

T'an ti yokot'an

*Lengua chontal
Tabasco*

Primer grado

NOMBRE DEL ALUMNO (A)

ESCUELA GRUPO

POBLACIÓN

ENTIDAD FEDERATIVA

Este libro de texto ha sido elaborado por el Gobierno de la República y se entrega en forma gratuita a los niños de las escuelas primarias del país.

Los juicios y opiniones de los maestros, de los padres y de los alumnos son muy importantes para mejorar la calidad de este libro. Sus comentarios pueden ser enviados a la siguiente dirección:

COMISIÓN NACIONAL DE LIBROS DE TEXTOS GRATUITOS

Rafael Checa núm. 2 col. Huerta del Carmen
C.P. 01000, México, D.F.

Las obras de arte que ilustran las cubiertas de los libros de texto gratuitos son representativas de las grandes etapas del arte mexicano. Constituyen un valioso respaldo educativo y son motivo de orgullo nacional.

SEP

Libro de texto en lengua chontal, Tabasco.

Elaborado en la Dirección General de Educación Indígena de la Subsecretaría de Educación Básica de la Secretaría de Educación Pública

Autor

Isidro García García

Ilustración y Fotografía

Archivo Iconográfico de la Dirección General de Educación Indígena
Mauricio Gómez Morín, Huberto Pacheco y Jorge Anaya Torres

Diseño de Portada

Comisión Nacional de Libros de Texto Gratuitos,
con la colaboración de Luis Almeida

Ilustración de Portada

“Vendedora de frutas”, Olga Costa (1913-1993)

Óleo sobre tela, 1951, 195 x 245 cm.

Museo de Arte Moderno, INBA, CNCA

Reproducción autorizada por el

Instituto Nacional de Bellas Artes y Literatura

Fotografía de Portada

Javier Hinojosa

D.R. © Ilustración de Portada: Olga Costa/INBA

D.R. © Secretaría de Educación Pública, 1993

Argentina No. 28

Col. Centro, C.P. 06029

México, D.F.

ISBN 978-968-29-8097-8

Primera edición 1993

Décima sexta reimpresión 2013

Impreso en México

La Patria (1962),
Jorge González Camarena.

Esta obra ilustró la portada de los primeros libros de texto. Hoy la reproducimos aquí para que tengas presente que lo que entonces era una aspiración: que los libros de texto estuvieran entre los legados que la Patria deje a sus hijas y a sus hijos, es hoy una meta cumplida.

A seis décadas del inicio de la gran campaña alfabetizadora y de la puesta en marcha del proyecto de los libros de texto gratuitos, ideados e impulsados por Jaime Torres Bodet, el Estado mexicano, a través de la Secretaría de Educación Pública, se enorgullece de haber consolidado el principio de la gratuidad de la educación básica, consagrada en el Artículo Tercero de nuestra Constitución, y distribuir a todos los niños en edad escolar los libros de texto y materiales complementarios que cada asignatura y grado de educación básica requieren.

Los libros de texto gratuito son uno de los pilares fundamentales sobre los cuales descansa el sistema educativo de nuestro país, ya que mediante estos instrumentos de difusión del conocimiento se han forjado en la infancia los valores y la identidad nacional. Su importancia radica en que a través de ellos el Estado ha logrado, en el pasado, acercar el conocimiento a millones de mexicanos que vivían marginados de los servicios educativos y, en el presente, hacer del libro un entrañable referente gráfico, literario, de conocimiento formal, cultura nacional y universal para todos los alumnos. Así, cada día se intensifica el trabajo para garantizar que los niños de las comunidades indígenas de nuestro país, de las ciudades, los niños que tienen baja visión o ceguera, o quienes tienen condiciones especiales, dispongan de un libro de texto acorde con sus necesidades. Como materiales educativos y auxiliares de la labor docente, los libros que publica la Secretaría de Educación Pública para el sistema de Educación Básica representan un instrumento valioso que apoya a los maestros de todo el país, del campo a la ciudad y de las montañas a los litorales, en el ejercicio diario de la enseñanza.

De esta forma, el libro ha sido, y sigue siendo, un recurso tan noble como efectivo para que México garantice el Derecho a la Educación de sus niños y jóvenes.

T'an ti yokot'an

*Lengua chontal
Tabasco*

Primer grado

PRESENTACIÓN

Este libro de texto está dirigido a las niñas y los niños indígenas que cursan la educación primaria, tiene el propósito de favorecer el aprendizaje de la lectura y la escritura de la lengua indígena que se habla en su comunidad.

Se espera que este libro sea utilizado en forma creativa, tanto por el profesorado como por las niñas y los niños, en este ciclo escolar y los subsecuentes, para dar respuesta a los problemas particulares que se presenten en el desarrollo de la expresión escrita y la comprensión lectora.

En el libro se encuentran diferentes textos, algunos hablan del entorno físico de los alumnos, objetos y cosas que hay en la comunidad, y otros se refieren al entorno social y cultural, pues relatan las costumbres, fiestas y leyendas de la región.

Su elaboración estuvo a cargo de profesores indígenas bilingües con experiencia en la enseñanza de su lengua materna, así como con un profundo conocimiento de la cultura de sus comunidades. Para la redacción, los autores consideraron el enfoque comunicativo propuesto en el Plan y Programas de Estudio para la Educación Primaria 1993.

Este libro de texto podrá ser enriquecido a partir de las observaciones y consideraciones que profesores, padres de familia, comunidades y organizaciones civiles indígenas realicen acerca del lenguaje utilizado, los contenidos, las ilustraciones, el formato y la presentación.

Káche' a úti ni patánda

Ni júndaba tì yokot'án u kìnintán u péte lo ke u ye'kán tu tinxiná y yoché ni bijch'ók tubá aj kín jun Najtikí oché k'a ni bijch'ók u kiné' ts'ají t'ol u lótob tì yokot'an. Ye'kák ni ts'ají Ni yokot'an k'a ni ch'ok bijch'ók ukiné'ob ts'ajít'ok aj t'ibtrá, u noxi'pápob, u lótob, ché'chich t'ok aj ch'únik tan u kijí, ka'íniba u laj xéjob u kíné'ob ts'ají tì yokot'án.

Ni júndaba a úti t'ok nuk aj ye'júnob jíni u laj chénob patán tì yokot'án t'ok ni ch'ok bijch'ók tan otót tubá aj kín jun. Ché'chich ni patánda a úti t'ok unp'e yokots'ají jin u laj tìlsén noj no' patán tubá aj ye'jún (Primaria 1993). Ka'íniba ya' la'anták u péte nuk sijíp pataníp' jíni u laj k' tìleskínte ta tì ye'kán u péte k'in tubá ni bit bijch'ók t'ok nuk k'ajalín ya' la'anták tan nuk sijíp' pataníp' jíni a laj úti tók nuk aj ch'únik.

