
entendemos  la muerte de una forma de pensar y de ser, el fin de una forma de
relacionarse con la naturaleza y la tierra. En los próximos años, los amawtas indígenas de


27

todos los pueblos indígenas del mundo esperan que emerjamos en una era dorada, un
milenio dorado de paz. Las profecías también aluden a unos cambios tumultuosos en la
tierra, y en nuestra psique, volviendo a definir nuestras relaciones y espiritualidad.

El próximo pachakuti, o gran cambio, ya ha empezado, y promete el emerger de un
nuevo ser humano después de este período de confusión. El caos y turbación
característicos de este período durarán cuatro años más, según los sabios aymaras. El
paradigma de la civilización europea continuará desplomándose y los procederes de los
pueblos de la Tierra volverán. Más importante aún, los jefes chamanes hablan de un
desgarro en el mismísimo tejido del tiempo. Esto nos ofrece una oportunidad para
describirnos no como lo que hemos sido en el pasado, tanto personal como
colectivamente, sino como lo que estamos deviniendo.

Para los pueblos indígenas andino amazonicos, Pachakuti es un prototipo espiritual  un
Maestro, un luminoso fuera del tiempo. Esperan el retorno de Wirajcocha, El era un
Maestro de Luz, un Mesías, pero no en el sentido cristiano de ser el único hijo de Dios,
fuera del alcance de la humanidad. Más bien se considera como un símbolo y promesa de
lo que podemos llegar a convertirnos. El personifica la esencia de las profecías del
Pachacuti, ya que Pacha significa 'tierra', o ' tiempo', y cuti significa "poner las cosas en
su sitio". Su nombre también significa "transformador de la tierra".

El regreso de Pachacuti está teniendo lugar a nivel colectivo. "No es el regreso de un solo
individuo que personifica en lo que nosotros nos estamos convirtiendo, sino un proceso
de emerger que incumbe a todos los pueblos."

LOS RITOS DE LA ESTRELLA

Los aymaras hemos servido como guardianes de los ritos y profecías de sus antepasados
tiwanakotas. Las profecías no sirven de nada a menos que uno disponga de las claves, los
ritos del tránsito. Los Ritos de la Estrella del Amanecer, o Kantatayita Willkatata (Los
Ritos del Tiempo que ha de Venir), son cruciales para el crecimiento práctico descrito en
las profecías.

Siguiendo los despachos (ofrendas rituales de mesa, o manojos de plantas medicinales)
en la reciente ceremonia y después de una limpieza medicinal por las esposas de los
chamanes, los chamanes administraron el Kantatayita Willkatata (al público presente,
transmitiendo las energías que se originan con los antepasados de su linaje. La
transmisión del Kantatayita Willkatata (Hazme amanecer Padre sol). Es la ceremonia
que representa el fin de la relación que se tiene con el tiempo. Es un proceso del
corazón. Este proceso de Devenir se considera más importante que las profecías mismas.

Los Maestros de Luz (Wilkatatas) plantan la semilla del conocimiento, la semilla del
Pachacuti, en el cuerpo luminoso del recipiente que la contiene. Depende de cada
persona regarla y cuidar de la semilla para que esta crezca y florezca. Los ritos son una
transmisión del potencial; uno debe luego abrirse al destino.


28

Los Amawtas conectan a la persona con un antiguo linaje de conocimiento y poder al que
no puede acceder el individuo  sólo puede ser convocado por una tribu. En último lugar,
este poder puede proporcionar el impulso para que uno haga un salto al cuerpo de un Ser
Luminoso. (En este sentido, el amawta al cual se hace referencia es el hombre auto-
realizado). Esa persona está directamente relacionada con las estrellas, el Sol de la
cosmología.

RECOBRAR NUESTRA NATURALEZA LUMINOSA

Debemos morir ante los viejos modelos de espiritualidad y pasar por los ritos de auto-
renovación, convertiéndonos en Paradigmas de una nueva forma de pensar.

"Estas sendas, senderos del amawta, la persona que camina con belleza y gracia en el
mundo, están actualmente a disposición de todos nosotros. Necesitamos desmitificarlos
y aprender a honrar y respetar nuestra Madre, la tierra, y a nuestro Padre, el sol, y los
cielos  y aprender de todo y todos a nuestro alrededor, aprovechando estos ejemplos de
poder para que podamos hacer un salto cuántico hacia aquello en lo que nos estamos
convirtiendo, todos nosotros juntos."

