

T'an ti yokot'an

Lengua chontal

Tabasco

Tercer 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

T'an ti yokot'an

Lengua chontal

Tabasco

Tercer grado

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

Autores

Isidro García García, Silverio May May y Fredy Chablé Hernández

Ilustración

Marco A. García, Luisa de Noriega, Edmundo Santamaría y Felipe Martínez

Ilustración de Portada

“Los pastores de la montaña”, 3.88 x 5.66 m.

Pintado por los niños tlapanecos de la comunidad

El Tejocote, Malinaltepec, Guerrero

Claudia Basurto Flores, Zenaida Santos Guerrero, Jorge López Candia,
Florentino Basurto Flores, Juan Palacios Ranulfo, Arcadio Guerrero Solano,
Pedro Guzmán Flores, Venancio Ruíz Ramírez, Miguel Canna Rosas,
Gabino Peralta, Félix Ramírez Guzmán, Juan Guzmán Carrasco,
Fabiola Santos Bruno, Gaspar Flores Guerrero, Gerardo Santos Guerrero,
María Candia Florentino, Abel Candia Florentino, Eusebio Guzmán Guzmán,
Bernarda Peralta Mateos, Roberto Santos Guerrero, Genaro Tapia Ruíz,
Juanito García Hernández, Braulio Guerrero Solano, Ildefonso Guzmán Carrasco y
Antonio Guzmán Gálvez.

D.R. © **Colorín colorado. El arte de los niños indios. México, 1993**

Reproducción autorizada por el Fideicomiso para la
Salud de los Niños Indígenas de México, A.C.

D.R. © Secretaría de Educación Pública, 1995

Argentina No. 28
Col Centro, C.P. 06029
México, D.F.

ISBN 970-18-1852-0

Primera reimpresión 1999

Segunda reimpresión 2000

Tercera reimpresión 2001

Cuarta reimpresión 2003

Quinta reimpresión 2004

Novena reimpresión 2008

Impreso en México

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 t̄ yokot'án u péte lo ke u ye'kán tu t̄inxiná u yoché ni bijch'ók tan otót tubá aj kín jun (uxp'é jap') k'a ni bijch'ók u kíné' ts'ají t'ok u lótob t̄ yokot'án.
Ye'kák ni ts'ají t̄ yokot'án k'a ni ch'ok bijch'ók u kíné'ob ts' ají t'ok ajch'lúnik tan kijí, ka'íniba u laj xéjob u kíné'ob ts'ají t̄ yokot'án.

Ni júndaba a úti t'ok nuk aj ye'júnob jíni u laj chénob patán t̄ yokot'án t'ok ni ch'okbijch'ók tan otót tubá aj kín jun.
Ché'chich ni patánda a úti t'ok unp'é enfoque pedagógico jin u laj t̄isén noj na'patán tubá aj ye'jun (primaria 1993).
Ka'íniba ya' la'anták u péte nuk sijip' pataníp' jíni a laj k'ínileskínte ta t̄ ye'kán u péte k'in tubá ni bitbijch'ok t'ok nuk k'ajalín ya'la'anták tan nuk sijip' pataníp' jíni a laj úti t'ok nuk ch'únik.

Ni júndaba unp'é patán k'a a k'ín chinénla u péte k'in chúnde u yolí k'a a ts'iktesánla te a xéla a kíntesánla ni ch'okbijch'ok, u chen ts'ají t̄ yokot'án t'ok u lótob.

Ka'íniba u xé t̄ túts'e uts ni patán tuba aj ye'jún k'a kí kíné'la ts'ají i ts'ib t̄ yokot'án.

Nuk ts'ají tubá ajye'júnob, u pap bitbijch'ók, i u péte ni kijí ko yúte ni yokot'án u laj xéjob u ts'iktesánob u péte lo ke u yolí ni patánda.

Ka'án nuk aj ye'júnob, nuk aj t̄ibiryel'júnob; u péte u pap bitbijch'ók jíni u laj t̄iklerílob úte ni pataníp'dá; uts i ch'ajá u jin ajnékob k'a undéjob u t̄iklerílob u chénob ni cherá jun jin uxé t̄ ye'kán tu t̄inxiná u yochibá ni bitbijch'ók (uxp'é jap')

GOLFO DE MEXICO

VERACRUZ

TABASCO

OAXACA

MEXICO

Nacajuca

Villa Hermosa

Macuspana

OCEANO PACIFICO

CAMPECHE

CHIAPAS

GUATEMALA

ÍNDICE

LECCIÓN	PÁGINA
1 Kí t'ánia u péte k'in	12
2 Kínélaba aj yokot'ánonla	20
3 Aj yumká'b t'ok untú yiník	28
4 Tan kí ka'b	36
5 Káche'da a túts'i ni kaj i noj yíxomá	44
6 Nuk aj nojá u ye'í kí kájla	52
7 Kí noj níts'il kájla	60
8 Kí ye'ela o kí k'uxbitála	68
9 Noj najtíkí t'an	76
10 Yumká'b	84
11 Noj pitsilts'ají tan kaj	92
12 U k'exé'- ubá ni kaj	100

13	Kí lotlín kí bála t'ok otro kájob	108
14	Ni yíchu' aj wíyé	116
15	Kí kaj	124
16	Nuk aj chókonla	132
17	Noj mulpatán	140
18	Noj jo'yán tan kí kíjí	148
19	Noj ch'únik tubá aj yokot'án	156
20	Noj tajtój t'an tubá kí kájla	164
21	Nojte'kabá	172
22	U t'an aj yokot'án	180
23	Nuk k'uá'chichka pan ka'b	188
24	Noj jam i noj gran kaj	196

kí t'ánla u péte k'in
PATANIP' 1

Xúne a kí xéla kí chénla si yirík unp'é k'in, isapánto jinch"íknák, ni untú kí lótlaj mach u che t'an, ni kinéla mach kí chéla t'an. ¿Káche' a kí xéla tí ts'ají si mach a pas kí t'ánla? Si kaíni ánonla a kí xéla kí k'átinla k'u'á'chichka t'ok kí k'ibla, kí jutla. Tsema' u xe' u xúkunuba kí ókla i kí k'ibla ta kí k'átinla kí pa' ye'élá, kí buk'ála. Ajnékonla kaíni u péte k'in mach a xónla tí ts'ajíla ák'ib, mach cheké káche' a kí xúkun kí bála ta kí k'átinla k'u'á'chichká; ilotí mikí an kí jútla. Ta kí chénla ts'ají i ta kí k'átinla k'u'á'chichka; a kí k'ínilesánla unts'it lápiz t'ok unk'é jun ta útik ni ts'ib. ¿i ni yiníkob, jin mach yuyí ts'ib? ¿káche'da uxé tí ts'ají t'ok u lótob?

Ixuk'á si mach kuyíla t'an; kí lótla mach u yi'na'tá u péte chúne a kolínla. Ché'chich si mach kuyíla t'an; mach kirbélá kí lótla, káche u xé tí k'oté tan unp'é kaj. U yi'na'tán k'oté si kinéla a kí lotínlá. Kí t'ánla kí k'inilesánla ta kí chénla ts'ají; ixuk'á kí ts'ajíla a kí chénla t'ok kí t'lá, i a kubínlá t'ok kí chikínla. U péte kí k'íbla t'ok kókla a kí k'inilesánla ta kí chénla patán. Ché'chich kuyíla ke ta kí chénla ni ts'ají mach k'ínf ajnékonla níts'í. Tajtá kubínlá xúne ya'án tí ırkán ta kí yi'na'tánla. Ya'án yebé bitbijch'ók t'ok aj t'ibrájob mach yuyíjob sik ni ts'ib; perú yuyíjob ts'ají; u yi'na'tán chúne ya'án tí ırkán.

¿Túxtuba uts kí chénla ts'aji?

T'ok a wa' ye'jún, chénla tsik jun "Kí t'ánla u péte k'in"

- Yákínla uxuxtú a lótla.
- Untú a lótla u xe u tìk'é tsik jun, najtikí ts'ibí; kaíniba u xé tì laj numé loj uxuxtú a lótobla.
- U péte bijch'ok jíni mach a xi tì numé u tsike' jun tu tìnxiná u lótob u xe u tsiké' u jun ch'ijká'b (ch'in ch'in).

Bijch'ók Te u xé tì xupo a tsike'la ni ts'aji "Kí t'ánla u péte k'in" tsákínla u péte t'an jíni mach a yi'na'tánla.

- Lótìn-abála a uxuxtú; ts'ibinla ni t'an jíni a yákila t'ok a lótla.
- Tsikila tì chá'num ni ts'ají "kí t'ánla u péte k'in", k'a a chinénla kída a kolobí ni t'an jíni mach a wíla.

Tan ni ts'ají "kít'ánla u péte k'in" u yirkán xúne kí chénla si mach kí chéla t'an. Bá'a chénla ni ts'aji peru mach a ji'be' a ti'la.

i Chum! !
i Míkí a jun !
i Ík'í a kí xe ta' wotót !
¿ Káche' u chénob ts'ají ni yiníkob aj chó'kob ?

Te a kí chénla ts'ají

¿Toj wíréka te a kí chénla t'an a kí yina'tán u
péte lo ke u ts'ajkínte ?

¿A wólba ts'ají? U péte kinéla a kí ts'ajkúnla
chúne a kí chinénla, chúne a kubínla i chúne
a kolínla.

Te a kí chénla ts'ají, untú u chen t'an otro u
yubín. De yá'iba jíni u yubí u chen t'an i jíni
u chi t'an u yubín. Ixuk'á kinéla a kí chénla
ts'ají najtík'í a kubínla, de yá'l a kí p'álínla.

- Unp'é ts'ají ta untú yiník t'ok u yajló'.
- kí pap, a lo' aj Chíku' ya'án u chinénon
mach kí cherbé ni unp'é k'ua.
- Mach u che kí yaj lo' tan sujnek tan
otót a kí xe kí k'ejpán.
- Kí pap, mach u ts'óna t'an aj-
Chíku' i chen u jíts'é-on.
- Ch'íjkíben kí yaj lo'
mach ajnéket ti úk'e.
- ¿Ya xe a tibénon tak'ín
kírá ?

¿Jítyp'é lem u chen t'an ni ch'okaló'?
¿Jítyp'é lem u chen t'an ni u pap ch'okaló'?
¿Kóne u najtík'í chi ts'ají?
¿Kóne u suptsí u chen ts'ají?

Chénla ts'ají t'ok a lótla

Ts'ajkúnla káche' a chénla alás.
Nuk ɬík'í jíni más a wolínla.
K'ax t'ok a wólbalá alás.

Ya'án tóben ts'ají, ché'chich ya'án bibilt'án o kírixt'án:
u péte pitsilt'án a kolínla; i ni bibilt'án mach a kolínla
k'a u yík'é kírixlé. Ixuk'á kí lótla chénla pitsilts'ají k'a mach
ajnék búya.

Bijch'ók chénla unp'é ts'ají t'ok u péte a lótla.

- Ta a chénla ni ts'ají ubínla chúne u yíré'
ni u nojá a lótla.
- Si a wólbalá ts'ají t'ibsenla a k'ib i k'átinla ni t'an.
- Ubínla chúne u yíré' a lótla.
- Mach a tse'tán a lótla te u chen t'an.
- ɬibenla untu a lotla ke u ts'ibin lo ke
ya'án ti ɬikán.

Káche' a túts'i kī t'ánla

Aj t'ibirájob u ts'ajkúnob ke kī t'ánla a túts'i tan u t'an a mayat'ánob. De yá'iba a tñrí kī t'ánla, ixuk'a te a kī chénla ts'ají ilotí ya'ánonla tñ t'an t'ok nuk aj mayat'ánob.

Kī yokot'ánla i kinéla a kírbíntela Chontales; jímbar t'andá a túts'i ojní t'ok nuk aj mexíkajob o náwatl. "Chontalli" kaíni a ibríntikonla t'ok nuk aj mexikájob k'a mach kī chéla t'an k'a unéjob. Jíndaba ilis k'ába' a kolobí te mach ta k'ot nuk aj sisik yiníkob tan kī kijila. Kinélaba kī k'ába'l'a aj Yokot'ánonla mach aj Chontales.

- K'átben a wa' ye'jun túxtuba a kírbíntela aj yokot'án.
- Chénla ts'aji t'ok a noxi'pápla i k'átbenla káche' a túts'i kī t'ánla.
- K'átin kída kajlí ojní nuk aj yokot'ánob.

Kída u yúte k'ínti'yá i ák'íbi

Ojní tan kí kíjí u yúte noj gran Jo'yán tan unp'é yíxomá u k'ába' aj "Nukyiník". Jíndaba jo'yán a úti ojní tít Mukte' centro Tabasco

U péte yiníkob u yajnéjob tit k'ínti'yá tu chun noj te'ilté ká'an unmúl isilká'b k'a u k'átinob u ye'ben nojá'; túts'ik uts ni pik'ibí, mach ajnék búya tan kaj, ch'íjik u péte ilik'lí. jímba k'ínti'yá da u yílbínte aj "K'íntépek u yum noj gran pik'ibí tan kaj, Ixuk'á ni yiníkob tan kaj te u túts'e ni ch'ok ixím u yajné tit ch'ímkán k'a xik tit k'uxkán tit "nukyinik", ta útik na jo'yán tubá aj "K'íntépek u yum ni pik'ibí.

Bijch'ók: k'átben aj noxi'pápla káche' a úti k'íntiyá tan a kíjila i kída u chénob ni jo'yán.

Noj jo'yán tuba aj K'íntépek tñ "Nukyiník"

Tan kaj tñ Mukté' Centro Tabasco ojní u yúte noj gran ák'ot u jíts'kán jobén (na' jobén i p'i jobén). Ni ák'ot u k'ába', "tñls k'ójob".

Te u yúte ni ák'ot tñ "Nukyiník" ni ixi'kob u pükatanob u péte k'uxbitá k'a: be'wáj, ch'oknoj, sájalchi', yokochí, buk'á, aránxax, tñk'fn ja'ás, sájal yu'. K'en bijch'ók u yajnéjob tñ jo'yán.

¿Nuk aj jíts'joén u k'íntilesánob untú aj jústa ímíy?

K'átben aj noxi'pápla káche' u yúte jo'yán ojní tan a kijila.

Kinélaba aj yokot'ánonla

PATANIP' 2

Kinélaba aj yokot'ánonla mach tam kókla, ya'án yebé kristiánujob tam u yókob i cheké ke sisikyiníkob. Kinélaba ik'yulánonla kí tsúkla ik' ik', che'chi' te'ém, te'ém kí tsúkla. Kinélaba ya' kajáronla tan unp'é kaj káda u chen u noj tiwán k'in.

Límíronlachi tan kaj, kajlékonla tu ti' pa', tu ti' nap', k'a bixíkonla tì sákia u péte k'in.

Kinélaba k'a u péte kristiánujob ya'án kí jútla, kí tì'la, kí súkla, kí pámla, kí chikínla, kí k'íbla, kókla, kí ník'la, kí múkla i u péte jíni ya'án pan kí pichíla .

Kí jútla mach tan noj peru pim kí pichtí'la, i kókla u túts'e k'a kí patánla te ch'ok bijch'ókonla, ixuk'á límíjonla numíkonla tan pa', tan to'ó tan biliná i tan yíxomá.

Nuk aj yokot'ánob yuyíjob núxe i u bábin-ubájob tan jukúp' mach u tsítójob tan yixomá ni tan nap', u yotótob u che'nob t'ok xan i ni u bojte'k'ib u chénob t'ok wop o jawakté'. Tamá ni otót ya'án unp'é wiyibá t'ok luch k'a mach k'uxkák ni untú kristiánujob tok' nuk a úch'a. Tánchich jinbá otót ya'án kíchíl unp'é ap', che'chi ya'án tusuták chunblíp, pechté' ta juch'-ixím, i pop tu pam ts'enté'.

U yútechich unp'é ch'ok otót de xan ta ti tik'esínte ye'é, ixím i u k'inilesínte uxp'é xun koxé ti ajné, ni k'ak. Tu pam k'ak a kí chinénla unp'é pípijté' ko ch'una'tínte t'ub, chijt'úb, yu', u péte k'uá'chichka jin u k'inilesínte ta kuch'énla buk'á.

Yi'na'tán chúne a tsikíla

Tsikí tì cha'núm ni ts'ají "Kínélaba aj yokot'ánonla"

Ts'íbìn tan a jun u péte t'an mach a wíla.

Tsikí cha'núm u péte t'an jíni mach a wíla
i k'átbenla a wa' ye'júnla chúne u yiré',

Ni ts'ají jíni mú'to a tsikbéla u ts'ajkún káche
u jútob nuk aj yokot'ánob.

Ts'íbìn káche'an u jútob nuk aj yokot'ánob.

Ts'íbìn yidá káche' kajárob nuk aj yokot'ánob.

¿Chúne u chénob nuk aj yokot'ánob?

Jin u chen untú ॥ík'í

Yi'na'tán káche' an u pichí untú ॥ík'í, cha'chi'kámba ॥ík'í a chinénla ta wototla. Ts'ajbén a lot káche' ánba ni ॥ík'í. Ts'ibinla tan a júnla.

Ts'ajkúnla káche' a chinénla k'uá'chichka.

U péte k'uá'chichka ya'án ta wototla, ¿káche' u no'án,? ¿káche'an u bóni? u yúts'u, ¿káxtuba u k'ínilesínte?

Chénla unp'é ts'ají de lo ke a chinénla yidá t'ok u bóni, u yúts'u; i ts'ibinla tan a júnla.

Jin u chen untú ch'okaló',

Ts'ibinla tan a júnla lo ke u chen a lótla,
ts'ajkúnla káche'an u jut, u k'ib, u pam, kache'
u chen ximbá, si ti'í o kiríx. Bonóla yidá:

Ts'ajkún káche' u yajné unp'é ch'ok-kaj.
Ta kí ts'ajkúnla káche' u yajne' unp'é kaj a kí
chinénla kída u kolobán, káche' u no'án, chúne
ya'án tamá i káche' tusuták k'uá'chichka.

Chénla i bonóla u péte lo ke a ts'íbila t ke a
ts'ajkíla.

ts'íbinla káche' u yajné unp'é jo'yán i bonóla.

- ¿ Kída ajní ni jo'yán ?.
- ¿ Kánba k'in a úti ni jo'yán ?.
- ¿ Túxtuba a úti ni jo'yán ?.
- ¿ Káxkone ajníjob tan ni jo'yán ?.

Kinela aj yok'ot'anonla

Aj yok'ot'ánob u yírbén-ubájob aj yokoyiníkob.

Jíndaba untú yiník uts u k'ajalín i toj. Nuk aj mexikájob u pa'sbíjob u k'ába' aj yok'ot'ánob k'a yiník aj "chontalli", jíndaba u yíré'ob ke u péte yiníkob jini mach u chenob t'an tì nawatl u yírbínte "chontalli". De yá'iba a túts'i kì k'ába'la aj "chontales".

Aj Thompson u ts'ajkún tan u jun ke nuk aj yokot'ánob a túts'ijob tan u t'an a mayat'ánob, a tírijob tì Campeche tu ti' noj gran nap' u k'ába' Usumacinta i Gríjalba tubá Tabasco.

Aj yokot'ánob yuyíjob núxe i u bábin-ubájob tan jukup'.

K'átben a wa' ye'jun kída kajárob bá'a nuk aj yok'ot'ánob i ts'ajkún káche'an u no'án i káche'an u j útob.

U kíjí aj yokot'ánob

Ba'adá k'in aj yokot'ánob kajárob tinxín ka'b tuba
Tabasco tan municipio u k'ába': Centla, Jonuta,
Centro, Macuspana: Nacajuca. U péte ni kájob tubá aj
yokot'ánob u chinkán
pa', to'ó, te'é, yixomá, nap'.

Bijch'ók: t'ok a wa' ye'jún, sákínla a kíjila tan
jínba mápa da.

Ts'ibinla tan a júnla u péte ch'ok kaj jíni a
yi'na'tánla i ts'ajkúnla káche' an a kíjila.

¿Ni yiník ojní u chi tsik?

¡Ka'íniba ! Aj yokot'ánob u chénob tsik de a jun-p'é a junp'é, ché'chi u tsiké'ob t'ok u ni'k'íb de K'íb a K'íb. Kí lótla aj yokot'ánob u tik'e'ob tsik kan ni ch'ok ni'k'íb, k'a u ts'íktesán unts'ít u k'íb.

unk'íb o unk'á

(5)

cha'k'íb o cha'k'á

(10)

uxk'íb o uxk'á

(15)

chink'íb o chink'á

(20)

jonk'íb o jonk'á

(25)

uxuxk'íb o uxuxk'á

(30)

Bijch'ók; ¿káche'da a chénla tsik tì yokot'án?

kínla tsik tan a júnla

Aj yumká'b t'ok untú yinik

PATANIP' 3

Ajní unp'é k'in untú yiník u chi búya t'ok
u yi'l'ók i ikírix! ikírix! a bixí tì sákia
ka'án unp'é nap'. - A k'ubí tan u jukúp' i
u tìk'í u bábin-ubá. De yá'iba u yírí ni
yiník kánda: Ané me'tí aj yumká'b, aj yumnáp',
ka kì xe' kì julé' kì mits'k'ib tan nap' kì
k'eché' o kì luké' k'en buch', ibám, i k'uá'chichka
k'uxbita, si kaíniba a kì xé kì luké', ya kì
xe kì pòpìn ni na'búch' i na'ibám ta xíkon
kì k'e tu chun noj gran te' tì "nukyiník" i de
yá'iba a kì xe kì chen unp'é noj gran jo'yán.

Mach a jílejí u yíré' ni yiník, kaíni, xik u chinén
ke u tìk'í u luké' k'en ibám, buch'. A ch'ajalí
u jin ni yiník i u yírí kánda: ¿Chuné a kì xe kì
chen t'ok u noj k'enán buch'? - k'otíkon tan
kotót, kit'ók u xe tì ch'ajalán u jin t'ok kíné.

- Tójchi u k'ajalín ni yiník a k'otí tan u yotót, i ni ixík a ch'ajalí u jin i u yirí: Bá'a si' i Kolínet u péte k'inl! Mach ni a xónla tñ búya. kóla kí ch'atínla ni buch', K'a kí lótinla kí lótla i a kí xéla kí chénla ch'újul t'an tñ "Nukyiník" k'a ajnék ch'ajá u jin ni aj yumkáb i aj yumnáp'.

"Nukyiník": u k'ába' unp'é ch'ok te'é ko yúte ch'újul t'an ti Mukté' Centro.

Yi'na'tán chúne u yiré' jínba jun a tsikíla

Chinén yo na'tán jin u yiré' ni a júnla "Aj yum ka'b t'ok untú yiník" i ts'ibinla yidá.

¿Kámba ts'ají u chi ni yiník tan u k'ajalín?

¿Chúne u yirí ni ixík te u chiní ke u yit'ók
k'en buch' u k'echí?

¿ Túxtuba ni ixík t'ok u yit'ók u chíjob noj gran jo'yán?

T'ok a wa' ye'júnla tsikíla ni ts'ají "Aj yumká'b
t'ok untú yiník".

Yákínlá uxtú a lótla i tsikíla tñ cha'núm
ni ts'ají. Káda a juntú u xe u tsiké' lo ké
u chénob ni "Aj yumká'b t'ok untú yiník".

Bijch'ok 1. U xe u ts'ajkún lo ke u yire'
u péte ni kristiánujob.

Bijch'ok 2. Yiník.

Bijch'ok 3. Ixík.

¿ K'átinla ?

Jót'ín ni t'an jin u bisán (¿?) tan ni ts'ají
mú'to a tsikbéla, "Aj yumká'b t'ok untú yiník.

Jindaba ts'ají u k'inilesínte ta ti k'átinte
k'uá'chichka. U yúte t'ok jínba ts'ib (¿?)

Te a ki najtíkí
k'átinla
k'uá'chichka

Te u xupó ni
k'uá'chichka ti
k'átinte

Tsikí unsóm ts'ají i kínla ırkán:

Untú yiník u chi búya t'ok u yit'ók
¿Untú yinik u chi buya t'ok u yit'ók?
Ni yiník u k'ubí'-ubá tan u jukúp'

¿Ni yiník u k'ubi-ubá tan u jukúp'?
Bijch'ók: chénla ti cha'núm tan a júnla ni ts'ají
jin u bisán (¿?).i

¡Te a taj chinén k'uá'chichka!

- Ya'án t'an te a kí taj chinénla k'uåa'chichka i
u ts'íbinte kánda

¡ Irán jíni noj otót !
¡ Pitsí noj télom jíni !
¡ Mach mech' noj p'i aj lo' jíni !
¡ Irán untú noj siná !

Bá'a: chénla ni t'an jíni a "taj chinénla"

- Káche' a túts'i ni yiníkob

u ts'ajkúnob kí noxi'pápla ke ni yiníkob a túts'i pan ka'b. Ojníba mach ajní yiník pan ka'b. Ajni k'en ɗik'íjob tan nap' i tu pan ka'b. U chiní kaíni ni aj t'ibrá ke mach'án ni untú yiník, ni untú ixík pan ka'b; u yírí t'ok u k'ajalín; uts kí tik'é kí chen untú yiník i untú ixík k'a ajnék u yumká'b i u kírintán u péte ɗik'íjob tan yixomá. Kaíniba a numí u péte k'in asta ke ni aj t'ibrá u yírí ke u péte yinikob u xéjob u chénob patan tan pík'ibí i ni ixíko'b u xe u kírintán otót i u xe tì susnók'i jutsnók'.

K'átin a noxipápla káche' a túts'i ni najtik'í yiník pan ka'b, ts'ibinla ni ts'ají tan a júnla.

- Káche' a túts'i ni yiníkob

u ts'ajkúnob kí noxi'pápla ke ni yiníkob a túts'i pan ka'b. Ojníba mach ajní yiník pan ka'b. Ajni k'en ɗik'íjob tan nap' i tu pan ka'b. U chiní kaíni ni aj t'ibrá ke mach'án ni untú yiník, ni untú ixík pan ka'b; u yírí t'ok u k'ajalín; uts kí tik'é kí chen untú yiník i untú ixík k'a ajnék u yumká'b i u kírintán u péte ɗik'íjob tan yixomá. Kaíniba a numí u péte k'in asta ke ni aj t'ibrá u yírí ke u péte yinikob u xéjob u chénob patan tan pík'ibí i ni ixíko'b u xe u kírintán otót i u xe ti susnók'i jutsnók'.

K'átin a noxipápla káche' a túts'i ni najtik'í yiník pan ka'b, ts'ibinla ni ts'ají tan a júnla.

Ki na'ka'bla

Jink'ín te u pínkibán u bik'ítch'ok aj yokot'ánob u tsek'bénob u muk tu pan untúch' ixím. Jímba ixím kída a tsek'bíntik u muk ni ch'okajló' o ch'okxiók, u píkán i de yá'i u túts'e ni pík'ibí u na'tín chinkán si pitsí o mach uts. Te u ch'ijé ni ixím u ch'íjechi ni ch'ok aj lo'. Aj yokot'ánob u yiré'ob ke ni ch'okní u túts'e chichík k'a bonoták 'ok u ch'ich'hé ni bitbijch'ók wátoda u pínkibán.

U ch'ujpápob ni bitbijch'ók u chénob noj gran jo'yán u k'ába' "xek' mek'é". Te u kintán un-jáp' ni ch'ok bitajló' u xek'me'kán t'ok u ch'úpap i u ye'bínte tu k'ib u pete k'imbítá ta ti úte patán te uxé ti ch'íjejob, u yek'bínte ch'okmachít, ch'oksúm, ch'okjop'ó, ch'okbáp', ch'okchím, mits'k'ib, u péte jíndajob u laj ikbíntejob tu pechkém. Ché'chich tikí u chelkán t'ok ch'ok, u yek'bínte u ch'okchach, puts', ch'okk'ib cha', ixoníp', noj sek'ínok', ch'okmisip', ch'okch'ikník', k'a u kine' patán jink'in téjom-ak.

Kt bījlā

Tan ki ka'b
PATANIP' 4

Tan ki ká'bla, kada ánonla ti kuxté t'ok ki
t'ánla lo ke ki noxi'pápla yuyíjob ché'chich tiki ni
patán u chénob ni yiníkob ke yá'lu kuxtéjob ka'
ni: jit'póp, jit'xán, u péte jíndaba patán u ye'eubá
ki kijíla, ché'chich tiki ka' ni ák'ot ke
u kínintán a junp'é nuk kaj, ka'jíni tiki
ni chéra buk'á káda u súbinte ni chi'b.
Yidá u k'íntibínte kuxlék uts t'ok u bik'itch'ók,
ché'chi u k'íntibínte ch'íjik u bik'itch'ók,
ché'chi u k'átinte ch'íjik u yok tilki, u péte
jíndaba u yúte tan kaj ti Yixtúb (Nacajuca).
Tan noj kaj ti San Karlu an k'élen aj k'íntiyáj jin
u sube' ni chi'b, jíniba kaj u yúte ts'ínilwaj, ákum-
waj i u píté'ob ni ka'b k'a u chénob ni p'et i
yá'lichich u chonkán tan u kijí. I bá'a tan noj
kaj ti Mukte' (Tamulté de las Sabanas Centro) yá'lu
u yúte noj ák'ot tubá sisik ch'oktsimím, che'chi
tiki u chénob u noj jo'yán u k'íntijé ki pápla aj
San Chíku', noj aj nojá tubá kaj jíni, jink'ín

u k'oté k'élen aj chónojob. Tan ni kaj jíndaba an
k'élen aj subchi'b tamá ni ch'uj.
Chedá u ye'eubá kí ka'b aj yokot'án t'ok
u noj jo'yán i de lo ke u chénob káda kaj, ché'chi
tik' u noj ch'uj ke an tinxín.

Ts'ínilwaj: U péte ni waj jíni u yúte t'ok ixím j ts'in.

Na'tin irán jíni a tsikí

De ya'i ke a tsiki noj ts'aji
tubá "Tan kí ka'b", p'álín lo
ke a xe tì k'átbinte yidá.

¿kók'a an ni ch'uj tinxín noj kájob
tubá aj yokot'ánob?

¿Ká'amba nuk jo'yán más noj u
yúte tan ni kájob ke a tsikila?

¿Ko k'ába' ni kaj kída u yúte noj
gran jo'yán t'ok ák'ot tubá
sisik ch'oktsimím?

- Ts'aykín t'ok a t'an lo ke a tsikí i
lo ke u yolí u yilé' jin u ts'íbi
jíndaba ts'ají.

Ts'íktesán:
Tan kí ká'bla káda ánonlaj tì
kuxté t'ok kí t'ánlá lo ke kí...

T'an i ts'ib jíni u bisán (`)

Tan ni ts'ají jíni a tsikíla najtikí "Tan kí ka'b"
yaxé a pojlénla noj k'élen t'an ts'ibí t'ok (`)
ché'chich jínba fan mach u bisá (`). yidá a xe
a chinénla ká'amba t'an u bisán ni (`).

mach u bisá (`)
tan
kí
ákum

jíni u bisán (`)
t'an
k'in
ák'ot

Mach u péte ni ts'ají o (letras) u bisán ni (`), se'ma'
jíndajob:ch', k', p', t', ts',.

-Tan ni ts'ají jíni a tsikíla najtikí "Tan kí ka'b",
tsákínla i pojlénla u péte t'an jíni u bisán (`).

U péte t'an jíni mach u bisá (`) u tsijkán ilotí noj
kaxtrant'án.

Ts'ibinla yidá u péte t'an jíni mach u bisá (`)

T'an t'ok (')

Chinén káchka ts'ibiták jíndaba t'ánob k'a a
yi'na'tán k'a mach jínchich yo u yié' te a kí
ts'ibinla t'ok (') i mach t'ok (')

- Mach jínchich yo u yié':

chun i ch'um

kun i k'un

pos i p'os

tan i t'an

Sutí' ts'ibin otro t'an jíni u
bisán (') i chénla unp'é ts'ají
k'a a k'itilesánla jíndaba t'an
ts'ibí yidá:

Chénla tan a júnla.

noxi'ná' u Kí píté'
p'et u choné' k'a
tan kaj aj Péku' tubá

Káchka an noj kaj

Ni ts'ají tubá kí ka'b káda kílé' káche'da u yúte
u noj jo'yán i de lo ke u chen a junp'é kí noj kájla
i ché'chich tík'í de lo ke u chénob noj yiník tubá
jíniba ka'b t'ok u patán de lo ke u yúte tan
ni kaj u chínén ótrojob kí lótla aj yokot'ánob k'a
jíniba patán u kisíjob nuk yiníkob ojníjob ke yá'i
a kuxlíjob i u ye'líjob káche'da u yúte a junp'é
ni noj patánob ke yá'i u chénob.

Tsákínla tan ni ts'ají da u péte t'an jin u
bisán "glotal" (`)

ch'

k'

p'

t'

ts'

Nuk kaj tubá aj yokot'ánob.

A káda junp'é kaj an káda ni yiník u yajné tì patán i tì sákia, u péte noj kaj aj yokot'án an k'élen noj pa', noj nap' i nuk ríu, ché'chich noj te'kabá i u chikil p'ik'lán nuk te', jíni u k'inilesán ni yiníkob ta u chénob otót i u chénob noj jukúp' t'ok ni bap' k'a pásikob tì sákia o tì ts'onmút tubá u k'uxlánob o tubá u choné'ob k'a u mìné'ob de lo ke k'iní u k'aj tubá kuxlékob t'ok u bik'itch'ókob.

- Ts'ibínla a káda junp'é tarjeta u péte t'an jíni u bisán (`).

Ché'chi ts'ibínla tan a júnla u péte t'an jíni
mach u bisá (`)

U buk ojní tubá aj yokot'ánob

T'ok a wa' yejún, ts'aykúnla káche ajní u
buk aj yokot'ánob, ché'chí chénla ts'ají
t'ok a noxi'pápla.

Bonóla yidá:

• U buk ixík.

• U buk yiník

Káche'da a túts'i ni kaj i noj yíxomá
PATANIP' 5

Tan kí kájla tubá aj yokot'án u tik'éto pan ka'b, u túts'e noj kaj tì ja' i de yá'i najtík' a pási pan ka'b noj yíxomá. T'ok u noj muk' u chi sep' yé'tik ni biliñá de yá'i u tik'í tì yéte ni te'kabá, káda jíndaba te' u laj chi u k'ub nuk na'mút; táchich jíndaba yíxomá u laj muke'ubá k'élen tiik'í. Bék'tájobchi ni tiik'í tan noj lówob ka'b k'a u jápiñ u bájob t'ok ni ik', noj ja' káda u yíló.

De yá'ichich ni yíxomá u chik'íl chen búya t'ok noj ik', u p'isé' u muk' i u sutáts'ín kolobák ch'ijká'b. Kaíniba tik'íw u chen k'a u ch'e u sít'ik' ni yinik. Jínu k'a tik'í tu yák'o u páse u pixán noj yíxomá kónε u sis-esán panka'b káda kí sápiñla ni ik' uts; ya ke tu yák'o noj yíxomá u páse u péte i u túts'e noj útsil ja' tì'í u yuch'kán kada tik'í u ch'íje noj pa' káda u jáke ni ja' tì noj iskilká'b. Jindaba ni ja' ke badá kí uch'énla nó'onla ke kuxúlonla ché'chich tik'í ka' u péte jin kuxú pan ka'b u k'íntlesán ja'.

Ajní noj yíxomá ke u kínintán pitsiták tamá u pixán
 noj ka'b, káda u béten pa'síjob noj oro i nuk metal i ke
 jíndaba u laj pa'sí nuk yiníkob u k'ába' aj
 kaxtrant'ánob t'ok u noj mákinajob tubá u kújun ka'b i
 jíndajob u laj sukpékijob kí lótla aj yokot'án de yá'i
 ke a ochí tí patán nuk aj kaxtrant'ánob u laj jápi u
 cholojé ni yiník aj yokot'ánob ka jínichich a ch'ijí ni
 noj industria ke badá u laj ts'ibajtesán t'ok u buts' ni ik',
 jíniba kí sápinla káda kí kuxtéla.

U péte jíndaba u chi ke nuk aj yokot'ánob ya'án u jápín
 u k'ab jíni ya'án tu k'ib ni PEMEX, por lo ke kuyílachi ke ni patán
 tuba PEMEX, u laj tsimsén u péte te'kabá káchich tilkí ni pik'ibí
 ke u chen aj yokot'ánob.