Ni júndaba unp'é patán k'a k'ílín chinénla u péte k'in chunde u yoli k'a a ts'iktesánla te a xéla a kintesánla ni ch'ok bijch'ok, u chen ts'oíjì yokot'án t'ok u lótob, ka'íniba uxé tì túts'e uts ni patán tubá aj ye'jún k'a k'ítné'la ts'ají i ts'ib tì yokot'án.

Nuk ts'ají tubá aj ye'júnob, u pap bitbijch'ók, i u péte ni kijí ko yúte ni yokot'ón u laj xéjob u ts'iktesánob u péte lo ke u yoli ni patánda.

Ka'án nuk aj ye'júnob, nuk aj t'ibtr ye'júnob, u péte u pap bitbijch'ók jíni u laj tìklerilob úte ni pataníp'da; uts i ch'ajá u jin anékob k'a undejob u tìklerilob u chénob ni cherá jun jin uxé tì ye'kán tu Najtikí oché ni ch'ok bijch'ók.

GOLFO DE MEXICO

T a b

OAXACA

VERACRUZ

OAXACA

GOLFO DE TEHUANTEPEC

O C É A N O

P A C Í F I C O

PASCO

CAMPECHE

TABASCO

GUATEMALA

CHIAPAS

Jonuta

VILLAHERMOSA

Macuspana

ÍNDICE

1	Kotótlaj	13
2	Kt kt jílaj	65
3	Tan kt ká'blaj	107
4	Kt yajté'laj	143

1. kotótlaj

Ktné a kt chen alas.
Ch'ajá kt jin ya'ánon t alás.
A kt mukté pat te'e.

Kínélaj a kí chénlaj patán u péte k'in. kí pap u bixé tí patán tan choj i kí na' u kolobán tí patán t'an otót: u chen ye'e u chen ju'nok', u chen juch' ixím; i kínélaj a kí chénlaj alás.

Kt̄ pap u chen patán
tan choj.

Kt̄ na' u chen patán
tan otót.

Kt̄ tsukún u chen
k'inkán tan kaj.

Ch'ok bich'ok u
chen alás ti' otót.

Ktné a kt̄ ch'úch'un p'os tan otót.

mox

móso'

ok

jo'óx

Bich'ók: tsikílaj ni t'an i ts'ibinlaj yidá.

**Bich'ók: bonólaj yidá u péte t'an ya'an u
yire'aj i'.**

K'ux _____.

Kelé-an kî _____

Ya'ánon tî sek' _____.

Kî na' u choné' _____

**Bich'ok: bonólaj yidá u péte t'an lo ke u yiré'
tan jíndabaj jun.**

K'ux kok.

Ya'anon ti sek' oj.

Kelé-an ki pix.

Ki na' u choné' jo'óx.

j __ p' __

t' __ t'

m __ x

j __ m __ ch'

**Ni yiník u páse tu yotót it'obánto u k'oté tan
choj isapánto, u chen patán, u chólín tu
yabáj choj, i u sek'é oj ta k'uxé bich'ok.**

**Tan u cholojé ni yiník ya'an aj mox i aj
móso'. K'en jo'óx pík'í u k'aj. Te u bixé tñ
patán u xojé' u jop'ó k'a mach u yubín
tikúw k'in.**

Kí noxi'pap u
justán imíy.

Aj Péku' u
kríntán tlík'í.

Kí chich u
kríntán ch'ok
bich'ók tan otót.

Kíné a kí túk'un ábín.

áb_n

b_l_ná

_m_y

_l_k'i

yít
yityít.

sík
sísisík.

chík
chichík.

ábitn

(t), (o).

mox

otót

tmíy

k̄t pap u chólín bíliná.

Tan kótot ya'an tmíy.

kíné kólabaj k'ux oj.

A k̄t m̄ní k̄t
chichík páyu.

kotótlaj

Tan kotót kajá: kt na', kt pap, kt chich, kt tsukún i kiné.

U péte kinet'ókob a kt chen t'ókob patán.

ki patánljaj
tan otót.

Kiné a kí lotín kí na' ta kí'ben k'uxbitaj ni
ílk'í che'chí a kí chen k'ínkán tan kaj. Te
mach'an patán a kí chen alás. A kané tan
otót tubáj a kin jun k'a kí kiné ts'ib i sik jun.

Kiné ya'anon
tì alás.

Uné ya'an tì ilís
ch'ok tsimím.

Untú ch'okalo'
ya'an tì jits' jobén.

Kì tsukún u
yustán tmìy.

patá

alás

ap'

patán

ákum

pap

ja'as

p_t_n

p_t_

_l_s

p_p

_k_m

j'_s

_p'

Ts'í b̄nlaj pan raya lo ke a chinénlaj.

Ij Méla' u _____

Ni yíchu' u
k'uxé' _____

Aj Tóba' u
k'irintán _____

A k'i m̄n̄í _____

káche' u chíjob títk'íjob

Un p'é k'in u woyi-ubájob tít alásob untú aj
ken, untú aj i' untú aj chech, untú aj mis,
untú yichu', i untú lo' aj tsimím.

Aj ken t'ok u k'ajalín u yírí: kóla tít k'ay, k'a
kít chénlaj ák'ot.

**Bonólaj yidá: u péte ɬík'i, i káche' u
woyí-ubájob.**

Ts'í bínłaj yidá u péte ɬík'i.

1.- _____

2.- _____

3.- _____

4.- _____

5.- _____

kt k'uxbitálaj

Tan kotótlaj a ki k'uxe'laj: waj ye'é', bu'u', buch', ibám, piyo', che'chich a kuch'énlaj buk'á, mats' i ja'.

Kt na' u chen ni ye'e k'a k'uxnak kt pap te u suwíné tt patán. Uts k'uxnákonlaj u péte k'in, k'a túts'ik uts kt patánlaj.

**kīné a kī
kī k'uxé**

waj

buk'á ixím

siwáj

be'waj

mats'

bek'ét _____

píyo' _____

buch' _____

we'e
ye'e

múlu' _____

ibám _____

chitám _____

xex _____

topém _____

n __ j.

__ k'.

s __ m __ t.

x __ x.

b __ k' __ t.

__ j.

**Ts'ibinlaj yi'dá lo ke jíndajob ya'ánob u
ts'ay kín.**

**Ni ch'okalo' u túk'un
patá.**

**Ktné a kti máts'in
ábiñ.**

**Kt chich u chen tsik
jun.**

**Kt na' u chen juts'
nok'**

**Bich'ok: ts'ibinlaj t'an jíni u bisán (o, i, e,
a).**

kī k'uxbitálaj

Tan kotótlaj a ki k'uxnánlaj k'a ch'íjikonlaj uts; mach anékonlaj k'ojó, k'a kī chénlaj patán i xíkonlaj tī kīn jun. Si mach a k'uxnónlaj uts; a kī k'ojojolánlaj.

K'í kírıntınlaj kotótlaj.