" Las puertas entre los mundos se están abriendo otra vez  agujeros en el tiempo que
podemos atravesar e ir más lejos, donde podemos explorar nuestras capacidades
humanas. Recobrar nuestra naturaleza luminosa es hoy una posibilidad para todos
aquellos que se atrevan a dar el salto."

Los amawtas andinos dicen: "Sigue tus propias huellas. Aprende de los ríos, árboles y
rocas. Honra al Cristo, el Buddha, a tus hermanos y hermanas. Honra a la Madre Tierra y
al Gran Espíritu. Hónrate a ti mismo y a toda la creación." "Mira con los ojos de tu alma
y comprométete a lo esencial".


29

Entrevista: con Álvaro Zarate
DE LA REVOLUCION AL PACHAKUTI: ¿Hacia la creación de una Nación Indígena
Humanista?

La Provocación de  Álvaro Zarate reviste un carácter especial por que hace  algunos  años  el anunciaba  en una tesis
para obtener la Maestrí a en Gerencia Polí tica y Derecho Indígena. Programa  del  NDI y  Harvard  Law, la  posibilidad
de  la llegada de  un Gobierno  Indí gena  no  solo  de Bolivia y  una Revolución en Latinoamérica y del Mundo claro
hace 8 años esto  era  virtualmente  imposible  dada  la  configuración  del poder en esa coyuntura latinoamericana.
En una modesta casa en la ciudad de La Paz lo encontramos en su Biblioteca con mas de ocho mil libros, llena de sol
un lugar de trabajo agradable, rodeado de fotos antiguas, tejidos andinos, artesaní a    y   antigüedades    indí genas
donde  el intelectual  indí gena  nos  recibe  con  el  cabello  mucho  mas largo  del que  nos  tenia  acostumbrado
con una camiseta del popular club  Boca  Juniors  del  cual es  hincha   nos invita a pijchar coca   (mascar coca) con
el  infaltable yerba  mate  e iniciamos la entrevista.

Utilizo uno de tus términos, el DE LA REVOLUCION AL PACHAKUTI ,  ¿ que significado tiene todo
esto en la actualidad?.

  Bolivia   es   el  primer  paso   a  la   Gran   Revolución Latinoamericana   y  luego  pasaremos  al
Pachakuti...  La América  Latina  esta  comenzando  una  verdadera  revolución social en la medida en que
las necesidades de una clase media cada vez más importante, unidas a las reinvidicaciones de las masas,
ejercen   presión muy   fuerte   sobre   un sistema económico que ya no este a la altura de la
empresa que debe emprenderse. Si no somos capaces de desatar una revolución económica    capaz   de
satisfacer   las   exigencias   de esa revolución  social, nuestros problemas desbordaran un cuadro de
luchas polí ticas tradicionales  lo  cual puede  tener la mas graves consecuencias para el futuro del
continente americano. Los  aymaras  y  los  andinos  creemos  en  una  Revolución Transformadora
Creadora una revolución que transforma  en bien en armoní a con la naturaleza, es tecnológica y no opone
hombres   contra   hombres   sino   a   hechos   a   realidades cambiantes  según los  tiempos  vividos y
que estos  hombres estén concientes de afrontar concientemente este cambio es el Pachakuti Andino .
En   el   nuevo   devenir   del   Pachakuti,   en   estos   tiempos   de culminación del Quinto Sol, terminará
pronto el mundo de miedo que vivimos, el mundo de odio y materialismo que sufrimos. Para ese dia la
humanidad desaparecerá como especie que amenaza con destruir el  planeta y evolucionará hacia la
integración armónica con  todo  el   universo,   comprendiendo   que   todo   está  vivo   y consciente, que
somos  parte  de  ese  todo  y  que  resurgiremos  en una nueva era de luz.

 ¿ Que es el Pachakuti?