Bá'a u sákinte káchka kuxlék ni pik'ibí k'a
 mach ni'án ajní ojnijob k'in.

Ná'tin irán jíni a tsikí

Unté' t'ok aj wa'ye'jún, chen noj tsik jun t'ok a
t'an muk' "Káche'da a túts'i ni kaj i noj yíxomá".

Sákínla chíntú a lótla tubá a tsiké'la unlíp' ni ts'aji.
Ché'chich sutíla ch'íinch'in tsikila.
Ts'aykínla t'ok a lótla si a pojlíla tan ts'ib jini
mach a wíla lo ke yo u yilé'.

P'álínla lo ke u xe tì k'átbintela yidá.

¿Káche'da a túts'i ni yíxomá ke badá u chinkán?

¿Káchka an u k'ib ni te'kabá?

¿Kónε u muke'ubá tamá noj yíxomá?

¿Ko k'ába' ni yiník u tísí noj gran mákina?

¿Kok'a mach a yet pik'ibi, tan ni yíxomá?

- Woyó-abála de uxtú i ts'aykínla t'ok a lótla
káchē' a p'álila ni ts'ají' da.

Ts'ibin tan a júnla káche' an ni te'kabá tan a kíjila i
bonóla .

Báda kóla kiránla ko k'ába' jíni u chen
u péte patán tan ni ts'ib i ts'ají.

Tsikí ni ts'ajída:

- Aj kaxtrant'ánob u tísíjob noj gran mákina ta u jók'ín ka'b.
- Noj oro i nuk metal u pojlínte tu yabá ka'b tì yixomá.
- Aj káxtrant'ánob u jápijob noj ka'b t'ok cholojé tubá aj yokot'ánob.
- Aj yokot'ánob ya'án u jápiñ u ka'b.
- k'élen tilk'í ya'án tan yixomá.

Jó't'ínla tan ni ts'ajidá ya'án iskí, i p'ál-i-nla lo ke a k'atbíntela yidá.

¿Kóne u tísíjob noj gran mákina ta u jók'ín ka'b?

¿Kóne u pojlínte tu yabá ka'b tì yixomá?

¿Kóne u jápijob noj ka'b t'ok cholojé tuba aj yokot'ánob?

¿Kóne ya'án tan yixomá?

U péte t'an jíni u yilé' (ob) kóne u chíjob tan unp'é ts'íkil ts'ají u k'ába'; "sujeto",

U péte nuk t'ánob jíni u yilé'ob o chúné u chíjob tan unp'é ts'ikíl ts'ají, u k'ába' "predicado".

Tan ni ts'ají jin a tsikila najtikí, mikila t'ok
unp'é rectángulo u péte t'an jíni a xéla a
p'álínla tan jíndaba "k'atbent'án".

¿Kóne u chíjob aj kaxtrant'ánob?

¿Kída u políjob noj oro i nuk metal?

¿Kóne u chíjob aj yokot'ánob?

¿Kóne ya'án tan yixomá?

Chinén t'ok a wa' ye'jún kída u kolobán ni
"Sujeto" i kída u kolobán ni "Predicado"

- Nuk chimáy u chen ánkire tan yixomá.
- Ni ch'okaló' u xe tì ts'ají t'ok u lótob.
- Nuk na'mútob u chíjob u k'ub tan un jek te'
- Nuk nichté' u chinkán pitsí pan otót.
- Untú aj t'ul u chen ánkire tan bíliná.

Ts'ibin ni nuk "sujeto" o "predicado" yidá; i ts'iktesánla.

U na' ij María u _____

_____ u máts'i ábin.

_____ u choníjob ilikí

Kí noxi'páp _____

_____ ajní tì sákia.

Kí kájla ji'pat k'otík nuk aj sisíkyiníkob.

Nuk aj mayat'ánob u laj xík'lerí-ubájob i u púkajti-ubájob tì jap' 1441. De yá'iba a túts'i kélen ch'ok kájob. Kaíniba a túts'i ni t'an tì yokot'án tánchez u t'an aj mayat'ánob.

Ojní, hasta tì 1441 a kajlíjob nuk aj mayat'ánob tan unp'é noj gran kaj u k'ába' "Mayapán". Te u laj pújkajt'íjob-ubá nuk aj mayat'ánob, a túts'i ni t'an tì yokot'án. Jíndaba t'an a k'ínilesíntik te a laj k'otíjob nuk sisík yiníkob tan kí ká'bla, k'a u chénob ts'aji t'ok u péte kí lótla aj Mayat'ánob.

Noj signo de puntuación k'íní ta u péte ts'ib.

Ya'án unp'é signo de puntuación u k'ába' "Coma" u k'ínilesínte tan u péte nuk ts'ib (,).

Ni "coma" (,) che'chích otrojob nuk signo de puntuación u k'ínilesínte ta kí yi'na'tánla kóne yo u yilé' u péte ts'ají jíni ts'ibí tan unp'é jun k'uá'chichka.

Tsikíla unp'é ts'ají yidá:

Aj yokot'ánob kajárob tì: Nacajuca, Centla, Mucuspana, Centro i tì Jonúta.

¿ Kámba k'in a k'otíjob nuk aj sisíkyiníkob tan kí kíjíla ?

¿Kóne a kí chénla k'a mach k'ojolákonla?

- Najtíkí a poké'la a k'íbla i de yá'i a xéla tí k'ux.
- Najtíkí a xéla tí múke i de yá'i a xéla tí wiyé.
- Pokóla a noj ej te u xupo a k'úxla.
- Ch'úch'unla p'os tan otót i de yá'i, pokóla a k'íbla.

¿Ka'ámba jut-té' a k'uxé'la, k'a ajnéketla uts?

Ts'íbinla yidá.

Kiné a kí k'uxé': _____

¿Ka'ámba "yaj" u numé tan a kijila?

K'átbenla a wa' ye'jún, i t'ok a noxi'pápla

Ts'íbinla yidá.

Noj tsikbá'k'it tan kaj

Ajní ojní te u biktésínte untú Ch'ok aj lo', t'ok untú iilkí, untú tsimím, unts'it chan, untú bek'et i k'uáchichka; u tsikbínte bá'k'it t'ok untú yiník aj ts'ak. Tan kaj u yirkán ke untú ch'ok aj lo' te u biktésínte t'ok k'uá'chichka, u kolobán u pixán ti t'umt'umné i u k'ojolán. Si mach a tsikbíntik bá'k'it, u xe ti ná'tin chímó.

K'átbenla a noxi'ná'la káche' u yúte tsikbá'k'it ojní.

Ts'ibinla yidá:

Tsikila ti cha'núm ni ts'ají "Noj tsikbá'k'it tan kaj" i pojlenla kída u bisán (,) . Ts'ibinla tan a júnla.

T'ok ni (,) k'iní tubá u yek'bén noj pausa ni tsikjun.

Ni puntu (.) k'iní tikí tubá u yilé' káda u xe ti xupó ni tsikjún, ché'chich tikí tubá kí sápinla ik' ta sutwíníkonla kí tsiké'la ni jun.

Nuk aj nojá u ye'í kí kájla
PATANIP' 6

Jíndaba noj kaj u ye'í-uba tan noj mápa tubá noj Na'káj tñ 27 de junio tñ jap' 1842, por noj yiník u k'ába' aj Francisco de Sentmanat, i jíndaba yiník aj Santa Anna a nojá tubá ni Na'káj (México) u yílbí ke aj Sentmanat uné u bixé u chen noj a nojá tubá kaj jínda u k'ába' Ranchu (Villahermosa Tab.) kaíniba a kolobí t'ok noj gran patán jini a bíntik t'ok aj nojá tan Na'káj (México).

Aj Sentmanat a ná'tñ ch'oyí u chen patán i u bisí kí kájla k'a uné u yolí, mach u ts'óni lo ke u yílbí noj aj nojá tan ni Na'káj, ché'chich tñkí mach u chí respeta noj t'an tubá Constitución i jíndaba u chi ke ni kaj u tñkíjob noj gran búya por u tánin aj Chíku' (Francisco) k'a mach uts u chi patán t'ok kí lótla i mach u k'ílí u ch'íjkibesan ni k'élen yiníkob. De u péte jíndajob u tuskíjob jun t'ok aj nojá k'a u yubín lo ke ya'án tan kaj u k'ába' "Ranchu" i lo ke mú'uchen aj Francisco Sentmanat.

Jink'in u yubí noj ch'únik aj Santa Anna noj nojá tubá ni Na'káj, u tuskí noj General u k'ába' aj P'éku' (Pedro Ampúdia) tubá u ch'íjkibesán ni noj búya, ché'chich a kolobí de u yum ni kaj u k'ába' Ránchu (Villahermosa Tab.).

Tan jap' tì 1844-1845 ajní tì pínte' por kí kájla; de yá'iba a kolobí ni kaj un jap' sin aj nojá, íxuk'a u chíjob u péte lo ke u yolíjob, asta ke a k'otí k'en aj pípílká'b jíni ya'án tì kuxté yidá, kaíniba u num sí k'in kí kájla.

De yá'i a tuskíntik aj Justo de Santa Anna tì 28 de diciembre tì 1846 por u chínén lo ke k'íní útik tan jínba kaj jíni u k'ába' "Ránchu" i jíndaba u cherbí noj plan ta tubá noj kaj lo ke k'íní ta útik tamá. Noj ch'únik tubá noj Na'kaj mach ni' u yolí u yubín íxuk'a a ílbíntik aj Justo de Santa Anna sutwíník sep' tubá pásik tan jíniba kaj, k'a mach'án ni ch'únik tan kaj u k'ába' "Ránchu".

Ni ch'únik ajní kajá tì Tacotalpa, yá'i u bisí ni Ayuntamiento u k'ába' aj San Juan Bautista, k'a numík k'in ch'íjkolobák ni kí kíjila u k'ába' "Ránchu" (Villahermosa Tabasco).

Ná'tin irán jíni a tsikí

P'álın lo ke a k'atbínte yidá i ts'ibín tan a yok jun.

¿Kóne u ye'í kí noj kájla?

¿Káda a ts'ibintik u k'ába' kí kájla?

- k'a útik ni patán ¿kóne a kolobí de aj nojá?

¿Kóne u chi t'ok ni kaj?

¿Kók'a pa'síntik?

Wóyin-abála i ts'aykúnla, kóne u yolí u yilé' ni ts'ají jíni a tsikila i ko k'ába' noj yiník jíni ajní de ch'uník tan kaj, ilíla kóne u xe u tsiké' jíndaba ts'ají ts'ibí.

Tsikila ti cha'núm ni ts'ají t'ok a lótla k'a a wílé'la lo ke u num sí ni kí kíjila.

U k'ába' u péte k'uá'chichka.

Ná'tin irán i ts'ibinla u k'ába'

Untú ilík'i u kínintán otót.

Untú ilík'i u chen ximbá i mach'án u yok.

Jin u k'ñilesínte ta ti yelkán k'ak.

Jin u k'ñilesínte ta u sek'é biliñá.

Untú ilík'i u k'ñilesínte ta kuch-ixím.

Ni t'an jíni mû'to a ts'íbi u k'ába' "Sustantivo", A k'înilesíla k'a a îbénla u k'ába' îlik'íjob, yînkrelob i k'uá'chichka. Ixuk'á kinéla a kî yi'na'tánla ko "k'ába".

Yi'na'tánla káche a xéla a wî'bénla u "k'ába" k'uá'chichka.

- Yinkrélob: (aj Chíku', aj Péku', ij Nicanóra, ij María)
- K'uá'chichka: (chumblíp', buk, jun, ts'en, luch, k'ib)
- îlik'íjob: (t'ul, chitám, yíchu', sináj, tsuk)
- jutte': (aránxax, ja'ás, ábìn, patá, ts'umúy)
- Kájob: (Sikts'it, Mukté, Yíxtúp, Ránchu) (Tucta, Tamulté, Nacajuca, Villahermosa)

Ná'tin tsikila jímba ts'ajida.

Chakacháka: a kî jok'é'et ta kî ts'aykún ke kî Chakacháka u mîmbón kî Chakacháka ixuk'á á kî lotí tan noj Chakacháka ta kî yákîn t'ókob. Te a kî y'ebí kî Chakacháka u yilí ke púru choj.

T e u bisón tan Chakacháka tubá a kín jun ta kî kine' Chakacháka, ni Chakacháka u k'ejpón k'a mach kî chí kî Chakacháka. Unéba u jok'í kî Chakacháka i u yîrbí ke mach kolín kî chen patán ti Chakacháka.

Ts'íbìn tan a júnla ni ts'ajida, i pa'sénla ni t'an "chakacháka" i îbénla u k'ába'.

U péte t'an jíni u yilé' xúne ya'án tì úle, xúne a úti,
xúne u xe tì úte.

Ná'tin tsikíla ni ts'ajída, i jót'lnla kída u yilé'
xúne ya'án tì úte, a úti i u xe tì úte.

k'aba' / xúne ya'án tì úte.

kì na' ya'án tì juch'ixím

kì pap u chen patán tan cholojé.

kì tsukún ya'án u k'ajé' ixím.

Ni chitám u chen k'uxch'um.

kì chich u la'jé' ts'ínilwaj.

Bá'a: jót'lnla u péte t'an jíni u yilé' xúne yá'án
tì úte.

Tsikíla t̄i cha'núm ni ts'ají "Nuk aj nojá u ye'í kí kájla" i k'átbenla ni aj ye'jún t'ok a noxi'pápla kóne ajní de ch'únik tan a kijíla.

Ts'ibinla yidá u péte ni k'ába' tubá nuk aj nojá a ch'únik jíni u laj chijob patán tan a kijíla.

Bá'a: ts'ibinla u péte u k'ába' a lótla tan otót tubá a kín jun i yiníkob tan kaj.

Aj Tóba'...

U péte k'ába' tubá yinkré i kájob u ts'ibinté najtíkí t'ok unp'é noj na' ts'ib, ka jíndaba: Aj Péku'.

Kí patanip'la

Tan kaj u yúte k'élen pík'ibí; kí lótla aj yokot'ánob
u pík'é'ob; íxim, ts'in, ja'ás, bú'u i ch'um.

Jínuk'a ni kí lótla u p'ixójob it'obánto k'a laj
xíkob tì patán, mach a kolobájob tì wiye k'a
sutwínékob sep' tu yotótob. iTik'w k'in u chen!

Ts'íbínla yidá u péte u k'ába' ni pík'ibí u chen a
pápla.

¿Kámba itik'í u ts'isén a ná'la?
Ts'íbínla yidá:

Ki ts'ibla

Bijch'ók i aj ye'júnob, kín̄la ts'ib t̄ yokot'án,
Si mach a chéla ts'ib, mach a xéla a kiné'la
ts'ibjun .

Jíndaba ts'ib ya xe a k'in̄ilesánla k'a
a chénla ts'ib tan unp'é jun k'uáchichka.

Kí noj nits'íl kajla

PATANIP' 7

Kandélaba a ch'íjonla tan kí kijila, ka'án kí kijí-la ya'antákob nits'ítákob otro nuk kájob i nuk jámоб. A jujuntú noj kájob i noj jámоб, ya'antákob yinkrélob ke u laj bixélob tan otro kijí por u cheleránlob k'inkán.

Ka'án kí kijí, noj kájba maj ch'och'ók i u kinintán 14,000 yinkrélob i u k'ába' ke u kinintan noj Aj San Karlu i tan kaj ya'anták chónojob, káma' aj chon ts'ak, u yototilbá tubá aj chon ye'é i noj aj chon pik'ibí i otro nuk aj chónojob kadá u péte yinkrélob tan noj kaj i tan noj jámоб nits'ítákob i u laj k'oté ta u minleránlob k'uá'chichka ta u k'enelesleránlob ta u péte semana tan u yotótlob. Ni yinkrélob ta otro nuk kájob i tan noj jam, u laj k'otélob tan kí kijí u chonleránlob k'uá'chichka jíni k'in domingu i lunes káma': chitám, aj tso', milí, nuk batéajob, aj tentsuts'i bit tilik'í, ke ni yinkrélob tan kaj i tan otro nuk kájob ché'chich tan jam u laj minleránlob.

nits'itákob,: u péte k'ua'chiichka nits'í.

Káda ke' u k'oté ni k'in lunesba isapánta u
laj k'otelob nuk aj chónojob jíni u laj télob ka'án noj
gran kaj u k'ába' "Ránchu" (Villahermosa), t'ok u noj
kamiónlob u laj chonleránlob u péte k'uá'chichka
kama': nok', pik ta ixítákob i ta winkré'lob i u
chonleránlob tükí nuk kasétob ta k'ay, nuk jut pik'ibí, nuk
k'enelesíp' tubá winkré ta patán i u péte
k'uá'chichka ke u k'enkínte tan otót, i de yá'iba
u laj bixélob ochí k'in tu kijílob. U laj k'otleránlob
tí man u péte winkrélob jíni u kuxté tan
nuk kájlob i tan noj jámob nits'itáklob tan kí
kijí t'ókob.

Ná'tin irán jíni a tsikí

De yá'i ke a tsikí noj tas'ají "Kì noj níts'il kájla"
P'álín jíni lu ke a k'átbinte:

¿Kónde antákob tan jínda noj ts'ají?
¿Kónde u chen noj ts'ají?
¿kída u kijí no aj chóno u k'oté lunesba?
¿kónde u choné' ni winkrélob jíni anták tì kijí
nít'sítákba?
¿Jíyp'é winkrélob u kintintán nuj kájba i káche'da u
k'ába'?

Ts'ibin unp'é ch'okts'ají

Ts'ibin nuk ts'ají jíni yóto ikák tan globo

Ts'ibin tan a júnla unp'é ch'okts'ají jíni a
chinénla yidá:

Chen unp'é ts'ají t'ok a lótobla

- Woyo-abála de a chintú o a juntú
- Tsikila a jujunp'é noj ts'ib tan a woyóm k'a u yubín u péte a lótobla.
- K'ílín chinén i pa'sen jíni más uts.
- A jujuntú de andélaba ajé u ts'ibin unxót' ni noj ts'ají.
- Ye'bén a lótobla.
- K'inilesán a jut, a ti', a k'ib, a wák'o k'a a chelbén no p'isóm alás k'a untú noj Actor.
- Ik'fí ti alás a noj k'ajalín.

Ts'íbín unp'é noj pitsilt'án

Untú a lot uxé u tsiké' muk' noj pitsil t'án i a lótob-la u xélob tít kolobánlob ch'ijká'b.

Pik'ibí

Pik'ibí a kí pik'í
gran chaj a kí miní
tan choj a kí pik'í
t'ok kí taklín a kí miní.
Tan kaj a kí choní
gran noj a kí pisí
pan ka'b a kí tusí
noj pik'ibí a kí miní.
Tan kijí nits'itákob
a tuskíntik tit pik'ibí
t'ok ch'ok aj lo'lob
noj pik'ibí a kí pik'í.

Irán ke a jujunp'é noj ts'ib a tsikí u p'isbén jíñichich.
Ná'tin tsike' badá.

Pik'í ————— miní ————— choní ————— pisí ————— tusí
nits'itákob ————— lo'lob ————— pik'í ————— pik'ibí.

Sákben u lot jíni nuk t'an u p'isbén jíñichich

ach', mach, t'ok, lukú, pach', nok', much, toj,
noj, mukú, noj

Ts'íbín unp'é noj pitsilt'án káma' jíni a tsikiba tan a jun

U péte nuk t'an u p'isbén jíñichch de a jujunp'é noj
ts'ib u k'ába' noj rima chundé

Ki na'ka'bla

Jink'ín te u pínkibán u bik'ítch'ok aj yokot'ánob u tsek'bénob u muk tu pan untúch' ixím. Jímba ixím kída a tsek'bíntik u muk ni ch'okajló' o ch'okxiók, u píkán i de yá'i u túts'e ni pík'ibí u na'tín chinkán si pitsí o mach uts. Te u ch'ijé ni ixím u ch'íjechi ni ch'ok aj lo'. Aj yokot'ánob u yiré'ob ke ni ch'okní u túts'e chichík k'a bonoták 'ok u ch'ich'hé ni bitbijch'ók wátoda u pínkibán.

U ch'ujpápob ni bitbijch'ók u chénob noj gran jo'yán u k'ába' "xek' mek'é". Te u kintán un-jáp' ni ch'ok bitajló' u xek'me'kán t'ok u ch'úpap i u ye'bínte tu k'ib u pete k'imbítá ta ti úte patán te uxé ti ch'íjejob, u yek'bínte ch'okmachít, ch'oksúm, ch'okjop'ó, ch'okbáp', ch'okchím, mits'k'ib, u péte jíndajob u laj ikbíntejob tu pechkém. Ché'chich tikí u chelkán t'ok ch'ok, u yek'bínte u ch'okchach, puts', ch'okk'ib cha', ixoníp', noj sek'ínok', ch'okmisip', ch'okch'ikník', k'a u kine' patán jink'in téjom-ak.

Kt bījlā

Tan ki ka'b
PATANIP' 4

Tan ki ká'bla, kada ánonla ti kuxté t'ok ki
t'ánla lo ke ki noxi'pápla yuyíjob ché'chich tiki ni
patán u chénob ni yiníkob ke yá'lu kuxtéjob ka'
ni: jit'póp, jit'xán, u péte jíndaba patán u ye'eubá
ki kijíla, ché'chich tiki ka' ni ák'ot ke
u kínintán a junp'é nuk kaj, ka'jíni tiki
ni chéra buk'á káda u súbinte ni chi'b.
Yidá u k'íntibínte kuxlék uts t'ok u bik'itch'ók,
ché'chi u k'íntibínte ch'íjik u bik'itch'ók,
ché'chi u k'átinte ch'íjik u yok tilki, u péte
jíndaba u yúte tan kaj ti Yixtúb (Nacajuca).
Tan noj kaj ti San Karlu an k'élen aj k'íntiyáj jin
u sube' ni chi'b, jíniba kaj u yúte ts'ínilwaj, ákum-
waj i u píté'ob ni ka'b k'a u chénob ni p'et i
yá'lichich u chonkán tan u kijí. I bá'a tan noj
kaj ti Mukte' (Tamulté de las Sabanas Centro) yá'lu
u yúte noj ák'ot tubá sisik ch'oktsimím, che'chi
tiki u chénob u noj jo'yán u k'íntijé ki pápla aj
San Chíku', noj aj nojá tubá kaj jíni, jink'ín

u k'oté k'élen aj chónojob. Tan ni kaj jíndaba an
k'élen aj subchi'b tamá ni ch'uj.
Chedá u ye'eubá kí ka'b aj yokot'án t'ok
u noj jo'yán i de lo ke u chénob káda kaj, ché'chi
tik' u noj ch'uj ke an tinxín.

Ts'ínilwaj: U péte ni waj jíni u yúte t'ok ixím j ts'in.

Na'tin irán jíni a tsikí

De ya'i ke a tsiki noj ts'aji
tubá "Tan kí ka'b", p'álín lo
ke a xe tì k'átbinte yidá.

¿kók'a an ni ch'uj tinxín noj kájob
tubá aj yokot'ánob?

¿Ká'amba nuk jo'yán más noj u
yúte tan ni kájob ke a tsikila?

¿Ko k'ába' ni kaj kída u yúte noj
gran jo'yán t'ok ák'ot tubá
sisik ch'oktsimím?

- Ts'aykín t'ok a t'an lo ke a tsikí i
lo ke u yolí u yilé' jin u ts'íbi
jíndaba ts'ají.

Ts'íktesán:
Tan kí ká'bla káda ánonlaj tì
kuxté t'ok kí t'ánla lo ke kí...

T'an i ts'ib jíni u bisán (`)

Tan ni ts'ají jíni a tsikíla najtikí "Tan kí ka'b"
yaxé a pojlénla noj k'élen t'an ts'ibí t'ok (`)
ché'chich jínba fan mach u bisá (`). yidá a xe
a chinénla ká'amba t'an u bisán ni (`).

mach u bisá (`)
tan
kí
ákum

jíni u bisán (`)
t'an
k'in
ák'ot

Mach u péte ni ts'ají o (letras) u bisán ni (`), se'ma'
jíndajob:ch', k', p', t', ts',.

-Tan ni ts'ají jíni a tsikíla najtikí "Tan kí ka'b",
tsákínla i pojlénla u péte t'an jíni u bisán (`).

U péte t'an jíni mach u bisá (`) u tsijkán ilotí noj
kaxtrant'án.

Ts'ibinla yidá u péte t'an jíni mach u bisá (`)

T'an t'ok (')

Chinén káchka ts'ibiták jíndaba t'ánob k'a a
yi'na'tán k'a mach jínchich yo u yié' te a kí
ts'ibinla t'ok (') i mach t'ok (')

- Mach jínchich yo u yié':

chun i ch'um

kun i k'un

pos i p'os

tan i t'an

Sutí' ts'ibin otro t'an jíni u
bisán (') i chénla unp'é ts'ají
k'a a k'íntilesánla jíndaba t'an
ts'ibí yidá:

Chénla tan a júnla.

noxi'ná' u Kí píté'
p'et u choné' k'a
tan kaj aj Péku' tubá

Káchka an noj kaj

Ni ts'ají tubá kí ka'b káda kílé' káche'da u yúte
u noj jo'yán i de lo ke u chen a junp'é kí noj kájla
i ché'chich tík'í de lo ke u chénob noj yiník tubá
jíniba ka'b t'ok u patán de lo ke u yúte tan
ni kaj u chínén ótrojob kí lótla aj yokot'ánob k'a
jíniba patán u kisíjob nuk yiníkob ojníjob ke yá'i
a kuxlíjob i u ye'líjob káche'da u yúte a junp'é
ni noj patánob ke yá'i u chénob.

Tsákínla tan ni ts'ají da u péte t'an jin u
bisán "glotal" (`)

ch'

k'

p'

t'

ts'

_____	_____	_____	_____	_____
_____	_____	_____	_____	_____
_____	_____	_____	_____	_____
_____	_____	_____	_____	_____
_____	_____	_____	_____	_____

Nuk kaj tubá aj yokot'ánob.

A káda junp'é kaj an káda ni yiník u yajné tì patán i tì sákia, u péte noj kaj aj yokot'án an k'élen noj pa', noj nap' i nuk ríu, ché'chich noj te'kabá i u chikil p'ik'lán nuk te', jíni u k'inilesán ni yiníkob ta u chénob otót i u chénob noj jukúp' t'ok ni bap' k'a pásikob tì sákia o tì ts'onmút tubá u k'uxlánob o tubá u choné'ob k'a u mìné'ob de lo ke k'iní u k'aj tubá kuxlékob t'ok u bik'itch'ókob.

- Ts'ibínla a káda junp'é tarjeta u péte t'an jíni u bisán (`).

Ché'chi ts'ibínla tan a júnla u péte t'an jíni
mach u bisá (`)

U buk ojní tubá aj yokot'ánob

T'ok a wa' yejún, ts'aykúnla káche ajní u
buk aj yokot'ánob, ché'chí chénla ts'ají
t'ok a noxi'pápla.

Bonóla yidá:

• U buk ixík.

• U buk yiník

Káche'da a túts'i ni kaj i noj yíxomá
PATANIP' 5

Tan kí kájla tubá aj yokot'án u tik'éto pan ka'b, u túts'e noj kaj tì ja' i de yá'i najtík' a pási pan ka'b noj yíxomá. T'ok u noj muk' u chi sep' yé'tik ni biliñá de yá'i u tik'í tì yéte ni te'kabá, káda jíndaba te' u laj chi u k'ub nuk na'mút; táñchich jíndaba yíxomá u laj muke'ubá k'élen tiik'í. Bík'tájobchi ni tiik'í tan noj lówob ka'b k'a u jápiñ u bájob t'ok ni ik', noj ja' káda u yíló.

De yá'ichich ni yíxomá u chik'íl chen búya t'ok noj ik', u p'isé' u muk' i u sutáts'ín kolobák ch'ijká'b. Kaíniba tik'íw u chen k'a u ch'e u sít'ik' ni yinik. Jínu'k'a tik'í tu yák'o u páse u pixán noj yíxomá kóne u sis-esán panka'b káda kí sápiñla ni ik' uts; ya ke tu yák'o noj yíxomá u páse u péte i u túts'e noj útsil ja' ti'í u yuch'kán kada tik'í u ch'íje noj pa' káda u jáke ni ja' tì noj iskilká'b. Jindaba ni ja' ke badá kí uch'énla nó'onla ke kuxúlonla ché'chich tik'í ka' u péte jin kuxú pan ka'b u k'íntlesán ja'.

Ajní noj yíxomá ke u kínintán pitsiták tamá u pixán noj ka'b, káda u béten pa'síjob noj oro i nuk metal i ke jíndaba u laj pa'sí nuk yiníkob u k'ába' aj kaxtrant'ánob t'ok u noj mákinajob tubá u kújun ka'b i jíndajob u laj sukpékijob kí lótla aj yokot'án de yá'i ke a ochí tí patán nuk aj kaxtrant'ánob u laj jápi u cholojé ni yiník aj yokot'ánob ka jínichich a ch'ijí ni noj industria ke badá u laj ts'ibajtesán t'ok u buts' ni ik', jíniba kí sápinla káda kí kuxtéla.

U péte jíndaba u chi ke nuk aj yokot'ánob ya'án u jápín u k'ab jíni ya'án tu k'ib ni PEMEX, por lo ke kuyílachi ke ni patán tuba PEMEX, u laj tsimsén u péte te'kabá káchich tilkí ni pik'ibí ke u chen aj yokot'ánob.

Bá'a u sákinte káchka kuxlék ni pik'ibí k'a mach ni'án ajní ojnijob k'in.

Ná'tin irán jíni a tsikí

Unté' t'ok aj wa'ye'jún, chen noj tsik jun t'ok a
t'an muk' "Káche'da a túts'i ni kaj i noj yíxomá".

Sákínla chíntú a lótla tubá a tsiké'la unlíp' ni ts'aji.
Ché'chich sutíla ch'íinch'in tsikila.
Ts'aykínla t'ok a lótla si a pojlíla tan ts'ib jini
mach a wíla lo ke yo u yilé'.

P'álínla lo ke u xe tì k'átbintela yidá.

¿Káche'da a túts'i ni yíxomá ke badá u chinkán?

¿Káchka an u k'ib ni te'kabá?

¿Kónε u muke'ubá tamá noj yíxomá?

¿Ko k'ába' ni yiník u tísí noj gran mákina?

¿Kok'a mach a yet pik'ibi, tan ni yíxomá?

- Woyó-abála de uxtú i ts'aykínla t'ok a lótla
káchē' a p'álila ni ts'ají' da.

Ts'ibin tan a júnla káche' an ni te'kabá tan a kíjila i
bonóla .

Báda kóla kiránla ko k'ába' jíni u chen
u péte patán tan ni ts'ib i ts'ají.

Tsikí ni ts'ajída:

- Aj kaxtrant'ánob u tísíjob noj gran mákina ta u jók'ín ka'b.
- Noj oro i nuk metal u pojlínte tu yabá ka'b tì yixomá.
- Aj káxtrant'ánob u jápijob noj ka'b t'ok cholojé tubá aj yokot'ánob.
- Aj yokot'ánob ya'án u jápiñ u ka'b.
- k'élen tilk'í ya'án tan yixomá.

Jó't'ínla tan ni ts'ajidá ya'án iskí, i p'ál-i-nla lo ke a k'atbíntela yidá.

¿Kóne u tísíjob noj gran mákina ta u jók'ín ka'b?

¿Kóne u pojlínte tu yabá ka'b tì yixomá?

¿Kóne u jápijob noj ka'b t'ok cholojé tuba aj yokot'ánob?

¿Kóne ya'án tan yixomá?

U péte t'an jíni u yilé' (ob) kóne u chíjob tan unp'é ts'íkil ts'ají u k'ába'; "sujeto",

U péte nuk t'ánob jíni u yilé'ob o chúné u chíjob tan unp'é ts'ikíl ts'ají, u k'ába' "predicado".

Tan ni ts'ají jin a tsikila najtikí, mikila t'ok
unp'é rectángulo u péte t'an jíni a xéla a
p'álínla tan jíndaba "k'atbent'án".

¿Kóne u chíjob aj kaxtrant'ánob?

¿Kída u políjob noj oro i nuk metal?

¿Kóne u chíjob aj yokot'ánob?

¿Kóne ya'án tan yixomá?

Chinén t'ok a wa' ye'jún kída u kolobán ni
"Sujeto" i kída u kolobán ni "Predicado"

- Nuk chimáy u chen ánkire tan yixomá.
- Ni ch'okaló' u xe tì ts'ají t'ok u lótob.
- Nuk na'mútob u chíjob u k'ub tan un jek te'
- Nuk nichté' u chinkán pitsí pan otót.
- Untú aj t'ul u chen ánkire tan bíliná.

Ts'ibin ni nuk "sujeto" o "predicado" yidá; i ts'iktesánla.

U na' ij María u _____

_____ u máts'i ábin.

_____ u choníjob ilikí

Kí noxi"páp _____

_____ ajní tì sákia.

Kí kájla ji'pat k'otík nuk aj sisíkyiníkob.

Nuk aj mayat'ánob u laj xík'lerí-ubájob i u púkajti-ubájob tì jap' 1441. De yá'iba a túts'i kélen ch'ok kájob. Kaíniba a túts'i ni t'an tì yokot'án tánchez u t'an aj mayat'ánob.

Ojní, hasta tì 1441 a kajlíjob nuk aj mayat'ánob tan unp'é noj gran kaj u k'ába' "Mayapán". Te u laj pújkajt'íjob-ubá nuk aj mayat'ánob, a túts'i ni t'an tì yokot'án. Jíndaba t'an a k'ínilesíntik te a laj k'otíjob nuk sisík yiníkob tan kí ká'bla, k'a u chénob ts'aji t'ok u péte kí lótla aj Mayat'ánob.

Noj signo de puntuación k'íní ta u péte ts'ib.

Ya'án unp'é signo de puntuación u k'ába' "Coma" u k'ínilesínte tan u péte nuk ts'ib (,).

Ni "coma" (,) che'chích otrojob nuk signo de puntuación u k'ínilesínte ta kí yi'na'tánla kóne yo u yilé' u péte ts'ají jíni ts'ibí tan unp'é jun k'uá'chichka.

Tsikíla unp'é ts'ají yidá:

Aj yokot'ánob kajárob tì: Nacajuca, Centla, Mucuspana, Centro i tì Jonúta.

¿ Kámba k'in a k'otíjob nuk aj sisíkyiníkob tan kí kíjíla ?

¿Kóne a kí chénla k'a mach k'ojolákonla?

- Najtíkí a poké'la a k'íbla i de yá'i a xéla tí k'ux.
- Najtíkí a xéla tí múke i de yá'i a xéla tí wiyé.
- Pokóla a noj ej te u xupo a k'úxla.
- Ch'úch'unla p'os tan otót i de yá'i, pokóla a k'íbla.

¿Ka'ámba jut-té' a k'uxé'la, k'a ajnéketla uts?

Ts'íbinla yidá.

Kiné a kí k'uxé': _____

¿Ka'ámba "yaj" u numé tan a kijila?

K'átbenla a wa' ye'jún, i t'ok a noxi'pápla

Ts'íbinla yidá.

Noj tsikbá'k'it tan kaj

Ajní ojní te u biktésínte untú Ch'ok aj lo', t'ok untú iilkí, untú tsimím, unts'it chan, untú bek'et i k'uáchichka; u tsikbínte bá'k'it t'ok untú yiník aj ts'ak. Tan kaj u yirkán ke untú ch'ok aj lo' te u biktésínte t'ok k'uá'chichka, u kolobán u pixán ti t'umt'umné i u k'ojolán. Si mach a tsikbíntik bá'k'it, u xe ti ná'tin chímó.

K'átbenla a noxi'ná'la káche' u yúte tsikbá'k'it ojní.

Ts'ibinla yidá:

Tsikila ti cha'núm ni ts'ají "Noj tsikbá'k'it tan kaj" i pojlenla kída u bisán (,) . Ts'ibinla tan a júnla.

T'ok ni (,) k'iní tubá u yek'bén noj pausa ni tsikjun.

Ni puntu (.) k'iní tikí tubá u yilé' káda u xe ti xupó ni tsikjún, ché'chich tikí tubá kí sápinla ik' ta sutwíníkonla kí tsiké'la ni jun.