Tan kotótlaj a k'í pa'sénlaj p'os k'a mach
anék yaj i mach k'ojolák bít bich'ok.
Che'chi tu pat kotótlaj a k'í místnla u péte
k'in k'a mach anék p'os.

Kt na' u mísin otót.

Ni ch'okalo' ya'an tñ
múke.

Ktné a kt choke'
p'os tan suk ch'en.

ktné a kt poke'
kt k'tb.

kt pap u tsá'ín u yej.

misíp' _____ xíjt'b _____

xinich' _____ ixím _____

ixík _____ ich _____

Kt tsukún aj Chíku'

**Kt tsukún aj Chíku'
ya'an unp'é u ka'b
ia-ia-o.**

**Kt tsukún aj Chíku'
ya'an unp'é u ka'b
ia-ia-o.**

**Tan ka'b ya'an
untú yichu',
ia-ia-o.**

**I ni yichu' u chen
wa-wa-wa-wa
ia-ia-o.**

**Kt tsukún aj Chíku'
ya'an unp'é u ka'b
ia-ia-o.**

**Tan ka'b ya'an
untú aj much
ia-ia-o.**

**I aj much u chen
lok lok-lok
ia-ia-o.**

**¿Káche' u chen aj
much.?**

**¿Káche' u chen ni
yíchu'?**

**¿Káche' u chen ch'ok
piyo'?**

uch

jukup'

bu'u

buk

mut

K'echeták kī k'íblaj

K'echeták kī k'íblaj
kóla ti alás
jin u kolobán u juntumáj
yuxé u tsíte'ubaj.

“ey”

cha'tú 2

uxtú 3

chintú 4

jontú 5

uxuxtú 6

Aj Péku' u jíbe'

Ya' to-an u jíbe' otót
te a k'otí u

Aj Chiku' u yustán

Kì na' u yìk'é waj
tan

Ni ixik u juch'é

Yina'tan xúne a kí xe kíré'.

Ya'an unp'é ách'em péchte',
mach k'íni u ye'bínte ja' ta tí ts'ukmán,
Unebaj u peté k'in ach'
¿Xúne wiréka?

p' et.

Yina'tan xune a kí xe kíre'.

Untú ík'em ixík ya'an chumú tu pam uxp'é
chumlip' tikuw u yubín ka' chumú.

¿Xúne wiréka?

ak'.

**Búya k'a mach anékonlaj k'i
ts'ónnlaj u t'an a kaxtant'ánob tan
noj gran kaj u k'ába' Méxiku**

**Ajní onibaj k'i noj kájla u tóskónonlaj aj
kaxtrant'ánob.**

**Aj Miguel Hidalgo i u lótob de jínibaj k'in,
u yolíjob mach anékob tubá u mandu aj
kaxtrant'ánob. Jínibaj ák'ib te a jinck'íkní
tuba 16 tó septiembre aj Miguel Hidalgo u woyí
yiníkob tan noj gran kaj tuba Dolores i u lóti-
ubajob ta u chénob búya.**

**Che'jíni u tók'í ni búya k'a mach anékonlaj
k'i ts'ónnlaj u t'an aj kaxtrant'ánob tan noj**

U t̄ik'i baj búya tubá noj gran kaj ti Méxiku

20 t̄i noviembre tan jap' t̄i 1910.

**Tan noj gran kaj ajní untú aj nojá u k'abá' aj
Porfirio Díaz, ajní u t̄iskín un jap' (30 años).**

**K'énob k̄i lótlaj u na'tan ke ni untú u
sukpék̄inonlaj u péte k'in.**

**Aj Francisco I Madero, t'ok u péte yiníkob
tan noj gran kaj u t̄ik'íjob unp'é búya k'a u
pa'sénob aj Porfirio Díaz i u ank̄iresánob tan
jíndaba kaj.**

2

Kt kijilaj

Tan kt kaj.

**Tan kt kaj, yan yebé yiníkob u p'ixójob
it'obánto, k'a bixíkob ti patán tan cholojé,
jinch'íknanchén u k'otéjob tan cholojé, u
chénob patán, i u sunéjob tu yotótob tinxín
k'in.**

**Bit bich'ók u yanéjob tt ktn jun, che'chich
cho'ok bitalo' u yanéjob tan otót tubá aj
ktn jun.**

Kinélaj ya' kajáronlaj tan kaj.

Tu pat kotót u túts'e k'in.

Ki pap u k'aje' ixím.

**K'en bich'ók u bixé tan otót
tubá aj kin jun.**

Aj Béli' a kunkí t'ok bek'ét.

Ni ch'ok píyo' ya'an tan kun.

ka'b

k'ak

kun

kabá

k'ába'

buk

buk'á

kaj

k'ab

Bich'ók: ts'ib̓nlaj jínba t'an ya' kuchú u
k'a ni chan.

Bich'ók: tsikílaj jip'éka t'an ya'an yidá:

Aj chíku' u yustán pit t'ot.

Untú yiník u yustán tmíy.

Cha'tú yiník u jíts'é jobén.

Ij Mále' u ye'e' ux ts'ít u k'íb.

kíné a kí chen ch'úyub.

Chénlaj unp'é ts'ají i ts'ibnlaj yidá.

Pık ch'um

Te a kt pık'et'ókon ch'um mach kt
pokot'ókob u bek'. Sema' u yt'kán tt tikín. Te
u xupó tt tikín u pı'kán unté' t'ok ixím.
kaínibaj uxé tt lujté ixím i ch'um.

Ni ch'úmbaj mach axí tt ch'ijé sep'. Te uxé tt
túts'e pan ka'b u ttk'é u la'áts'ín-ubaj ilotí aj
moch. Kaíni u pi'nán ch'ijik ni ixím.

Yíchu' aj wíyé.

**Yíchu'; yíchu';
Yíchu' aj wíyé
kì chinén si aj p'ixoj
t'ok jinbaj yo k'ay.**

**Yíchu', yíchu'
yíchu' aj wíye'
kì chinén si a páse
tan u k'omté otót.**

**Ts'ib̄nlaj lo ke a chinénlaj tan jinbaj
jundá.**

Mul patán.

Kinélaj a kí chénlaj mul patán ta cherá choj, cherá otót, cherá jukup'. U péte kinélaj a kí lótínlaj kí lotob-laj k'a u titkrénonlaj te ya'an kí patánlaj.

- Aj Tóba' u lotín u lot tñ cherá otót.
- ktné a kt kújun ch'en.
- Unéjob u kiché'ob xan ta otót.
- ktnélaj a kt t'ibsenlaj xan.
- Ni xiktak u chénob ye'e tubaj aj patawánob.

Bich'ok: jan tsikílaj ni ts'ají, bá'a bonólaj yidá xúne a ktnílaj.

pop

p'os

pos

p'ok

p̪ijte'

p'et

**Ts'ibinlaj ts'ají i k'intlesánlaj jinba t'an
ya' kuchú u k'aj bit aj oyoychá'b.**

pop

po's

pos

po'k

pat

pe't

Untú yiník a kuxpí uxlem

Untú yiník u ts'akún aj t'ibtrájob ke' ware u chikta'án ajni, kaíni a ch'íji, a no'í, hasta ke a kolobí noxip' i mach a jilejí a chímí.