 Algunos hermanos siempre me preguntan eso y lo ven con el sentido  Apocalí ptico, el fin  del mundo...
pero  en  realidad  es  lo contrario es el retorno de una época de luz de hermandad donde todos  los  seres
humanos  reconstruiremos  este  planeta  lleno  de dolor y  de  injusticias de  violencia  y  racismo  en
todos  los mas amplios sentidos. Vivimos  los  tiempos  del Pacha thijra o desorden resulta  en el
desorden, en la oscuridad y la noche como ocurrió con la invasión española  y  el  establecimiento  del
poder colonial ahí  terminó el quinto sol. Desde el año de 1538 los indí genas hemos vivido en un tiempo
de  oscuridad que está terminando  por que saldrá  un nuevo sol. El Jacha Uru  el El Amancer de
nuevos dias Wiraqocha fue  el gran creador del Universo. Antes sólo habí a humo y oscuridad  . Creó el
cielo, la tierra y los primeros seres humanos a quienes hizo de gran estatura. El mundo, en realidad,
quedó dividido en dos lados opuestos. El Alax Pacha, el mundo de arriba donde habitan el sol y la luna y el
Manqha Pacha, el mundo de abajo donde permanece el pasado. Entre   ambos,  un   mundo   intermedio:
el  Aka  Pacha  de   los humanos. Aquellos seres originarios, sin embargo, no tardaron en desobedecer  las
instrucciones  que  Wiraqocha  les  habí a  dado, provocando su cólera. En consecuencia, los convirtió en
estatuas de piedra que dejó en grutas y cerros y a continuación desató un gran diluvio, el Huno Pachakuti.
El mundo quedó de nuevo en la oscuridad. Al diluvio sobrevivió un puma   , aislado en medio del lago
Titikaka   donde sólo brillaba el  resplandor  dorado  de sus ojos. Pero el titi  o hombres puma no
pudieron ese salto hacia la Nueva  Humanidad y por eso  estamos  en la puerta de  la  Quinta creación de
Wirajcocha que en realidad es el Pachakuti


30

El futuro  es también un regreso al pasado. En consecuencia, la existencia del mundo andino transcurre a
través  de  ciclos. Cada 500  años  aproximadamente  se  produce  una  transformación,  el Pachakuti  ,
para dar paso a un nuevo perí odo. Entonces, el mundo de abajo retorna al mundo donde habita la
humanidad y el ciclo que  termina  pasa  a  formar  parte  del  pasado.  Este  proceso  de transformación
contiene  siempre  eventos  y  hechos  importantes. Algunos  cronistas  españoles,  incluso,   llegaron   a
interpretarlo como un tiempo de guerra. El  anterior   Pachakuti,  por   ejemplo,  significó  el  enví o  de
la civilización inca al Manqha Pacha, donde permanece como fuente de una nueva sociedad. En la
cosmovisión andina, el retorno a los or genes es siempre un cambio radical y profundo.

 En el cí clico mundo andino, en efecto, el espacio/tiempo está invariablemente condicionado a la
transformación, a un nuevo comienzo.    El    último Pachakuti -el femenino Warmi Pachakuti-, según
el calendario andino se inició el año 1992. Poco  después,  un eclipse  de  sol, el intijiwaña,  dió  lugar al
nacimiento  del sexto sol, el  intiyuriña. Desde  entonces, las naciones   andinas   han   estado
convulsionadas   por   hechos polí ticos  y  sociales  de  gran trascendencia como  los que han sucedido en
Ecuador y Bolivia. Se  trata  de  poner  en  vigencia  principios  fundamentales  de convivencia social y con
la naturaleza, enviando al mundo del pasado la historia de los últimos 500 años que han significado
invasión,   exterminio   y   marginación   para   los   pueblos  y culturas andinas. Es su propia forma de
interpretar la realidad, de ejercer su derecho a  la resistencia y  construir  un  nuevo proyecto socio-
polí tico en    Abya    Yala,    el    continente americano. Así , pues, la importante valoración  del pasado
se revela como elemento básico para comprender el sentido de la existencia en Los Andes.

El Pachakuti representa, en fin, un cambio integral a todos los niveles: espiritual, ético, social, económico
y polí tico. En este proceso, la transformación debe conducir a retomar el camino de la reciprocidad, la
solidaridad, la justicia social, la paz y la defensa de la vida en todas sus  manifestaciones. Una gran
oportunidad, sin duda alguna, para contribuir a restablecer el equilibrio entre el cosmos y la Tierra. Ha
sido, por lo demás, el mensaje que los pueblos indígenas enviaron al mundo desde Tiwanaco el 21 de
enero de  2006, el Jach'a Uru (Gran Dí a) cuando el  presidente  Evo Morales recibió el  mandato de los
Pueblos  Indí genas,  unidos  el  águila  del  norte  y  el  cóndor andino para anunciar juntos nuevos
tiempos.

Muy interesante pero ¿ Qué Significa el Pachakuti en estos dí as?