Nuk aj nojá u ye'í kí kájla

PATANIP' 6

Jíndaba noj kaj u ye'í-uba tan noj mápa tubá noj Na'káj tñ 27 de junio tñ jap' 1842, por noj yiník u k'ába' aj Francisco de Sentmanat, i jíndaba yiník aj Santa Anna a nojá tubá ni Na'káj (México) u yílbí ke aj Sentmanat uné u bixé u chen noj a nojá tubá kaj jínda u k'ába' Ranchu (Villahermosa Tab.) kaíniba a kolobí t'ok noj gran patán jini a bíntik t'ok aj nojá tan Na'káj (México).

Aj Sentmanat a ná'tñ ch'oyí u chen patán i u bisí kí kájla k'a uné u yolí, mach u ts'óni lo ke u yílbí noj aj nojá tan ni Na'káj, ché'chich tñkí mach u chí respeta noj t'an tubá Constitución i jíndaba u chi ke ni kaj u tñkíjob noj gran búya por u tánin aj Chíku' (Francisco) k'a mach uts u chi patán t'ok kí lótla i mach u k'ílí u ch'íjkibesan ni k'élen yiníkob. De u péte jíndajob u tuskíjob jun t'ok aj nojá k'a u yubín lo ke ya'án tan kaj u k'ába' "Ranchu" i lo ke mú'uchen aj Francisco Sentmanat.

Jink'in u yubí noj ch'únik aj Santa Anna noj nojá tubá ni Na'káj, u tuskí noj General u k'ába' aj P'éku' (Pedro Ampúdia) tubá u ch'íjkibesán ni noj búya, ché'chich a kolobí de u yum ni kaj u k'ába' Ránchu (Villahermosa Tab.).

Tan jap' tì 1844-1845 ajní tì pínte' por kí kájla; de yá'iba a kolobí ni kaj un jap' sin aj nojá, íxuk'a u chíjob u péte lo ke u yolíjob, asta ke a k'otí k'en aj pípílká'b jíni ya'án tì kuxté yidá, kaíniba u num sí k'in kí kájla.

De yá'i a tuskíntik aj Justo de Santa Anna tì 28 de diciembre tì 1846 por u chínén lo ke k'íní útik tan jínba kaj jíni u k'ába' "Ránchu" i jíndaba u cherbí noj plan ta tubá noj kaj lo ke k'íní ta útik tamá. Noj ch'únik tubá noj Na'kaj mach ni' u yolí u yubín íxuk'a a ílbíntik aj Justo de Santa Anna sutwíník sep' tubá pásik tan jíniba kaj, k'a mach'án ni ch'únik tan kaj u k'ába' "Ránchu".

Ni ch'únik ajní kajá tì Tacotalpa, yá'i u bisí ni Ayuntamiento u k'ába' aj San Juan Bautista, k'a numík k'in ch'íjkolobák ni kí kíjila u k'ába' "Ránchu" (Villahermosa Tabasco).

Ná'tin irán jíni a tsikí

P'álın lo ke a k'atbínte yidá i ts'ibín tan a yok jun.

¿Kóne u ye'í kí noj kájla?

¿Káda a ts'ibintik u k'ába' kí kájla?

- k'a útik ni patán ¿kóne a kolobí de aj nojá?

¿Kóne u chi t'ok ni kaj?

¿Kók'a pa'síntik?

Wóyin-abála i ts'aykúnla, kóne u yolí u yilé' ni ts'ají jíni a tsikila i ko k'ába' noj yiník jíni ajní de ch'uník tan kaj, ilíla kóne u xe u tsiké' jíndaba ts'ají ts'ibí.

Tsikila ti cha'núm ni ts'ají t'ok a lótla k'a a wílé'la lo ke u num sí ni kí kíjila.

U k'ába' u péte k'uá'chichka.

Ná'tin irán i ts'ibinla u k'ába'

Untú illk'i u kinintán otót.

Untú illk'i u chen ximbá i mach'án u yok.

Jin u k'ñilesínte ta ti yelkán k'ak.

Jin u k'ñilesínte ta u sek'é biliñá.

Untú illk'i u k'ñilesínte ta kuch-ixím.

Ni t'an jíni mû'to a ts'íbi u k'ába' "Sustantivo", A k'înilesíla k'a a îbénla u k'ába' îlik'íjob, yînkrelob i k'uá'chichka. Ixuk'á kinéla a kî yi'na'tánla ko "k'ába".

Yi'na'tánla káche a xéla a wî'bénla u "k'ába" k'uá'chichka.

- Yinkrélob: (aj Chíku', aj Péku', ij Nicanóra, ij María)
- K'uá'chichka: (chumblíp', buk, jun, ts'en, luch, k'ib)
- îlik'íjob: (t'ul, chitám, yíchu', sináj, tsuk)
- jutte': (aránxax, ja'ás, ábìn, patá, ts'umúy)
- Kájob: (Sikts'it, Mukté, Yíxtúp, Ránchu) (Tucta, Tamulté, Nacajuca, Villahermosa)

Ná'tin tsikila jímba ts'ajida.

Chakacháka: a kî jok'é'et ta kî ts'aykún ke kî Chakacháka u mîmbón kî Chakacháka ixuk'á á kî lotí tan noj Chakacháka ta kî yákîn t'ókob. Te a kî y'ebí kî Chakacháka u yilí ke púru choj.

T e u bisón tan Chakacháka tubá a kín jun ta kî kine' Chakacháka, ni Chakacháka u k'ejpón k'a mach kî chí kî Chakacháka. Unéba u jok'í kî Chakacháka i u yîrbí ke mach kolín kî chen patán ti Chakacháka.

Ts'íbìn tan a júnla ni ts'ajida, i pa'sénla ni t'an "chakacháka" i îbénla u k'ába'.

U péte t'an jíni u yilé' xúne ya'án tì úle, xúne a úti,
xúne u xe tì úte.

Ná'tin tsikíla ni ts'ajída, i jót'lnla kída u yilé'
xúne ya'án tì úte, a úti i u xe tì úte.

k'aba' / xúne ya'án tì úte.

kì na' ya'án tì juch'ixím

kì pap u chen patán tan cholojé.

kì tsukún ya'án u k'ajé' ixím.

Ni chitám u chen k'uxch'um.

kì chich u la'jé' ts'ínilwaj.

Bá'a: jót'lnla u péte t'an jíni u yilé' xúne yá'án
tì úte.

Tsikíla t̄i cha'núm ni ts'ají "Nuk aj nojá u ye'í kí kájla" i k'átbenla ni aj ye'jún t'ok a noxi'pápla kóne ajní de ch'únik tan a kijíla.

Ts'ibinla yidá u péte ni k'ába' tubá nuk aj nojá a ch'únik jíni u laj chijob patán tan a kijíla.

Bá'a: ts'ibinla u péte u k'ába' a lótla tan otót tubá a kín jun i yiníkob tan kaj.

Aj Tóba'...

U péte k'ába' tubá yinkré i kájob u ts'ibinté najtíkí t'ok unp'é noj na' ts'ib, ka jíndaba: Aj Péku'.

Kí patanip'la

Tan kaj u yúte k'élen pík'ibí; kí lótla aj yokot'ánob
u pík'é'ob; íxim, ts'in, ja'ás, bú'u i ch'um.

Jínuk'a ni kí lótla u p'ixójob it'obánto k'a laj
xíkob tì patán, mach a kolobájob tì wiye k'a
sutwínékob sep' tu yotótob. iTik'w k'in u chen!

Ts'íbínla yidá u péte u k'ába' ni pík'ibí u chen a
pápla.

¿Kámba itik'í u ts'isén a ná'la?
Ts'íbínla yidá:

Ki ts'ibla

Bijch'ók i aj ye'júnob, kín̄la ts'ib t̄ yokot'án,
Si mach a chéla ts'ib, mach a xéla a kiné'la
ts'ibjun .

Jíndaba ts'ib ya xe a k'in̄ilesánla k'a
a chénla ts'ib tan unp'é jun k'uáchichka.

Kí noj nits'íl kajla

PATANIP' 7

Kandélaba a ch'íjonla tan kí kíjila, ka'án kí kíjí-la ya'antákob nits'ítákob otro nuk kájob i nuk jámоб.
A jujuntú noj kájob i noj jámоб, ya'antákob yinkrélob
ke u laj bixélob tan otro kíjí por u cheleránlob
k'ínkán.

Ka'án kí kíjí, noj kájba maj ch'och'ók i u kíñintán
14,000 yinkrélob i u k'ába' ke u kíñintan noj
Aj San Karlu i tan kaj ya'anták chónojob, káma'
aj chon ts'ak, u yototilbá tubá aj chon ye'é i noj
aj chon pik'ibí i otro nuk aj chónojob kadá u péte
yinkrélob tan noj kaj i tan noj jámоб nits'ítákob i
u laj k'oté ta u mìnleránlob k'uá'chichka ta u
k'enelesleránlob ta u péte semana tan u yotótlob.
Ni yinkrélob ta otro nuk kájob i tan noj jam,
u laj k'otélob tan kí kíjí u chonleránlob k'uá'chichka
jíni k'in domingu i lunes káma': chitám, aj tso',
milí, nuk batéajob, aj tentsuts'i bit ilik'í, ke ni
yinkrélob tan kaj i tan otro nuk kájob ché'chich
tan jam u laj mìnleránlob.

nits'itákob,: u péte k'ua'chiichka nits'í.

Káda ke' u k'oté ni k'in lunesba isapánta u
laj k'otelob nuk aj chónojob jíni u laj télob ka'án noj
gran kaj u k'ába' "Ránchu" (Villahermosa), t'ok u noj
kamiónlob u laj chonleránlob u péte k'uá'chichka
kama': nok', pik ta ixítákob i ta winkré'lob i u
chonleránlob tükí nuk kasétob ta k'ay, nuk jut pik'ibí, nuk
k'enelesíp' tubá winkré ta patán i u péte
k'uá'chichka ke u k'enkínte tan otót, i de yá'iba
u laj bixélob ochí k'in tu kijílob. U laj k'otleránlob
tí man u péte winkrélob jíni u kuxté tan
nuk kájlob i tan noj jámob nits'itáklob tan kí
kijí t'ókob.

Ná'tin irán jíni a tsikí

De yá'i ke a tsikí noj tas'ají "Kì noj níts'il kájla"
P'álín jíni lu ke a k'átbinte:

¿Kónde antákob tan jínda noj ts'ají?
¿Kónde u chen noj ts'ají?
¿kída u kijí no aj chóno u k'oté lunesba?
¿kónde u choné' ni winkrélob jíni anták tì kijí
nít'sítákba?
¿Jíyp'é winkrélob u kintintán nuj kájba i káche'da u
k'ába'?

Ts'ibin unp'é ch'okts'ají

Ts'ibin nuk ts'ají jíni yóto ikák tan globo

Ts'ibin tan a júnla unp'é ch'okts'ají jíni a
chinénla yidá:

Chen unp'é ts'ají t'ok a lótobla

- Woyo-abála de a chintú o a juntú
- Tsikila a jujunp'é noj ts'ib tan a woyóm k'a u yubín u péte a lótobla.
- K'ílín chinén i pa'sen jíni más uts.
- A jujuntú de andélaba ajé u ts'ibin unxót' ni noj ts'ají.
- Ye'bén a lótobla.
- K'inilesán a jut, a ti', a k'ib, a wák'o k'a a chelbén no p'isóm alás k'a untú noj Actor.
- Ik'fí ti alás a noj k'ajalín.

Ts'íbín unp'é noj pitsilt'án

Untú a lot uxé u tsiké' muk' noj pitsil t'án i a lótob-la u xélob tít kolobánlob ch'ijká'b.

Pik'ibí

Pik'ibí a kí pik'í
gran chaj a kí miní
tan choj a kí pik'í
t'ok kí taklín a kí miní.
Tan kaj a kí choní
gran noj a kí pisí
pan ka'b a kí tusí
noj pik'ibí a kí miní.
Tan kijí nits'itákob
a tuskíntik tit pik'ibí
t'ok ch'ok aj lo'lob
noj pik'ibí a kí pik'í.

Irán ke a jujunp'é noj ts'ib a tsikí u p'isbén jíñichich.
Ná'tin tsike' badá.

Pik'í ————— miní ————— choní ————— pisí ————— tusí
nits'itákob ————— lo'lob ————— pik'í ————— pik'ibí.

Sákben u lot jíni nuk t'an u p'isbén jíñichich

ach', mach, t'ok, lukú, pach', nok', much, toj,
noj, mukú, noj

Ts'íbín unp'é noj pitsilt'án káma' jíni a tsikiba tan a jun

U péte nuk t'an u p'isbén jíñichch de a jujunp'é noj
ts'ib u k'ába' noj rima chundé

kída a tónla j kída a kí xéla

Ajní unjáp' k'in, kí kíjíla a ch'íji por nuk winkrélob ta otro nuk kíjí más nojba, otro nuk winkrélob a laj bixílob tan jam por u cheleránlob ni patán tu noj ka'b-ilbájob ta u pílkínte noj choj i u ts'isleránlob ni bit illik'í ta u na'eskínte jíni winkrélob, jíni la'antákob tì kuxté tan noj na' kaj.

Tan kí kíjí ya' u kuxtélob, kí pápla, kí bit- íts'ínla, kí noxi' pápla; kí chíchla, kí lótla i nuk aj nojálob ke u laj bixélob tì patán tan kaj o tan noj jam por u pa'seleránlob ni patán ta u tojkínte k'a u péte winkrélob u kuxtéjob káchichka mach ajníkonla tì chímó por ba ye'é i mach ajníkonla tì búya t'ókob .

De yá'iba ke a tsikí noj ts'ají, ts'íbin tan noj jot'óm u k'ába' nuk kaj jíni níts'iták tan a kíjí.

- Ts'íbin ka patán u chen a pápla tan a kíjíla.

- Ts'íbin u péte jíni u chonkínte ta u yotót aj chóno tan a kíjí.

bit illik'í

u júti pik'íbí

kída a tónla j kída a kí xéla

Ajní unjáp' k'in, kí kíjíla a ch'íji por nuk winkrélob ta otro nuk kíjí más nojba, otro nuk winkrélob a laj bixílob tan jam por u cheleránlob ni patán tu noj ka'b-ilbájob ta u pílkínte noj choj i u ts'isleránlob ni bit illik'í ta u na'eskínte jíni winkrélob, jíni la'antákob tì kuxté tan noj na' kaj.

Tan kí kíjí ya' u kuxtélob, kí pápla, kí bit- íts'ínla, kí noxi' pápla; kí chíchla, kí lótla i nuk aj nojálob ke u laj bixélob tì patán tan kaj o tan noj jam por u pa'seleránlob ni patán ta u tojkínte k'a u péte winkrélob u kuxtéjob káchichka mach ajníkonla tì chímó por ba ye'é i mach ajníkonla tì búya t'ókob .

De yá'iba ke a tsikí noj ts'ají, ts'íbin tan noj jot'óm u k'ába' nuk kaj jíni níts'iták tan a kíjí.

- Ts'íbin ka patán u chen a pápla tan a kíjíla.

- Ts'íbin u péte jíni u chonkínte ta u yotót aj chóno tan a kíjí.

bit illik'í

u júti pik'íbí

Nits'ironla

Kí kijila xot'oták an ta chimp'é nuk región, najtikí an noj r egión tì pá'ba káma': Tenosique, Jonuta i Centla, ka'anták kí bit its'in u cheleránlob t'an tì sóke, ch'ol, yokot'an tì Jonuta i Centla.

Tan noj región tì no isilká'b ya'antákob kí bit its'in aj yokot'ánob i nuk aj ch'ólob ya'antáklob tì kuxté tì Makuspána.

Tan región tì Centro ya'anták kí bit its'inla tan Centro chich káma': nuk aj Mukte'ob (V. Tamulté de las Sabanas) Macultepec, Ocuiltzapotlán ke u cheleránlob t'an tì yokot'án tikí.

Tan ni región tì Chontalpa ya'anták kí bit its'inla tan kaj tì Huiymanguillo, Cunduacan, Yix túp (Nacajuca) Jalpa, Comalcalco ke u cheleránlob t'an tì yokot'án (chontal) tikí.

Bodá no'tin irán tì noj mápa ya'án yabá, kído u kolobán u kijí kí lótobla tomá i bonóla t'ok kolorilbá u noj kijilob.

- 1.- Tì pa' o nap'
- 2.- Isílka'b
- 3.- Centro
- 4.- Chontalpa

Sákìn t'ok aj wa' ye'jún kída u kolobán a kijila i kída kojá otro a lótla jíni u chen yokot'án.

Ts'ibinla tan a júnla.

Noj patawánob

Kí pápla u cheleránlob patán tan pími u laj p'ixleránlob u bájob isapánto porke jánlá nimtílob u laj k'otélob tan choj jínba ora máchto a túts'i k'in u laj k'otélob tì patán káma' u sisleránlob choj t'ok bíliná, u tse'kínte noj si' ta u biskínte tan kotótla ta u tek'eskínte k'uá'chichka.

De yá'iba u k'oté ni jits'ó tubálob u laj chuntélob tì buk'á tu ti' pa' o si máchba u bisleránlob u nuk buxlob t'ok ja' u pa'seleránlob u nuk ni jits'lob tamá ya'lá'anták nuk pájen buk'á u tek'leránlob u puk'leránlob i u yuch'leránlob t'ok un xot' noj ts'ínilwaj o noj pímilwaj de ixím, xik'íták t'ok xixmantéka. Otro nuk winkrélob u bijtesleránlob ye'é t'ok já'ch'im buk'á, u laj mulk'uxleránlob i ch'a'á u jínlob u tek'leránlob tì cha'núm tì patán. Tinxín k'in u laj ch'imleránlob u noj k'enelesíb ta patán i u noj kúchob to bistesleránlob tu yotótob. U k'oté k'in ke u chonkínte ni piék'bí u laj bistesleránlob tan u noj otót tubá aj chóno ta tì chonkínte, t'ok tak'in u minkínte u noj k'enelesíb ta tìk'ála i tan otót.

De yá'i ke a tsikí "Noj patawán" íí lu ke a k'átbinte pínté', Ts'íblin tan a noj jun.

- 1.- ¿Ka' óra u laj ch'oyélob a páplob?
- 2.-¿Ka' óra u laj ch'oyé'lob a bit íts'ín?
- 3.-¿A xe' t'ok a pápla tì pími ta a sisleránlob noj choj?
- 4.- Si a xéla tì patán; ts'aykún tan a jun a péte lu ke a chen káma': ¿ká óra a k'oté tan pími?, ¿Ká óra u k'ote ni jits'ó? i ¿Ká óra a julé'la ta' wotótla?
- 5.-¿Ka' k'in u piék'bí ta tì chonkínte?

ki ye'éla o ki k'uxbitála

PATANIP' 8

U ts'aykínte un job k'in, a noxi'páp ta noxi'pápla u
yelílob káche'da u xe tì chelkínte nuk ye'é t'ok nuk
buk'á ta tì k'uxkínte i ta tì k'ínti-eskínte ki k'isí
noxi'pap t'ókob jínba k'in u k'in aj chímewálob.
Jíndaba k'in ki noxi'ná'la u cheleránlobchich ki
ye'éla káma' u yelílobchich ki nuk aj nojálob.
U cheleránlob káma' : noj piktó'buch' ke u k'enelesán
unp'é noj p'et nójba, nuk buch' u bék'-kínte t'ok noj
mómo i u ye'bínte noj ich, i de yá'li u ye'kínte tan k'ak
45 minútujob, u pi'tánob tì tak'án i de ya'i u tìk'lerínte tì k'uxkán.
U cheleránlob tìk' noj chuntó' u k'íntilesánchezchich káma'
noj piktó' perú a jujunk'é noj to', u ye'kínte noj buk'á
t'ok noj mómo juch'ú i tìnxín u ye'kínte noj buch' t'ok
ich, u k'ílin bék'-kínte tan p'et i de yá'li tan k'ak ta tì
tìk'eskínte.
Ta tì chelkínte ni k'ómo'ba u juch'kínte noj ixím ta
buk'á i u xíxinte ni ye'é ta bek'ét, ta chitám o ta buch',
andélachich awíla de kámba ni ye'é a wóla.
U k'ílin juyínte, u bínte u noj ts'ákila tamá, t'ok jo'óx, u
bék'ínte t'ok to' i de yá'li u tuskínte tan p'et i u ye'kínte
tan k'ak tì tak'án.
U chelkínte tìk' ki pa' ts'ínilwaj ta ki k'uxé'la t'ok ki
ye'éla, ché'chich ki iximwájla.

Píkto'búch': unp'é bïk'lombúch' jíni u chipkán ta kí k'uxé'la t'ok kí lotla.

Káda u chelkínte noj k'ab ye'é t'ok u bïk'tá bek'ét o ta piyo' u ek-kínte tamá: ts'in, noj juk', kuxuja'ás, che'-chich noj sebóya, noj silántru, noj tomate i ats'ám, i de yá'iba u k'hlín tik'eskínte tan k'ak.

Kí buk'ála u chelkínte de uxp'é clase káma': tik'ín ixím juch'ú t'ok ch'ilím kik'w ta ti úte ni jách'im i noj sïk-buk'á. U chelkínte tik'í t'ok ákum noj sïkbuk'á, che'chi u chelkínte t'ok kik'w i u yuch'kínte t'ok: ich, tsájabja'as o noj popolja'ás, t'ok nuk tsájala de papaya, de wapáke i de kókojob.

Tok ch'ok ixím u chelkínte noj mats', noj buk'á, noj ch'aj ta ti ek'-kínte pan altár u k'inti'eskínte, k'a mach k'ojolákonla t'ókob i ch'íjik ni bit iik'í i noj pik'ibí. Káma' a irán jíni o totój tsikí mach u péte noj ye'é i buk'á u chenleránlob nuk aj yokot'ánob i kí noxi'ná'la, ya'ánto k'en k'uxbita, mach o kí subsénla kí ts'aykunla dári.

Ná'tin irán jíni a tsikila

Woyóla a bála t'ok a lótla i p'álínla jíni a
xéla tì k'atbínte, ka'án noj tsik a totajchí.

¿Kónde u yile u k'ába' noj tsik jíni a
chi?

¿Jíyp'é clase de ye'é ya'anták tan
ts'ib?

¿ka clase de ye'é a k'uxé' peru
mach'án tan ni ts'ib?

¿Kó káda a wílé' andé ke noj ye'é ta
unjáp' k'in mach jíncchich, káma' noj
ye'é u chen a na' badá?

¿ká otronp'é noj k'ába' awó andé xik
otro nuk ye'é u k'uxkínte ta wotótla?

Ts'íbín otro nuk ye'é ke gran a wólba andé a
k'uxé' i u péte u ts'ákila u kintintán i ke gran a
wólba a k'uxé' badá k'otíket ta wotót.

T'an t'ok ts'ib: ch-ch' i ts-ts'.
Si ya'an ye'é a kí kuxtéla

Ta wotót u ch'ilkínte ixím ta chibkínte noj
kuxú ixím ta tì úte t'ok mats'. Badá kí xéla kiránla
nuk t'an jíni u k'ínilesán noj ts'ib káma' noj
ch-ch', ts-ts', Sákìn nuk t'an jíni u bisán
jínda ts'íbda.

ch	ch'	ts	ts'
káche'da	buch'	tsikí	ts'aykinte
chelkínte	juch'ú	uts	ts'ákila
chimewálob	juch'	tsuk	ts'ínilwaj
ich	ch'ilím	tsimím	ats'ám

- ka' anták a lótob tsikí u péte noj ts'ib a ts'íbi tan a júnla k'o u yubinleránlob.
- Ubín lu ke a lótob u ts'iblenrílob tan u júnlob
- Ts'íbin tan a jun lu ke a lótob u tsiklerílob
- Badá k'átben a wa' ye'jun u ts'íbin tan noj pizarrón k'a a irán si uts a ts'íbi tan jun.

U péte t'an o ts'ají jíni u yíré' káche'da u yajné ni k'ába' ta k'uá'chichka.

Woyó-abála t'ok a lótla i sákínla u péte t'an jíni u yíré' káche'da u yajné ni k'ába'.

noxi'/páp
noxi'/ná'
ch'ok/otótwol/

píkto'/búch'
tikin/ixím
ja'ás

sík/buk'á
ch'ílim/kíkíw
la'ám/waj

Ni t'an: noxi', píkto', tikín, sík i la'ám, sákbenla u k'ába' i ts'íbínla tan a júnla.

Ts'íktesán nuk t'an jíni u yolín ni ts'ajída.

Kí_____buk ya'án ch'ujú tan otót.
Ni_____otót túba aj Péku',
kí_____chumblíp' xulu-án.
kí pa'_____waj ya'án pan píyte'.
Noj____t'an u chen kí pap t'ok u lótob.
U_____pík ij María.

Nuk aj jits'ólob

Kí nuk noxi'pápla u yílilob kónde u xélob tì
ek'berínte tan noj p'et k'uá'chichka ye'é i buk'a k'a ni
noxi'páp tubá undélob jíni a laj chímíjob
majwatodá u suwínéjob pan ka'b u péte jap' tì 1°
de noviembre tan u k'inijé aj chimenbájob o u
k'inijé las-ánima.

- ¿U chelkínte u k'inijé aj chímén tan a wotótla?
- ¿A chinénla tì ototilbá káche'da u chelkínte?
- ¿kondélob ya'antákob u cheleránlob ni ye'é
t'ok ni buk'á tan noj k'inijé.
- ¿Katákob ni nuk ye'élob i ni buk'á u ek'leránlob tan
noj piyté' pan altar?
- ¿Kónde u chen ni k'ínti'yáj?
- ¿A wílé' andéla ke nuk aj chímén jníiba k'in u
laj télob pan ka'b gran jits'táklob?
- ¿kondélobchich jíni u k'uxleránlob ni ye'éba?

- Ts'íbínla tan a júnla, káche'da u tobén chelkínte u
noj k'inijé aj chímén tan a kíjila.

Chénla alás yidá i sákinla kámba t'an u
kolobán t'ok ni k'ába'.

otót
ja'ás
yiník
buk
yíchu'
buk'á

sísík
yíyíx
suk
noj
wol
ík'em

Káche' a túts'i ni ixím

Ajníunjáp' k'in tan te'kabá a ch'íji unték noj bíliná a numí nuk k'in asta ke a k'otílob nuk aj t'ibilájob ti kuxté yá'i u tik'í u ch'úch'un u péte u júti noj te'é i u tek'í u sisin kámba jíni utsták ta ti k'uxkínte i u pojlí nuk mul (náke) i tamá ni mul ajní unp'é kí na'esán kadá ke u k'uxé', i u ye'bí u k'ába' "ixím", de yá'iba ke u tsupleránlob' u júti te'é, u laj bixleránlob tan otro unp'é noj te'baká, ché'chich a numí k'in asta ke u laj tsupsí. Unp'é k'in a yírí u júti ixím", tan noj ách'em ka'b ke a yéti i a ch'íji-uba, u tik'í u pik'é otronp'é noj jut te'é ke píská'b a yéti tik'. Kaíniba a túts'i kí pik'ibila (unték ixím).

Sákínla tan jímber ts'ajida, u péte nuk t'an
jot'oták i ts'ibinla yidá.

-Nuk k'inijé

Tan noj kaj u chelkínte nuk jo'yán, u k'inijé aj chimenwálob i noj sub; káda u péte ni winkrélob tan kaj u laj k'otélob káchichka ototilbá u chelkínte, u tsimsínte ni bit ilik'i ta ye'é i u woykínte nuk pik'ibí tu chun u yok ni altar i u k'intl'eskínte t'ok untú nuk aj subchíp', ché'chich u chelkínte t'ok noj subchíp' tan ch'uj.

Woyo-abála t'ok a lótobla i ná'tin ts'aykúnla lo ke a k'atbíntela.

- . ¿A wané ti ák'ot ti jo'yán?
- . ¿U chelkínte noj k'inijé ni aj chíménlob tan a wotótla?
- . ¿U chelkínte subchíp' tan a wotótla?
- . ¿A wina'tán lo ke u yilé' aj k'intl'yáj?

Chénla unp'é noj altar tan otót tubá aj kínjún.

Noj najtik'í t'an

PATANIP' 9

Ajní unjáp' k'in ke nuk aj t'ibilájob u chelerílob
t'an tí yokot'án ke kandélachich mach kuyila lo
ke yo u yilé', a laj kuxtí tan nuk ch'en por ke mach
ajní u yotótlob. Tamá ni ch'en u laj chijob nuk ts'ib i
u k'ilín bonolerílob nuk tilk'í t'ok winkrélob, t'ok u
noj té'lob ka'anták nuk tilk'íjob i jini nuk bóno yo
yelé' ta undéloba ke chejini u laj xe ti wa'áts'inte
k'a u simsenleránlob ni nuk tilk'í.

De yá'i u sáki untú noj ka'b káda a laj kolobílob i u
chenlerílobu noj ototilbá káma noj castillo i tamá
u laj bonlerílob u péte lo ke u laj irílob pan ka'b i
lo ke u xe u cheleránlob más pinté'lob, u chelerílob
tilk'í u yúmob ka'b, jiniba u chenlerílob tilk'í noj
calendario t'ok u péte nuk "ts'ib" tan noj k'in.

T'ibilájob. U péte yiníkob aj t'ibilájob.

U tobén chenlerílob noj uj, noj ek' noj buklá, noj k'in, noj cháwík i noj ja' tan buklá káche'da u nikleránlob u bálob ta u ts'aykunleránlob káche'da u jélob tì patán ta unjáp' k'in, ché'chich a ti nuk ts'ají ta nuk aj t'ibilajob asta ke a k'otí ka'anták ki noj noxi'pápla.

A k'otilob nuk aj kaxtrant'ánob tan ki kijila ta u jits'leránlob kí lótobla i te xulkínte u péte nuk kájlob i noj aj Melchor t'ok aj Julian najtikí u che-lerílob t'an t'ok nuk aj kaxtrant'ánlob i de yá'iba a k'echkíntik tikí ij Malínche.

Dáchich k'in, badá ni winkerélob u chi noj t'an t'ok u lótob ya'antákob tì kuxlé nat; t'ok noj buts', noj pít-t'ót, noj nok' noj numsat'án, t'ok untú noj aj lo' jíni u chen ánkire tan otro nuk kaj.

Báda kandéla jíndaba kín a ki kiníntánla mach unp'é clase ta ts'ají t'ok ki lótob, aunke ajnék nat o nits'í ni bij i mach uché si tinxín k'in o tinxín ák'ib a kí chénla t'anchich.

Ná'tin irán jíni a tsikila

Woyóla-abá t'ok a lótla i p'álínla jíni a xéla
tì k'atbínte. Ts'íbinla tan a júnla.

¿Kónde u najtikichí yokotán pan ka'b?
¿kida a kalíjob nuk wínkrélob ojní?
¿káche' u najtikí chíjob u yotótlób?
¿káche' u chíjob ts'ají t'ok u lótob ni nuk aj
yokot'ánob?

Mach se'ma' kí t'anla a kí chénla
t'ok ts'ají, a kí chénlajchich ts'ají t'ok
nuk boníp', nuk buk, nuk jot'óm, noj yéts',
nuk p'istintak, noj kílbénet.

Chénla ts'ají t'ok a lótla, i ts'íbinla
yidá:

¿káche' u chíjob ts'ají nuk aj wínkrélob ojní?

¿káche' u yúte t'an i ts'ají tan a kíjila?

¿káché' u chénob ts'ají a lótla te ya'án u tsukúnob tan otro
kájob?

Noj k'ílbénet

A irí i a tsikí unjób k'in noj "k'ílbénet" k'a a kí pojlénla k'ua'chichka tan kaj. Irán jíni an widá i p'álín lu ke a k'atbínte.

¿Kónde u yílé'?

¿Kónde a wílé' ke u yílé' nuk bóno?

¿Kónde u yílbénonla?

- Ts'íbín lo ke anták tan noj “kilbénét”

- Ts'íbín káche'da awó a chen andé noj “kilbénét”

- Woyó-abála t'ok a lótobla i chénla ts'ají, káche'
a chíla ni noj “kilbénét”

U k'otilbá nuk aj kaxtrant'ánob tan kí kijila

Unjób k'in tan kí kijila a k'otilob nuk aj kaxtrant'ánob ta u laj sakleránlob u péte k'uá'chichka jíni chojták t'ok tak'ín ko laj bisleránlob tan u kijilob i a k'otilob tikí k'a u sutleránlob kí nuk yajtéla i kí nuk kuxtéla.

-K'átben a wa' ye'jún i majnánla noj jun u k'ába'
"Monografía de Tabasco" i tsikila káche a k'oxtijob
nuk aj kastrant'ánob tan kí kijila. (Patanip' 5).

¿k'o káda a wílé' andéba a laj ti nuk aj kaxtran-
t'ánob tan kí kijila?. Ts'ibinla yidá.

-Chénla unp'é noj "kilbénet" t'ok a lótla i
ts'aykúnla i bonóla káche' a laj k'otijob nuk aj
kaxtrant'anob tan kí kijila.

Ki nuk piék'bíla

Naj ka'b ta ki kijila u kinintí nuk piék'bí ke
nuk aj kaxtrant'ánob u taj kolobílob u tojbén
chenleránlob por ke ka' anták u noj kijilob undélob,
mach' án de jíni nuk piék'bí, ché'chich a numí t'ok
nuk tiék'í ke u laj bisteslerílob tu kijilob ta u ye'benránlób u
nuk aj nojálob, u laj bisteslerílob káma': ch'um, ixím,
bú'u, ich, kikw, pits', k'uts'.

Unjób k'in noj kikw a k'echkíntik káma' tak'ín
ta ti minkínte k'uá'chichka-ilbá i ajní u noj otót
aj chóno ta ti k'exkínte t'ok.

Bá'a chénla noj "kilbénet" káche' a piék'ela ixim,
ch'um, ich i k'uá'chich tiila tan ni noj "kilbénet"
káche a wolínla mach julkák té'ilte' tan a kijila.

Ts'ibinla noj "kilbénet".

Noj ák'ot tubá sisik ch'oktsimím

Tan kí kijila, káda u chelkínte ni jo'yán u subínte nuk pik'ibí i nuk ilik'í tubá aj nojá tan ch'uj k'a u yubín u noj chikilchén. De yá'i ke u xupó noj k'intiyáj u péte yinkrélob u laj páse pijná ta u chinénob noj "Ak'ot tubá noj sisik ch'oktsimím ke u cheleránlob untú noj woyám de winkrélob ke u kolobánob kánda:

- (3) uxtú aj jits'jobén
- (1) untú aj jústa-imfy
- (1) untú u chen ák'ot t'ok ni ch'oktsimím
- (1) untú u chen ák'ot t'ok noj k'ójo'le (k'ójob)

kóla ti alás k'a kí p'isínla noj "ák'ot tuba sisik ch'oktsimím"

- uxtú kí lótla u xéjob ti jits'jobén
- untú kí lótla u xe u chumtán noj ch'oktsimím
- untú kí lótla u xe u xojé unp'é noj k'ójob.

Yumká'b PATANIP' 10

Ni yiníkob tan kaj tubá aj yokot'ánob u k'ajiti'ínob káche' u ts'ajkúnob aj t'ibirájob ojní. Ke ojnijba ni yiníkob pan ka'b ya'án u yúmob, u péte k'uá'chichka pan ka'b ya'án u yum; ixuk'á ni aj yokot'ánob yuyíjob tan u k'ajalínob ke kuxuták i lujú pan ka'b u yumká'b, u yum-ují, u yumcháwík, u yum te'e', u yum yixomá, u yum pík'tbí.

Ki noxi'pápla ojní u ts'aykúnob ke u péte k'uá'chichka u xe tì úte tan kaj, u k'atbínte najtikí u yumká'b.

U yirkán ke ni yumká'b kajárob tan te'é o yixomá, ché'chi u ts'aykúnob aj t'ibirájob ke ni u yumká'b ilotí ch'okbijch'ok sinók', mach'án u búkob.

Tan noj kaj tì Mukté'u yirbínte "yumká'b" o "ch'újob".

Yumká'b, u yirbínte k'a unéba u kirintán u péte
॥ik'íjob ya'án tan te'é o yixomá. Bá'a ya'án unp'é
ch'okkáj u k'ába' aj "yumka'b" tì Dos montes,
Centro Tabasco nits'í ko jáke i u t'ibó noj gran
avión (aeropuerto).

Aj yumká'b a túts'i ta u kirintán u péte yixomá i
॥ik'íjob k'a máni' ajnék tì sitó. K'otik sitík u péte
॥ik'íjob tan te'é; kinélachi ya'ánonla kí tsimsén kibála.
Ixuk'á bá'a ya kí xéla kí kirintánla u péte jíni ya'án pan ka'b.
Aj t'ibirájob ojní u kiníjob kirintínte te'é o yixomá,
pa', nap', ॥ik'í i u péte la ke a kí k'uxé'la k'a
mach chímíkonla sep'.