Tik tít chinkán u titk'í tít chímó, i ni yinikób u k'exíob-ubáj tubá u yitk'éob tan pop, k'a kírintíntik.

Xik u chinénob u niki-ubáj, a kuxpí i a suwíní tít chímó.

Aj kírintíntik, mach a jilejí a suwíní tít kuxpán.

Aj chuyi' jop'ó

U péte k'in, aj Chíku' u yajné tan choj. U sukté tu yotot tñxín k'in u ch'e-ubaj. U jit'é xan to choné' tubá u mñé' ixím.

Unp'e k'in u yírbí u yit'ók; kíné kólabaj chuy jop'ó, ixuk'á ya kí xe kí choné' kí ka'b, ta kí mñé' unp'é chuyi' jop'ó.

U p'áli u yit'ók ke che'chi'ká.

U choní u ka'b, a bixí tñ ranchu u tsákñ u chuyi' jop'ó, k'a u mñé', choj u mñi i u tñsí tu yotót.

Tan kaj u yúte patán mach tojó.

U péte yiníkob u chénob patán tan u yotót
aj kín jun k'a mach anék p'os, che'chich u
yúte patán tan kampusántu. Mach k'ínt
tojkák ni yiníkob, k'a jimbaj patán baj, u
péte a kí kírintánlaj tan kaj.

-kīnélaj a kī chénlaj mul patán.

-A kī ch'úch'unlaj p'os tan kaj.

-kī pap u chen chobáj tan kanpusántu.

-k'en bich'ok u chen alás tan kaj.

-Uné u lotín u lot ti mul patán.

**Bich'ók: bonólaj yidá káche' u chen t'an
ni tl̄ik'íjob.**

Bich'ok: bonólaj lo ke a yi'na'tánlaj tan
jinbaj ts'ají da.

- Ni na'píyo' u jok'é
u yal.

- Na' bek'et u jok'é
u yal.

- Xinich' u tsákın
k'uxbitáj t'ok u lótob.

- Ch'ok mut u k'átin
aj móso'.

- Noj yíchu'
mesmesná u nej.

Ni tsuk u k'uxé' ixím.

Aj t'ul u chén ánk're tan bij.

Noj u chikín aj t'ul.

Kt tsukún u pík'í ixím.

Aj t'ul u yuch'én ja'.

¿Jip'éka i kánbaj t̄l̄k'í u chénob wa'wa'né tan kun?

¿Kánbaj t̄l̄k'í noj?

¿Jip'éka ts'ib u bisán ni t'an (bálum) i (t'ul)?

¿Túxtubaj a pási t̄ puts'é aj tul?

- Bonólaj yidá untú bálum i untú aj t'ul.

**kt lótlaj pokólaj a k'tblaj te a xélaj tt k'ux,
k'a mach k'ojojoláketlaj, u péte k'in a chénlaj
múke k'a anéketlaj sítks'ukán.**

**Mísin pat otot i ttinxín a wotot, ch'úch'unlaj
p'os, mach anék ta' chitám, ta' yichu' ta'
píyo'. Mukúla tu yabá ka'b u péte ta'
chá'chi'kone.**

Aj Péku' u ch'uch'
ch'úch'un p'os

Kiné a kí múke
tan nap'.

Kí na' u misín
pan otót.

mukú p;os tu
yabá ka'b.

Pokó a pam t'ok xápun k'a
mach anék uch'.

Pa'sbénlaј ni t'an kuchú uk'aj ni t'ot, i
ts'ibinlaј yidá:

Kt noxi'na
u _____ u pam.

Aj Leja'
u _____ ta'k'in.

Ni ch'oka'ló'
u _____ u buk.

Kt tsukún
u _____ oj.

Ktné a kt
k uxé' _____ .

- 1.- Kīnē sak' tan kī pam.**
- 2.- kī pap u yuch'én buk'á.**
- 3.- A yīrí un jek te' tī ka'b.**
- 4.- Ni ch'ok xiok u bixé jelé tan otót
tubá aj kīn jun.**
- 5.- Kīnē a kī kīnē sik.**
- 6.- Kī ná na' u xulí puts'.**

¿Jip'ék'a t'an ya'an yidá? ts'ib̄nlaj?:

Ti' pa' kajá aj Bíto'.

Aj Péku' ya'án cha'tú u yajló', untú u k'ába' aj Bíto' i otro untú u k'ába' aj Máku'. Aj Máku' ya'to'an tu yotót u pap. A lótoji aj Bíto', u yotót ya'an ti', pa' i bojte'é an u yotót de te'xan. Tan bojté' ya'an te'ja'as, machto-an u jut ni jí'tska'b.

Aj Bito' ajní pít pa' u chinén bu'ulká'b, machto-an u jut, a suwíñi tu yotót, u tísí si', u tusí si' tan bojte'. Bo'o u jin a ochí tan u yotót ti yukbáj ti ap'.

¿Káxune u chénob t'an tan jínbá ts'ají dá?

¿Xúne u chí ni aj tso'?

¿Túxtubaj ni aj tso' u yíre'ubaj ke pitsí?

¿Xúne u chí ni aj tso' te a jómi tan pusú?

U patán ixiktákob

Yan k'in ni xikták u chénchi patán ka' yiníkob; u bixéjob t̄i sákia t̄i k'ech xex. Te u kolobánob tan otot u xítinob ixím, u p'íkínob ixím u yík'e'ob t̄i chibkán i u poké'ob ta t̄i juch'kán.

Ni xik tak u chénchi sep si'ob i kuch si'ob, che'chi noxíp'ob u chénob k'ech xex t'ok chach i u yík'e'ob tan bux.

**Bich'ok: bonólaj yidá xúne u chen xikták
tan a kijilaj ¿U ché'nob k'ech xex?**

3

Kt ka'blaj

Tan te'e

Tan te'é ya' lujú tlík'í; ka' ibách, juj, chech,
chíkbálum, chejé, chan. U péte tlík'í
ya'kajá tan te'e.

Tan nap' ya' kajá: buch', ibám síts'ík,
bayók; che'chi' tu yabá chikinka'b, kajá
nuk aj juts', sits'ák, k'ínkók, lich, ak,
jolók.

**Kí pap u bixé
tí sá _____ .**

**Ya'an ibám
tan _____ ,**

Tan te'é ya'an: _____ ,

_____ , _____ ,

_____ , _____ ,

_____ , _____ ,

_____ , _____ ,

Kì jun ts'ibí u péte k'in

kìné a kì chen ts'ají i ts'ib tan otót tubá aj
kìn jun. Kì lótob che'chi' u chénob sik i ts'ib.
Aj ye'jun u chen alás t'ok bich'ók, u chen
ts'ají i u chen k'ay, k'a mach wiyíkon
t'ókob, ixuk'á kólabaj xíkon tan otót tubá aj
kìn jun.