- "Alguien dijo que el pueblo despierta cada cien años. Hoy han despertado las naciones de nuestro
territorio, y del planeta en realidad  para no volver a dormir jamás. Han despertado en sus  dimensiones
y  nadie  podrá detenerlos  en sus victoriosas    marchas. Ese es el significado del PACHAKUTI.
PACHAKUTI  es  la  transformación  de  la  naturaleza  de  la historia y la sociedad, es el despertar de una
nueva conciencia en sincroní a  vibracional con  nuestras  deidades  sagradas  que retornan   con  la
energí a   revitalizadora  de   la  Pachamama
(Madre Tierra) y el Tata Inti (Padre Sol) Compartimos el Pachakuti,  el  renacimiento,  la  vuelta  a  los
orí genes  de  los indí genas,   de   quienes   admiramos   también  su   Diversidad. Escogimos  el SOL  de la
rebeldí a,  del esplendor, de  la guí a colectiva. Seguimos poniendo el desarrollo al servicio de esa misma
Solidaridad, y de la Paz, que no  es  sólo ausencia  de guerra, sino Justicia y Equidad. El Pachakuti es la
negación de las  exclusiones.  Es  la  participación  universal de  todas en todo, para construir su vida,
diversa, pero articulada a la totalidad social concreta. El término Pachakuti sugiere una transformación o
revuelco de largo alcance tanto espacial como temporal. Reforzamos el Sol   luminoso   de   los
Indí genas,   núcleo   central   de   la Solidaridad. Pachakuti: renacimiento, nuevo-paí s, nacer de las
cenizas,  re-vo-lu-ción.  En   lengua  aymará   "kuti"  significa retorno, regreso al lugar de origen, cambio,
transformación. El verbo  es  "kuty":  retornar.  "Pachakuti"  indica,  por  tanto,  el regreso  al  espacio  /
tiempo  original.  Se  deriva  también  el sustantivo quechua "pachakutek": el que renueva el mundo y lo
transforma. Para finalizar este tema recurro a la profecí a que dice cuando la Humanidad atraviese la peor
de sus crisis surgirán los guerreros del arco iris  y creo firmemente que son los pueblos indí genas del
mundo que siempre veneraron al arco iris en especial los pueblos andinos que tienen símbolos de  colores
como la whipala los que nos llevaran a una nueva humanidad.


31

 ¿ Cuáles son tus proyectos en este tiempo?

 En  la actualidad mi proyecto es universalizar la cultura aymará estamos entrando a aprender la cultura
aymara a los mas profundo de las comunidades y cada dí a me vuelvo mas sabio mas amawta. Mi tesis
doctoral ya esta casi concluida es  el proceso  de ver una nueva forma de Estado , de Derecho a partir de
una visión indí gena. Uno  de  mis  proyectos  es  unificar el  Indigenismo  Andino  con  el Humanismo  creo
que  el  método  es  el  Humanismo  para  llegar  a consolidar una Gran Nación Humana y Universal.
Otro proyecto al que dedico muchas horas es promover la Marcha Mundial por la Paz y la No
Violencia  que se realizara al año y que es   un   anuncio   del   Pachakuti   que   según   los   pueblos   es
la convergencia en una consejo y retornar al Pacha la gran caminata de Wirajcocha por el  camino  de  los
justos o  sea el retorno  de  los guerreros alados.

¿ Qué   significa  ser  el   descendiente  del  mí tico  Lí der Indí gena Pablo Zarate y recibir el titulo
de Willka ?

 Mucho orgullo, responsabilidad  pero también  esperanza de que hemos vuelto y ahora somos millones
de conciencias siento  que  mi  bisabuelo  fue  importante  en  el  proceso  que actualmente vivimos como
lo fue Tupac Katari. Solo que no era su tiempo, ahora es  el tiempo de  renacer y  construir la nueva
humanidad. Willka es mas que un titulo de nobleza indí gena es un rol en la historia que te otorga tu
pueblo tu nación con relación al cosmos y la pachamama... Pero estamos en ese camino y este no tendrá
vuelta hasta que se humanice este mundo.

¿ A quien admiras o consideras como un Maestro?

  A  Silo  el  gran  maestro humanista  que  a  mi  parecer  es  el  amawta  de  los  nuevos tiempos
cambiaron   mi   ideologí a   radical   de   hacer   una revolución armada con mi poncho  y  debajo un fusil
en las montañas o en el Altiplano. . A partir de leer a Silo comprendí que  hay  algo  mas  importante  que
una Revolución Armada incluso   mas  allá  de   la  Revolución  Democrática   y  es  la Revolución de
Conciencias... o sea la Revolución Amawtica  Silo es tan o mas revolucionario que Marx y el Che Guevara

 ¿ Que   significa   ser   Humanista   para   ti,   no   son   muy pacifistas?