Yi'na'tánla jíni a tsikíla

Chénla tan a júnla lo ke a tsikíla tan ni ts'ají
“Yumká'b”

¿Chúne u ts'ajkíjob a t'ibirá ojní?
¿Jiytúka a yum k'uá'chichka ya'án pan k'ab?
¿Kída kajárob u yumká'b?
Írla: ¿Chúne ni aj “yumká'b”?

Chénla unp'é ts'ají tubá aj “yumká'b” i bonóla
yidá:

U péte patán u chinkán kámba k'in u yúte

U péte ts'ají a kí xe kí chinénla si kámba k'in u yúte

lo ke a úti

lo ke ya'an tì úte

lo ke u xe tì úte

	lo ke u chí	lo ke yá'an u chen	lo ke uxé u chen	
Aj yumká'b	u kírintí	ya'an u kírintán	u xe u kírintán	ilik'í
Ni yiník	u sek'í	yá'an tì sek'	u xe u sek'é	si'
kí na'	u miní	ya'an tì min	u xe u miné'	ye'é

Ts'íktesán u péte t'an jíni u xe tì k'ínilán

	lo ke u chí	lo ke yá'an u chen	lo ke uxé u chen	
AJ Péku'	u tsímsíu		uxé u t'símsén	untú bekét
Ij Máli'		ya'an tì juch'		ixim
Noj bek'et	u kuní			u lot

"Lo ke u chí" = u péte patán jini a úti.

"Lo ke ya'an tì úte" = u péte patán ya'an tì úte
bá'a

"Lo ke u xe tì úte" = u péte patán jini uxé tì úte.

Noj k'ìn u numé

- Tan jínba t'ánda bonóla de yiyíx lo ke u yiré'
Jíni ya'án ti úte i de chichík u péte lo ke a úti.

Aj yum kab u kirintí illik'í.
Kí pap a bixí ti sákia.
Kí na' u bixé ti man tí chóno
Kíné a kí chi patán tan otót.
Kíné a kí chen patán
Aj Betú u chen k'inkán tan kaj.

U xupibá unp'é ts'ají ojní.

Ts'íbín chúne u yiré' ni bijch'ók tan jínba bónoda.

Aj Lálu, ch'oyén,
¡ jan túts'i k'in !

Otót tubá
aj kínjun.

Ts'íbínla tan a júnla xúne u chi ni ch'oka'lo' te a
k'ejpíntik t'ok aj ye'jún.

Noj chímó taj jipóm tubá aj yokot'ánob

Tan jap' ti 1524; Aj Cortés u tuskí untú yiník u k'ába' aj Cristóbal de Olid ta u sákın k'uá'chichka tan noj kaj "Las Hibueras" (Honduras). Tu numibá ta k'otík ti Honduras a kolobí unjáp' k'ín ti Cuba kída u pojlí u lot aj Diego Velázquez, u lótli-ubájob ta u chénob búya tu yák'o aj Cortés.

Aj kírix-í ni aj nojá a bixí u sákın mas ka'b.

De yá'iba u tik'í ni numibá hasta ke a yirí k'ín a tsímsíntik aj jipóm tubá aj yokot'ánob u k'ába' aj Cuauhtémoc.

Bonóla de yiyyíx u péte t'an jíni yiré' ke jan úti k'uá'chichka (Sákınla tan ni ts'ají mú'to a tsikbélala Ts'ibinla yidá.

Aj kírín ilik'ijob i yixomá (te'é)

Ojní k'en ilik'ijob i yixomá ajní pan ka'b: bá'a ya'án tñ laj xupó por u tánin u péte yiníkob kajárob táchich kí kijíla.

Kí lótla ojní u chíjob k'en sákia, k'en chiktayaj, k'en lukbúch', ixuk'á bá'a ya'án tñ laj xupó u péte ilik'ijob t'ok yixomá. Ni yiníkob ojní u yina'tíjob ke mach uts k'echkák u péte ilik'í, ché'chi' u ts'ónijob u t'an aj yumká'b, aj yumjá', aj yumnáp' .

- Bijch'ok ts'ibínla tan a júnla u péte ilik'í ya'án tñ laj xupó.

-¿Túxtuba ya'án tñ laj xupó k'en ilik'ijob?

- Ts'aykúnla i ts'ibínla u k'ába' u péte ilik'í jin a yina'tánla tan a kijíla:

¿Kánba te'kabá a yina'tánla. Ts'ibínla yidá.

Aj chera p'ét tan kaj tubá aj yokot'ánob

Tan kí kijila ya'án yiníkob aj chera-áp', aj cheráj-otót y aj cherajukúp', aj cheráj chách, aj cheráj pop i ni xiktákob u pité'ob p'et ta u choné'ob táchich kaj. Kínélaba aj yokot'ánonla kuyila úte k'uá'chichka k'a kintintánla u péte lo ke a kí kolínla tan kotótlá,

Chénla unp'é ch'ok ts'ikí.

Kí na' u pití unp'é noj semét
Aj Máka' u choní unp'é noj semét
Kí pap ya'án u jit'é unp'é pop.

Noj pitsilts'ají tan kí kaj
PATANIP' 11

Noj pitsilts'ají káda kí noxi'páp u ts'aykín ajní ke uné u yíle' ke nuk t'an ojní ke u kisíjob u noxi'-pap tubájob káda u yílé' nuk pitsilts'ají ke uné u k'íntilesán i u yíle' káda unp'é noj t'an, ke uné ch'ujú uk'á tan u k'ajalín ke u yíle' kánda:

"Jin u pik'é u pa' ixím u pítin k'ua u yuch'én".

I nó'on kí k'átbi kóne u kisí jíniba ts'ají, i u p'áli kánda: A kí ch'ok, jíndaba u kisbón kí noxi'páp tubá kí k'ajti'ín jíndaba noj pítsil t'an.

- ¿Nó'on tikí ko kí kiné' jíniba ts'ají?

- ¿Anéba ya xé a ye'bénon jímba noj ts'ají?

¡A kók'a mach!

Ka' no'on tikí a kisbíntikon, ché'chich tikí a kí xe' kí kisbénét, tubá a k'ajti'ín jink'ín ajnéket a juntamá o t'ok a lótob.

Bá'a a kí xe kí ts'aykún otro pitsilts'ají ka' jíndaba.

"Jin u yich'án iksapán, najtíkí u tikín".

"Jin sep' u bixé tì ánkire, najtíkí u bo'án u jin".

U péte jíndaba ts'ají mux tì'í tubá kuxlékonla uts
tubá jínda pan ka'b, ché'chich títíkí u xé u kiné'
otrojob aj bik'itákob ke u téjobto tì kuxté tan
jíndaba pan ka'b.

Ke tubájob u xe u chen ka' a wili tsijíp ni t'an,
jíndajob ke kí ts'aykún yidá lo ke u yilí noxi'pap
jink'ín p'i-ontó i ke badá pitsí tubá kí ts'aykún
t'ok kí lótob i kí pítin ke a wolínla jíndaba noj
ts'ají.

Ná'tin irán jíni a tsikí

P'álın lo ke yidá a k'atbínte

¿Kóne u chi noj ts'ají jínda?

¿Kóne u ts'aykibí noj pitsilts'ají?

¿Kátuba u ts'aykún jindaba ts'ají?

¿Ká'amba no pitsilts'ají u ts'aykí ni noxíp' jínda?

¿Kóne u bixé u k'ajti'bén u péte u ts'ají aj t'ibirá?

Jínchich pitsilt'án (ka' jínichich)

Woyó abála i tsikí jíndaba pitsilts'ají i ts'aykún t'ok a lot jin a chinén ke yo u yilé' noj ts'ají.

Te' ke u yéte lochó ni
unp'é k'in mach a to'á

Noj bij ke u tik'é ts'eté,
mach a xet a chinénla
uk'om.

Yiník ke mach u pik'e'
u yok choj, mach u
yuch'é ch'ok ixím

De jínchichba te'
ya'ichí u páse u bit
pijte' .

Nuk pitsilts'ají (mach Jínichich)

Jin u k'oté tu chun noj pitsil te',
pitsil bo'óy u kírintán i u bílé' .

Si mach a jibe' a ti',
mach a och ni untú aj jájin.

Jin ilotí untú noj gran aj ken,
kachichkáda u chen k'ay.

Si mach a che t'an ni untú aj
t'bira mach u yubi.

Jíndajob noj "pitsilt'án" yo u yilé' lo ke nó'onla kí
numsénla i ché'chich u yek'bénonla unp'é ts'ají
tubá kí k'ajti'ínla tamá kí k'ajalínla.

Jíni a kí ts'ajkúnla tu tojá

Ná'tin tsikí jíndaba ts'ají t'ok cha'tú a lótla i wo'yín abála tubá a tsáykúnla tí pinté' a lótla, de yá'i ke a tsikí jínda ts'ají ke u yílé' kánda:

U yílkán ke an k'élen noxíp' u chénob k'ejpayá por lu ke u chen u man, jíndaba noxip' u chénob búya, ya'án kóne u jíts'é u mam por u chen alás. Ché'chich tíkí an kóne u chikilyó u chinén u cha'mán. U péte noxíp' jíni yo u mámob uchík'il miné' lo ke yo ni bik'ít aj lo', jínu'k'a u mámob chikilyó u noxi'páp, i u péte bijch'ók mach oló t'ok u noxi'páp, mach ajnájob u chinén.

Ts'aykúnla a jujuntúla de anéla káche'da u yolínet a noxi'pápla, de yá'i yaxé a wubínlá an kóne u ts'ibajtesánob u mámob, an kóne mach u sijbe k'uá'chichka u mámob. Yidá tí pinté' aj ye'jún a bixé a ts'aykibén.

Nits'ironla

Kí kijila xot'oták an ta chimp'é nuk región, najtikí an noj r egión tì pá'ba káma': Tenosique, Jonuta i Centla, ka'anták kí bit its'in u cheleránlob t'an tì sóke, ch'ol, yokot'an tì Jonuta i Centla.

Tan noj región tì no isilká'b ya'antákob kí bit its'in aj yokot'ánob i nuk aj ch'ólob ya'antáklob tì kuxté tì Makuspána.

Tan región tì Centro ya'anták kí bit its'inla tan Centro chich káma': nuk aj Mukte'ob (V. Tamulté de las Sabanas) Macultepec, Ocuiltzapotlán ke u cheleránlob t'an tì yokot'án tikí.

Tan ni región tì Chontalpa ya'anták kí bit its'inla tan kaj tì Huiymanguillo, Cunduacan, Yix túp (Nacajuca) Jalpa, Comalcalco ke u cheleránlob t'an tì yokot'án (chontal) tikí.

Bodá no'tin irán tì noj mápa ya'án yabá, kído u kolobán u kijí kí lótobla tomá i bonóla t'ok kolorilbá u noj kijilob.

- 1.- Tì pa' o nap'
- 2.- Isílka'b
- 3.- Centro
- 4.- Chontalpa

Sákìn t'ok aj wa' ye'jún kída u kolobán a kijila i kída kojá otro a lótla jíni u chen yokot'án.

Ts'ibinla tan a júnla.

Noj patawánob

Kí pápla u cheleránlob patán tan pími u laj p'ixleránlob u bájob isapánto porke jánlá nimtílob u laj k'otélob tan choj jínba ora máchto a túts'i k'in u laj k'otélob tì patán káma' u sisleránlob choj t'ok bíliná, u tse'kínte noj si' ta u biskínte tan kotótla ta u tek'eskínte k'uá'chichka.

De yá'iba u k'oté ni jits'ó tubálob u laj chuntélob tì buk'á tu ti' pa' o si máchba u bisleránlob u nuk buxlob t'ok ja' u pa'seleránlob u nuk ni jits'lob tamá ya'lá'anták nuk pájen buk'á u tek'leránlob u puk'leránlob i u yuch'leránlob t'ok un xot' noj ts'ínilwaj o noj pímilwaj de ixím, xik'íták t'ok xixmantéka. Otro nuk winkrélob u bijtesleránlob ye'é t'ok já'ch'im buk'á, u laj mulk'uxleránlob i ch'a'á u jínlob u tek'leránlob tì cha'núm tì patán. Tinxín k'in u laj ch'imleránlob u noj k'enelesíb ta patán i u noj kúchob to bistesleránlob tu yotótob. U k'oté k'in ke u chonkínte ni piék'bí u laj bistesleránlob tan u noj otót tubá aj chóno ta tì chonkínte, t'ok tak'in u minkínte u noj k'enelesíb ta tìk'ála i tan otót.

De yá'i ke a tsikí "Noj patawán" íí lu ke a k'átbinte pínté', Ts'íblin tan a noj jun.

- 1.- ¿Ka' óra u laj ch'oyélob a páplob?
- 2.-¿Ka' óra u laj ch'oyé'lob a bit íts'ín?
- 3.-¿A xe' t'ok a pápla tì pími ta a sisleránlob noj choj?
- 4.- Si a xéla tì patán; ts'aykún tan a jun a péte lu ke a chen káma': ¿ká óra a k'oté tan pími?, ¿Ká óra u k'ote ni jits'ó? i ¿Ká óra a julé'la ta' wotótla?
- 5.-¿Ka' k'in u piék'bí tì chonkínte?

ki ye'éla o ki k'uxbitála

PATANIP' 8

U ts'aykínte un job k'in, a noxi'páp ta noxi'pápla u
yelílob káche'da u xe tì chelkínte nuk ye'é t'ok nuk
buk'á ta tì k'uxkínte i ta tì k'ínti-eskínte ki k'isí
noxi'pap t'ókob jínba k'in u k'in aj chímewálob.
Jíndaba k'in ki noxi'ná'la u cheleránlobchich ki
ye'éla káma' u yelílobchich ki nuk aj nojálob.
U cheleránlob káma' : noj piktó'buch' ke u k'enelesán
unp'é noj p'et nójba, nuk buch' u bék'-kínte t'ok noj
mómo i u ye'bínte noj ich, i de yá'li u ye'kínte tan k'ak
45 minútujob, u pi'tánob tì tak'án i de ya'i u tìk'lerínte tì k'uxkán.
U cheleránlob tìk' noj chuntó' u k'íntilesánchezchich káma'
noj piktó' perú a jujunk'é noj to', u ye'kínte noj buk'á
t'ok noj mómo juch'ú i tìnxín u ye'kínte noj buch' t'ok
ich, u k'ílin bék'-kínte tan p'et i de yá'li tan k'ak ta tì
tìk'eskínte.
Ta tì chelkínte ni k'ómo'ba u juch'kínte noj ixím ta
buk'á i u xíxinte ni ye'é ta bek'ét, ta chitám o ta buch',
andélachich awíla de kámba ni ye'é a wóla.
U k'ílin juyínte, u bínte u noj ts'ákila tamá, t'ok jo'óx, u
bék'ínte t'ok to' i de yá'li u tuskínte tan p'et i u ye'kínte
tan k'ak tì tak'án.
U chelkínte tìk' ki pa' ts'ínilwaj ta ki k'uxé'la t'ok ki
ye'éla, ché'chich ki iximwájla.

Píkto'búch': unp'é bïk'lombúch' jíni u chipkán ta kí
k'uxé'la t'ok kí lotla.

Káda u chelkínte noj k'ab ye'é t'ok u bïk'tá bek'ét o ta
piyo' u ek-kínte tamá: ts'in, noj juk', kuxuja'ás, che'-
chich noj sebóya, noj silántru, noj tomate i ats'ám, i de yá'iba u
k'hlín tik'eskínte tan k'ak.

Kí buk'ála u chelkínte de uxpi'é clase káma': tik'ín ixím juch'ú
t'ok ch'ilím kik'w ta ti úte ni jách'im i noj sïk-buk'á. U chelkínte
tik' t'ok ákum noj sïkbuk'á, che'chi
u chelkínte t'ok kik'w i u yuch'kínte t'ok: ich, tsájabja'as o noj
popolja'ás, t'ok nuk tsájala de papaya, de wapáke i de
kókojob.

Tok ch'ok ixím u chelkínte noj mats', noj buk'á, noj ch'aj ta ti
ek'-kínte pan altár u k'inti'eskínte, k'a mach k'ojolákonla t'ókob i
ch'íjik ni bit iik'í i noj pik'ibí. Káma' a irán jíni o totój tsikí mach
u péte noj ye'é i buk'á u chenleránlob nuk aj yokot'ánob i kí
noxi'ná'la, ya'ánto k'en k'uxbita, mach o kí subsénla kí
ts'aykunla dári.

Ná'tin irán jíni a tsikíla

Woyóla a bála t'ok a lótla i p'álínla jíni a
xéla tì k'atbínte, ka'án noj tsik a totajchí.

¿Kónde u yile u k'ába' noj tsik jíni a
chi?

¿Jíyp'é clase de ye'é ya'anták tan
ts'ib?

¿ka clase de ye'é a k'uxé' peru
mach'án tan ni ts'ib?

¿Kó káda a wílé' andé ke noj ye'é ta
unjáp' k'in mach jíncchich, káma' noj
ye'é u chen a na' badá?

¿ká otronp'é noj k'ába' awó andé xik
otro nuk ye'é u k'uxkínte ta wotótla?

Ts'íbín otro nuk ye'é ke gran a wólba andé a
k'uxé' i u péte u ts'ákila u kíntán i ke gran a
wólba a k'uxé' badá k'otíket ta wotót.

T'an t'ok ts'ib: ch-ch' i ts-ts'.
Si ya'an ye'é a kí kuxtéla

Ta wotót u ch'ilkínte ixím ta chibkínte noj
kuxú ixím ta tì úte t'ok mats'. Badá kí xéla kiránla
nuk t'an jíni u k'ínilesán noj ts'ib káma' noj
ch-ch', ts-ts', Sákìn nuk t'an jíni u bisán
jínda ts'íbda.

ch	ch'	ts	ts'
káche'da	buch'	tsikí	ts'aykinte
chelkínte	juch'ú	uts	ts'ákila
chimewálob	juch'	tsuk	ts'ínilwaj
ich	ch'ilím	tsimím	ats'ám

- ka' anták a lótob tsikí u péte noj ts'ib a ts'íbi tan a júnla k'o u yubinleránlob.
- Ubín lu ke a lótob u ts'iblenrílob tan u júnlob
- Ts'íbin tan a jun lu ke a lótob u tsiklerílob
- Badá k'átben a wa' ye'jun u ts'íbin tan noj pizarrón k'a a irán si uts a ts'íbi tan jun.

U péte t'an o ts'ají jíni u yíré' káche'da u yajné ni k'ába' ta k'uá'chichka.

Woyó-abála t'ok a lótla i sákínla u péte t'an jíni u yíré' káche'da u yajné ni k'ába'.

noxi'/páp
noxi'/ná'
ch'ok/otótwol/

píkto'/búch'
tikin/ixím
ja'ás

sík/buk'á
ch'ílim/kíkíw
la'ám/waj

Ni t'an: noxi', píkto', tikín, sík i la'ám, sákbenla u k'ába' i ts'ibínla tan a júnla.

Ts'íktesán nuk t'an jíni u yolín ni ts'ajída.

Kí_____buk ya'án ch'ujú tan otót.
Ni_____otót túba aj Péku',
kí_____chumblíp' xulu-án.
kí pa'_____waj ya'án pan píyte'.
Noj____t'an u chen kí pap t'ok u lótob.
U_____pík ij María.

Nuk aj jits'ólob

Kí nuk noxi'pápla u yílilob kónde u xélob tì
ek'berínte tan noj p'et k'uá'chichka ye'é i buk'a k'a ni
noxi'páp tubá undélob jíni a laj chímíjob
majwatodá u suwínéjob pan ka'b u péte jap' tì 1°
de noviembre tan u k'inijé aj chimenbájob o u
k'inijé las-ánima.

- ¿U chelkínte u k'inijé aj chímén tan a wotótla?
- ¿A chinénla tì ototilbá káche'da u chelkínte?
- ¿kondélob ya'antákob u cheleránlob ni ye'é
t'ok ni buk'á tan noj k'inijé.
- ¿Katákob ni nuk ye'élob i ni buk'á u ek'leránlob tan
noj piyté' pan altar?
- ¿Kónde u chen ni k'ínti'yáj?
- ¿A wílé' andéla ke nuk aj chímén jníiba k'in u
laj télob pan ka'b gran jits'táklob?
- ¿kondélobchich jíni u k'uxleránlob ni ye'éba?

- Ts'íbínla tan a júnla, káche'da u tobén chelkínte u
noj k'inijé aj chímén tan a kíjila.

Chénla alás yidá i sákinla kámba t'an u
kolobán t'ok ni k'ába'.

otót
ja'ás
yiník
buk
yíchu'
buk'á

sísík
yíyíx
suk
noj
wol
ík'em

Káche' a túts'i ni ixím

Ajníunjáp' k'in tan te'kabá a ch'íji unték noj bíliná a numí nuk k'in asta ke a k'otílob nuk aj t'ibilájob tì kuxté yá'i u tik'í u ch'úch'un u péte u júti noj te'é i u tek'í u sisin kámba jíni utsták ta tì k'uxkínte i u pojlí nuk mul (náke) i tamá ni mul ajní unp'é kí na'esán kadá ke u k'uxé', i u ye'bí u k'ába' "ixím", de yá'iba ke u tsupleránlob' u júti te'é, u laj bixleránlob tan otro unp'é noj te'baká, ché'chich a numí k'in asta ke u laj tsupsí. Unp'é k'in a yírí u júti ixím", tan noj ách'em ka'b ke a yéti i a ch'íji-uba, u tik'í u pik'é otronp'é noj jut te'é ke píská'b a yéti tik'. Kaíniba a túts'i kí pik'ibila (unték ixím).

Sákínla tan jímber ts'ajida, u péte nuk t'an
jot'oták i ts'ibinla yidá.

-Nuk k'inijé

Tan noj kaj u chelkínte nuk jo'yán, u k'inijé aj chimenwálob i noj sub; káda u péte ni winkrélob tan kaj u laj k'otélob káchichka ototilbá u chelkínte, u tsimsínte ni bit ilik'i ta ye'é i u woykínte nuk pik'ibí tu chun u yok ni altar i u k'intl'eskínte t'ok untú nuk aj subchíp', ché'chich u chelkínte t'ok noj subchíp' tan ch'uj.

Woyo-abála t'ok a lótobla i ná'tin ts'aykúnla lo ke a k'atbíntela.

- . ¿A wané ti ák'ot ti jo'yán?
- . ¿U chelkínte noj k'inijé ni aj chíménlob tan a wotótla?
- . ¿U chelkínte subchíp' tan a wotótla?
- . ¿A wina'tán lo ke u yilé' aj k'intl'yáj?

Chénla unp'é noj altar tan otót tubá aj kínjún.

Noj najtik'í t'an

PATANIP' 9

Ajní unjáp' k'in ke nuk aj t'ibilájob u chelerílob
t'an tí yokot'án ke kandélachich mach kuyila lo
ke yo u yilé', a laj kuxtí tan nuk ch'en por ke mach
ajní u yotótlob. Tamá ni ch'en u laj chijob nuk ts'ib i
u k'ilín bonolerílob nuk tilk'í t'ok winkrélob, t'ok u
noj té'lob ka'anták nuk tilk'íjob i jini nuk bóno yo
yelé' ta undéloba ke chejini u laj xe ti wa'áts'inte
k'a u simsenleránlob ni nuk tilk'í.

De yá'i u sáki untú noj ka'b káda a laj kolobílob i u
chenlerílobu noj ototilbá káma noj castillo i tamá
u laj bonlerílob u péte lo ke u laj irílob pan ka'b i
lo ke u xe u cheleránlob más pinté'lob, u chelerílob
tilk'í u yúmob ka'b, jiniba u chenlerílob tilk'í noj
calendario t'ok u péte nuk "ts'ib" tan noj k'in.

T'ibilájob. U péte yiníkob aj t'ibilájob.

U tobén chenlerílob noj uj, noj ek' noj buklá, noj k'in, noj cháwík i noj ja' tan buklá káche'da u nikleránlob u bálob ta u ts'aykunleránlob káche'da u jélob tì patán ta unjáp' k'in, ché'chich a ti nuk ts'ají ta nuk aj t'ibilajob asta ke a k'otí ka'anták ki noj noxi'pápla.

A k'otilob nuk aj kaxtrant'ánob tan ki kijila ta u jits'leránlob kí lótobla i te xulkínte u péte nuk kájlob i noj aj Melchor t'ok aj Julian najtikí u che-lerílob t'an t'ok nuk aj kaxtrant'ánlob i de yá'iba a k'echkíntik tikí ij Malínche.

Dáchich k'in, badá ni winkerélob u chi noj t'an t'ok u lótob ya'antákob tì kuxlé nat; t'ok noj buts', noj pít-t'ót, noj nok' noj numsat'án, t'ok untú noj aj lo' jíni u chen ánkire tan otro nuk kaj.

Báda kandéla jíndaba kín a ki kiníntánla mach unp'é clase ta ts'ají t'ok ki lótob, aunke ajnék nat o nits'í ni bij i mach uché si tinxín k'in o tinxín ák'ib a kí chénla t'anchich.

Ná'tin irán jíni a tsikila

Woyóla-abá t'ok a lótla i p'álínla jíni a xéla
tì k'atbínte. Ts'íbinla tan a júnla.

¿Kónde u najtikichí yokotán pan ka'b?
¿kida a kalíjob nuk wínkrélob ojní?
¿káche' u najtikí chíjob u yotótlób?
¿káche' u chíjob ts'ají t'ok u lótob ni nuk aj
yokot'ánob?

Mach se'ma' kí t'anla a kí chénla
t'ok ts'ají, a kí chénlajchich ts'ají t'ok
nuk boníp', nuk buk, nuk jot'óm, noj yéts',
nuk p'istintak, noj kílbénet.

Chénla ts'ají t'ok a lótla, i ts'íbinla
yidá:

¿káche' u chíjob ts'ají nuk aj wínkrélob ojní?

¿káche' u yúte t'an i ts'ají tan a kíjila?

¿káché' u chénob ts'ají a lótla te ya'án u tsukúnob tan otro
kájob?

Noj k'ílbénet

A irí i a tsikí unjób k'in noj "k'ílbénet" k'a a kí pojlénla k'ua'chichka tan kaj. Irán jíni an widá i p'álín lu ke a k'atbínte.

¿Kónde u yílé'?

¿Kónde a wílé' ke u yílé' nuk bóno?

¿Kónde u yílbénonla?

- Ts'íbín lo ke anták tan noj “kilbénét”

- Ts'íbín káche'da awó a chen andé noj “kilbénét”

- Woyó-abála t'ok a lótobla i chénla ts'ají, káche'
a chíla ni noj “kilbénét”

U k'otilbá nuk aj kaxtrant'ánob tan kí kijila

Unjób k'in tan kí kijila a k'otilob nuk aj kaxtrant'ánob ta u laj sakleránlob u péte k'uá'chichka jíni chojták t'ok tak'ín ko laj bisleránlob tan u kijilob i a k'otilob tikí k'a u sutleránlob kí nuk yajtéla i kí nuk kuxtéla.

-K'átben a wa' ye'jún i majnánla noj jun u k'ába'
"Monografía de Tabasco" i tsikila káche a k'oxtijob
nuk aj kastrant'ánob tan kí kijila. (Patanip' 5).

¿k'o káda a wílé' andéba a laj ti nuk aj kaxtran-
t'ánob tan kí kijila?. Ts'ibinla yidá.

-Chénla unp'é noj "kilbénet" t'ok a lótla i
ts'aykúnla i bonóla káche' a laj k'otijob nuk aj
kaxtrant'anob tan kí kijila.

Ki nuk piék'bíla

Naj ka'b ta ki kijila u kinintí nuk piék'bí ke
nuk aj kaxtrant'ánob u taj kolobílob u tojbén
chenleránlob por ke ka' anták u noj kijilob undélob,
mach' án de jíni nuk piék'bí, ché'chich a numí t'ok
nuk tiék'í ke u laj bisteslerílob tu kijilob ta u ye'benránlób u
nuk aj nojálob, u laj bisteslerílob káma': ch'um, ixím,
bú'u, ich, kikw, pits', k'uts'.

Unjób k'in noj kikw a k'echkíntik káma' tak'ín
ta ti minkínte k'uá'chichka-ilbá i ajní u noj otót
aj chóno ta ti k'exkínte t'ok.

Bá'a chénla noj "kilbénet" káche' a piék'ela ixim,
ch'um, ich i k'uá'chich tiila tan ni noj "kilbénet"
káche a wolínla mach julkák té'ilte' tan a kijila.

Ts'ibinla noj "kilbénet".

Noj ák'ot tubá sisik ch'oktsimím

Tan kí kijila, káda u chelkínte ni jo'yán u subínte nuk pik'ibí i nuk ilik'í tubá aj nojá tan ch'uj k'a u yubín u noj chikilchén. De yá'i ke u xupó noj k'intiyáj u péte yinkrélob u laj páse pijná ta u chinénob noj "Ak'ot tubá noj sisik ch'oktsimím ke u cheleránlob untú noj woyám de winkrélob ke u kolobánob kánda:

- (3) uxtú aj jits'jobén
- (1) untú aj jústa-imfy
- (1) untú u chen ák'ot t'ok ni ch'oktsimím
- (1) untú u chen ák'ot t'ok noj k'ójo'le (k'ójob)

kóla ti alás k'a kí p'isínla noj "ák'ot tuba sisik ch'oktsimím"

- uxtú kí lótla u xéjob ti jits'jobén
- untú kí lótla u xe u chumtán noj ch'oktsimím
- untú kí lótla u xe u xojé unp'é noj k'ójob.

Yumká'b PATANIP' 10

Ni yiníkob tan kaj tubá aj yokot'ánob u k'ajiti'ínob káche' u ts'ajkúnob aj t'ibirájob ojní. Ke ojnijba ni yiníkob pan ka'b ya'án u yúmob, u péte k'uá'chichka pan ka'b ya'án u yum; ixuk'á ni aj yokot'ánob yuyíjob tan u k'ajalínob ke kuxuták i lujú pan ka'b u yumká'b, u yum-ují, u yumcháwík, u yum te'e', u yum yixomá, u yum pík'tbí.

Ki noxi'pápla ojní u ts'aykúnob ke u péte k'uá'chichka u xe tì úte tan kaj, u k'atbínte najtikí u yumká'b.

U yirkán ke ni yumká'b kajárob tan te'é o yixomá, ché'chi u ts'aykúnob aj t'ibirájob ke ni u yumká'b ilotí ch'okbijch'ok sinók', mach'án u búkob.

Tan noj kaj tì Mukté'u yirbínte "yumká'b" o "ch'újob".

Yumká'b, u yirbínte k'a unéba u kirintán u péte
hilik'íjob ya'án tan te'é o yixomá. Bá'a ya'án unp'é
ch'okkáj u k'ába' aj "yumka'b" tì Dos montes,
Centro Tabasco nits'í ko jáke i u t'ibó noj gran
avión (aeropuerto).

Aj yumká'b a túts'i ta u kirintán u péte yixomá i
hilik'íjob k'a máni' ajnék tì sitó. K'otik sitík u péte
hilik'íjob tan te'é; kinélachi ya'ánonla kí tsimsén kibála.
Ixuk'á bá'a ya kí xéla kí kirintánla u péte jíni ya'án pan ka'b.
Aj t'ibirájob ojní u kiníjob kirintínte te'é o yixomá,
pa', nap', hilik'í i u péte la ke a kí k'uxé'la k'a
mach chímíkonla sep'.

Yi'na'tánla jíni a tsikíla

Chénla tan a júnla lo ke a tsikíla tan ni ts'ají
“Yumká'b”

¿Chúne u ts'ajkíjob a t'ibirá ojní?
¿Jiytúka a yum k'uá'chichka ya'án pan k'ab?
¿Kída kajárob u yumká'b?
Írla: ¿Chúne ni aj “yumká'b”?

Chénla unp'é ts'ají tubá aj “yumká'b” i bonóla
yidá:

U péte patán u chinkán kámba k'in u yúte

U péte ts'ají a kí xe kí chinénla si kámba k'in u yúte

lo ke a úti

lo ke ya'an tì úte

lo ke u xe tì úte

	lo ke u chí	lo ke yá'an u chen	lo ke uxé u chen	
Aj yumká'b	u kírintí	ya'an u kírintán	u xe u kírintán	ilik'í
Ni yiník	u sek'í	yá'an tì sek'	u xe u sek'é	si'
kí na'	u miní	ya'an tì min	u xe u miné'	ye'é

Ts'íktesán u péte t'an jíni u xe tì k'ínilán

	lo ke u chí	lo ke yá'an u chen	lo ke uxé u chen	
AJ Péku'	u tsímsíu		uxé u t'símsén	untú bekét
Ij Máli'		ya'an tì juch'		ixim
Noj bek'et	u kuní			u lot

"Lo ke u chí" = u péte patán jini a úti.

"Lo ke ya'an tì úte" = u péte patán ya'an tì úte
bá'a

"Lo ke u xe tì úte" = u péte patán jini uxé tì úte.

Noj k'ìn u numé

- Tan jínba t'ánda bonóla de yiyíx lo ke u yiré'
Jíni ya'án ti úte i de chichík u péte lo ke a úti.

Aj yum kab u kirintí illik'í.
Kí pap a bixí ti sákia.
Kí na' u bixé ti man tí chóno
Kíné a kí chi patán tan otót.
Kíné a kí chen patán
Aj Betú u chen k'inkán tan kaj.

U xupibá unp'é ts'ají ojní.

Ts'íbín chúne u yiré' ni bijch'ók tan jínba bónoda.

Aj Lálu, ch'oyén,
¡ jan túts'i k'in !

Otót tubá
aj kínjun.

Ts'íbínla tan a júnla xúne u chi ni ch'oka'lo' te a
k'ejpíntik t'ok aj ye'jún.

Noj chímó taj jipóm tubá aj yokot'ánob

Tan jap' ti 1524; Aj Cortés u tuskí untú yiník u k'ába' aj Cristóbal de Olid ta u sákın k'uá'chichka tan noj kaj "Las Hibueras" (Honduras). Tu numibá ta k'otík ti Honduras a kolobí unjáp' k'ín ti Cuba kída u pojlí u lot aj Diego Velázquez, u lótli-ubájob ta u chénob búya tu yák'o aj Cortés.

Aj kírix-í ni aj nojá a bixí u sákın mas ka'b.

De yá'iba u tik'í ni numibá hasta ke a yirí k'ín a tsímsíntik aj jipóm tubá aj yokot'ánob u k'ába' aj Cuauhtémoc.

Bonóla de yiyyíx u péte t'an jíni yiré' ke jan úti k'uá'chichka (Sákınla tan ni ts'ají mú'to a tsikbélala Ts'ibinla yidá).

Aj kírín ilik'ijob i yixomá (te'é)

Ojní k'en ilik'ijob i yixomá ajní pan ka'b: bá'a ya'án tñ laj xupó por u tánin u péte yiníkob kajárob táchich kí kijíla.

Kí lótla ojní u chíjob k'en sákia, k'en chiktayaj, k'en lukbúch', ixuk'á bá'a ya'án tñ laj xupó u péte ilik'ijob t'ok yixomá. Ni yiníkob ojní u yina'tíjob ke mach uts k'echkák u péte ilik'í, ché'chi' u ts'ónijob u t'an aj yumká'b, aj yumjá', aj yumnáp' .

- Bijch'ok ts'ibínla tan a júnla u péte ilik'í ya'án tñ laj xupó.

-¿Túxtuba ya'án tñ laj xupó k'en ilik'ijob?

- Ts'aykúnla i ts'ibínla u k'ába' u péte ilik'í jin a yina'tánla tan a kijíla:

¿Kánba te'kabá a yina'tánla. Ts'ibínla yidá.

Aj chera p'ét tan kaj tubá aj yokot'ánob

Tan kí kijila ya'án yiníkob aj chera-áp', aj cheráj-otót y aj cherajukúp', aj cheráj chách, aj cheráj pop i ni xiktákob u pité'ob p'et ta u choné'ob táchich kaj. Kínélaba aj yokot'ánonla kuyila úte k'uá'chichka k'a kintintánla u péte lo ke a kí kolínla tan kotótlá,

Chénla unp'é ch'ok ts'ikí.

Kí na' u pití unp'é noj semét
Aj Máka' u choní unp'é noj semét
Kí pap ya'án u jit'é unp'é pop.