**Bich'ok: ts'ibinlaj yidá káche'an pan
ka'b.**

Aj cháwīk

Cha'tú tsukúnob u kírintíjob untek te' t'ok u jut, i u chíjob ts'ají, u nojá aj lo' a wa'wíní i u yírí: ya' kíté, a ktxé tì k'ínkán anébaj kolobén a kírintán kí ách'ír nok', mach a title', k'a mach uts. Ts'ómbenon kí t'an.

A numí k'in mach a suwíní ni noxi' aj lo', mach a jílejí, ni u ch'och'oká' aj lo', u pa'sí ni ách'ír nok', ixí a írbíntik t'ok u tsukún ké mach u title'. Ni u ch'och'oká aj lo' u xojí ni ách'em nok' i a pási tì wa'wa'né.

Mu'to' u páse tì wa'wa'né u tìk'í u ye'ben noja' i cháwīk. U péte k'in u ye'bí noja' i mach a jíli. De yá'ibaj a suwíní ni u nojá aj lo' tì búya t'ok u ch'och'oká.

**Ts'ibinlaj yidá ni pitsil ts'ají tubá aj
chawík.**

- Bich'ok: ts'ib̄nlaj yidá u péte t'an ixí a
chinénlaj.

ch'upím ch'en chech
ch'ik ch'a' ch'ik chu'
ch'inay choj ch'uj cha'
chach ch'ok ch'aj

ch

ch'

- Tan kun ya'an: ch'ik, uch', osó, úch'a'.

A kt kuché' ixím tan chim.

kt na' u bixé tt ch'uj.

- Aj Tóba' u tsímsí unts'it chan

Yá'an ixím tan chach.

Bich'ók: chénlaj támir t'an, i ts'ibinlaj yidá:

- Ni yíchu' u p'ép'in bak.
- Ni sísík yíchu' u p'ép'in bak
- Ni sísík yíchu' u p'ép'in bítk píyo'
- Ni sísík yíchu' u p'ép'in bítk píyo' tan u wíybáj.

Bich'ók. Chénlaj ni támir t'an i chinénlaj
ixí a úti najtítkí i ts'ibínlaj yidá.

Tan to'ó i tan nap'.

Yidá baj kí noxi'páp u chen sákia, luk buch'
k'ech aj juts', k'ech ibám. U péte kí
k'uxbitálaj ya'an tan nap', tan to'o', tan pa'
i tít riyú. Xupochén titk'i tan te'e, tan nap' i
tan to'o, k'a mach'ánonlaj kí kírintánlaj.

- Kínélaj a kí xéla tít patán.
- Ni yiníkob u chénob patán
- Kí pap u pík'é uxtek te' ábín.
- Ni xiktákob u chénob juch'.
- Ya'an cha'tú kí chitám.
- Kí na' u mñe' cha'p'e u ch'uchikín.
- Unéjob u chénob sákia.

**Bich'ók: Chénlav támir t'an i k'íntlesánlav
t'an ta a wire'láj k'en chá'chikone.**

tsimím

ts' i n

**Bich'ók: Chénlaj unp'é ts'ají i
k'íntlesánlaj t'an t'ok (ts, ts').**

tsi máj ná mím

ts' on báj

ts' in

ts' ib

ts' ul

ts' u móy

Kolbaj ts'ají t'ok kí tsukun.

Mach uts u ts'onkán mut.

Anélaj a pik'elaj ts'in.

Unéjob u chénob ánkire t'ok tsimím.

Bich'ok: tsikílaj jip'éka ni t'an ya'an tan ni
támir t'an.

Chénlaj támir t'an i ts'íbínlaj yidá.

Ki pik'ibilaj.

Ki kírintánlaj ki pW'ibilaj, k'a
ya'i a k ch'íjelaj; ya'i a ki
k'uxnánlaj, a ki buk'álaj, k'a
mach xíkonlaj ti chimó.

Yiníkob, bich'ókob; pik'ilaj
te'ilte', iximká'b, bu'ulká'b,
j.'tska'b. An el* u pete jindaba,
ki ká'blaj u xé u yolinonlaj, i
mach kolobákonlaj tñ wiyé.

U yum te'é

- { Ixíkob u chénob ák'ot.
Ixík u chen ák'ot.
- { Ch'okaló'ob u bixéjob t̄ k'īnkán.
Ch'okaló' u bixé ti k'īnkán.
- { Yiníkob u bixéjob t̄ patán.
Yiník u bixé t̄ patán.
- { Bich'ókob u chénob alás.
Bich'ók u chén alás.
- { Aj t̄ibitrájob u yanéjob tan ch'uj.
Aj t̄ibitrá u yané tan ch'uj.
- { Chitámob u yuch'énob pajá'.
Chitám u yuch'en pajá'.

**Yiník_____u
chén____patán**

**Aj t'ibiráj_____
yá'an____tan ch'uj**

**Ch'okalo'_____
u bixé_____
tan otót tubáj aj
kín jun.**

**Chítám_____u
yuch'én____pajá'**

Pa'sénlaaj t'an tan ótot i ts'ibinlaaj.

numén

— tk

— uk

— a'

— i'

Na' — u'lu'

— is

Aj sákiajob.

Ajní unp'e k'in, untú yaj lo' u lóti u lot ta xíkob tì sákia tan to'o, unéjob u yanéjob tì kìn jun tan otót tubáj aj kìn jun. Jimbáj k'ínbaj mach a k'otí aj ye'jun; ixuk'á unéjob a pásijob tan otót tubáj aj kìn jun isapánto.

Aníjob tu yotót; u ch'ítmíjob u machít, u mitsk'ib, u buk'á i u péte u k'ínbítájob ta sákia. A laj bixíjob tì sákia; peru mach u k'echi'ob ni untú buch', ni tsits'ák, ni k'ínkok. Kíritxták u numéjob k'a mach u' políjob k'uxbitá. Untú noxi' aj lo' u yírí ke uxé tì k'áxe tu pat noj pa' i u ch'och'oká aj lo' u yírí k'a máni' yoj sákia, k'a mu'u t'úme k'in; i mach yuyí núxe yajló'ba, t'umt'um na u pixán k'a mach yuyí núxe; mach xik u jík'é ja'.

Aj suwíñíjob tu yotótob, a laj k'ejpíntikob k'a mach aj k'otíjob t'ok buch'.

{ Kólabaj patán tan kí ka'b.
Mach ko patán tan kí ka'b.

{ Uts u yúts'u ni nichte'.
Mach uts u yúts'u ni nichte'.

{ Kíné ya'an tak'ín tìk'á.
Mach'án tak'ín tìk'á.

{ Kí chich yólbaj kín jun.
Kíné mach ko kín jun.

{ Kólabaj patán.
Mach ko patán.