En  términos generales cambio de pensar me  convertí  en un Hombre  Nuevo   un  Amawta   ahora  me
siento  en  paz  me reconocí   y  empecé a construir  y  a ser  un transformador  de mi familia de la
familia mas grande  (la sociedad)  y  de todos mis hermanos  en  el  mundo.  Eso  siempre  me  lo  dicen...
humanista igual pacifista... pero  por  el  contrario  te  enseñan  a hacer  resistencia  no  violenta  que  no
es  lo  mismo  que  ser  un pacifista. Mi proyecto no es de una revolución armada sino una humanista que
es mas importante que la primera; hace poco hablaba con un amigo  que  el  plan  primero  es  hacer  mi
revolución  o  sea  el Qullasuyu  incluido  Argentina  y  Chile  que  son  territorios  del Qullasuyu  luego  el
Tawaintisyu,  después  el  Abby  Yala  para terminar en la Nación Humana Universal y Amawtica... decime
si eso no es una verdadera revolución no violenta.

¿ Qué pasara cuando haya terminado este proceso?
   Siempre tengo a las Comunidades Indí genas en mi cabeza, Quisiera  caminar  con  un  poncho  rojo

aprendiendo,  enseñando, durmiendo  en  los  cerros,  volverme un Mallku mejor todaví a un amawta. Esta
es mi tierra yo me siento muy orgulloso, yo soy hijo de  lo  mas  profundo  de  la Pachamama pero
quisiera ver atrás y saber que los  hijos  que vendrán  tienen un futuro  mejor que  no haya  fronteras  que
este  mundo  este  reconstruido  en  armoní a  y equilibrio. En  Tiwanaku he  aprendido  lo  mejor   de
mi  vida,  aquí   he aprendido  a  caminar  con  los  ancianos,  con  los  abuelos  para aprender su
conocimiento, aquí  he aprendido a meter la mano a la tierra, aquí  he aprendido a cocinar, aquí  he
aprendido ha oí r quién viene  a kilómetros  y kilómetros, quién esta caminando  desde  el otro cerro. Aquí
he aprendido a batallar, aquí  he aprendido amar y también a morir si es necesario. Algún  dí a  cuando  yo
muera  quisiera  que  me  entierren  en  el altiplano... En Tiwanaku. Mi alma  esta ahí ; lo mejor de mi
esta ahí  soy un poncho rojo (...)


32

Álvaro Rodrigo Zarate Huayta, naci ó en Nuestra
Se ñora de La Paz, el 2 de octubre de 1976, Abogado,
investigador social, político, antropol ógico,
arqueol ógico y de cosmovisi ón andina. Realizo
estudios en Bolivia, Argentina y Estados Unidos.

Fue dirigente Universitario, y realiza actividades de
defensa de la cultura andina y su divulgaci ón,
escribi ó varios artículos, ensayos y libros sobre la
realidad social de Bolivia y del Mundo . Fundador de
la Hermandad Filos ófica de Choquepajcha, de la
Sociedad Republica del Qullasuyu, y de la Fundaci ón
Pablo Zarate Willka.

Se declara Humanista – Indigenista, actualmente
trabaja como asesor social de comunidades
indígenas y tambi én da cursos de Derecho Indígena
Originario, y en la traducci ón al aymara de varios
textos, es miembro del equipo Promotor de la
Marcha Mundial por la Paz y la No violencia, Mundo
sin Guerras, Movimiento Humanista.

 El autor siente un fuerte inter és por la uni ón entre el
Nuevo Humanismo y Andinismo Indígena, la
divulgaci ón de los mensajes milenarios de los
Pueblos Indígenas en especial de Tiwanaku.
Descendiente directo del linaje aymará de Pablo
Zarate Willka, recibe en la actualidad la condici ón
reconocida de tal investidura.

Esta obra es un fruto de una ardua investigaci ón del
autor sobre la cosmovisi ón de los pueblos indígenas
en especial del pueblo aymar á y cosmovisi ón de los
Pueblos Indígenas acerca de la Marcha Mundial.

El Autor


33

¡¡Estaba solo pero
mañana volvere y sere
millones¡¡
Ha llegado el Gran día
donde unidos todos los
hombres reconstruiremos
este planeta