Noj pitsilts'ají tan kí kaj
PATANIP' 11

Noj pitsilts'ají káda kí noxi'páp u ts'aykín ajní ke uné u yíle' ke nuk t'an ojní ke u kisíjob u noxi'-pap tubájob káda u yílé' nuk pitsilts'ají ke uné u k'íntilesán i u yíle' káda unp'é noj t'an, ke uné ch'ujú uk'á tan u k'ajalín ke u yíle' kánda:

"Jin u pik'é u pa' ixím u pítin k'ua u yuch'én".

I nó'on kí k'átbi kóne u kisí jíniba ts'ají, i u p'áli kánda: A kí ch'ok, jíndaba u kisbón kí noxi'páp tubá kí k'ajti'ín jíndaba noj pítsil t'an.

- ¿Nó'on tikí ko kí kiné' jíniba ts'ají?

- ¿Anéba ya xé a ye'bénon jímba noj ts'ají?

¡A kók'a mach!

Ka' no'on tikí a kisbíntikon, ché'chich tikí a kí xe' kí kisbénét, tubá a k'ajti'ín jink'ín ajnéket a juntamá o t'ok a lótob.

Bá'a a kí xe kí ts'aykún otro pitsilts'ají ka' jíndaba.

"Jin u yich'án iksapán, najtikí u tikín".

"Jin sep' u bixé tì ánkire, najtikí u bo'án u jin".

U péte jíndaba ts'ají mux tì'í tubá kuxlékonla uts
tubá jínda pan ka'b, ché'chich tìkí u xé u kiné'
otrojob aj bik'itákob ke u téjobto tì kuxté tan
jíndaba pan ka'b.

Ke tubájob u xe u chen ka' a wili tsijíp ni t'an,
jíndajob ke kí ts'aykún yidá lo ke u yilí noxi'pap
jink'ín p'i-ontó i ke badá pitsí tubá kí ts'aykún
t'ok kí lótob i kí pítin ke a wolínla jíndaba noj
ts'ají.

Ná'tin irán jíni a tsikí

P'álın lo ke yidá a k'atbínte

¿Kóne u chi noj ts'ají jínda?

¿Kóne u ts'aykibí noj pitsilts'ají?

¿Kátuba u ts'aykún jindaba ts'ají?

¿Ká'amba no pitsilts'ají u ts'aykí ni noxíp' jínda?

¿Kóne u bixé u k'ajti'bén u péte u ts'ají aj t'ibirá?

Jínchich pitsilt'án (ka' jínichich)

Woyó abála i tsikí jíndaba pitsilts'ají i ts'aykún t'ok a lot jin a chinén ke yo u yilé' noj ts'ají.

Te' ke u yéte lochó ni
unp'é k'in mach a to'á

Noj bij ke u tik'é ts'eté,
mach a xet a chinénla
uk'om.

Yiník ke mach u pik'e'
u yok choj, mach u
yuch'é ch'ok ixím

De jínchichba te'
ya'ichí u páse u bit
pijte' .

Nuk pitsilts'ají (mach Jínichich)

Jin u k'oté tu chun noj pitsil te',
pitsil bo'óy u kírintán i u bílé' .

Si mach a jibe' a ti',
mach a och ni untú aj jájin.

Jin ilotí untú noj gran aj ken,
kachichkáda u chen k'ay.

Si mach a che t'an ni untú aj
t'bira mach u yubi.

Jíndajob noj "pitsilt'án" yo u yilé' lo ke nó'onla kí
numsénla i ché'chich u yek'bénonla unp'é ts'ají
tubá kí k'ajti'ínla tamá kí k'ajalínla.

Jíni a kí ts'ajkúnla tu tojá

Ná'tin tsikí jíndaba ts'ají t'ok cha'tú a lótla i wo'yín abála tubá a tsáykúnla tí pinté' a lótla, de yá'i ke a tsikí jínda ts'ají ke u yílé' kánda:

U yílkán ke an k'élen noxíp' u chénob k'ejpayá por lu ke u chen u man, jíndaba noxip' u chénob búya, ya'án kóne u jíts'é u mam por u chen alás. Ché'chich tíkí an kóne u chikilyó u chinén u cha'mán. U péte noxíp' jíni yo u mámob uchík'il miné' lo ke yo ni bik'ít aj lo', jínu'k'a u mámob chikilyó u noxi'páp, i u péte bijch'ók mach oló t'ok u noxi'páp, mach ajnájob u chinén.

Ts'aykúnla a jujuntúla de anéla káche'da u yolínet a noxi'pápla, de yá'i yaxé a wubínlá an kóne u ts'ibajtesánob u mámob, an kóne mach u sijbe k'uá'chichka u mámob. Yidá tí pinté' aj ye'jún a bixé a ts'aykibén.

Kí kaj tan noj búya

Ajní ojní jíndaba kájob jink'ín a k'otí nuk yiníkob aj pípiká'b, u tísíjob nuk tsimím, bek'ét. Kí lótla aj yokot'án mach u yina'tíjob ká'amba animájob jíni, u yilíjob ke a laj k'otí noj pets' por u nuk xukúp' ke u kínintán ni bek'ét.

Nuk aj pípiká'b u laj osíjob ni bek'ét tan nuk cholojé, de yá'i u tík'íjob noj gran búya. Aj yokot'án nob an kóne a puts'íjob tì noj yixomájob a bik'tíjob tì chímó. Ya'án yebé a laj bixíjob tì kajté tì San Fernández, tì noj yixomá, tì Mukté' i ka'íniba a túts'í ki kájla o kí ká'bla aunke a laj chímíjob k'en kí lótla.

Woyó abála t'ok jontú a lótla i p'álínla lo ke a k'atbínte.

¿Kátuba u chíjob búya kí lótla aj yo kot'ánob?

Kí kaj tan noj búya

Ajní ojní jíndaba kájob jink'ín a k'otí nuk yiníkob aj pípiká'b, u tísíjob nuk tsimím, bek'ét. Kí lótla aj yokot'án mach u yina'tíjob ká'amba animájob jíni, u yilíjob ke a laj k'otí noj pets' por u nuk xukúp' ke u kínintán ni bek'ét.

Nuk aj pípiká'b u laj osíjob ni bek'ét tan nuk cholojé, de yá'i u tík'íjob noj gran búya. Aj yokot'án nob an kóne a puts'íjob tì noj yixomájob a bik'tíjob tì chímó. Ya'án yebé a laj bixíjob tì kajté tì San Fernández, tì noj yixomá, tì Mukté' i ka'íniba a túts'í ki kájla o kí ká'bla aunke a laj chímíjob k'en kí lótla.

Woyó abála t'ok jontú a lótla i p'álínla lo ke a k'atbínte.

¿Kátuba u chíjob búya kí lótla aj yo kot'ánob?

Kída u túts'e k'in i kída u t'úme k'in

Woyó abála t'ok a lótla.

¿Kída u túts'e k'in?

¿Kída u t'úme k'in?

¿Káche' u chen a pap k'a u chinén si uts klin ta tí
úte ni pik'ibí?

¿Káche' a chénla k'a mach sitíketla tan unp'é ch'ok bij?

¿Káche' u chen aj sákia k'a mach sitík tan pa'?

Noj ák'ot tan kí kaj

Noj k'in ojni kí noxi'pápla u k'ínilesíjob tubá u chénob noj k'ojolé tì pinté' nuk ch'únikob a nojájob tan nuk kájob tubá aj yokot'ánob Badá jíndaba u laj k'exíjob por nuk ák'ot ke mach tubá kí kajla sino por noj pípíl ák'ot taj ik'ik', ke u juntumá badá jínda ák'ot taj yokot'án u k'ínilesánob tubá namás u chinénob nuk aj nojá tan noj gran kaj tì México.

Ta kíre'la k'uáchichka ya kí xéla kí ts'aykúnla tu tojá i mach ajnékonla kí sukpékínla kí lótla.

U k'exe'ubá ni kaj

PATANIP' 12

Ajní tan u péte ni ch'ok kaj tubá aj yokot'án k'élen pik'ibí u yéte káda ni yinkré tubá ni kaj u k'uxé' yake ni ka'b u yík'é, i jíncchich tubá u k'inlesánob, che'chich tikí an ni k'élen te'él tik'íjob tubá ni biliñá i k'élen buch' tan noj pa' tubá kájob aj yokot'án. U péte jínda k'iní tubá k'uxkák tan jíndaba kaj aj yokot'án tubá kuxlékob t'ok u jit'ók i u péte u bik'itch'ók.

Yídá jíndaba yiníkob mach u yibajtesí u bájob por ke ajní u péte lo ke unéjob u yolíjob, ché'chich an tikí u nuk muk' tubá u chénob patán, ajní u pásejob u choné' u pik'ibí tan noj kaj, tubá u yok miné' u yok nok' tubá u péte ni u bik'ít ch'ok i tubá u jit'ók.

Jíndachich yiník u bixé tí ximbá ti yok t'ok u kuch tu pat i tan u pam noj jolté' káda k'eché' noj kuch, por ke mach ajní káche'da k'otík tan noj gran pitsíl kaj. Jíndajob tikí u chénob u noj jo'yán t'ok noj jobén tubá ni kaj, ché'chich tikí u chen ák'ot jínda ti pinté' noj yum tubá ni kaj.

Ojn̄íjob k'ínob ni yin̄íkob u cherlánob u "mul patán", ché'chich t'ok noj te'. Unéchich si u bixé u pik'é u péte ni ka'b, jíni ke uné u mīkí, ya ke uné u laj ts'fktesí u laj pik'é u péte jíndaba u pítin ch'oyík u yok pik'ibí tubá u woyé' i ka'íni u kolobán ni ka'b tubá kóne yo u chen cha'n úm ni patán yá'i,

Ka' jíñichich u péte a bixí a ts'its'itá u k'exe'ubá ni kaj por noj búya tubá nuk yin̄íkob ajní ojn̄íjob lo ke u k'así ni noj na'káj káda u yibajtesíjob aj yokot'ánob tubá u péte noj kaj t̄ México, t'ok noj k'oté taj kaxtrant'án, ché'chich a túts'i ni sij tubá ni ka'b, káda jínda u tsímsíjob k'en aj yokot'án, jíndachich u chi ke u k'exe'ubá u k'ajalín ni kájob káda unéjob u k'átijob pukatíntikni ka'b i ché'chich u kolobánob t̄ kuxté ajujuntú tan u ka'b tubá u chénob patán.

U péte jíndaba k'ex ke u num sí ni kájob aj yokot'án káda ná'tin, ná'tin u jíbíjob ni bij tubá u lótin-ubájob t'ok otrojob aj kaxtrant'ánob, ché'chich t̄ki u chíjob nuk bij t̄íjob, tubá k'otíkob tan noj kaj kí lótla aj yokot'án i ka'íni u bixé u najyesán u yok t'an, u yok buk i asta u yok ák'ot.

Jíndaba u laj k'exíjob por no piplí ák'ot, jíndachich u chí ke u najyesán u péte u k'inbitá aj yokot'ánob,

Ná'tin irán jíni a tsikí

P'álín lo ke yidá a k'atbínte tan noj ts'ají
“U k'exe'ubá ni kaj”

¿káda ajní k'élen k'uá'chichka tubá k'uxkák?

¿jink'ín mach ajní káche'da pásikob tan u kijí
kat'ók u chénob u yok jo'yán?

¿káche'da u bixé tan noj kaj u mìnlán jin k'iní u k'á
i kóne u bisán u choné' tubá u chen u yok man?

¿káche'da u chen u patán aj yokot'án ojní?

¿kók'a a sìmsíntik k'en kí lótla aj yokot'án?

- Tubá k'otík a yokot'án tan noj kaj ¿kóne a úti
i kok'á u cherbíjob?

A yi'na'tán

¿A yílachich túxtuba k'íní a "yi'na'tán"?
¿Kátuba u k'ínilesínte?

Woyó-abála t'ok chintú a lótla i entre anéla-chich k'ajti'ín káche'da ajní a yok kijila káda u ts'aykibét a pap, ka' jinichich bonó tán noj bík'it kuádrujob ka' u yilé' a junjunp'é

yá'an u bo'óy i mach
otót, u k'ínilesán ja' i
mach ilik'í

Ko k'ába' u p'kan, u
pi'tínte ch'íjik i de ya'i u
xítinte ta tí tik'esínte.

káchich káda a chop-julé'on, peru t'ok nó'on
(kiné) a kí woyé' noj p'os

ko k'ába' ch'uyukná
t'ok kuch i mach a
jiytu'ká.

U péte jínda tusuták o nuk alás tubá ní t'ánob ke a
jujunp'é yo u yilé' ka' a wilé' mach tajtój noj
k'ába'job a animájob. U péte jínda u chen tubá kí
k'ajti'ínla sep' kí noj k'ajalínla.

Si ayila otro noj a "yina'tán" ilila ka' jíndajob.

Yok ts'ibijún

U pap tubá ix Pet mach'án tan u yotót, a bixí tñ noj
kaj u choné' u yok piñibí tubá u mñine' u buk tubá
u bik'it aj lo' i tubá U jit'ok, jin uk'a jíndaba yok
ch'ok-ixik u ts'ibí noj jun tubá u yílbén u na' kída an.

Kí na':

26 tubá junio 1994.

kílbénet ke a bixón tubá kí chich ix Úle' kí
ch'e ni ixím jin u kolobesí kí pap, ke uné u yílbón,
mach axón tñ jílkán; u tíklénon kí yo íts'ín
aj Máka'; kí xe tñ sukté ochí k'in.

Uyile':
Ix Pet.

Jink'ín a k'otí u na', u yílí u tse'tí-ubá i u yílí:
i a ! útschich, t'ok jíndaba kuyí káda an kí bik'ít
ch'ok i ka' óra uxé tñ julé.

¿Kók'a u ts'ibí ix Pet ni jun?

¿Ko lot a bixí?

¿Ko t'an a bixí ix Úle'?

¿Ka' ora u sukté?

- Si mach u ts'ibín ni jun, ¿yuyí wíré u na' káda axí?

Jíndaba "ts'ibijún" u yílé' káda a kí numéla jink'ín
mach kí chinen kí bála ta kílbénet ka' óra a kí xe
tñ sukté i káda kí numé.

Kì kaj ajní tan noj búya

Kì kaj ojní mach u numsi yi'ná u péte ajní tubá kuxlék kí lótla aj yokot'án, jink'ín a túts'i noj búya tan noj na' kaj i a k'otí asta tan kì kájla káda u péte jínda u chi ke xik u k'exe'ubá a ts'its'itá ni kájob káda u pámi'm ubá aj yokot'án ya ke jíndajob ajní'job tìkí u jápiñ u noj kaj t'ok u noj machít, t'ok noj te' i t'ok noj ji'tún káda jínda u numsi noj jits'ó i ajní noj yaj.

Ché'chich ka'íni ajní tì pinté' búya jínda aj yokot'án i káda tìkí a túts'i ni búya por noj ka'b káda a simsíntik k'en aj yokot'án. Taj níkonla uts káda ánonlaj badá. U pìk'íjob k'énchich tubá u péte kí lótla.

Tiskin noj "ts'ibi'jún" a noxi'páp kída a wílbén káche'da ajní búya ojní.

Ajní ojní kí lótla aj yokot'án u chénob u yok "mul patán" por ke noj ka'b mach ajní pukú, sino jíndaba u chénob u yok patán i u pítin ch'oyík u pik'ibl, tubá kolobák tì cha'núm ni kab ta otro kóne yo u chólín, ka'ínichich ni kaj ajní ch'ijka', mach ajní búya.

Bijch'ók: k'átbenla a wa'ye"jún káche' u chénob patán a pápla tan u ka'b.

¿Káchkach a chinen badá u yúteto ni "mul patán"? ts'ibinla yidá:

¿Káda u chénob "mul patán" a pap? _____

¿Kók'a a laj pükintik ni ka'b? _____

¿Kók'a iibíntik a pap kuxlék tan u kab? _____

Noj jo'yán tubá ni pik'ibí

Noj jo'yán jínda tubá no pik'chój káda u yúte noj ák'ot i u sijinte buk'á, chap', tubá yétik ni noj cholojé uts, ché'chich tiki u péte lo ke u pik'lán tan noj ka'b jíni, ka' ni: ts'in, ákum, ch'um i noj ixím. Ché'chich tikkí jink'ín u k'ínán ni cholojé u sepkán u pam ni choj tubá subkák káda an ni choj, ajník uts, u péte jínda u kinintí ka'án pan altá ke ajník ni pik'ibí ti'í, ché'chich u k'atbínte nuk ch'únik u kinintán kí pik'ibíla.

Chénla unp'é alás t'ok a lótla tubá ni ák'ot ta ni pik' ixím i bonóla yidá.

Kí lótín kibála t'ok otro kájob
PATANIP' 13

Noj kájob aj yokot'án yidá tì Ránchu u lótín-
ubájob t'ok kájob ke u chénobchich u
yokot'án a káda unp'é ni kaj káda unéjob u
kuxtéjob ché'chich tìkí ka' u k'ìnlán u yok buk i u
yex ni yiník, ché'chich tìkí ni ixíkob u k'ìné' u yok
pik jínda de lo ke a junp'é ni kájob u kìnintán t'ok
u ch'ult'án i káda u ché'nob che' ka'jíni de lo ke
unéjob u cherlán a jujunp'é ni kájob.

A ts'its'ítá' u bixé u yele-ubá jink'ín an u noj jo'yánob
a junp'é jínda kaj aj yokot'ánob káda u k'oté k'élen
yinkré jin ánob nits'ítákob t'ok kaj jíni, ché'chich ka' jíni u
kloté júla' tuba otrojob kaj u k'otéjob tì chónojob de lo ke
unéjob u chénob, ché'chich tìkí ka' u yok pìklíbí.

Tan jíndaba jo'yán an kóne u k'ote' u chinén u kumpále u noxi'páp i u tsukún ke ánob tñ kuxté tan noj kaj jíni. Ka' jínichich u lótlan-ubájob kí lótla aj yokot'án. Ché'chich tñkí u yekbén u k'ába' u bik'ít ajlo' ka': tubá u noxi'páp, tubá u tsukún o tubá nuk ch'uni'kob ke an tan u yok kájob o tan otro kájob.

Na'tín irán jíni a tsikí

De yá'i ke a tsikí jíndaba noj ts'ají káche'da u lótin-ubá ni yiník t'ok otrojob nuk kaj nits'íták, chéchich jíni ilí tikí ¿káche'da u lótin-ubájob ajní? Che' tikí u yilé' káche'da u ye'i-ubá ni kaj.

K'aj tilín de lo ke a tsikí i p'álín de lo ke a k'atbínte yidá.

Noj kájob aj yokot'án yidá ti Ránchu ¿Káche'da u ye'i-ubájob?

¿Kóne u k'iné káda u kuxté jínu'k'a u ye'é' ubá?

¿Káche'da u chen u noj jo'yán jíndaba kájob?

¿Ka k'in u ye'lan-ubá más ni kájob jínda?

¿Káche'da u yek'bén u k'ába' u bík'it aj lo' jíndaba yiníkob?

Kí k'ába'la

Kuyílachich jink'ín kí pínkibánla a kí ik'bíntela unp'é kí k'ába'la ya ke mux k'iní tubá lotkákonla i ka'íni u k'abíleskan.

U péte k'ába' tubá ni yínlkré u ts'íbínte najtíkí t'ok unp'é noj na'ts'íb.

¿Awíla kóne u yáki a k'ába'la?

¿Ts'íbín tan a jun u k'ába' a pap,
a na', a tsukún, a yíts'in.

¿Kámba k'ába' u k'inilesánob ni
yinkrélob tan a kijila? ¿Tí
yokot'án o tí kaxtrant'án?

Ts'íbínla yidá u péte u k'ába' a lótla tan otót
tubá aj kín jun.

Noj ch'ilt'an

Noj ch'ilt'an unp'é alás káda u biskínte unp'é
t'an más sep' i káda mach'án u noj tojá u péte ni
t'an u níkín u ti' sep' t'i t'an.

Wóyin-abála t'ok cha'tú a lot i a jujuntú a yile'
noj ch'ilt'an jin a yáki.

Ná'tin tif jíndaba noj ch'ilt'anob ke u
yile' káda:

K'enesí u k'enesán
K'enesán yolí u chen
K'enesán u k'enesí
U k'enesí che' kolobí

Ximbá ximbilí
Ximbilí ximbilán
Ché'chich kolobí
Tí ximbá k'otí

Chinén káche'da an jínda noj ch'ilt'an i chen
tan a yok jun, unp'é ka' jínda si ané awí
ts'aykibén a lot tubá sutwíník u yilánob.

Nuk otro kájob

K'átben aj t'íbirá ko k'ába' otro kájob ya'án níts'ítákob ka'án a kijila, ts'ibínla yidá tí yokotán.

Bá'a tsikila yidá u k'ába' nuk kaj ti yokot'án

Balankán _____

Kunduakán _____

Y ixítúp _____

Mukté' _____

Nichte' ja' _____

Tulijá' _____

Síkpach' _____

Síkts'it _____

Chontlali _____

Komali _____

Tonansin _____

Sitlalin _____

Xóchitl _____

Ts'ibínla pan raya chúne yo u yilé' ni k'ába' tan otro kájob, i tsákínla a k'ába'la tí yokot'án.

Kí pík'ela i kí k'uxé'la

U péte ni yinkré tubá nuk kaj u pík'lánob u yok ka'b t'ok u tík'layá tubá u lot káda u pík'lán ixím, bú'u, ja'ás, ts'in, ákum, u péte jíndaba u k'ínilesán tubá u k'uxlán aj yokot'án t'ok u péte u bitbijch'ók i ché'chich tíkí u chénob ni k'ex t'ok otro ke uné mach u kíníntá.

Ka jínichich aj sákia, si uné yo u choné' ni yok buch' i jínda mach an u tak'ín peru an tubá ixim t'ok jínichch u tojé', ka'jíni tíkí u túts'e ni k'ex táchich u lot tubá u kijí.

¿Kída u pík'e'ob ixím a pápla?
¿Anélaba a k'uxé'la u péte ni pík'ibí jin u chen
a pápla?
¿Káche' u yúte k'ex pík'ikí tan a kijíla?

Káche'da u chénob tsik ojní aj yokot'ánob

Aj yokot'ánob desde ojní jínda yuyíjob káche'da u chénob u tsik i u p'isé' ka' unéjob ka' u kínlíjob t'ok u noxi'páp i jíndachich u yúte t'ok tan ni kájob, káda u chénob ni yokot'án.

Chen t'ok bik'itch'ók unp'é patán káda ané axé a wílbén káche'da u bixé u k'ínilesán noj balansa cheré t'ok t'up. Bonóla yidá.

PATANIP' 14

Ni yíchu' aj wíyé.

Yíchu' , yíchu'
Yíchu' aj wíyé
Kí chinén si a p'ixó
T'ok jínda yo k'ay

Yíchu' , yíchu'
Yíchu' aj wiye
Kí chinén si a páse
Tan a yajnibá

Yíchu' , yíchu'
Yichu' aj wíyé
Kí chinén si a p'ixo
T'ok jínda yo k'ay

Yíchu', yíchu'
Yichu' aj wíyé
Kí chinén si a páse
Tan a yajnibá.

Káche' axé a chénla ni alás
t'ok ni k'ay "Ni yíchu' aj wíyé".

T'ok ni jínda t'lisk'áy ya xe a chénla tse'né,
ché'chich ch'ajá a jínla uxe tí numé k'in t'ok a
lótla.

Woyó'-abála t'ok a lótla i k'eche'tak a k'íbla a
xéla tí k'ay, untú, cha'tú o uxtú a lótla a uxé'
tí ch'awiné tinxín ka'b, mikiták u jútob
ilotí nuk yíchu' aj wíyé.

U péte bijch'ók jíni ya'án k'echeták u k'íb,
wa'atákob titikí o tu yats'é ni nuk ch'ok bijch'ók
ya'án ch'a'á u xéjob u tik'é'ob yo ná'tin k'ay i
de yá'i noj gran k'ay k'a p'ixík nuk bijch'ók, jíni
ya'án u p'ísinob ni 'yíchu' aj wíyé".

Te u xéjob tí p'ixó ni bijch'ók ya'antákob tí wíyé
pan ka'b, u xéjob tí ch'oyé ánkirelob ta u nits'é
o u k'eché' u lótob. Jimba bijch'ók u yík'e-ubá tí
k'echkán, u suwínéjob de "yíchu' aj wíyé" ka'íniiba
a chénla ni t'lisk'ay asta ke a wolínla ni alás.

Ná'tin irán jíni a tsikí

Chénla ts'ají t'ok a lótla i p'álínla lo ke a xéla
tí k'atbíntela t'okjimba k'ay jíni mu'to a
tsiké'la "Ni yíchu' aj wi'yé" .

¿A wíla jíytúka bijch'ók u chen alás tan k'ay
u k'ába' "Ni yíchu' aj wi'yé?

¿Káche' u chénob k'ay kla p'ixík nuk "yíchu' aj
wi'yé?.

¿Chúne u chénob nuk bijch'ók te u p'ixójob t'ok
ni k'ay?

¿Káche' u xupo ni tlísk'áy ?

Si tan a kíjila u chelkínte jíndaba alás; tslaykúnla
káche u yúte.

-Jíndaba ts'ají u yilé' káche' axé a chénla ni tlísk'ay u k'ába'
"Ni yíchu' aj wiyé. Yidába mach tusuták tu tojá. Sákínlaj t'ok
a lótla ká'anba uxé najtíkí i ká'anba u xupíba.

Jínba u yík'é-ubá tì k'echkán u suwínejob de "yíchu' aj wiyé" ka'íniba a chénla ni tlísk'áy asta ke a wolínlá ni alás.

1

T'ok a lótla i k'eche'ták a k'íbla a xéla tì k'ay, cha'tú o uxtú a lótla u xe tì ch'awíne tñxín ka'b, mikiták u jútob ilotí nuk "yíchu' aj wiyé".

Te u xéjob tì p'ixó ni bijch'ok ya'antákob tì wiyé pan ka'b u xéjob tì ch'oyé ánkirelob ta u nits'é o u k'eché' u lótob.

U péte bijch'ok jíni ya'án k'echeták uk'ib, wa'atákob titikí o tu yats'é ni nuk ch'ok bijch'ók ya'án ch'a'á, u xéjob u tik'é'ob yo na'lín k'ay i de yá'i noj gran k'ay k'a p'ixík nuk bijch'ok, jíni ya'án u p'isinob ni "yíchu' aj wiyé".

K'iyila t'ok a lótla unp'é k'ay u k'ába':

Yiyxmút

Ya'án untú yiymút nánti
ya'an u pítin numík untú u lot
Nó'on, mach untú noj múton
Nó'on unp'é noj aláson

Jink'ín a kí xe tí ch'uj
kí k'e páyu tí' kí pam
ay de k'ux, kí ni'k'ib p'ilí
ay de k'ux, unp'é baj pam
Ay de k'ux, kí pixán pilí
t'um-t'umná ni kí pixán
H-Í, j-k, I-II-m-o, ke si ajné
mach a wólon, ch'ok ixok
yuxé u wolínon.

Deyoce Hernández López

Ka'ínichich kí k'ajla i otro kájob

Sámító kubínla ni noj ojní yiníkob káda ánob tí kuxté tan noj kajob tubá aj yokot'ánob ya ke jíndaba kaj, nuk pi'pi' 'yiník a k'otí u sukpékín nuk aj nojá tubá ni kájob aj yokot'án, káda-ánto u nuk otót ojníjob, ke unéjob u kisíjob tubá kiránlav kída ajnijob tí kuxté a jujunp'é nuk kájob. I ke badá k'en aj sisík yiníkob u k'oté u chínénob jíndaba otótob tubá kí lótla ojnijob, i ke jínda por u jápitn-ubájob k'en u tsímsíjob.

Woyó-abála t'ok a lótla i a wa' ye'jún k'a bixíketla tan otro kájob a k'átbenla aj t'ibirá káche' a túts'i u kíjíjob i chune u pik'e'ob.

Kì ká'bla yidá tì México k'en an aj yokot'án

Kì t'ánla ojn'job u kìnintán a jujuntú u noj t'an, u ák'ot, u noj patán i u noj aj nojá tubá kaj jíni káda unéjob kuxutákob t'ok u yokot'ánob. Ya ke jíndajob a ts'tis'itá' u bisíjob u chen-ubá aj kaxtrant'án. Ya ke kuyílachich ke kì kájla aj yokot'án u ye'lán ubájob por u ák'ot, u cherá ts'ak i u sub i ke antó kájob ke u chénob nuk ák'ot pitsiták jin u ye'é káda junp'é jíndaba kaj aj yokot'ánob.

K'átbenla a noxi'pápla si yuyíjob unp'é pitsil-ts'ají o ilis k'ay tì yokot'án, i ts'ibinla yidá:

illis muktayá

Jíndaba alás u yúte tan kí kíjíla t'ok unsóm
bijch'ók tu pat kotótla o tan otót tubá aj kínjún,
k'en bitbijch'ók u laj muke'ubájob k'a mach
chínkak t'ok untú u lot. Untú ch'ok bijch'ók jíni uxé u
tsákín u lótob, jíniba u yíke'uba tñ k'echkán uxé u
síté' ni muktayá k'a numík u chen lo ke uchí najtíkí
untú ch'ok aj lo'.

Ts'íbínla yidá unp'é alás jíni más a wolínla.

Bonóla yidá káche'a chénla alás tan otót tubá
aj kínjún.

PATANIP' 15

Kì kaj

Badá jíndaba k'in kì kaj u k'exí-ubá, u kuxté t'ok u péte yiníkob tan ni kaj ke u xoyín otro nits'íl kaj, ché'chich tìkí ka' u k'iné' u buk, u k'ay i u ák'ot ke unéjob ajní tan u kijíjob, ya ke ya'i a ch'íji tan aj yokot'ánob ke yo u yilé' totojyiník.

Che'dáchich u numsijob kì lótla aj yokot'án káda a ts'ibajteskíjob i kuxlíjob yabá noj patán, jíndachich u chíjob ke bixik a ts'i ts'itá' u jup'e'ubá noj pí'pí'-ák'ot, ke mach tubá aj yokot'ánob.

Yá'chich to'án kì lótla aj yokot'án ke u chénto u yok t'an tubá u chen ts'ají t'ok u noxi'lót; ché'chich ka' jíni ánto kone u k'iné' u buk de noj mánta tan jíndaba kájob tubá aj yokot'án.

Yá' chich to'án kì lótla aj yokot'án ke u chénto u yok t'án tubá chen ts'ají t'ok u noxi'lót; ché'chich ka' jíni ánto kone u k'iné' u buk de noj mánta tan jíndaba kájob tubá aj yokot'án.

Yiník tubá jíndaba ka'b, káda ajníjob u ch'a'a-ujín t'ok u nuk ák'ot ke u ye'i-ubá t'ok otro kaj nits'í ka' aj mayat'ánob, aj tojolabal i aj ch'ol ke an unp'é u pítsilts'ají, u pík'tbí, ché'chich u mulpatán t'ok u lot tan u patanip' o u sik'bá.

Nátin irán jíni a tsikí

Ts'aykibén a lot lu ke yo u yilé' ni ts'ají a tsikí.

¿Kóne u chí ni kí kaj?

¿Kóne yo u yilé' ni yokot'án?

¿U k'iné'to u buk tubá u kaj ni yiník aj yokot'ánob?

¿U chénto ák'ot ka' ojní aj yokot'ánob?

¿Yá'anto aj yokot'án tan kí kájla?

Chénla t'ok aj ye'jún unp'é
alás de ák'ot ta k'ójob káda a
bixé u ye'bénet a chen
noj k'ójob, noj pech, noj
chinchín i noj ák'ot tubá sisik
ch'oktsimím.

Jíndaba t'ok chintú bík'it-ch'ok u yúte
ni ák'ot u péte lu ke uxé u k'inilesán
ya'án tan ni kaj, ka' ni k'omóp tubá
noj k'ojob, tubá ni pech, noj xan, tubá
noj chinchín, noj tikín ch'okt'úb.

Yán kájob t'ok u k'ába' tì yokotán, ka' a chinénla yidá.

Tì yokot'án.

yìxtúp _____

Mukté _____

Nichfe'ja' _____

Tulijá' _____

Tì Mayat'ánob

Balankán _____

Kunduakán _____

Tì náhuatl I _____

Komalí _____

Tonabtsik _____

Teapa _____

T'ok cha'tú o uxtú a lótla, k'átbenla a wa' ye'jún
o aj t'ibirá chu' otro k'ába' ya'án káda kájob
tì yokot'án, ts'íbinla yidá:

Ts'íbinla yidá káche' u ts'íbinte ni k'ába' tubá u
péte yinkrélob.

Si mach kuyíla a kí “k'átinla”

Ya'án k'in, kinélabá mach kuyíla káche' a túts'í kí kijila, káche' a úti patán tan kí kijila ta kí yi' na'tánla a kí k'átbenla kí noxi'pápla o aj t'ibirá tan kaj, ka'íniba a kí chénla unp'é ts'ib k'a mach kí nayesánla lu ke a kí xéla kí k'átinla.

“K'átben k'uá'chichka”: unp'é ts'ají u yúte ta kí k'átinla u pete lo ke mach kuyila k'a kí Yi'na'tánla i u ts'ibinte tan unk'é jun.

¿Ka'ámba ts'ají a wolínla a yi'na'tánla?

Yákinla yidá:

- U k'inijé a chimen (las-áнима).
- Mulpatán tan kí kijí.
- Noj ák'ot tubá sisík ch'oktsimím.
- U yum ka'b.

Yákinla ka'ámba aj t'ibirá ya xe a k'atbénla ni ts'ají jíni yo a wolínla ta a yina'tánla.

Ba'á ts'ibinla yidá, ka'ámba “k'átben k'uá'chichka” ya xéla a k'átbenla ni aj t'ibirá.

¿ _____	?
¿ _____	?
¿ _____	?
¿ _____	?
¿ _____	?

Kída u túts'e k'in i kída u t'úme k'in

Woyó abála t'ok a lótla.

¿Kída u túts'e k'in?

¿Kída u t'úme k'in?

¿Káche' u chen a pap k'a u chinén si uts klin ta tí
úte ni pik'ibí?

¿Káche' a chénla k'a mach sitíketla tan unp'é ch'ok bij?

¿Káche' u chen aj sákia k'a mach sitík tan pa'?

Noj ák'ot tan kí kaj

Noj k'in ojni kí noxi'pápla u k'ínilesíjob tubá u chénob noj k'ojolé tì pinté' nuk ch'únikob a nojájob tan nuk kájob tubá aj yokot'ánob Badá jíndaba u laj k'exíjob por nuk ák'ot ke mach tubá kí kajla sino por noj pípíl ák'ot taj ik'ik', ke u juntumá badá jínda ák'ot taj yokot'án u k'ínilesánob tubá namás u chinénob nuk aj nojá tan noj gran kaj tì México.

Ta kíre'la k'uáchichka ya kí xéla kí ts'aykúnla tu tojá i mach ajnékonla kí sukpékínla kí lótla.

U k'exe'ubá ni kaj

PATANIP' 12

Ajní tan u péte ni ch'ok kaj tubá aj yokot'án k'élen pik'ibí u yéte káda ni yinkré tubá ni kaj u k'uxé' yake ni ka'b u yík'é, i jíncchich tubá u k'inlesánob, che'chich tikí an ni k'élen te'él tik'íjob tubá ni biliñá i k'élen buch' tan noj pa' tubá kájob aj yokot'án. U péte jínda k'iní tubá k'uxkák tan jíndaba kaj aj yokot'án tubá kuxlékob t'ok u jit'ók i u péte u bik'itch'ók.

Yídá jíndaba yiníkob mach u yibajtesí u bájob por ke ajní u péte lo ke unéjob u yolíjob, ché'chich an tikí u nuk muk' tubá u chénob patán, ajní u pásejob u choné' u pik'ibí tan noj kaj, tubá u yok miné' u yok nok' tubá u péte ni u bik'ít ch'ok i tubá u jit'ók.

Jíndachich yiník u bixé tí ximbá ti yok t'ok u kuch tu pat i tan u pam noj jolté' káda k'eché' noj kuch, por ke mach ajní káche'da k'otík tan noj gran pitsíl kaj. Jíndajob tikí u chénob u noj jo'yán t'ok noj jobén tubá ni kaj, ché'chich tikí u chen ák'ot jínda ti pinté' noj yum tubá ni kaj.