Pitsí ek' ya'an iskí.

**Mach pitsí ni ek'
ya'an iskí.**

**Uts u yúts'u ni nich
te'.**

**Mach uts u yúts'u ni
nich te'**

Kólbaj patán.

Mach ko patán.

**Aj Péku' ya'an u
jop'ó.**

**Aj Chíku' mach'án
u jop'ó.**

Kt̄ pap u k'ají ixím.

Kt̄ pap ixím u k'ají.

U k'ají kt̄ pap ixím.

U k'ají ixím kt̄ pap.

Ixím kt̄ pap u k'ají.

**Bich'ok: Chénlaj unp'e támir t'an i
ts'ib̄nlaj yidá:**

tl̄k'í

Tan kotótlaj ya'an k'en tl̄k'í,
u péte bich'ók tan otót u lotín
aj t'ibirá u ye'ben xix, paja' i
ch'um ni tl̄k'í. Anék k'en
tl̄k'í u chonkán te mach'án
tak'in. Tan kaj u numé aj
m̄inpiyo' k'a xik u choné'
tl̄ ráncchu.

Na' píyo' u buk'é

Tu yabá chumlip' ya'an ch'ok píyo'.

Tu pat kotót ya'an títk'í.

A kí chinénlaj ek' iskí.

Pan otót u chen ánkire ni tsuk.

Tu yats'é kí lot ya'an aj Péku'

Tu k'omté otót ya'an untú yíchu'

Ik'it a kiti xe ti alás.

Kinélaj ya'ánonlaj ti patán.

Unéjob ya'áno ti ák'ot.

Ané a chí k'inkán k'ibí.

Anélaj a chílaj alás k'ibí.

Kiné a kiti xe tan otót tubáj a kin jun.

bi

lu

Túxtubaj ya'an t̄i xupó ɬík'í tan te'e.

**Ba'a ya'an t̄i xupó ɬík'í k'a mach k̄i
ch'imbénlaj yajín. U péte lo ke a k̄i
pám̄nlaj tan pa', tan nap' tan te'e; a k̄i
k'eché'laj.**

**Ojní k'en pátirye'e a ki tsák̄nlaj i a' k̄i
pojlénlaj, ba'a ya'an t̄i xupó ibám che'chi'
aj juts', ak, tsits'ak i k'inkók.**

**Bá'a mani'an chimáy a laj xupí k'a mach k̄i
ch'imbílaj yajín.**

**Yá'an t̄i numé k'in i ɬík'í mu'u xupó; uxé t̄i
yíró k'in máni'an xune k̄i k'uxé'laj.**

U Pınkibá aj Benito Juárez

Tı 21 tubá Marzu tı jap' tı 1806

Tı 21 tubá marzo kı k'ajti'ínlaj u k'in káda a pınkibí ke noj gran ch'únik tubáj Méxiku aj Benito Juárez.

Benito Juárez, u chúba "sacrificá" por noj respétu tubá upéte kaj y tubá u péte aj mexikánujob

Noj búya tubá kaj tì Puebla

tì 5 tubá Máyu tì jap' tì 1862

Tì jap' 1862 nuk aj soldáu tubá kaj tì Francia
a laj ochílob tan kaj Méxiku.

Ni soldau tubá kaj Méxiku u laj jápi kì kájlaj
i u laj jets'í nuk aj Francésjob káda ajni búya
tì kaj tì Puebla.

4

Kt yajtélaj

Ts'ib̄nlaj yidá lo ke a chinénlaj.

U ch'újul t'an aj t'ibtráj tan ch'uj

Tan kt ktjjí u yúte u k'in ch'uj. U k'inijé aj San Chí'ku' de Asis. U péte k'in 3 i 4 de octubre u yúte u k'inijé ni aj t'ibtrá.

Ni yiníkob tan kt ktjjí u ch'una'tánob u tak'ín k'a te uxé tt yiró u k'in ch'uj, lujlék u tak'inob ta u mmné'ob cha'chikone u polénob tan kaj ko yúte u k'inijé aj Chíku'.

K'en yiníkob t'ok xiktákob u yanéjob tt wa'wa'né tan kaj. Yuyíjobchi ke u k'inijé aj Chíku' pitsí u yúte. Tan kaj u yúte ák'ot ttinxín k'in i ttinxín ák'ib. U yanéjobchi nuk aj tiléku de Chiapas u chénob ts'ají t'ok u yokot'ánob; che'chich aj ts'ulirbájob u chénob ts'ají de kaxtant'án.

Pitsí u yúte u k'in ch'uj tan kaj

- Tan kaj u yúte u k'in ch'uj.
- K'en bich'ók u miñe' u sijib búkob.
- Aj Mel u choné' untú bek'ét k'a u numsen
u k'in ch'uj t'ok tak'ín.
jinchiba k'in u yúte ák'ot tan kaj.

- Bich'ók: ts'íbinlaj káche' u yúte u k'in
ch'uj tan kí jilaj?

waj

we'é

wolja'ás

wa'á

lew

low

law

wop

yu'

ábñ

Aj k'en u k'uxé' nok', ixí u bisán t'an t'ok (w).

Ts'ibñ yidá u péte t'an t'ok (w).

¿Jip'éka t'an u kolobán jin mach u bisán (w)? ts'ibñ yidá.

U k'inijé las-ánima

Tan kaj u yúte u k'inijé las-ánima (1 y 2 de noviembre). Jínbaj k'ínbaj ni untú yiníkob mach a nájob tñ patán k'a mach uts.

Jonp'e k'in yoj ta tñ yiró u k'inijé las-ánima u sepkán oj, ta tñ úte ni yokochí, jíts'tknaj u yúts'u ni yokochí. K'en be'waj u yúte jinba k'in.

U k'inijé las-ánima

U péte kájob u che'nob u k'inijé las-ánima; jíndaba u yajté nuk aj t'ibirájob; ixuk'á unp'e k'in t'ok péte jap'ob u yúte u k'inijé ni las-ánima.

Tan kaj tubá aj yokot'ánob u yirkán ke kínélaj ya'ánonlaj bá'a tu pam ka'b, ya' kuxúronlaj; u xe ti yiró unp'é k'in a kí xélaj ti chímó. Kí bék-lélaj uxé ti kolobán tu yabáj ka'b, de ka'b a útonlaj i de ka'b a kí xélaj ti kolobánlaj.

Kínélabaj mach kuyílaj kánbaj k'in a kí xélaj ti chímó. Jínbaj k'in a kí xélaj ti chímó, kí ye'lílaj uxé ti kolobán pan ka'b. i kí pixánlaj t'ok kí pusik'ájlaj uxé ti bixé iskí.

Iskí ya'an aj t'ibirá u pi'ná'nonlaj: Si ojnibáj kínélabaj, mach uts kí yajtélaj te ya'ánonlaj kuxú, mach a xónlaj tu yats'é aj t'ibirá. A kí xélaj t'ok aj cha'ták.