Ojn̄íjob k'ínob ni yin̄íkob u cherlánob u "mul patán", ché'chich t'ok noj te'. Unéchich si u bixé u pik'é u péte ni ka'b, jíni ke uné u mīkí, ya ke uné u laj ts'fktesí u laj pik'é u péte jíndaba u pítin ch'oyík u yok pik'ibí tubá u woyé' i ka'íni u kolobán ni ka'b tubá kóne yo u chen cha'n úm ni patán yá'i,

Ka' jíñichich u péte a bixí a ts'its'itá u k'exe'ubá ni kaj por noj búya tubá nuk yin̄íkob ajní ojn̄íjob lo ke u k'así ni noj na'káj káda u yibajtesíjob aj yokot'ánob tubá u péte noj kaj t̄ México, t'ok noj k'oté taj kaxtrant'án, ché'chich a túts'i ni sij tubá ni ka'b, káda jínda u tsímsíjob k'en aj yokot'án, jíndachich u chi ke u k'exe'ubá u k'ajalín ni kájob káda unéjob u k'átijob pukatíntikni ka'b i ché'chich u kolobánob t̄ kuxté ajujuntú tan u ka'b tubá u chénob patán.

U péte jíndaba k'ex ke u num sí ni kájob aj yokot'án káda ná'tin, ná'tin u jíbíjob ni bij tubá u lótin-ubájob t'ok otrojob aj kaxtrant'ánob, ché'chich t̄ki u chíjob nuk bij t̄íjob, tubá k'otíkob tan noj kaj kí lótla aj yokot'án i ka'íni u bixé u najyesán u yok t'an, u yok buk i asta u yok ák'ot.

Jíndaba u laj k'exíjob por no pipl ák'ot, jíndachich u chí ke u najyesán u péte u k'inbitá aj yokot'ánob,

Ná'tin irán jíni a tsikí

P'álín lo ke yidá a k'atbínte tan noj ts'ají
“U k'exe'ubá ni kaj”

¿káda ajní k'élen k'uá'chichka tubá k'uxkák?

¿jink'ín mach ajní káche'da pásikob tan u kijí
kat'ók u chénob u yok jo'yán?

¿káche'da u bixé tan noj kaj u mìnlán jin k'iní u k'á
i kóne u bisán u choné' tubá u chen u yok man?

¿káche'da u chen u patán aj yokot'án ojní?

¿kók'a a sìmsíntik k'en kí lótla aj yokot'án?

- Tubá k'otík a yokot'án tan noj kaj ¿kóne a úti
i kok'á u cherbíjob?

A yi'na'tán

¿A yílachich túxtuba k'íní a "yi'na'tán"?
¿Kátuba u k'ínilesínte?

Woyó-abála t'ok chintú a lótla i entre anéla-chich k'ajti'ín káche'da ajní a yok kijila káda u ts'aykibét a pap, ka' jinichich bonó tán noj bík'it kuádrujob ka' u yilé' a junjunp'é

yá'an u bo'óy i mach
otót, u k'ínilesán ja' i
mach ilik'í

Ko k'ába' u p'kan, u
pi'tínte ch'íjik i de ya'i u
xítinte ta tí tik'esínte.

káchich káda a chop-julé'on, peru t'ok nó'on
(kiné) a kí woyé' noj p'os

ko k'ába' ch'uyukná
t'ok kuch i mach a
jiytu'ká.

U péte jínda tusuták o nuk alás tubá ní t'ánob ke a
jujunp'é yo u yilé' ka' a wilé' mach tajtój noj
k'ába'job a animájob. U péte jínda u chen tubá kí
k'ajti'ínla sep' kí noj k'ajalínla.

Si ayila otro noj a "yina'tán" ilila ka' jíndajob.

Yok ts'ibijún

U pap tubá ix Pet mach'án tan u yotót, a bixí tñ noj
kaj u choné' u yok piñibí tubá u mñine' u buk tubá
u bik'it aj lo' i tubá U jit'ok, jin uk'a jíndaba yok
ch'ok-ixik u ts'ibí noj jun tubá u yilbén u na' kída an.

Kí na':

26 tubá junio 1994.

kílbénet ke a bixón tubá kí chich ix Úle' kí
ch'e ni ixím jin u kolobesí kí pap, ke uné u yilbón,
mach axón tñ jílkán; u tíklénon kí yo íts'ín
aj Máka'; kí xe tñ sukté ochí k'in.

Uyile':
Ix Pet.

Jink'ín a k'otí u na', u yilí u tse'tí-ubá i u yilí:
i a ! útschich, t'ok jíndaba kuyí káda an kí bik'ít
ch'ok i ka' óra uxé tñ julé.

¿Kók'a u ts'ibí ix Pet ni jun?

¿Ko lot a bixí?

¿Ko t'an a bixí ix Úle'?

¿Ka' ora u sukté?

- Si mach u ts'ibín ni jun, ¿yuyí wíré u na' káda axí?

Jíndaba "ts'ibijún" u yilé' káda a kí numéla jink'ín
mach kí chinen kí bála ta kílbénet ka' óra a kí xe
tñ sukté i káda kí numé.

Kì kaj ajní tan noj búya

Kì kaj ojní mach u numsi yi'ná u péte ajní tubá kuxlék kí lótla aj yokot'án, jink'ín a túts'i noj búya tan noj na' kaj i a k'otí asta tan kí kájla káda u péte jínda u chi ke xik u k'exe'ubá a ts'its'itá ni kájob káda u pámi'm ubá aj yokot'án ya ke jíndajob ajní'job tíkí u jápiñ u noj kaj t'ok u noj machít, t'ok noj te' i t'ok noj ji'tún káda jínda u numsi noj jits'ó i ajní noj yaj.

Ché'chich ka'íni ajní tí pinté' búya jínda aj yokot'án i káda tíkí a túts'i ni búya por noj ka'b káda a simsíntik k'en aj yokot'án. Taj níkonla uts káda ánonlaj badá. U pík'íjob k'éenchich tubá u péte kí lótla.

Tískin noj "ts'ibí'jún" a noxi'páp kída a wílbén káche'da ajní búya ojní.

Ajní ojní kí lótla aj yokot'án u chénob u yok "mul patán" por ke noj ka'b mach ajní pukú, sino jíndaba u chénob u yok patán i u pítin ch'oyík u pik'ibl, tubá kolobák tñ cha'núm ni kab ta otro kóne yo u chólín, ka'ínichich ni kaj ajní ch'ijka', mach ajní búya.

Bijch'ók: k'átbenla a wa'ye"jún káche' u chénob patán a pápla tan u ka'b.

¿Káchkach a chinen badá u yúteto ni "mul patán"? ts'ibinla yidá:

¿Káda u chénob "mul patán" a pap? _____

¿Kók'a a laj pükintik ni ka'b? _____

¿Kók'a iibíntik a pap kuxlék tan u kab? _____

Noj jo'yán tubá ni pik'ibí

Noj jo'yán jínda tubá no pik'chój káda u yúte noj
ák'ot i u sijinte buk'á, chap', tubá yétik ni noj
cholojé uts, ché'chich tiki u péte lo ke u pik'lán
tan noj ka'b jíni, ka' ni: ts'in, ákum, ch'um i noj ixím.
Ché'chich tikkí jink'ín u k'ínán ni cholojé u sepkán
u pam ni choj tubá subkák káda an ni choj, ajník
uts, u péte jínda u kinintí ka'án pan altá ke ajník ni
pik'ibí ti'í, ché'chich u k'atbínte nuk ch'uník u
kinintán ki pik'ibíla.

Chénla unp'é alás t'ok a lótla tubá ni ák'ot ta
ni pik' ixím i bonóla yidá.

Kí lótín kibála t'ok otro kájob
PATANIP' 13

Noj kájob aj yokot'án yidá tì Ránchu u lótín-
ubájob t'ok kájob ke u chénobchich u
yokot'án a káda unp'é ni kaj káda unéjob u
kuxtéjob ché'chich tìkí ka' u k'ìnlán u yok buk i u
yex ni yiník, ché'chich tìkí ni ixíkob u k'ìné' u yok
pik jínda de lo ke a junp'é ni kájob u kìnintán t'ok
u ch'ult'án i káda u ché'nob che' ka'jíni de lo ke
unéjob u cherlán a jujunp'é ni kájob.

A ts'its'ítá' u bixé u yele-ubá jink'ín an u noj jo'yánob
a junp'é jínda kaj aj yokot'ánob káda u k'oté k'élen
yinkré jin ánob nits'ítákob t'ok kaj jíni, ché'chich ka' jíni u
kloté júla' tuba otrojob kaj u k'otéjob tì chónojob de lo ke
unéjob u chénob, ché'chich tìkí ka' u yok pìklíbí.

Tan jíndaba jo'yán an kóne u k'ote' u chinén u kumpále u noxi'páp i u tsukún ke ánob tñ kuxté tan noj kaj jíni. Ka' jínichich u lótlan-ubájob kí lótla aj yokot'án. Ché'chich tñkí u yekbén u k'ába' u bik'ít ajlo' ka': tubá u noxi'páp, tubá u tsukún o tubá nuk ch'uni'kob ke an tan u yok kájob o tan otro kájob.

Na'tín irán jíni a tsikí

De yá'i ke a tsikí jíndaba noj ts'ají káche'da u lótin-ubá ni yiník t'ok otrojob nuk kaj nits'íták, chéchich jíni ilí tikí ¿káche'da u lótin-ubájob ajní? Che' tikí u yilé' káche'da u ye'i-ubá ni kaj.

K'aj tilín de lo ke a tsikí i p'álín de lo ke a k'atbínte yidá.

Noj kájob aj yokot'án yidá ti Ránchu ¿Káche'da u ye'i-ubájob?

¿Kóne u k'iné káda u kuxté jínu'k'a u ye'é' ubá?

¿Káche'da u chen u noj jo'yán jíndaba kájob?

¿Ka k'in u ye'lan-ubá más ni kájob jínda?

¿Káche'da u yek'bén u k'ába' u bík'it aj lo' jíndaba yiníkob?

Kí k'ába'la

Kuyílachich jink'ín kí pínkibánla a kí ik'bíntela unp'é kí k'ába'la ya ke mux k'iní tubá lotkákonla i ka'íni u k'abíleskan.

U péte k'ába' tubá ni yínlkré u ts'íbínte najtíkí t'ok unp'é noj na'ts'íb.

¿Awíla kóne u yáki a k'ába'la?

¿Ts'íbín tan a jun u k'ába' a pap,
a na', a tsukún, a yíts'in.

¿Kámba k'ába' u k'inilesánob ni
yinkrélob tan a kijila? ¿Tí
yokot'án o tí kaxtrant'án?

Ts'íbínla yidá u péte u k'ába' a lótla tan otót
tubá aj kín jun.

Noj ch'ilt'an

Noj ch'ilt'an unp'é alás káda u biskínte unp'é
t'an más sep' i káda mach'án u noj tojá u péte ni
t'an u níkín u ti' sep' t'i t'an.

Wóyin-abála t'ok cha'tú a lot i a jujuntú a yile'
noj ch'ilt'an jin a yáki.

Ná'tin tif jíndaba noj ch'ilt'anob ke u
yile' káda:

K'enesí u k'enesán
K'enesán yolí u chen
K'enesán u k'enesí
U k'enesí che' kolobí

Ximbá ximbilí
Ximbilí ximbilán
Ché'chich kolobí
Tí ximbá k'otí

Chinén káche'da an jínda noj ch'ilt'an i chen
tan a yok jun, unp'é ka' jínda si ané awí
ts'aykibén a lot tubá sutwíník u yilánob.

Nuk otro kájob

K'átben aj t'íbirá ko k'ába' otro kájob ya'án níts'ítákob ka'án a kijila, ts'ibínla yidá tí yokotán.

Bá'a tsikila yidá u k'ába' nuk kaj ti yokot'án

Balankán _____

Kunduakán _____

Y ixítúp _____

Mukté' _____

Nichte' ja' _____

Tulijá' _____

Síkpach' _____

Síkts'it _____

Chontlali _____

Komali _____

Tonansin _____

Sitlalin _____

Xóchitl _____

Ts'ibínla pan raya chúne yo u yilé' ni k'ába' tan otro kájob, i tsákínla a k'ába'la tí yokot'án.

Kí pík'ela i kí k'uxé'la

U péte ni yinkré tubá nuk kaj u pík'lánob u yok ka'b t'ok u tík'layá tubá u lot káda u pík'lán ixím, bú'u, ja'ás, ts'in, ákum, u péte jíndaba u k'ínilesán tubá u k'uxlán aj yokot'án t'ok u péte u bitbijch'ók i ché'chich tíkí u chénob ni k'ex t'ok otro ke uné mach u kíníntá.

Ka jínichich aj sákia, si uné yo u choné' ni yok buch' i jínda mach an u tak'ín peru an tubá ixim t'ok jínichch u tojé', ka'jíni tíkí u túts'e ni k'ex táchich u lot tubá u kijí.

¿Kída u pík'e'ob ixím a pápla?
¿Anélaba a k'uxé'la u péte ni pík'ibí jin u chen a pápla?
¿Káche' u yúte k'ex pík'ikí tan a kijíla?

Káche'da u chénob tsik ojní aj yokot'ánob

Aj yokot'ánob desde ojní jínda yuyíjob káche'da u chénob u tsik i u p'isé' ka' unéjob ka' u kínlíjob t'ok u noxi'páp i jíndachich u yúte t'ok tan ni kájob, káda u chénob ni yokot'án.

Chen t'ok bik'itch'ók unp'é patán káda ané axé a wílbén káche'da u bixé u k'ínilesán noj balansa cheré t'ok t'up. Bonóla yidá.

PATANIP' 14

Ni yíchu' aj wíyé.

Yíchu' , yíchu'
Yíchu' aj wíyé
Kí chinén si a p'ixó
T'ok jínda yo k'ay

Yíchu' , yíchu'
Yíchu' aj wíyé
Kí chinén si a páse
Tan a yajnibá

Yíchu' , yíchu'
Yíchu' aj wíyé
Kí chinén si a p'ixo
T'ok jínda yo k'ay

Yíchu' , yíchu'
Yíchu' aj wíyé
Kí chinén si a páse
Tan a yajnibá.

Káche' axé a chénla ni alás
t'ok ni k'ay "Ni yíchu' aj wíyé".

T'ok ni jínda t'lisk'áy ya xe a chénla tse'né,
ché'chich ch'ajá a jínla uxe tí numé k'in t'ok a
lótla.

Woyó'-abála t'ok a lótla i k'eche'tak a k'íbla a
xéla tí k'ay, untú, cha'tú o uxtú a lótla a uxé'
tí ch'awiné tinxín ka'b, mikiták u jútob
ilotí nuk yíchu' aj wíyé.

U péte bijch'ók jíni ya'án k'echeták u k'íb,
wa'atákob titikí o tu yats'é ni nuk ch'ok bijch'ók
ya'án ch'a'á u xéjob u tik'é'ob yo ná'tin k'ay i
de yá'i noj gran k'ay k'a p'ixík nuk bijch'ók, jíni
ya'án u p'ísinob ni 'yíchu' aj wíyé".

Te u xéjob tí p'ixó ni bijch'ók ya'antákob tí wíyé
pan ka'b, u xéjob tí ch'oyé ánkirelob ta u nits'é
o u k'eché' u lótob. Jimba bijch'ók u yík'e-ubá tí
k'echkán, u suwínéjob de "yíchu' aj wíyé" ka'íniiba
a chénla ni t'lisk'ay asta ke a wolínla ni alás.

Ná'tin irán jíni a tsikí

Chénla ts'ají t'ok a lótla i p'álínla lo ke a xéla
tí k'atbíntela t'okjimba k'ay jíni mu'to a
tsiké'la "Ni yíchu' aj wi'yé" .

¿A wíla jíytúka bijch'ók u chen alás tan k'ay
u k'ába' "Ni yíchu' aj wi'yé?

¿Káche' u chénob k'ay kla p'ixík nuk "yíchu' aj
wi'yé?.

¿Chúne u chénob nuk bijch'ók te u p'ixójob t'ok
ni k'ay?

¿Káche' u xupo ni tlísk'áy ?

Si tan a kíjila u chelkínte jíndaba alás; tslaykúnla
káche u yúte.

-Jíndaba ts'ají u yilé' káche' axé a chénla ni tlísk'ay u k'ába'
"Ni yíchu' aj wiyé. Yidába mach tusuták tu tojá. Sákínlaj t'ok
a lótla ká'anba uxé najtíkí i ká'anba u xupíba.

Jínba u yík'é-ubá tì k'echkán u suwínejob de "yíchu' aj wiyé" ka'íniba a chénla ni tlísk'áy asta ke a wolínlá ni alás.

1

T'ok a lótla i k'eche'ták a k'íbla a xéla tì k'ay, cha'tú o uxtú a lótla u xe tì ch'awíne tñxín ka'b, mikiták u jútob ilotí nuk "yíchu' aj wiyé".

Te u xéjob tì p'ixó ni bijch'ok ya'antákob tì wiyé pan ka'b u xéjob tì ch'oyé ánkirelob ta u nits'é o u k'eché' u lótob.

U péte bijch'ok jíni ya'án k'echeták uk'ib, wa'atákob titikí o tu yats'é ni nuk ch'ok bijch'ók ya'án ch'a'á, u xéjob u tik'é'ob yo na'lín k'ay i de yá'i noj gran k'ay k'a p'ixík nuk bijch'ok, jíni ya'án u p'isinob ni "yíchu' aj wiyé".

K'iyila t'ok a lótla unp'é k'ay u k'ába':

Yiyxmút

Ya'án untú yiymút nánti
ya'an u pítin numík untú u lot
Nó'on, mach untú noj múton
Nó'on unp'é noj aláson

Jink'ín a kí xe tí ch'uj
kí k'e páyu tí' kí pam
ay de k'ux, kí ni'k'ib p'ilí
ay de k'ux, unp'é baj pam
Ay de k'ux, kí pixán pilí
t'um-t'umná ni kí pixán
H-Í, j-k, I-II-m-o, ke si ajné
mach a wólon, ch'ok ixok
yuxé u wolínon.

Deyoce Hernández López

Ka'ínichich kí k'ajla i otro kájob

Sámító kubínla ni noj ojní yiníkob káda ánob tí kuxté tan noj kajob tubá aj yokot'ánob ya ke jíndaba kaj, nuk pi'pi' 'yiník a k'otí u sukpékín nuk aj nojá tubá ni kájob aj yokot'án, káda-ánto u nuk otót ojníjob, ke unéjob u kisíjob tubá kiránlav kída ajnijob tí kuxté a jujunp'é nuk kájob. I ke badá k'en aj sisík yiníkob u k'oté u chínénob jíndaba otótob tubá kí lótla ojnijob, i ke jínda por u jápitn-ubájob k'en u tsímsíjob.

Woyó-abála t'ok a lótla i a wa' ye'jún k'a bixíketla tan otro kájob a k'átbenla aj t'ibirá káche' a túts'i u kíjíjob i chune u pik'e'ob.

Kì ká'bla yidá tì México k'en an aj yokot'án

Kì t'ánla ojn'job u kìnintán a jujuntú u noj t'an, u ák'ot, u noj patán i u noj aj nojá tubá kaj jíni káda unéjob kuxutákob t'ok u yokot'ánob. Ya ke jíndajob a ts'tis'itá' u bisíjob u chen-ubá aj kaxtrant'án. Ya ke kuyílachich ke kì kájla aj yokot'án u ye'lán ubájob por u ák'ot, u cherá ts'ak i u sub i ke antó kájob ke u chénob nuk ák'ot pitsiták jin u ye'é káda junp'é jíndaba kaj aj yokot'ánob.

K'átbenla a noxi'pápla si yuyíjob unp'é pitsil-ts'ají o ilis k'ay tì yokot'án, i ts'ibinla yidá:

illis muktayá

Jíndaba alás u yúte tan kí kíjíla t'ok unsóm
bijch'ók tu pat kotótla o tan otót tubá aj kínjún,
k'en bitbijch'ók u laj muke'ubájob k'a mach
chínkak t'ok untú u lot. Untú ch'ok bijch'ók jíni uxé u
tsákín u lótob, jíniba u yíke'uba tñ k'echkán uxé u
síté' ni muktayá k'a numík u chen lo ke uchí najtíkí
untú ch'ok aj lo'.

Ts'íbínla yidá unp'é alás jíni más a wolínla.

Bonóla yidá káche'a chénla alás tan otót tubá
aj kínjún.

PATANIP' 15

Kì kaj

Badá jíndaba k'in kì kaj u k'exí-ubá, u kuxté t'ok u péte yiníkob tan ni kaj ke u xoyín otro nits'íl kaj, ché'chich tìkí ka' u k'iné' u buk, u k'ay i u ák'ot ke unéjob ajní tan u kijíjob, ya ke ya'i a ch'íji tan aj yokot'ánob ke yo u yilé' totojyiník.

Che'dáchich u numsijob kì lótla aj yokot'án káda a ts'ibajteskíjob i kuxlíjob yabá noj patán, jíndachich u chíjob ke bixik a ts'i ts'itá' u jup'e'ubá noj pí'pí'-ák'ot, ke mach tubá aj yokot'ánob.

Yá'chich to'án kì lótla aj yokot'án ke u chénto u yok t'an tubá u chen ts'ají t'ok u noxi'lót; ché'chich ka' jíni ánto kone u k'iné' u buk de noj mánta tan jíndaba kájob tubá aj yokot'án.

Yá' chich to'án kì lótla aj yokot'án ke u chénto u yok t'án tubá chen ts'ají t'ok u noxi'lót; ché'chich ka' jíni ánto kone u k'iné' u buk de noj mánta tan jíndaba kájob tubá aj yokot'án.

Yiník tubá jíndaba ka'b, káda ajníjob u ch'a'a-ujín t'ok u nuk ák'ot ke u ye'i-ubá t'ok otro kaj nits'í ka' aj mayat'ánob, aj tojolabal i aj ch'ol ke an unp'é u pítsilts'ají, u pík'tbí, ché'chich u mulpatán t'ok u lot tan u patanip' o u sik'bá.

Nátin irán jíni a tsikí

Ts'aykibén a lot lu ke yo u yilé' ni ts'ají a tsikí.

¿Kóne u chí ni kí kaj?

¿Kóne yo u yilé' ni yokot'án?

¿U k'iné'to u buk tubá u kaj ni yiník aj yokot'ánob?

¿U chénto ák'ot ka' ojní aj yokot'ánob?

¿Yá'anto aj yokot'án tan kí kájla?

Chénla t'ok aj ye'jún unp'é
alás de ák'ot ta k'ójob káda a
bixé u ye'bénet a chen
noj k'ójob, noj pech, noj
chinchín i noj ák'ot tubá sisik
ch'oktsimím.

Jíndaba t'ok chintú bík'it-ch'ok u yúte
ni ák'ot u péte lu ke uxé u k'inilesán
ya'án tan ni kaj, ka' ni k'omóp tubá
noj k'ojob, tubá ni pech, noj xan, tubá
noj chinchín, noj tikín ch'okt'úb.

Yán kájob t'ok u k'ába' tì yokotán, ka' a chinénla yidá.

Tì yokot'án.

yìxtúp _____

Mukté _____

Nichfe'ja' _____

Tulijá' _____

Tì Mayat'ánob

Balankán _____

Kunduakán _____

Tì náhuatl I _____

Komalí _____

Tonabtsik _____

Teapa _____

T'ok cha'tú o uxtú a lótla, k'átbenla a wa' ye'jún
o aj t'ibirá chu' otro k'ába' ya'án káda kájob
tì yokot'án, ts'íbinla yidá:

Ts'íbinla yidá káche' u ts'íbinte ni k'ába' tubá u
péte yinkrélob.

Si mach kuyíla a kí “k'átinla”

Ya'án k'in, kinélabá mach kuyíla káche' a túts'í kí kijila, káche' a úti patán tan kí kijila ta kí yi' na'tánla a kí k'átbenla kí noxi'pápla o aj t'ibirá tan kaj, ka'íniba a kí chénla unp'é ts'ib k'a mach kí nayesánla lu ke a kí xéla kí k'átinla.

“K'átben k'uá'chichka”: unp'é ts'ají u yúte ta kí k'átinla u pete lo ke mach kuyila k'a kí Yi'na'tánla i u ts'ibinte tan unk'é jun.

¿Ka'ámba ts'ají a wolínla a yi'na'tánla?

Yákinla yidá:

- U k'inijé a chimen (las-áнима).
- Mulpatán tan kí kijí.
- Noj ák'ot tubá sisík ch'oktsimím.
- U yum ka'b.

Yákinla ka'ámba aj t'ibirá ya xe a k'atbénla ni ts'ají jíni yo a wolínla ta a yina'tánla.

Ba'á ts'ibinla yidá, ka'ámba “k'átben k'uá'chichka” ya xéla a k'átbenla ni aj t'ibirá.

¿ _____	?
¿ _____	?
¿ _____	?
¿ _____	?
¿ _____	?

Kì kaj badá

Badá jíndaba kaj mach yokó k'en u chénob ni yokot'án sólo noxi'bilbá i t'ok térom aj lo' ke yóchichto u kínintán u t'an k'a u yajnéjob tì patán t'ok otrojob u lot jínu'k'a u chénob ni t'an.

Bik'itch'ók jin u téjob tì ch'ijé badá mach ni u chéjob ni yokot'án, u kisnejesán' ubájob u chen ni t'an tì yokot'án, jíndaba por u pap ke mach ni u péka tì yokot'án, jínu'k'a ni ch'ok bijch'ók mach u che t'an tì yokot'án, asta u yajló' aj ye'jún ke an tì patán t'ok aj yokot'ánob mach u ye'bé yokot'án u yajló'.

K'átbenla a noxi'pápla túxtuba ya'án tì
sító kì t'ánla tì yokot'án.

Kì kaj badá

Badá jíndaba kaj mach yokó k'en u chénob ni yokot'án sólo noxi'bilbá i t'ok térom aj lo' ke yóchichto u kínintán u t'an k'a u yajnéjob tì patán t'ok otrojob u lot jínu'k'a u chénob ni t'an.

Bik'itch'ók jin u téjob tì ch'ijé badá mach ni u chéjob ni yokot'án, u kisnejesán' ubájob u chen ni t'an tì yokot'án, jíndaba por u pap ke mach ni u péka tì yokot'án, jínu'k'a ni ch'ok bijch'ók mach u che t'an tì yokot'án, asta u yajló' aj ye'jún ke an tì patán t'ok aj yokot'ánob mach u ye'bé yokot'án u yajló'.

K'átbenla a noxi'pápla túxtuba ya'án tì
sító kì t'ánla tì yokot'án.

U péte a kí tusé'la jíndaba kaj

Nó'onla ke ánonla tì kuxté jíndaba kaj
kuyílajchich káche'da debe kí chénla kí patánla
t'ok kí lótla en kí tìklén kí bála t'ok ni patán ka' ni
cheráchólojé, ni cherá-otót u péte jíndaba
patán u k'ába' májank'ib u yìlbínte kánda por ke
uxé tì sutá'ts'inte jíndaba maján patán káda ajní
tì tìklínte jíndaba yiník.

Bonóla yidá káche' u yúte unp'é otot de xan
tan a kijila.

Noj jo'yán tan kí kaj

Noj jo'yán tan ni kí kaj u yík'e'ubá uts, u yajné noj
ílisbek'ét, noj ák'ot jíndajob ba k'in u bisánob tí
ch'uj noj globo ke u yiklánob ka' promesa kída a
numíjob tí yaj i jíndaba u súbi tubá u bisán u
cho'ké jíniba noj yaj ke ajní tu yák'o, ché'chich tíkí
u sijinob ixím t'ok u yopó, jíndaba u yik'kán tan
ch'uj tu ch'ejch'ejpá, jíndaba sij u chénob k'a ajnék
uts ni pík'ibí i ajnék k'en noj ixím tan jíndaba kaj.

Káche a xéla a k'átbenla aj t'ibirá

3 tí Julio/1994
kaj tí Mukté'

Ts'ají: Noj Jo'yan tan kí kaj.

Jin u k'átin: Aj Síbe' May May

Jln u p'álín: Aj Tóba' Hernández.

K'átin: 1- ¿Kída u yúte ni jo'yán?

2- ¿Káche' u yúte ni jo'yán?

3- ¿Kónde u yajné tan ni jo'yán?

Nuk aj Chókonla PATANIP' 1 6

Kandélabá noj aj chókonla a kí kuxtélaba tan kí kíjíla gran pitsí u k'ába' Tabasco, a kí chénla t'an tí yokot'án ke u k'ílín ye'bónla kí noxi'pápla jínilob a laj kuxtí najtíkílob. Isapánto a kí ch'oyéla ki chinénla noj ek' ke gran pitsí, i a kubínla u k'ay noj aj tse' tu pat kotótla, kí pap u mimbénon kí noj yex t'ok kí noj buk de púru noj pitsíl mánta t'ok kí noj ch'och'okjop'ó de xan, kí nuk sijip'-pichi'ók i u pa'si kí noj bu tan sik'bá ta kí bisán ja' tamá, k'a bixíkon tan kí choj, tan jíni k'in mach a kí xéla tan otót tubá aj kinjún.

A kí túts'e isapánto ti kotót, a kí bisán kí machít t'ok u noj pítmachít, chum kíchí ta' kí bisán kí nijíts' tan noj chim t'ok kí noj bux líkí tík pechkém a kí bixé tí bij, a kí numé tu ti' noj nap', a kí pojlen noj ch'och'oktsits'ák, a kí k'eché' i a kí jup'é tan kí noj sukchím, a kí bixé tí patán i de

yá'i u k'oté noj jits'ó, kí pásen kí nijít's' a kí bixé tu
ti' pa' a kí puk'é kí noj já'ch'im buk'á i a kí pa'sén
noj k'úlen ich, a kí k'eché' noj ch'ok tsits'ák a kí
tusbén noj si' a kí kie ti popkán tan k'ak, a kí ch'e
unxót' noj pímilwaj a kí t ík'é' kí k'uxé'.

Tinxín k'in a kí sukté tan kotót t'ok kí noj si' tík pat,
ch'ajá kí jin i a kí chen k'ay por u péte bit pík'ibí a
kí pík'í tan u noj te'kabá tubá kí pap. A ki ch'e kí muk'
i date u yoché k'in a kí tíklén kí pap u p'ujé' kí noj
otótla jíni nuk xan i nuk te' mach utsták, k'a jíni
k'ín yuté nuk buklá mach yírík ja' tamá kotótla.

Bux. unp'é noj ch'ok mek'íja' de puru noj te' ke u
píkínte tan sik'bá, u chen ta ti but'bínte noj
ja' ta tíbiskínte tan choj.

Ná't ḫn irán jíni a tsiki

Tsutwínén a tsiké'la noj ts'ib "Nuk aj chókonla"
P'álın lu ke a k'atbínte.

- ¿Káda u kuxté noj yinkré jíni u chen ts'ají tan ts'lb?
- ¿Noj winík o noj ixík jíni an tì ts'ají?
- ¿Káche'da u jele'uba?
- ¿Ká k'in u bixé tì patán tan chójba?
- ¿Káche'da u bixé tan choj ti patánba?
- ¿Kónde u mimbí u noj pápba?
- ¿Kónde u k'uxé' káda u k'oté ni jits'ó?
- ¿Kónde u chen te u ye'bén noj gran k'in?

De luke u ts'íbi a lótla irán si uts ya'án de luke
achí i pojléñ t'ok undélob si ka'íníchich o mach
ka'íníchich a chíla andéla.

Nuk kijí t'ok u noj k'ába' tì yokot'án.
Tan kaj tì yíxtup (Nacajuca), ya' la'anták nuk
k'ába' tan noj kájlob tì yokot'án.

Sákìn t'ok a wa' ye'jún nuk kijílob káda la' anták
u k'ába' i ts'íbínla yidá.

Noj ye'elíp' tan unp'é woyóm

T'ok a noj woyóm, ye'é unp'é noj ts'íbikjun
tan nuk aj t'íbilá ojnijob, yaxé a chen ka' jínda:

- K'ílín iránla kónde a wóla a wílé'la tan noj ts'íbikjun.
- Chénla unp'é noj lista k'a a chinénla lo ke a wóla a súbunla pínté' a lótla.
- Sákínla tan nuk junilbá jíni u yílkán mas uts, o a k'átben aj noxi'páp si yuyí.
- Iránla ká'amba ts'ají uxé u yílé' a jujunp'é a lótla tan unp'é ni woyóm.
- Chénla nuk bóno i nuk ts'íbik ta jínilob ke a wílé'la najtíkí.
- Ts'aykún u péte nuk ts'íbikjun kamá' u tik'é i kamá u xupó. Chénla uts i k'ínlésánla nuk bóno i nuk ts'íbik.
- P'álínla u péte lu ke a k'atbíntela por u péte a lótla.

Noj k'ex ta u péte t'an o ts'ají jíni u yíré káche'da
u yajné ni k'ába' ta k'uá'chichka

Yidá tu yabá ya' la'anták nuk t'an jíni u yíré'
káche'da u yajné ni k'ába' ta k'uá'chichka, tan ni
ts'ají "Nuk aj chókonla". Ná'tin tsikila i sákinla ni
t'an i jótnila.

Kandéla no aj "chókonla" a kí kuxtéla tan kí
kíjila gran pitsí, kí chénla t'an tì yokotán ke u
k'ílin ye'bónla kí noxi'pápla.

Kí ch'oyé isapánto a kirán noj ek' gran pitsí i a
kubín noj k'ay tubá noj aj tse' tu pat kotót.

Kí pap u mímbón kí buk t'ok kí yex de puru noj
tsíjip' mánta t'ok kí noj ch'och'okjop'ó de xan i kí
nuk tsíjip'píchi'ók.

Ts'íktesánla ni ts'ajidá i k'íñilesánla u péte t'an
jíni u yíré' káche'da u yajné ni k'ába' ta k'uá'chichka.

gran noxíp' k'ínelesí p'lysíl

tí' gran pitsí

pitsíl ná'tin sisík rey

Unjáp' k'in, kí _____ pápla u k'ílin _____ noj manta
ta u chen noj _____ buk ta bixík tì ák'ot tan noj
_____ jo'yán tu _____ noj kaj.

Nuk ixiktákob _____ t'ok u noj _____ yentáx ya'
íkitákob tu luk'úb u cheleránlob noj _____ ák'ot
t'ok u nuk _____ winkrélob, de yá'i u laj bixélob
tan noj _____ kíjílob.

Kinélahich t'ókob

Tan kotót t'ókob, a kí kuxtéla: kí pap, kí na', t'ok kí bit íts'in; kandé noj aj nojálon, kí pap u bisánon tì patán tan chobá, jíni k'in ka mach axón tu yotót tubá aj kinjún i a kí sukté tinxin k'in, kí na' gran ch'ajá u jin u bénon kí buk'á, t'ok kí ye'é, a kí ch'e kí muk' tan ap' i de yá'i a kí tìk'é alás t'ok kí lótob.

Badá andé axé a wílé' ka' kóndelob ya'anták tì kuxtélob ta wotót i kónde u cheleránlob.
T'síbín yidá tan nuk jot'óm.

Ts'íbín yabá káche'da a wílé' andé ke tusuták u péte yinkrélob ya' la'anták tì kuxté ta wotót.

Desde aj nojá asta u ch'och'oká.

Kł kák'ola

Kandéla a kí kínintánla kí noj kák'ola, t'ok undé a ki chénla k'uá'chichka, kamá' : alás, patán, ánkire i ximbá.

Kóla kí kínintánla porke k'íní, k'íní tikí a kí chénla múke, a kí se'k'élá kí noj ích'ikla, a kí jela'ánla kí ti'la i a kí súkunla kí chikínla t'ok unts'ít ch'okté' t'ok unlíp' noj pits', ché'chich kamá' a kí tiwesánla kí bákla u péte k'in.

¿Andéba, kónde a chen t'ok u péte jíni u kínintán a noj wák'o?

- Ts'íbín tan noj jot'óm lu ke a chen.

- Chen nuk bóno yidá de u péte lu ke a chen

Nuk aj jīts'jobén

Unjób k'in nuk aj nojálob u tek'lerílob patán, de yá'i u tek'lerílob u cheleránlob jímíkná por nuk patawánob u chelerílob' i u nuk wák'o u te'k'í tükí yubín nuk oxokná i u te'k'í u níkín: de yá'i u te'k'í noj ák'ot, i tan noj ák'ot a chelkíntik nuk jobenilbá ke andéchich a irán káchichka u jīts'kínte.

Ts'íbin tan a noj jun u péte lu ke a k'atbínte más pínte'.

¿Yá'antak nuk jobenilbá tan a kíjí?
¿Káche'da u bínte u k'aba' a jujunp'é?
¿Ka' patán u chelkínte a jujunp'é?
¿Ka' k'in u jīts'kínte nuk jobenilbá u péte k'in?
¿Ka' k'ay u k'ak'á jīts'kínte tan a kíjí jíni k'in?
¿Ka' nuk aj jobenilbá a wolín a jīts'é andéba?

Bonó tan noj jun nuk jobén jíni a wó a jīts'é'ba.
A wák'o u níkín ubá; chen nuk patán t'ok a wák'o.

- Sákín unp'é noj suk radiu
- Sákín unp'é noj k'ay jíni gran a wólba u ubín
- Lótin a lótob u chen ák'ot t'ok andé.

Noj mulpatán

PATANIP' 17

Tan kí kijila ni nuk aj t'ibla ojn'job u laj chelerílob noj mulpatán t'ok u péte u lótob por u pa'senleránlob ni patán k'a u jileránlob uts u noj kuxtélob. Jínilob a laj kuxtílob unjap' k'in tamá nuk ch'énob u k'ílin bonlerílob nuk rey pop t'ík'í jíni a laj kuxtí jínba k'in t'ok u lótob t'it'ikitak kalanták nuk animájob, ta u símsenleránlob ta u k'uxleránlob i u noj béké ta u k'ínesíplob, ché'chich u laj chelerílob nuk bóno ta nuk aj patawánob tan jinibaj k'in, ché'chich a ti k'in, badá u cheleránlob patán káma': nuk choj, nuk chinámpajob, káda u chelkínte nuk ototilbá, káda u chelkínte nuk ye'é tan nuk jo'yán, ché'chich ka' jíni tan kaj i tan noj jam, kí noxi'pápla u mul che-leránlob ni mulpatán k'a mach chímíkonla de jits'ó i por ke mach'án ni tak'ín ta ti tojkínte nuk aj patawánob.

T'ok mulpatán a chelkíntik noj chinámpajob ke u
k'ínilesán nuk ka'b tinxín ja' tan noj nap', u
k'echkínte ta pik'ibí de k'uá'chichka; tamá nuk
pik'ibí u k'ilín túts'e gran pitsí i noj.

Tan noj kaj u k'aba' Síkts'ít (Tucta) tubá jiniba kaj
tí yíxtúp (Nacajuca) ya' la'anták nuk chinámpajob
kada u péte yinkrélob u laj kuxté'lob yá'i u bixélob
tí patán ta u cheleránlob nuk choj i u pik'leránlob
nuk ja'ás, ts'in, juk', bú'u i u péte k'uá'chichka jíni u
k'ínileskínte tan kotótla.

Tu til' ja' u wa'áts'inté u noj ototilbá ta píyo', u
bínte u k'uxé' u noj ye'é (k'uxbita) de yá'i ke u
ta'án ni píyo' u mírinte ta tí julkínte tan ja' káda
la'anták ni u noj yal ni buch' ta u k'uxleránlob k'a
laj no'ák sep'.

U péte jinda nuk pik'ibí u biskán tí chonkínte tan
nuk kaj i unlíp' ukolobán ta u k'uxleránlob ni nuk
aj patawánob tan jíni noj ka'b.

Ná'tin irán jíni a tsikí

Woyó-abála t'ok a lótla de a cha'tumá i p'álín lu
ke a k'atbínte tan noj ts'ib "Noj mulpatán".

- ¿Kónde wíleda jíni noj "mulpatán"?
- ¿Kónde u t'ik'lerílob u cheleránlob noj mulpatánba?
- ¿Káche'da u laj bonlerílob nuk aj t'ibilá ojnijob ni
noj mul patánba?
- ¿Ko k'áda u cheleránlob ni noj mul patánba?
- ¿Kónde wíleda jíni nuk chinámpajob?
- ¿Ka patánda u chelkínte tamá?
- ¿Káda noj kijí ya' la'anták nuk chinámpajob?
- ¿K'átben a noj noxi'pap o a páp si u chílob noj
mulpatán?
- ¿Si u chelerílob k'átben ká'amba patán u chílob?
- ¿Andéba a chen noj mulpatán t'ok a lótob?

#bén a wa'ye'j ún u yelbénet ka mulpatán u chí-
badá t'ok u lótob.

Chen unp'é noj patán t'ok a noj woyóm i ts'ibín
tan jun lu ke a chíla?

Un xot' t'an (unp'e t'an mach ts'ik)

Si unp'é t'an mach ts'ik a kí xélaki bénla u k'aba'
"un p'é xot'ot'án"

Chinénla yidá ni 'xot'ot'án"

Tan - kí - kí/jí/laj - ni - nuk - aj - t'i/bí/lá - oj/ni /job -
u - laj...

u pé/te jín/da nuk pí/k'i/bí u bis/kán t'i...

Ya'an ts'ají ke sólo u bisán "unxot' t'an", kama': ti' , ja' ,
tan, kí, k'in, aj, kaj, mul, nuk, noj.

Ya'án ts'ají, jiní u bisan "cha'xot t'an" pa-tán, ta-má,
ché'-chich, jin-da, jí-ni, pé-te .

Ya-án ts'ají jíni u bisán "ux-xot' t'an" kama': ko-lo-bán,
pí-k'i-bí, jul- kín-te, kux-te-lob.

U péte ts'ají te mach u táwa tan unp'é jo't'óm,
u se'k'án por unxót' t'an t'ok unp'é ch'ok ráya (-)

Sákinala tan ni ts'ají "Noj mulpatán" u péte t'an
jiní xot'ó.

unxót' t'an

cha'xót' t'an

ux-xót' t'an

Lo ke ya'án tì úte i lo ke uxé tì úte

U péte ts'ají jíni a kíré'la ke yá'to uxé tì úte
ya'ánonla kì yi'na'tánla ke: táxto, ı́k'i, unjáp'to,
tu xupibá unjáp'.

K'ajti'ín ke ya'án t'an ke u yílé' ká'amba k'in ya'án
tì úte k'uá'chichka pataníp', ti kaxtrant'án u k'ába'
verbo.

Sákìnla tan noj ts'ib "Noj mulpatán" u péte nuk
t'an jíni u yílé' ká'amba k'in ya'an tì úte o
ká'amba k'in uxé tì úte. Ts'ibinla yidá:

Jin a úti (a numí)

Jin ya'án tì úte (bá'a)

Jin uxé tì úte

Ch'ijká'b a ná'tìn tsiké' "Noj mulpatán" i jótìn
jlm̥ba t'an u yíre' ka'amba k'in ya'an tì úte.

¿Ka k'in ya' la'anták jíni lo ke u yílé'?

Ts'ibin tan a noj jun u péte t'an jíni u yílé' ke
ya'án tì úte (bá'a) i sutá'ts'ìnla tan otro k'in jin u
xe tì úte.

U patán nuk aj yokot'ánob.

Tan kí kíjila ya'ánonla tít kuxté t'ok u péte yinkrélob ke u kínintánonla tan kotótlal nuk aj nojálob u laj bixélob tít patán tan jam, nuk bijch'ók káma' kandéla a kí kolobánla kí tíklénla kí ná'la tít patán tan kotótlal tít kí tan choj.

Ts'íbín tan a noj jun lu ke a k'atbínté.

¿Kónde a chénla tan a wotótla te u yoché k'ínba?
¿Kónde a chénla jíni k'in mach ajnétla tu yotót a kínjúnba?
¿Awíla kónde u chen a lótla jíni k'in mach a nájob tu yotót a kín jun?

Ts'íbínla yidá u péte t'an jíni u yilé' ke yá'to uxé tí úte ; jínl u yilé' ke ya'án tít úte.

Noj patán tubá aj pík'ibí

Kí noxi'páp t'ok kí pap u bixélob tí patán tan jam, yá'i la'anták nuk pík'ibí, yá'i a kí chénla patán t'ókob, káma': kí pap u sísin noj choj, kí noxi'páp u sek'é si' i u sísin nuk pík'ibí tíkí; kí na' u túk'un ni bú'u.

Nuk bíliná ta ts'ak, ch'um i k'uá'chichka ta u k'eneleskínte tan otót i ta tí chonkínte tan kaj. Kandéla t'ókob a kí ch'o'élá ja' tan noj pa' k'a kí tíkínla pan bit ch'okbíliná ta ts'ak i ta bitpík'ibí, ché'chich a kí tiklénla kí bála t'ókob k'a a kiránla uts ni kuxté, tánchich kí kíjila t'ókob.

Sákínla i ts'íbínla yidá u péte t'an jíni u yílé' ke ya' la'antak tñ úte.

K' áche' a kí tsiké'la k'ua'chichka

Kinélaba aj yokot'ánonla a kí chénla tsik de a
jujunp'é a jujunp'é asta yírik (6).

un	= 1	chín	= 4	unk'íb o
cha'	= 2	jon	= 5	unk'a = (5)
ux	= 3	uxux	= 6	

Ts'íktesánla yídá ni tsik:

unp'é	unts'ít	unjék	unk'íb
cha'	ts'ít		k'íb
ux	ts'ít		k'íb
chín	ts'ít		k'íb
jon	ts'ít		k'íb
uxux	ts'ít		k'íb

unxót'	unk'é	untúch'	unxim
_____	_____	_____	_____
_____	_____	_____	_____
_____	_____	_____	_____
_____	_____	_____	_____
_____	_____	_____	_____
_____	_____	_____	_____

untáj	unlém	unmúl	unlíp'
_____	_____	_____	_____
_____	_____	_____	_____
_____	_____	_____	_____
_____	_____	_____	_____
_____	_____	_____	_____
_____	_____	_____	_____

Noj jo'yán tan kí kíjí

PATANIP' 18

Noj jo'yán tubá aj nojá "San Karlu" tan kí kíjí u tíké tít k'in ta 28 tubá agosto i u xupó tít k'in ta 1° tubá septiembre ta a jujunp'é jap'.

Najtíkí u k'ajti'ínte tít 3 tubá agosto i u noj k'inijé ta 1° tubá septiembre. Tan ch'uj u chelkínte noj nobéna tubá aj nojá najtkí tan k'in tít 24 tubá agosto i u xupó tan noj k'in tít 1° tubá septiembre. Kí noxi'pápla u yelbónla t'ókob ke u noj gran k'inijé ta tubá aj nojá tan kí kíjí "San Karlu" u yok tomchelkínte tít k'in ta 4 tuba noviembre por u k'a ke ya' tsíkí u k'inijé nuk aj chímewálob ta noj k'in tít 2 tubá noviembre, jínuk'a u chelkínte najtíkí, por ke undélob u k'ajtilerílob che'jíni ke noj jo'yán najtíkí, ke u noj k'inijé tan kaj.

Tan u noj k'inijé najtikí u k'otélob nuk aj chónolob u wa'-áts'ìnob u noj ch'ok otótlob t'ok u noj k'ába' tinxín káma' aj chon ye'é, aj chon-alás, aj chon-waj, aj chon k'enelesip' tan otót, aj chon sájela, nuk aj illisíp' ta u péte yinkrélob, i nuk aj chon chi'b nikiták tu ti' noj ch'uj; káda u péte nuk júla' i u péte yinkrélob u laj k'otélob ti chánin, ch'ajaták u jinob u laj bixé'lob tinxín noj párke t'í ák'ot; yá'lí la'anták ti som nuk winkrélob t'ok u noj jobenilbá tu k'iblob.

U laj k'otélob tan jo'yán, yinkrélob la'anták ti kuxtélob tan otro nuk kaj i noj jam nits'ítákllob t'ok kí kaj t'okob; i ya'án yebeták u k'otélob yá'lí ti chóno i ti k'inkán.

Kandéla t'ókob a kí bixéla ti chánin tikí, a kí jelé' kí bála u péte t'ókob; kandé a kí xojé' kí noj tsijíp' yex t'ok kí buk, ché'chich kí xoje' kí noj tsijip' xiníp' ke u mimbónla kí pápla t'ok tak'ín ka u choní noj piék'ibí i káda kí na' u ts'isí bit illik'í tan jam, ch'ajá kí jinla t'ókob a kí bixéla a ochí k'in i a kí suktéla tan kotótla tinxín ák'ib.

Ná'tin irán jíni a tsikí

De yá'i ke a tsiki noj ts'ib u k'ába' "Noj jo'yán tan kí kíjí p'álín tan a noj jun u péte lu ke a k'atbínte pínté' .

¿Ka k'in u k'ák'a chelkínte u k'inijé a nojá tì
San Karlu?

¿Ka k'in u yok tomchelkínte?

¿K'o káda u yok tomchelkínte jíni ta u noj gran k'ínba?

¿Kondélob u k'exlerínlöb u k'inijé noj aj nojába?

¿Ka k'in u k'inijé nuk aj chímeba?

¿Kónde u chonkínte tan noj jo'yánba?

¿Ka'ámba yinkrélob u taj k'otélob tì chánin yái?

Ts'íbin tan a jun lu ke a wílé' andé ke u chelerán u péte yinkrélob jíni la'anták tan ch'uj.

Ts'íbin káche'da u numé noj jo'yán tan a kíjí o kada a wajne tì chanln.

U k'ába' noj ts'ib

Káda a tsikí noj k'ába' ta noj ts'ib "Noj jo'yán tan ki kijí" a k'ajti'ín de lu ke u ts'aykún noj ts'ib. Jin nuk t'an la'anták yabá u k'ába' nuk ts'aji. Ts'ibin tan noj jót'óm káche'da axé a tók'é noj ts'ib ta a jujunp'é ts'ají.

Nuk aj t'ibilá

Aj pik'tibilob

Noj ák'ot tubá sisik
ch'oktsimím

Ki t'ánla

Ni yiník o kuxwini uxlém

Noj kirixbek'ét.

Irán t'ok a lótla u péte lu ke a ts'ibila si utsták,
ts'aykúnla t'ok a lótlachich.

Yi'na'tán u k'ába' noj ts'ib

Woyó-abála de a uxtú o chintú t'ok a lótla.

- Untú de andéla uxé u k'eché' noj jun ta u tsike', uxé u jibé' k'uá'chichka u yopó i mach a tobén iránla,
- Uxé u tsiké' muk' unlíp' noj ts'ib i mach axí u yillé'
u k'ába' noj ts'ib.
- A lótla u xélob u ts'iktesán káche'da u k'ába' noj
ts'ib, ka'ínichich ya xe a chénla t'ok otro nuk
pataníp' ya'án tan noj jun,

Noj ts'ib ta unp'é k'in

Ts'ibin tan noj jot'óm ya'án yabá, u péte nuk pa-taníp' jin a chíla k'ibí tan unp'é k'in.

Noj júla' ta ni jo'yán

Ni yinkrélob u cheleránlob ni jo'yán tan kí kíjíla; kamá': aj t'ibílajob o kí noxi'pápla u laj ts'iktesánob najtík u péte u k'iniesíp' ta u péte k'in ke u laj xe tí ajné noj jo'yán.

P'álín u péte lu ke a k'atbínte yabá, ts'ibín tan noj jót'óm.

1.- ¿Ka k'in u yajné ni jo'yán tan a kíjí?

2.- ¿Ká'amba aj nojá u chelbínte u noj jo'yán?

3. - ¿Kondélob ya' la'anták pínté' ta u péte noj joyán o jínilob u cheleránlob ni jo'yánba?

4.- ¿Jíyp'é k'in u jeleknán ni jo'yánba?

Ts'ibínla yldá káche u woye'ubá nuk aj t'ibíla ta tí úte noj jo'yán tan a kíjíla.

1. _____

2. _____

3. _____

4. _____

Noj k'ínti'yaj ta nuk yúmob

Unjób k'in nuk aj t'ibilá ojníjob u kínintílob 7 nuk yúmob, ke a jujunp'é u laj súbi nuk k'ínti'yáj, káda a laj tsímsíntik nuk animájob, nuk winkrélob i nuk pitsíl ch'ok ij ch úk'a k'a u yubín noj aj nojá k'a u majnán jíni k'uá'chichka ke u k'átbinte, káma': noj k'ínti'yáj tan noj aj nojá ta cháwík, kla ajnék ja' ta nuk pík'tbf tan jímba k'in mach ajnékba, ché'chich unjáp' k'in a yírí noj ts'itán tan kí kijíla por ke a tóp'i noj volcán, jímba ák'ib tan kaj tí Chiapas, káda níts'ílonla t'ókob, a t'ibí k'in i mach a sípíkní, a laj bék'tí u péte yinkrélob i a laj bixílob tí ch'uj tí kíntiyájlob, u yelerílob ke uxé tí xupo ni kuxté pan ka'b i otro nuk ch'ok aj ló'ob u tük'lerílob tí alás t'ok ni ts'itán.

T'ok a wa' ye'j ún sákin nuk 7 yúmob ke u kínintílob nuk aj t'ibilá ojnílob i káche'da u chílob u noj k'ínti'yáj a jujunp'elob i ts'ibinla yidá.

Ajní unjáp' k'in kí nuk aj nojálob u chelerílob noj
sub ta noj aj nojá t'ok noj ák'ot i noj k'ay káda
yinkrélob t'ok u noj jóbenilbá lítiták tu pechkém o
k'echetáklob tu k'ib u chelerílob ák'ot tu chejpá
altar kída la'anták woyó u péte nuk ye'é ta nuk rey
pópo tilik'i i ta nuk pik'ibí.

Badá jíndaba k'in kí noxi'pápla t'ok kí pápla u
cheleránlob nuk sub ta chíb ta noj a nojá k'a ubén
k'uá'chichka jíni u k'átin i u tsimsínte nuk tilik'í
káma': noj chítam, píyo', bek'ét; t'ok pik'ibí u
lotínte t'ok som i sin ák'ot u ek'kínte pan altar.

Yi'na'tan ko k'ába' noj ts'ají mú'to a tsiké'la,
ibénla u k'ába' i ts'aykúnla káche' u yúte
noj ák'ot t'ok noj sub tan a kijí.

Noj ch'únik tubá aj yokot'án

PATANIP' 19

Tan u péte yinkrélob ya' la'anták t̄ kuxtélob nuk otót ojn̄íjob pan ka'b, u k'ajt̄'ílob ke uts ajnék untú noj a nojá ta u jujunp'é noj woyóm ta u péte nuk kájob. Nuk aj nojálob u kín̄teránlob u péte nuk k'ínkán, nuk patán i u péte nuk k'ajalínob ta u bisán noj woyón o noj kaj ta t̄ kuxtélob uts.

Dáchich, unjób k'in ke nuk aj nojálob u jilerílob lo ke uxé u chelerán tan nuk ojn̄íjob más pínte', andéchih a irán u nuk patánnob u chelerílob t'ok u nuk woyón jinílob a laj kuxtí jíniba k'in, káma' badá a kilé'la noj otót ojn̄íjob ya' la'anták tan kaj Palenque, t̄ Venta i Comalcalco kla jíni k'in no'áket axé a irán o jíni k'in ke u bisánet a wa'yejún t̄ chánin yá'i káda la'anták, axé t̄ t'ibó iskí, axé a litle' i axé a irán nuk ts'ib ojn̄í ya' la'anták t̄ noj ji'tún ta ni noj otót tubálob, ke u yile' k'ua'chichkálob tamá.

Báda tan kí kijila káma' tan noj gran kaj ya' la'anták nuk ch'úniklob ke undélobchich u kín̄teránlob u péte nuk tslají káche'da uxélob t̄ palsínte pínté' kí kijila.

Tan noj gran kaj i tan noj ch'ok kaj nuk ch'úniklob u
jeleknánlob uxuxjap' i nuk ch'únik tan nuk ch'ok
kijí u jeleknán uxjáp' jáp' tan kí kijíla u chelkínte noj
k'ex ta ch'únik káda uxuxjáp'.

Tan otro nuk kijí ya' la'anták nuk "Ts'ají tubá noxi'-páp" ke undélob u chinlerán káche'da uxélob ti patán t'ok u péte yinkrélob jínilob u laj kuxtélob yá'i u cheleránlob u nuk woyóm a jujunp'é nuk mes k'a u jileránlob si uxé uts ni patán jínilob muk' u cheleránlob u lótob. A jujunp'é nuk winkrélob ya' la'anták u noj ch'oklót ta unp'é patán, i uxé u yilé' káche'da uxé t'ok i nuk búya ánt'ok, k'a yelbíntik kách'eda uxé u tsupsén. Jínda nuk "ts'ají tubá noxi'pápob" u jeleknán uxp'é jap' tan kí kijíla t'ókob.

Otot ojnijob. Nuk otót tuba kí noj aj nojálob jínilob a laj kuxtilob najtíkí tamá ya' laj ts'ibiták nuk ts'ib ajnijob ke u yelé' k'uá'chichka.

Ná'tin irán jíni a tsikí

Woyola-abala de chintu I p'alínla u pete lu ke
a k'atbíntela ta noj ts'ib "Noj ch'únik tuba aj
yokot'án"

¿U péte yinkrélob pan ka'b ya' la'anták u nuk
ch'únikob?

¿Kónde u chelerílob nuk ch'úniklob ojnijob?

¿Ka patán u chelerílob nuk ototilbá ojnijob?

¿K'o káda a laj ts'ibkíntik tamába?

¿Ya' la'anták nuk ch'únik tan noj gran kaj i tan
noj ch'okkáj tan a noj kijí?

¿Káche'da u k'ába' noj ch'únik tan noj ch'okkájba?

¿A jiyp'é jap' u k'exkínte ni noj ch'únikba?

¿Awi káche'da tusuták nuk woyóm ta nuk aj
t'ibirá? Si mach awí k'átben a wa'ye'j ún k'a u
tíklénet a chen, i ts'ibinla yidá.

Nuk t'an tusuták tan unp'é noj na'jún

Sutwini a ts'iké' noj ts'ají u k'ába'"Noj ch'únik tubá aj yokot'án" jíni a tsikí najtikí.

- Jót'in t'ok a noj tsibikté' nuk t'an jíni ya' ts'ibí tan jun i ke mach awí lu ke yo u yilé' .
- Ts'ibin tan noj jot'óm jíni an ta noj ts'ej.
- K'átben a noxi'páp o aj wa' ye'jún k'a u yelbénét lu ke yo u yilé' a jujunp'é noj t'an, i ts'ibin tan noj jot'óm jíni ya'án tì noj k'ib.

Nuk t'ánob tan unp'é noj na'jún tusuták káma' an nuk ts'ib tì yokot'án i u tìk'é t'ok ni "a" i u xupó t'ok noj ts'ib"y".

Tusú u péte t'an, tan a jun a k'ínilesán nuk ts'ibdá.

a, b, ch, ch', d. e, i, t, k, k', m. n. o, p, p', r, s, t, t', ts, ts', u, w, x, y.

Noj ts'ib ch, t, ts, ché'chich noj ts'ib
ch', t', ts' .

Ná'tin tsikí noj ts'ib i ts'ibin tan no jot'óm nuk
t'an jíni u kintán noj ts'ib ch, t, ts, i noj ts'ib ch'
t', ts'.

Aj chon chitám

ch

t

ts

Noj chitám a kí tsúli,
tan te'é a kí tsímsí.

i tan noj tikuw ja'

a kí julí t'ok cha'tu

aj ts'ul a kí ch'oyi

ts'ukúpok'o i a kí

tik'esí k'a a kí sajé

tan noj ch'ok

ch'

t'

ts

semét, i kí xé kí

k'e tan noj suk chach,

k'a u péteyinkrélob u

na'tin ti'ín, aunke

numikob ts'ejé i

mach u che-leránlob

ts'ají o mach a kubín

u noj t'an aunke u laj

ts'iblerán.

Irán ke nuk t'an jíni a ts'ibi u tik'leránlob t'ok
noj ch, t, ts, i noj ch', t', ts',
Jót'inla u péte t'an jíni u bisán ch, t, ts, ch', t', ts' .

U péte a kí tusé'la jíndaba kaj

Nó'onla ke ánonla tì kuxté jíndaba kaj
kuyílajchich káche'da debe kí chénla kí patánla
t'ok kí lótla en kí tìklén kí bála t'ok ni patán ka' ni
cheráchólojé, ni cherá-otót u péte jíndaba
patán u k'ába' májank'ib u yìlbínte kánda por ke
uxé tì sutá'ts'inte jíndaba maján patán káda ajní
tì tìklínte jíndaba yiník.

Bonóla yidá káche' u yúte unp'é otot de xan
tan a kijila.

Noj jo'yán tan kí kaj

Noj jo'yán tan ni kí kaj u yík'e'ubá uts, u yajné noj
ílisbek'ét, noj ák'ot jíndajob ba k'in u bisánob tí
ch'uj noj globo ke u yiklánob ka' promesa kída a
numíjob tí yaj i jíndaba u súbi tubá u bisán u
cho'ké jíniba noj yaj ke ajní tu yák'o, ché'chich tíkí
u sijinob ixím t'ok u yopó, jíndaba u yik'kán tan
ch'uj tu ch'ejch'ejpá, jíndaba sij u chénob k'a ajnék
uts ni pík'ibí i ajnék k'en noj ixím tan jíndaba kaj.

Káche a xéla a k'átbenla aj t'ibirá

3 tí Julio/1994
kaj tí Mukté'

Ts'ají: Noj Jo'yan tan kí kaj.

Jin u k'átin: Aj Síbe' May May

Jln u p'álín: Aj Tóba' Hernández.

K'átin: 1- ¿Kída u yúte ni jo'yán?

2- ¿Káche' u yúte ni jo'yán?

3- ¿Kónde u yajné tan ni jo'yán?

Nuk aj Chókonla
PATANIP' 1 6

Kandélabo noj aj chókonla a kí kuxtélaba tan kí
kíjíla gran pitsí u k'ába' Tabasco, a kí chénla t'an
tí yokot'án ke u k'ílín ye'bónla kí noxi'pápla
jínilob a laj kuxtí najtíkílob. Isapánto a kí
ch'oyéla ki chinénla noj ek' ke gran pitsí, i a
kubínla u k'ay noj aj tse' tu pat kotótla, kí pap u
mimbénon kí noj yex t'ok kí noj buk de púru noj
pitsíl mánta t'ok kí noj ch'och'okjop'ó de xan, kí
nuk sijip'-píchi'ók i u pa'si kí noj bu tan sik'bá ta
kí bisán ja' tamá, k'a bixíkon tan kí choj, tan jíni
k'in mach a kí xéla tan otót tubá aj kinjún.

A kí túts'e isapánto ti kotót, a kí bisán kí machít
t'ok u noj pítmachít, chum kíchí ta' kí bisán kí
nijíts' tan noj chim t'ok kí noj bux líkí tík pechkém
a kí bixé tí bij, a kí numé tu ti' noj nap', a kí pojlen
noj ch'och'oktsits'ák, a kí k'eché' i a kí jup'é tan
kí noj sukchím, a kí bixé tí patán i de

yá'i u k'oté noj jits'ó, kí pásen kí nijít's' a kí bixé tu
ti' pa' a kí puk'é kí noj já'ch'im buk'á i a kí pa'sén
noj k'úlen ich, a kí k'eché' noj ch'ok tsits'ák a kí
tusbén noj si' a kí kie ti popkán tan k'ak, a kí ch'e
unxót' noj pímilwaj a kí t ík'é' kí k'uxé'.

Tinxín k'in a kí sukté tan kotót t'ok kí noj si' tík pat,
ch'ajá kí jin i a kí chen k'ay por u péte bit pík'ibí a
kí pík'í tan u noj te'kabá tubá kí pap. A ki ch'e kí muk'
i date u yoché k'in a kí tíklén kí pap u p'ujé' kí noj
otótla jíni nuk xan i nuk te' mach utsták, k'a jíni
k'ín yuté nuk buklá mach yírík ja' tamá kotótla.

Bux. unp'é noj ch'ok mek'íja' de puru noj te' ke u
píkínte tan sik'bá, u chen ta ti but'bínte noj
ja' ta tíbiskínte tan choj.

Ná't ḫn irán jíni a tsiki

Tsutwínén a tsiké'la noj ts'ib "Nuk aj chókonla"
P'álın lu ke a k'atbínte.

- ¿Káda u kuxté noj yinkré jíni u chen ts'ají tan ts'lb?
- ¿Noj winík o noj ixík jíni an tì ts'ají?
- ¿Káche'da u jele'uba?
- ¿Ká k'in u bixé tì patán tan chójba?
- ¿Káche'da u bixé tan choj ti patánba?
- ¿Kónde u mimbí u noj pápba?
- ¿Kónde u k'uxé' káda u k'oté ni jits'ó?
- ¿Kónde u chen te u ye'bén noj gran k'in?

De luke u ts'íbi a lótla irán si uts ya'án de luke
achí i pojléñ t'ok undélob si ka'íníchich o mach
ka'íníchich a chíla andéla.

Nuk kijí t'ok u noj k'ába' tì yokot'án.
Tan kaj tì yíxtup (Nacajuca), ya' la'anták nuk
k'ába' tan noj kájlob tì yokot'án.

Sákìn t'ok a wa' ye'jún nuk kijílob káda la' anták
u k'ába' i ts'íbínla yidá.

Noj ye'elíp' tan unp'é woyóm

T'ok a noj woyóm, ye'é unp'é noj ts'íbikjun
tan nuk aj t'íbilá ojnijob, yaxé a chen ka' jínda:

- K'ílín iránla kónde a wóla a wílé'la tan noj ts'íbikjun.
- Chénla unp'é noj lista k'a a chinénla lo ke a wóla a súbunla pínté' a lótla.
- Sákínla tan nuk junilbá jíni u yílkán mas uts, o a k'átben aj noxi'páp si yuyí.
- Iránla ká'amba ts'ají uxé u yílé' a jujunp'é a lótla tan unp'é ni woyóm.
- Chénla nuk bóno i nuk ts'íbik ta jínilob ke a wílé'la najtíkí.
- Ts'aykún u péte nuk ts'íbikjun kamá' u tik'é i kamá u xupó. Chénla uts i k'ínlésánla nuk bóno i nuk ts'íbik.
- P'álínla u péte lu ke a k'atbíntela por u péte a lótla.

Noj k'ex ta u péte t'an o ts'ají jíni u yíré káche'da
u yajné ni k'ába' ta k'uá'chichka

Yidá tu yabá ya' la'anták nuk t'an jíni u yíré'
káche'da u yajné ni k'ába' ta k'uá'chichka, tan ni
ts'ají "Nuk aj chókonla". Ná'tin tsikila i sákinla ni
t'an i jótnila.

Kandéla no aj "chókonla" a kí kuxtéla tan kí
kíjila gran pitsí, kí chénla t'an tì yokotán ke u
k'ílin ye'bónla kí noxi'pápla.

Kí ch'oyé isapánto a kirán noj ek' gran pitsí i a
kubín noj k'ay tubá noj aj tse' tu pat kotót.

Kí pap u mímbón kí buk t'ok kí yex de puru noj
tsíjip' mánta t'ok kí noj ch'och'okjop'ó de xan i kí
nuk tsíjip'píchi'ók.

Ts'íktesánla ni ts'ajidá i k'íñilesánla u péte t'an
jíni u yíré' káche'da u yajné ni k'ába' ta k'uá'chichka.

gran noxíp' k'ínelesí p'lysíl

tí' gran pitsí

pitsíl ná'tin sisík rey

Unjáp' k'in, kí _____ pápla u k'ílin _____ noj manta
ta u chen noj _____ buk ta bixík tì ák'ot tan noj
_____ jo'yán tu _____ noj kaj.

Nuk ixiktákob _____ t'ok u noj _____ yentáx ya'
íkitákob tu luk'úb u cheleránlob noj _____ ák'ot
t'ok u nuk _____ winkrélob, de yá'i u laj bixélob
tan noj _____ kíjílob.

Kinélahich t'ókob

Tan kotót t'ókob, a kí kuxtéla: kí pap, kí na', t'ok kí bit íts'in; kandé noj aj nojálon, kí pap u bisánon tì patán tan chobá, jíni k'in ka mach axón tu yotót tubá aj kinjún i a kí sukté tinxin k'in, kí na' gran ch'ajá u jin u bénon kí buk'á, t'ok kí ye'é, a kí ch'e kí muk' tan ap' i de yá'i a kí tìk'é alás t'ok kí lótob.

Badá andé axé a wílé' ka' kóndelob ya'anták tì kuxtélob ta wotót i kónde u cheleránlob.
T'síbín yidá tan nuk jot'óm.

Ts'íbín yabá káche'da a wílé' andé ke tusuták u péte yinkrélob ya' la'anták tì kuxté ta wotót.

Desde aj nojá asta u ch'och'oká.

Kł kák'ola

Kandéla a kí kínintánla kí noj kák'ola, t'ok undé a ki chénla k'uá'chichka, kamá' : alás, patán, ánkire i ximbá.

Kóla kí kínintánla porke k'íní, k'íní tikí a kí chénla múke, a kí se'k'élá kí noj ích'ikla, a kí jela'ánla kí t'ilá i a kí súkunla kí chikínla t'ok unts'ít ch'okté' t'ok unlíp' noj pits', ché'chich kamá' a kí tiwesánla kí bákla u péte k'in.

¿Andéba, kónde a chen t'ok u péte jíni u kínintán a noj wák'o?

- Ts'íbín tan noj jot'óm lu ke a chen.

- Chen nuk bóno yidá de u péte lu ke a chen

Nuk aj jīts'jobén

Unjób k'in nuk aj nojálob u tek'lerílob patán, de yá'i u tek'lerílob u cheleránlob jímíkná por nuk patawánob u chelerílob' i u nuk wák'o u te'k'í tükí yubín nuk oxokná i u te'k'í u níkín: de yá'i u te'k'í noj ák'ot, i tan noj ák'ot a chelkíntik nuk jobenilbá ke andéchich a irán káchichka u jīts'kínte.

Ts'íbin tan a noj jun u péte lu ke a k'atbínte más pínte'.

¿Yá'antak nuk jobenilbá tan a kíjí?
¿Káche'da u bínte u k'aba' a jujunp'é?
¿Ka' patán u chelkínte a jujunp'é?
¿Ka' k'in u jīts'kínte nuk jobenilbá u péte k'in?
¿Ka' k'ay u k'ak'á jīts'kínte tan a kíjí jíni k'in?
¿Ka' nuk aj jobenilbá a wolín a jīts'é andéba?

Bonó tan noj jun nuk jobén jíni a wó a jīts'é'ba.
A wák'o u níkín ubá; chen nuk patán t'ok a wák'o.

- Sákín unp'é noj suk radiu
- Sákín unp'é noj k'ay jíni gran a wólba u ubín
- Lótin a lótob u chen ák'ot t'ok andé.

Noj mulpatán

PATANIP' 17

Tan kí kijila ni nuk aj t'ibla ojn'job u laj chelerílob noj mulpatán t'ok u péte u lótob por u pa'senleránlob ni patán k'a u jileránlob uts u noj kuxtélob. Jínilob a laj kuxtílob unjap' k'in tamá nuk ch'énob u k'ílin bonlerílob nuk rey pop t'ík'í jíni a laj kuxtí jínba k'in t'ok u lótob t'it'ikitak kalanták nuk animájob, ta u símsenleránlob ta u k'uxleránlob i u noj béké ta u k'ínesíplob, ché'chich u laj chelerílob nuk bóno ta nuk aj patawánob tan jinibaj k'in, ché'chich a ti k'in, badá u cheleránlob patán káma': nuk choj, nuk chinámpajob, káda u chelkínte nuk ototilbá, káda u chelkínte nuk ye'é tan nuk jo'yán, ché'chich ka' jíni tan kaj i tan noj jam, kí noxi'pápla u mul che-leránlob ni mulpatán k'a mach chímíkonla de jits'ó i por ke mach'án ni tak'ín ta ti tojkínte nuk aj patawánob.

T'ok mulpatán a chelkíntik noj chinámpajob ke u
k'ínilesán nuk ka'b tinxín ja' tan noj nap', u
k'echkínte ta pik'ibí de k'uá'chichka; tamá nuk
pik'ibí u k'ilín túts'e gran pitsí i noj.

Tan noj kaj u k'aba' Síkts'ít (Tucta) tubá jiniba kaj
tí yíxtúp (Nacajuca) ya' la'anták nuk chinámpajob
kada u péte yinkrélob u laj kuxté'lob yá'i u bixélob
tí patán ta u cheleránlob nuk choj i u pik'leránlob
nuk ja'ás, ts'in, juk', bú'u i u péte k'uá'chichka jíni u
k'ínileskínte tan kotótla.