¿Káche' a chénlaj u k'inijé las-ánima tan a wotótlaj.

Ts'íbínlaaj yidá káche' u yúte.

Bonólaj yidá:

Ts'íbínlaј yidá xúne a chinénlaj:

Ajní unp'é k'in untú ixik tan kaj u ts'akúnob
k'í noxi'páplaj ke mach u ts'óna u julibá ni
las-ánima.

Ni ixikdabá a ırbíntik t'ok u noxi'ná' kánda:
sep' máma, k'a bixíket a poké' ni yo ixím, ta
k'í chénlaj ni be'wá, ichén tì k'oté ni las-
ánima u yuch'én buk'á i u k'uxé' be'wá.

Ni ixikdá mach u ts'oni, u yírí ke u xe tì
juts'nok'; a ırbíntik t'ok u noxi'na' k'a mach
uts.

A bixí tì juts'nók' ni ixík; te xik u chinén ke
yúte untú noj ixík ij támir tsuk, aj k'otí níts'í
kan batéya, aj ırbíntik kánda: Ya'andá a
mátìn, táxto yaxé a jobe'.

Ni ixík a ochí tan otót u jobe' u mátìn, xík u
chinén ke' yénde u bìklé aj chiném. A bìk'tí
ni ixík i u tìk'í u ts'ónin u julé las-ánima.

¿Chú k'ába' a kí xéla j kírbénla j ni ts'ají?

¿Túxtubaj a ts'óninla j ke kaíni u k'ába' ni ts'ají?

¿Chúne u yíré' ni ts'ají?

Maján t'an

- K'iné a k'í m'iné piyo' ti merkádu.

- Tan plátu u k'uxnán aj míš.

- K'i pap u chen chóno tan otót:
u choné' azúcar, paleta, késu
i kuléy.

Uné u sá'ín u machít k'a bixík
ti chobáj.

Jíts'íkná k'i pa' eládu.

Ya'an yélu pan mesa.

**Kóne wíréka,
u ch'íje tan te'é,
k'en u ch'íxilej u yopó,
u jut ilotí tsus choj,
u jíts'íknan te u ch'irmán .**

(Yu')

**Kóne wíréka
ya'an k'en u low
i mach chijt'ub
te u yustínte
ilotí u k'ay mut.**

(t̄m̄iy)

**Kóne wíréka
u yúte de kesém ixím
u k'uxkán t'ok ye'e
jay u sukté te u laj kán.**

(waj)

¿Xúne ya'an pan p̄iyte'?

yu'

Yá'an: _____ , _____ , _____

¿Chúne ya'an tu yabá p̄iyte'?

- **Ya'an:** _____ i _____

Ák'ot tubá ch'ok tsimím

Ni ák'ot tubá sisik ch'ok tsimím u yúte tan u k'ín ch'uj. Ni ák'ot u yúte tì Yìxt'úp i tì Mukté', U péte kájob u yanéjob u chinénob kache' u yúte ni ák'ot tubá sisik ch'ok tsimím.

Tan ni ák'ot untú yiník u kuché' ni ch'ok tsimím. Iíkí tu pechkém; ni yiník u yoché tamá ni ch'ok tsimím.

Kuchú u k'a ni ch'ok tsimím ni yiník u bisán u machít de te': Ya'ánchi yiník t'ok u k'ójob, mach t'ok u tsimím; unébaj u bisánchez u machít de te' t'ok u bux.

Tan ni ák'ot yá'an uxtú aj jíts' jobén i untú aj yustá tmíy. Cha'tú u jíts'é ch'ok jobén i untú u jíts' e na' jobén.

Kaíni u yúte ni ák'ot tubá sisik ch'ok tsimím.

**¿Káche' u yúte ni ák'ot tuba ch'ok tsimím?
ts'íbínlaaj yidá:**

**¿Jitúka yiníkob u kintintán tan ni ák'ot
tubá ni ch'ok tsimím?**

Untú ij ch'upim.

Ajní untú ixik ij ch'upím, ch'ijkab u numé k'in tan u yotót; maní'an u bich'ók tan otót, k'a álaj ch'íijob, álaj lotojijob i a bixíjob tu yotótob. Ixuk'á ij ch'upím a kolobí u juntumá tan u yotót.

Ch'o'o ij ch'upím te mach'án u patán, u chen chuy, u chuye' u pik, u chuye' u luch i u chuyé' u péte u k'ínbitáj.

Ij ch'upím u lúpín u pa' ja' tan ch'en, ta u poké' u pa' ixím, u tít'é u juch'é ni ixím ta u chén u pa' já'ch'im.

Najtíkí u lajé' u pa' waj k'a anék xúne u k'uxé' t'ok u pa' ye'e.

Mach chiktá' ni ij ch'upím; oló u k'a u mámob te u k'otéjob tí wa'wa'né tan otót; u síben u mámob já'ch'im, waj, ákum, ts'in, bu'u, ja'ás i ch'um.

Maján t'an

Ki noxi'páp

Aj t'ibírá máni' uché patán, u p'ixó it'obánto
u chinen ek' iskí; che'chi' u chinén bo'oyte'.
Tinxín k'in u bixé ti xinbaj tu yabá te',
tityknáj u numé u p'úlewaj tu pichi.

Ki noxi'páp uch'é u sib-ik', máni' u k'ilé
ximbáj. Ya'an u pi'nán chímík k'a pásik u
p'usik'ál.

Sákinlaj kánbaj t'an máni' a k'itilesánlaj i
ts'ibinlaj yidá:

- Chinén _____ te u túts'e ují.
 - Iskí a kí chinénlaj_____.
 - Ya'an ti _____ untú ch'oka'ló'
_____ u numé p'úlewaj tan kí pichí.
- Kí tsukún u ch'ímé' u _____ te ya'an ti alás.

cha'tú chitám

ch̥ink'e jun

untú yiník

jonts'it ibam

uxk'e waj

uxuxjek te'

- Ts'ib̄nlaj jip'éka bu'u a chinénlaj.

- Aj mis yólbaj u k'eché' ij tsuk ixí u bisán
t'an t'ok(d), lotín u k'eché' i ts'ibinlaj
yidá:

¿jip'éká t'an u kolobán t'ok(r)?

Nó'onlabaj cha'tú aj ló'onlaj.

Ni wíchu'daba p'i' uné.

Tan mek'i' ja' ya'an síttok'.

Ni noxip' u k'uxé' u pa' we'é.

**T'ok kí k'íblaj a kí chénlaj k'en
kuá'chichka.**

Untú winík aj patán

Ajní untú winík u k'ába' aj Máka' u chóli u ka'b tubá u chen choj. U lóti u lot bixík t'ok t'i pik'ib.

Piska'b bixíjob t'i pik'ip'ob u bisíjob ixím tubá u pik'é'ob u bisíjob u mankánajob, u machítob, u píchókob i u buk'ájob. Aj Máka u bisí u pa' ja' tan bux tubá u puk'é u buk'á tan t'up k'a u buk'sén u lot. Che'chi u bisíjob u pa' chá'p'ob ta u yuch'énob t'ok u buk'ájob tubá aj pik'ibíjob.

Noj tiwán k'in u chí. Bo'ó u jínob t'i pik'ib, u yuch'íjob u buk'ájok k'a tikín u tí'ob. Antok'ín u laj pik'í-ob, a bixíjob tu yotótob.

Ixuk'á antok'ín a k'otí aj Máka' tu yotót. U bo'esí k'i jin noj k'in, u yírí kaíni, k'ux kok, k'ux k'i k'ib. Bá'a a k'i xe k'i ch'ékibaj tan ap', u yúki-ubaj, u k'uxí u pa' we'e i u yuch'í u pa' k'ab.

Te ya'an t'i k'ux waj, a k'otí aj chon kaxtan-wáj. Mach u mìni kaxtanwáj aj Máka', k'a mach'án u tak'ín.

Bich'ók: Ts'íb̄inlaj yidá tu yabáj “k'átben t'an”.

1. ¿Kua' patán uchí aj Máka'?

2. ¿Kua' u bisí ti pik'ib?

3. ¿Te a julí tu yotót, kua' u k'uxí aj Máka'?

4. ¿Káda u ch'e-ubáj?

5. ¿Kua' u k'a mach u m̄iní kaxtanwáj?

Kírbénet

Ki lótlaj, mach anéketlaj t̄ p̄ip̄ilt'án tan bij, t̄ káye, tan otót i otót tubá aj kín jun.

Mach uts útik p̄ip̄ilt'án i mach uts a ts'óniñlaj u péte lo ke a wírbíntelaj.

Tsákintlaj u tojá ts'ají k'a mach anéketlaj t̄ búya.

Aj t̄ibtrá uts u ts'ajíjob; kóla kubínlaj xúne u yíré'ob. Kínélabaj a kíré'laj ke kuyílaj u péte ts'ají peru mach jin u tojá. ¡Ankire! kólaj ki tsákintlaj yokots'ají.

- Bich'ók: tsákintlaj t'an, t'ok (r) i ts'ibínlaj yidá.

Aj patawánob tan kaj.

Tan kaj k'en yiníkob u chénob patán k'a kajlékob uts t'ok u bich'ókob. Ni yiníkob mach a jílob k'a anék k'uxbitáj tan otót, anék tak'in ta tñ minkán t'ok cha'chi'koné. Ixuk'á ni untú yiník mach a kolobá tñ wa'wa'né tan kaj.

Ch'ok bich'ok u laj bixéjob tan otót tubá aj ktn jun isapánto, te u suwinéjob tu yotótob u chénob k'inkán i u lotínob tñ úte patán.

Bich'ok: tsáktnlaj kánba t'an u xupo t'ok (ob).

Ch'ujul t'an tubá aj chímén.

Tan kaj te u chímó untú yiník u pa'sbínte u buk ta tñ muksínte i u xojkán u tsijib buk. U yñ'kán ch'a'á tu pam pechté' i tu pam pop. U yñ'kán u k'ib mop'ó k'a t'ibik iskí u pixán i numík tu yats'é aj t'ibrá.

Kaíni u numé k'in tñ kñrintínte tu yats'é u tsukúmbaj, tu yats'é u na' i u pap, k'en yiníkob u k'oté u lotín chera kája.

U bich'ók ni yiník u chénob úk'e k'a a chímí u pápob.

Tánchez ni lotayáj u xupó tñ úte ni kája i u yñ'kán ni aj chímén tan kája tñnxín otót.

Aj ts'ak u tñk'é ch'ujult'án kan ni aj chímén, t'ok u pulbén tu k'ib k'a pásik nuk aj cha'tak tan bij i bixik u p'usik'ál ni yiník aj chímén.

U péte bich'ók u numé nñts'í pan kája u múbñ aj chímén.

Tu yabáj u kája ni aj chímén u yñ'kán u k'ibitáj: k'a u pñchók, u jop'ó, u buk, u machít, u bux, u péte lo ke u k'íní te ya'to-an kuxú.

**Ni xiktákob u bïk'éob un p'ich sïk buk'á, k'a
u bisán ni aj chïmén tan u mikís te uxé tï
mujkán. Kaíni u cherbínte ni aj chïmén k'a
u ye'bén un lip' buk'á ni yíchu' ko xé tï
k'áxe tan nap'. Yíchu'baj mach axí u ts'ónïn
u kuché' ni aj chïmén, si mach a ibíntik
buk'á t'ok ni yiník.**

**Të u yï'kan tan kája ni aj chïmén u xobínte
u pïchok, k'a u yirkán te u bixé tï xïmbáj ni
aj chïmén mach xik u xek'é u yok tan
ch'íxilej.**

**¿Káche' u kírıntınteni yiník te u chímó?
ts'ib̄nlaj:**

**¿Xúne u bisán aj chímén te u mujkán?
- ts'ib̄nlaj:**

- Bonólaj káche' u yúte ni lotayáj.

- Te u chen un jap' u chímó ni yiník,
¿Xúne u yúte tan otót?

- ts'ib̄nlaj yidá:

Anélaj bich'ók, t'ok aj ye' jun; chénlaj unp'é
altar tubá u k'inijé las-ánima; che'chich kintilaj
úte ák'ot t'ok ch'ok-tsimím, i k'átinlaj tan kaj
káche' u yúte lotayáj.

Noj patán tubá kaj Tenochtitlán

Noj escudo ta ki noj bandéralaj u k'ajti'ínonlaj noj gran patán káda úti noj gran kaj te Tenochtitlán, tñ noj jákil y pusul ká'b tñ Méxiku. U ts'aykún noj leyéndabaj ke nuk aj astékalob u chílob ximbáj tu sákín unp'e señal tubá u noj noxíp' páplob, aj Huitzilopochtli, ke u yelbén noj ka'b káda u te'kínte ni patán ta u chelbínte u noj ch'újlob i u yotótlob.

A k'otíjob ti' po' tubá uj, i de yá'ibaj, tan unp'e islóte u chiníjob untú aj i' ke a wa'we'ní u yile' tu pan un tek aj p'ich k'ib tñí u k'uxé' untsit noj chan.

Nuk aj astékalob u yubíjob ke jínichich ni seña u pitleránlob.

A ch'o'olílob, a wa'we'nílob u ximbálob i a te'kíntik noj gran patán k'a chelkíntik kaj ta u tijílob.

**Lengua chontal Tabasco
Primer grado**

Se imprimió por encargo de la
Comisión Nacional de Libros de Texto Gratuitos,
en el 45º aniversario de su creación,
en los talleres de
con domicilio en

el mes de de .
El tiraje fué de ejemplares.

COMISIÓN NACIONAL de LIBROS de TEXTO GRATUITOS