Tu til' ja' u wa'áts'inté u noj ototilbá ta píyo', u
bínte u k'uxé' u noj ye'é (k'uxbita) de yá'i ke u
ta'án ni píyo' u mírinte ta tí julkínte tan ja' káda
la'anták ni u noj yal ni buch' ta u k'uxleránlob k'a
laj no'ák sep'.

U péte jinda nuk pik'ibí u biskán tí chonkínte tan
nuk kaj i unlíp' ukolobán ta u k'uxleránlob ni nuk
aj patawánob tan jíni noj ka'b.

Ná'tin irán jíni a tsikí

Woyó-abála t'ok a lótla de a cha'tumá i p'álín lu
ke a k'atbínte tan noj ts'ib "Noj mulpatán".

- ¿Kónde wíleda jíni noj "mulpatán"?
- ¿Kónde u t'ik'lerílob u cheleránlob noj mulpatánba?
- ¿Káche'da u laj bonlerílob nuk aj t'ibilá ojnijob ni
noj mul patánba?
- ¿Ko k'áda u cheleránlob ni noj mul patánba?
- ¿Kónde wíleda jíni nuk chinámpajob?
- ¿Ka patánda u chelkínte tamá?
- ¿Káda noj kijí ya' la'anták nuk chinámpajob?
- ¿K'átben a noj noxi'pap o a páp si u chílob noj
mulpatán?
- ¿Si u chelerílob k'átben ká'amba patán u chílob?
- ¿Andéba a chen noj mulpatán t'ok a lótob?

#bén a wa'ye'j ún u yelbénet ka mulpatán u chí-
badá t'ok u lótob.

Chen unp'é noj patán t'ok a noj woyóm i ts'ibín
tan jun lu ke a chíla?

Un xot' t'an (unp'e t'an mach ts'ik)

Si unp'é t'an mach ts'ik a kí xélaki bénla u k'aba'
"un p'é xot'ot'án"

Chinénla yidá ni 'xot'ot'án"

Tan - kí - kí/jí/laj - ni - nuk - aj - t'i/bí/lá - oj/ni /job -
u - laj...

u pé/te jín/da nuk pí/k'i/bí u bis/kán t'i...

Ya'an ts'ají ke sólo u bisán "unxot' t'an", kama': ti' , ja' ,
tan, kí, k'in, aj, kaj, mul, nuk, noj.

Ya'án ts'ají, jiní u bisan "cha'xot t'an" pa-tán, ta-má,
ché'-chich, jin-da, jí-ni, pé-te .

Ya-án ts'ají jíni u bisán "ux-xot' t'an" kama': ko-lo-bán,
pí-k'i-bí, jul- kín-te, kux-te-lob.

U péte ts'ají te mach u táwa tan unp'é jo't'óm,
u se'k'án por unxót' t'an t'ok unp'é ch'ok ráya (-)

Sákínla tan ni ts'ají "Noj mulpatán" u péte t'an
jiní xot'ó.

unxót' t'an

cha'xót' t'an

ux-xót' t'an

Lo ke ya'án tì úte i lo ke uxé tì úte

U péte ts'ají jíni a kíré'la ke yá'to uxé tì úte
ya'ánonla kì yi'na'tánla ke: táxto, ı́k'i, unjáp'to,
tu xupibá unjáp'.

K'ajti'ín ke ya'án t'an ke u yílé' ká'amba k'in ya'án
tì úte k'uá'chichka pataníp', ti kaxtrant'án u k'ába'
verbo.

Sákìnla tan noj ts'ib "Noj mulpatán" u péte nuk
t'an jíni u yílé' ká'amba k'in ya'an tì úte o
ká'amba k'in uxé tì úte. Ts'ibinla yidá:

Jin a úti (a numí)

Jin ya'án tì úte (bá'a)

Jin uxé tì úte

Ch'ijká'b a ná'tìn tsiké' "Noj mulpatán" i jótìn
jlm̥ba t'an u yíre' ka'amba k'in ya'an tì úte.

¿Ka k'in ya' la'anták jíni lo ke u yílé'?

Ts'ibin tan a noj jun u péte t'an jíni u yílé' ke
ya'án tì úte (bá'a) i sutá'ts'ìnla tan otro k'in jin u
xe tì úte.

U patán nuk aj yokot'ánob.

Tan kí kíjila ya'ánonla tít kuxté t'ok u péte yinkrélob ke u kínintánonla tan kotótlal nuk aj nojálob u laj bixélob tít patán tan jam, nuk bijch'ók káma' kandéla a kí kolobánla kí tíklénla kí ná'la tít patán tan kotótlal tít kí tan choj.

Ts'íbín tan a noj jun lu ke a k'atbínté.

¿Kónde a chénla tan a wotótla te u yoché k'ínba?
¿Kónde a chénla jíni k'in mach ajnétla tu yotót a kínjúnba?
¿Awíla kónde u chen a lótla jíni k'in mach a nájob tu yotót a kín jun?

Ts'íbínla yidá u péte t'an jíni u yilé' ke yá'to uxé tí úte ; jínl u yilé' ke ya'án tít úte.

Noj patán tubá aj pík'ibí

Kí noxi'páp t'ok kí pap u bixélob tí patán tan jam, yá'i la'anták nuk pík'ibí, yá'i a kí chénla patán t'ókob, káma': kí pap u sísin noj choj, kí noxi'páp u sek'é si' i u sísin nuk pík'ibí tíkí; kí na' u túk'un ni bú'u.

Nuk bíliná ta ts'ak, ch'um i k'uá'chichka ta u k'eneleskínte tan otót i ta tí chonkínte tan kaj. Kandéla t'ókob a kí ch'o'élá ja' tan noj pa' k'a kí tíkínla pan bit ch'okbíliná ta ts'ak i ta bitpík'ibí, ché'chich a kí tiklénla kí bála t'ókob k'a a kiránla uts ni kuxté, tánchich kí kíjila t'ókob.

Sákínla i ts'íbínla yidá u péte t'an jíni u yílé' ke ya' la'antak tñ úte.

K' áche' a kí tsiké'la k'ua'chichka

Kinélaba aj yokot'ánonla a kí chénla tsik de a jujunp'é a jujunp'é asta yírik (6).

un	= 1	chín	= 4	unk'íb o
cha'	= 2	jon	= 5	unk'a = (5)
ux	= 3	uxux	= 6	

Ts'íktesánla yídá ni tsik:

unp'é	unts'ít	unjék	unk'íb
cha'	ts'ít		k'íb
ux	ts'ít		k'íb
chín	ts'ít		k'íb
jon	ts'ít		k'íb
uxux	ts'ít		k'íb

unxót'	unk'é	untúch'	unxim
_____	_____	_____	_____
_____	_____	_____	_____
_____	_____	_____	_____
_____	_____	_____	_____
_____	_____	_____	_____
_____	_____	_____	_____

untáj	unlém	unmúl	unlíp'
_____	_____	_____	_____
_____	_____	_____	_____
_____	_____	_____	_____
_____	_____	_____	_____
_____	_____	_____	_____
_____	_____	_____	_____

Noj jo'yán tan kí kíjí

PATANIP' 18

Noj jo'yán tubá aj nojá "San Karlu" tan kí kíjí u tíké tít k'in ta 28 tubá agosto i u xupó tít k'in ta 1° tubá septiembre ta a jujunp'é jap'.

Najtíkí u k'ajti'ínte tít 3 tubá agosto i u noj k'inijé ta 1° tubá septiembre. Tan ch'uj u chelkínte noj nobéna tubá aj nojá najtkí tan k'in tít 24 tubá agosto i u xupó tan noj k'in tít 1° tubá septiembre. Kí noxi'pápla u yelbónla t'ókob ke u noj gran k'inijé ta tubá aj nojá tan kí kíjí "San Karlu" u yok tomchelkínte tít k'in ta 4 tuba noviembre por u k'a ke ya' tsíkí u k'inijé nuk aj chímewálob ta noj k'in tít 2 tubá noviembre, jínuk'a u chelkínte najtíkí, por ke undélob u k'ajtilerílob che'jíni ke noj jo'yán najtíkí, ke u noj k'inijé tan kaj.

Tan u noj k'inijé najtikí u k'otélob nuk aj chónolob u wa'-áts'ìnob u noj ch'ok otótlob t'ok u noj k'ába' tinxín káma' aj chon ye'é, aj chon-alás, aj chon-waj, aj chon k'enelesip' tan otót, aj chon sájela, nuk aj illisíp' ta u péte yinkrélob, i nuk aj chon chi'b nikiták tu ti' noj ch'uj; káda u péte nuk júla' i u péte yinkrélob u laj k'otélob ti chánin, ch'ajaták u jinob u laj bixé'lob tinxín noj párke t'í ák'ot; yá'li la'anták ti som nuk winkrélob t'ok u noj jobenilbá tu k'iblob.

U laj k'otélob tan jo'yán, yinkrélob la'anták ti kuxtélob tan otro nuk kaj i noj jam nits'ítákllob t'ok kí kaj t'okob; i ya'án yebeták u k'otélob yá'li ti chóno i ti k'inkán.

Kandéla t'ókob a kí bixéla ti chánin tikí, a kí jelé' kí bála u péte t'ókob; kandé a kí xojé' kí noj tsijíp' yex t'ok kí buk, ché'chich kí xoje' kí noj tsijip' xiníp' ke u mimbónla kí pápla t'ok tak'ín ka u choní noj piék'ibí i káda kí na' u ts'isí bit illik'í tan jam, ch'ajá kí jinla t'ókob a kí bixéla a ochí k'in i a kí suktéla tan kotótla tinxín ák'ib.

Ná'tin irán jíni a tsikí

De yá'i ke a tsiki noj ts'ib u k'ába' "Noj jo'yán tan kí kíjí p'álín tan a noj jun u péte lu ke a k'atbínte pínté' .

¿Ka k'in u k'ák'a chelkínte u k'inijé a nojá tì
San Karlu?

¿Ka k'in u yok tomchelkínte?

¿K'o káda u yok tomchelkínte jíni ta u noj gran k'ínba?

¿Kondélob u k'exlerínlöb u k'inijé noj aj nojába?

¿Ka k'in u k'inijé nuk aj chímeba?

¿Kónde u chonkínte tan noj jo'yánba?

¿Ka'ámba yinkrélob u taj k'otélob tì chánin yái?

Ts'íbin tan a jun lu ke a wílé' andé ke u chelerán u péte yinkrélob jíni la'anták tan ch'uj.

Ts'íbin káche'da u numé noj jo'yán tan a kíjí o kada a wajne tì chanln.

U k'ába' noj ts'ib

Káda a tsikí noj k'ába' ta noj ts'ib "Noj jo'yán tan ki kijí" a k'ajti'ín de lu ke u ts'aykún noj ts'ib. Jin nuk t'an la'anták yabá u k'ába' nuk ts'aji. Ts'ibin tan noj jót'óm káche'da axé a tók'é noj ts'ib ta a jujunp'é ts'ají.

Nuk aj t'ibilá

Aj pik'tibilob

Noj ák'ot tubá sisik
ch'oktsimím

Ki t'ánla

Ni yiník o kuxwini uxlém

Noj kirixbek'ét.

Irán t'ok a lótla u péte lu ke a ts'ibila si utsták,
ts'aykúnla t'ok a lótlachich.

Yi'na'tán u k'ába' noj ts'ib

Woyó-abála de a uxtú o chintú t'ok a lótla.

- Untú de andéla uxé u k'eché' noj jun ta u tsike', uxé u jibé' k'uá'chichka u yopó i mach a tobén iránla,
- Uxé u tsiké' muk' unlíp' noj ts'ib i mach axí u yillé' u k'ába' noj ts'ib.
- A lótla u xélob u ts'iktesán káche'da u k'ába' noj ts'ib, ka'ínichich ya xe a chénla t'ok otro nuk pataníp' ya'án tan noj jun,

Noj ts'ib ta unp'é k'in

Ts'ibin tan noj jot'óm ya'án yabá, u péte nuk pa-taníp' jin a chíla k'ibí tan unp'é k'in.

Noj júla' ta ni jo'yán

Ni yinkrélob u cheleránlob ni jo'yán tan kí kíjíla; kamá': aj t'ibílajob o kí noxi'pápla u laj ts'iktesánob najtík u péte u k'iniesíp' ta u péte k'in ke u laj xe tí ajné noj jo'yán.

P'álín u péte lu ke a k'atbínte yabá, ts'ibín tan noj jót'óm.

1.- ¿Ka k'in u yajné ni jo'yán tan a kíjí?

2.- ¿Ká'amba aj nojá u chelbínte u noj jo'yán?

3. - ¿Kondélob ya' la'anták pínté' ta u péte noj joyán o jínilob u cheleránlob ni jo'yánba?

4.- ¿Jíyp'é k'in u jeleknán ni jo'yánba?

Ts'ibínla yldá káche u woye'ubá nuk aj t'ibíla ta tí úte noj jo'yán tan a kíjíla.

1. _____

2. _____

3. _____

4. _____

Noj k'ínti'yaj ta nuk yúmob

Unjób k'in nuk aj t'ibilá ojníjob u kínintílob 7 nuk yúmob, ke a jujunp'é u laj súbi nuk k'ínti'yáj, káda a laj tsímsíntik nuk animájob, nuk winkrélob i nuk pitsíl ch'ok ij ch úk'a k'a u yubín noj aj nojá k'a u majnán jíni k'uá'chichka ke u k'átbinte, káma': noj k'ínti'yáj tan noj aj nojá ta cháwík, kla ajnék ja' ta nuk pík'tbf tan jímba k'in mach ajnékba, ché'chich unjáp' k'in a yírí noj ts'itán tan kí kijíla por ke a tóp'i noj volcán, jímba ák'ib tan kaj tí Chiapas, káda níts'ílonla t'ókob, a t'ibí k'in i mach a sípíkní, a laj bék'tí u péte yinkrélob i a laj bixílob tí ch'uj tí kíntiyájlob, u yelerílob ke uxé tí xupo ni kuxté pan ka'b i otro nuk ch'ok aj ló'ob u tük'lerílob tí alás t'ok ni ts'itán.

T'ok a wa' ye'j ún sákin nuk 7 yúmob ke u kínintílob nuk aj t'ibilá ojnílob i káche'da u chílob u noj k'ínti'yáj a jujunp'elob i ts'ibinla yidá.

Ajní unjáp' k'in kí nuk aj nojálob u chelerílob noj
sub ta noj aj nojá t'ok noj ák'ot i noj k'ay káda
yinkrélob t'ok u noj jóbenilbá lítiták tu pechkém o
k'echetáklob tu k'ib u chelerílob ák'ot tu chejpá
altar kída la'anták woyó u péte nuk ye'é ta nuk rey
pópo tilik'i i ta nuk pik'ibí.

Badá jíndaba k'in kí noxi'pápla t'ok kí pápla u
cheleránlob nuk sub ta chíb ta noj a nojá k'a ubén
k'uá'chichka jíni u k'átin i u tsimsínte nuk tilik'í
káma': noj chítam, píyo', bek'ét; t'ok pik'ibí u
lotínte t'ok som i sin ák'ot u ek'kínte pan altar.

Yi'na'tan ko k'ába' noj ts'ají mú'to a tsiké'la,
ibénla u k'ába' i ts'aykúnla káche' u yúte
noj ák'ot t'ok noj sub tan a kijí.

Noj ch'únik tubá aj yokot'án

PATANIP' 19

Tan u péte yinkrélob ya' la'anták t̄ kuxtélob nuk otót ojn̄íjob pan ka'b, u k'ajt̄'ílob ke uts ajnék untú noj a nojá ta u jujunp'é noj woyóm ta u péte nuk kájob. Nuk aj nojálob u kín̄teránlob u péte nuk k'ínkán, nuk patán i u péte nuk k'ajalínob ta u bisán noj woyón o noj kaj ta t̄ kuxtélob uts.

Dáchich, unjób k'in ke nuk aj nojálob u jilerílob lo ke uxé u chelerán tan nuk ojn̄íjob más pínte', andéchih a irán u nuk patánnob u chelerílob t'ok u nuk woyón jinílob a laj kuxtí jíniba k'in, káma' badá a kilé'la noj otót ojn̄íjob ya' la'anták tan kaj Palenque, t̄ Venta i Comalcalco kla jíni k'in no'áket axé a irán o jíni k'in ke u bisánet a wa'yejún t̄ chánin yá'i káda la'anták, axé t̄ t'ibó iskí, axé a litle' i axé a irán nuk ts'ib ojn̄í ya' la'anták t̄ noj ji'tún ta ni noj otót tubálob, ke u yile' k'ua'chichkálob tamá.

Báda tan kí kijíla káma' tan noj gran kaj ya' la'anták nuk ch'úniklob ke undélobchich u kín̄teránlob u péte nuk tslají káche'da uxélob t̄ palsínte pínté' kí kijíla.

Tan noj gran kaj i tan noj ch'ok kaj nuk ch'úniklob u
jeleknánlob uxuxjap' i nuk ch'únik tan nuk ch'ok
kijí u jeleknán uxjáp' jáp' tan kí kijíla u chelkínte noj
k'ex ta ch'únik káda uxuxjáp'.

Tan otro nuk kijí ya' la'anták nuk "Ts'ají tubá noxi'-páp" ke undélob u chinlerán káche'da uxélob tí patán t'ok u péte yinkrélob jínilob u laj kuxtélob yá'i u cheleránlob u nuk woyóm a jujunp'é nuk mes k'a u jileránlob si uxé uts ni patán jínilob muk' u cheleránlob u lótob. A jujunp'é nuk winkrélob ya' la'anták u noj ch'oklót ta unp'é patán, i uxé u yilé' káche'da uxé t'ok i nuk búya ánt'ok, k'a yelbíntik kách'eda uxé u tsupsén. Jínda nuk "ts'ají tubá noxi'pápob" u jeleknán uxp'é jap' tan kí kijíla t'ókob.

Otot ojnijob. Nuk otót tuba kí noj aj nojálob jínilob a laj kuxtilob najtíkí tamá ya' laj ts'ibiták nuk ts'ib ajnijob ke u yelé' k'uá'chichka.

Ná'tin irán jíni a tsikí

Woyola-abala de chintu I p'alínla u pete lu ke
a k'atbíntela ta noj ts'ib "Noj ch'únik tuba aj
yokot'án"

¿U péte yinkrélob pan ka'b ya' la'anták u nuk
ch'únikob?

¿Kónde u chelerílob nuk ch'úniklob ojnijob?

¿Ka patán u chelerílob nuk ototilbá ojnijob?

¿K'o káda a laj ts'ibkíntik tamába?

¿Ya' la'anták nuk ch'únik tan noj gran kaj i tan
noj ch'okkáj tan a noj kijí?

¿Káche'da u k'ába' noj ch'únik tan noj ch'okkájba?

¿A jiyp'é jap' u k'exkínte ni noj ch'únikba?

¿Awi káche'da tusuták nuk woyóm ta nuk aj
t'ibirá? Si mach awí k'átben a wa'ye'j ún k'a u
tíklénet a chen, i ts'ibinla yidá.

Nuk t'an tusuták tan unp'é noj na'jún

Sutwini a ts'iké' noj ts'ají u k'ába'"Noj ch'únik tubá aj yokot'án" jíni a tsikí najtikí.

- Jót'in t'ok a noj tsibikté' nuk t'an jíni ya' ts'ibí tan jun i ke mach awí lu ke yo u yilé' .
- Ts'ibin tan noj jot'óm jíni an ta noj ts'ej.
- K'átben a noxi'páp o aj wa' ye'jún k'a u yelbénét lu ke yo u yilé' a jujunp'é noj t'an, i ts'ibin tan noj jot'óm jíni ya'án tì noj k'ib.

Nuk t'ánob tan unp'é noj na'jún tusuták káma' an nuk ts'ib tì yokot'án i u tìk'é t'ok ni "a" i u xupó t'ok noj ts'ib"y".

Tusú u péte t'an, tan a jun a k'ínilesán nuk ts'ibdá.

a, b, ch, ch', d. e, i, t, k, k', m. n. o, p, p', r, s, t, t', ts, ts', u, w, x, y.

Noj ts'ib ch, t, ts, ché'chich noj ts'ib
ch', t', ts' .

Ná'tin tsikí noj ts'ib i ts'ibin tan no jot'óm nuk
t'an jíni u kintán noj ts'ib ch, t, ts, i noj ts'ib ch'
t', ts'.

Aj chon chitám

ch

t

ts

Noj chitám a kí tsúli,
tan te'é a kí tsímsí.

i tan noj tikuw ja'

a kí julí t'ok cha'tu

aj ts'ul a kí ch'oyi

ts'ukúpok'o i a kí

tik'esí k'a a kí sajé

tan noj ch'ok

ch'

t'

ts

semét, i kí xé kí

k'e tan noj suk chach,

k'a u péteyinkrélob u

na'tin ti'ín, aunke

numikob ts'ejé i

mach u che-leránlob

ts'ají o mach a kubín

u noj t'an aunke u laj

ts'iblerán.

Irán ke nuk t'an jíni a ts'ibi u tik'leránlob t'ok
noj ch, t, ts, i noj ch', t', ts',
Jót'inla u péte t'an jíni u bisán ch, t, ts, ch', t', ts' .

Ts'ají tubá kī noxi'pápla

Unjáp', tan kī kijila mach ajní nuk ch'únik jix trok'ā a chelkíntik noj "ts'ají tubá noxi'pápop" kla ajník untú noj aj nojá tan kī kijila jíni ke u yirán por kandéla t'ókob.

Badá andé axé a sákin káche'da ajní tusuták nuk yinkrélob jíni u kíninterílob noj "ts'ají tubá kī noxi'pápla" i ts'íbin tan noj jot'óm yabá, k'átben a wa'ye'jún o aj noxj'páp u teklénetla.

Ts'íbin tan a noj jun u péte noj patán jínob u chelerílob a jujunp'é noj yinkrélob tan noj "ts'ají tuba kī noxi'pápla" i kóndelob u tojleránlob.

Irán káda noj kijilob yá'to la'antákob nuk "Ts'ají tubá kī noxi'pápla" si mach nat káda ánet tī kuxté, k'átben káche'da tusutáklob i káche'da u mulcheleránlob u noj patán i klo káda u cheleránlob. Ts'íbin u péte lu ke u yelbéneta tan a noj jun.

Ts'ají tubá kī noxi'pápla

Unjáp', tan kī kijila mach ajní nuk ch'únik jix trok'ā a chelkíntik noj "ts'ají tubá noxi'pápop" kla ajník untú noj aj nojá tan kī kijila jíni ke u yirán por kandéla t'ókob.

Badá andé axé a sákin káche'da ajní tusuták nuk yinkrélob jíni u kíninterílob noj "ts'ají tubá kī noxi'pápla" i ts'íbin tan noj jot'óm yabá, k'átben a wa'ye'jún o aj noxj'páp u teklénetla.

Ts'íbin tan a noj jun u péte noj patán jínob u chelerílob a jujunp'é noj yinkrélob tan noj "ts'ají tuba kī noxi'pápla" i kóndelob u tojleránlob.

Irán káda noj kijilob yá'to la'antákob nuk "Ts'ají tubá kī noxi'pápla" si mach nat káda ánet tī kuxté, k'átben káche'da tusutáklob i káche'da u mulcheleránlob u noj patán i klo káda u cheleránlob. Ts'íbin u péte lu ke u yelbéneta tan a noj jun.

Noj ts'ak tubá aj k'ojpán

Najtikí ke nuk aj nojálob mach a k'ojpí-ubálob por ke jíniba k'ín mach ajní noj aj k'ojpán, i a laj tílob nuk u chunk'íb i gran nojtákob por noj patán u chelerílob, i de yá'i a laj k'otílob nuk aj kaxtrant'ánob u tískeřílob noj k'ojolé tuba yinkrélob i u laj pukílob ka antákob kí nuk aj nojálob, undélob u jilerílob che'jíni u saklerílob nuk biliňá u ch'e- ubálob noj aj k'ojpánob ke jíndaba k'in u k'ínilesánobto.

Kí noxi'pápla badá u k'ínilesánob nuk biliňá ta ts'ak, k'átben u k'ába' noj biliňá i ka patán u chenkínte, ts'ibin tan a noj jun.

Bá'a sákinlá tan noj ts'aji u k'aba' "Noj ts'ak tubá aj k'ojpán" u péte t'an jíni u bisán nuk ts'ibdá.

ch _____

t _____

ts _____

ch' _____

t' _____

ts' _____

Tususúla u péte jínba t'an a pojíla tan ni ts'ajída.

Tsikila

Ki noxi'pápla ta u k'exé' u péte bit pič'ibí t'ok
otro nuk pič'ibí u kiní u tsiké' káma': unp'é, cha'p'é,
uxp'é, chinp'é, jonp'é i uxuxp'é.

Báda tsikí u péte nuk bóno an tamá i ts'ibín yabá
tan jot'óm, jiyp'é ya'án o lu ke yo u yile' .

ílbén a wa' ye'jún u titklénet.

Noj tajtoj t'an tubá kí kájla

PATANIP' 20

Kí kájla u kínintán “noj tajtojt'án” k'a u chénob patán t'ok u lótob o ta péte winkrélob jínilob la'antákob ti kuxtélob tamá, káma' nuk k'ex ta nuk ch'únik, u chelkínte káda uxp'é i uxuxp'é jap', u péte winkrélob jínilob u kíninterálob 20 jap' ché'chich nuk noxíp'lob u numélob tükí ta u ye'lerálob noj tsijíp' ch'únik.

Jixtrok'á noj kaj u kínintán u noj ch'únik k'o u yirán por kandéla t'ókob i k'a ajnék uts kamá' patán ta winkrélob i nuk ototilbá ta u péte winkrélob ke u k'enelesan ta u chinén u noj júnlob.

Tan kí kíjila káda u k'ekínte noj aj nojá u yirkínte najtíkí si káda u kuxté ya' u kínintán uts u k'ajalín, kí kájchich uje u yile' ka yinkrélob gran k'iní ta u chen jíni nuk patán ta noj kíjí

Kandéla t'ókob kí xéla kílé'la ka'ámba yinkrélob
gran oló ta u chen jíni noj gran pataníp' .

Tan noj jun u k'ába' Constitución tì 1919 ya'anták
ts'ibí u péte nuk léylob jíni u kínintán kí noj
gran kájla asta kí kijíla káda u péte kandéla
kijéla kí k'éla tì patán nuk ley t'ókob, ch'échich
káma' noj aj nojá uxé u mul cheleránlob t'ok
kandéla.

Costitución. Noj jun káda ya' ts'ibiták u péte nuk
ley ta k'a ajnék uts ni yinkrélob tan kí kijíla,
ché'chich noj tajtojt'án ta kí k'ílesánla kandéla.

Ná't ḫn irán jíni a tsikí

Bá'a ke a'tsikí noj ts'ib "Noj tajtojt'án tubá kí
kájla p'álín u péte lu ke a k'atbínte más pínté' .

- ¿ Káche'da u k'aba' a noj kaj o a noj jam ?
- ¿ Jíyp'é yinkrélob la'anták t'amá ?
- ¿ Káche'da u k'ába' noj ch'únik ajní najtikí tan a kíjí?
- ¿ Ka patán u sákinte i u chen noj ch'únikba ?
- ¿ K'o káda gran k'iní kí kandélachich a kílé'la
ká'amba noj ch'únik gran oló ?
- ¿ Kónde u kínintán noj Constitución ba ?

Ts'íbínla yidá unp'é pitsilts'ají jíni u ts'aykún
a noxipápela k'áche'da u yoché ti patán ni
ch'únik ojní.

Noj alás t'ok noj k'ay

Woyó-abála de a uxuxtú t'ok a lótla, woYó-abála
i chénla unp'é noj rueda k'echeták a k'íbla chénla
unp'é noj ch'ok k'ay.

K'echétok kí k'íbla

K'échetak kí k'íbla
kóla tí alás
jin u kolobán u júntuma
ujé u sítel'ubá
“ey”
k'éche'tak kí k'íbla
kóla tí alás
Jin u kolobán u juntumá
ujé u sítel'ubá
“ey”

de cha'tú
de uxtú
de chintú
de jontú
de uxuxtú

T'ok ni k'áyda ni bijch'ók uxé u kiné'ob tsik
tí yokot'án.

Noj k'ay ojni t'ok alás

K'átben aj t'ibírá tan a kijíla si yuyíjob unp'é
k'ay ojní, ubínla kánde u yilé' i ts'ibinla ni pitsil-
k'ay táchich a júnla.

Chénla k'ay t'ok a lótla tan otót tubá aj kínjun.

- Mach ajnéketla t̄ kisinlé

U yochibá nuk ch'únik i mulpatán tan kí kijíla

Chénla unp'é alás de “u yochibá nuk ch'únik” tan unp'é kaj. T'ok a lótla woyó-abála i p'ísinla káche' u yoché untú aj nojá tan a kijíla.

Tsikíla tí cha'núm ni ts'ají u k'ába' “Noj tajtojt'án” tubá kí kájla i pa'sénla u péte t'an jíni mach a wíla kónde yo u yilé' i ts'íbínla yidá.

Badá a wíla kónde yo u yilé' jínilob nuk t'ánob ts'íbín tan noj jót'om ya'án yabá, káche'da nuk chú'nik u cheleránlob patán t'ok undélob tan kí kijíla t'ókob

Kí lótobla t'ok nuk ley ta constitución

K'átben a wa' ye'j ún u yelbénét ká'amba nuk ley ya' la'antak tl̄nxin u pete kí lotobla I u ts'aykun káche'da u cheleránlob patán de a jujunp'é i ka k'in.

Ts'íbin tan noj jó'tóm nuk ley ta kí kájla káma':

Noj t'an tajtój k'a ajnékonla tí kuxté tan kaj.

Noj t'an tajtój ta kandéla.

Noj t'an tajtój ta kí lótlaj jíni ya' la'anták u ka'b.

Noj t'an tajtój ta kí chénla noj yokot'án.

Ts'íbinla chúnde yo u yilé' nuk ts'ib ya'án yidá:

winkrélob:

ch'únik:

kaxtrant'án:

yokot'án:

Noj ch'ujult'an tubá aj yokotánob

Ané me'tí aj chíménob
la' tì k'ux, la' tì buk'á
ané o mach ané, kolín
tíket tì mit be'waj,
tì mit sájala, u péte
k'uá'chichka ya'án pan altar.
Por a yusíla a laj ch'íji
chitám, a laj ch'íji bek'ét
a laj ch'íji biit iik'í pan
ka'b, ixuk'á bá'a tan
a k'inijé ya' la'ánom t'ókob
tì cherá be'wáj, tì chera
buk'á de já'chim, tì cherá
sájala, u péte kì k'uxbitála.
Kínélaba a kolín t'ókob ke'
kì bijch'ók: túts'ik aj ye'-
jún, túts'ik aj cherá otót
túts'ik aj sákia i u kiné'
úte patán k'a laj kuxtéklob
pan kab.

K'átbenla a noxi'pápla káche' u yúte ni ch'újul t'an
tan u k'inijé aj chímén (las-ánima) i ts'íbinla
tan a júnla.

Noj te'kabá u tusí-ubá por noj isilká'b, noj ja', noj biliñá, noj animájob, nuk tlik'lob; i u péte jinilob u laj kuxtélob tamá u k'enelesánlob nuk tikiwlé, sisila, u péte jini ya' la'anták pan ka'b. Jíndachich u laj kuxtélob t'ok noj te'kabá i u péte lo ke an pan ka'b tik'álachich ta kuxtékonla. Tan kí kijíla noj t'ekabá u túts'e tan noj yixomá, tan nuk biliñá, tan nuk pa' ke u laj t'uné' ni ka'b.

Bá'a ya'to-án nuk yixomá tu ti' pa', tu ti nap' káma' noj ríyu Grijalva, Usumacinta. Tan noj ríyu Usumacinta mach kí che trebéla oche k'a puru tam i k'un.

Nuk biliñá u pí'kínte ta u k'uxé' ni bek'ét, ni tsimím, u péte tlik'jin u chl'íje tan kí kijíla. Tan ka'b u k'tlín pí'kínte k'uá'chichka ke píská'b u laj túts'e u pételob yabá ka'b. Tan kí kijíla ya'án noj "gas" tik' Peru mach oló t'ok u péte jini u kintán noj te'kabá k'a por ke u laj tsimsén biliñá i pik'ibí.

Kí nuk aj nojá ojníjob a laj kuxtílob tu ti' noj nap' ta u péte kab. I kí noj kijíla ya'án tan noj regióñ tì sureste tì noj gran kaj México. Ojní a ch'íji kí nuk aj t'ibirála u k'ába' Olmeca, káda noj riyu Usumacínta y noj riyu Grijalva jíni u muksén noj ka'b tan kí kijíla. Ni ch'únik u yilí ke noj te'kabá a túts'i por no ja' , noj ka'b, noj k'ak i noj ik' . Jíndachich a kí k'ínilesánla k'a kuxlékonla pan ka'b.

Ná'tin irán jíni a tsikí

P'álín u péte jíni lu ke a k'atbínte t'ok noj ts'ib ya'án najtikí u k'ába' "noj te'kabá".

- ¿Káche'da u k'ába' noj ts'ib a totój tsikí?
- ¿Kónde jíni noj te'kabá ke u yílé' noj ts'ib?
- ¿Káche'da an "noj te'kabá" tan kí kijila?
- ¿Ká'mba nuk ríyujob u numé tan kí kijila?
- ¿Kónde ya' la'anták tan noj yixomá?
- ¿K'o káda tan jínilob noj ka'b u k'ílin túts'e noj pik'ibí?
- ¿K'o káda mach oló noj "gas" tan kí kijilaba?
- ¿Ká'amba noj t'ibilá ojnijob a laj kuxtílob tan kí kijila?

Ts'ibinla káche' a túts'i ni kí kijila i kónde a k'itileski ta kuxtékonla pan ka'b.

Ki ná'tin kiránla noj ts'ib

Ná'tin tsikí noj ts'ib an yabá i k'hlín irán kónde u yilé'.

Ki kijila u kinintán u péte nuk biliná i u ch'ijé bit pik'ibí tamá káma' tikí ya'anták nuk animájob i bit ilikí tan te'é ke kandélachich a ki k'ñilesánla t'ókob ta a ki chénla trebé kuxtela t'ok u péte ki lótobla. Tan nuk ách'elka'b ki noxi'pápla u pik'é noj ixím, bú'u, ákum i u péte bit juti ta pik'ibí k'a tan jini k'in a ki pi'sé'la ta u biskínte tu yotót aj chóno tan kaj.

Sákìn tan a noj tsikjún noj ts'ib, irán chunde u yilé' t'ok a wa'ye'jún pa'sén nuk t'ánob k'ñí

- Sákbenla u k'aba' ni ts'ajida i tsibinla pan raya ya'án iskí.
- Yidá axé a pojlenla káche' u k'aba' ni ts'ají mú'to a tsikbéla káma' :
 - Noj ixik t'ok u yit'ók.
 - Ki k'aba'la.
 - Noj yixomá tan ki kijila.
 - Noj k'in.

Chénla unp'é ch'ok ts'ají de lo ke a yina'tila tan ni ts'ají m ú'to a tsiké'la.

Noj “ch'ok sek'ejún” káda u kínintán
noj k'ába' jíni u chi noj jun i káche' u
k'ába' ni jun

- Unp'é noj “ch'ok sek'ejún” u kínintán nuk
dátujob ta unp'é noj jun, k'íní ta kí sákinla
unp'é kíjí kída u chonkínte jun o tan otót tubá
ch'uni'jún.

Noj “Ch'ok sek'ejún” u kínintán nuk dátujob:

- 1.- U k'ába' jíni u chi noj pataníp' tan jun (u tík'é por u noj najtík'í aveyídu u pap).
- 2.- U k'ába noj jun (jot'ó).
- 3.- U k'ába' noj editorial.
- 4.- Noj número ta noj edición (p'i ts'ibí).
- 5.- Noj kíjí noj jap' kída a chelkíntik noj jun.

Iránla yidá ni “ch'ok sek'e'jún” .

Pérez González, Benjamín
El Chontal de Túcto
Gobierno del estado de
Tabasco.
1a edic.
México, 1985.

García García, Isidro
T'an tl yokot'an
Fernández Editores
SEP.
1a edic.
México, 1994.

Chénla badá uxp'é “ch'ok sek'ej ún” tan a ajun o
tan unp'é ch'ok tarjéta.

K'exéla t'ok a lótobla i k'ílin iránla.

Noj jápin tubá aj yokot'án

Ni jápintik a kuxlí unp'é patán tamá kí kijila u k'ába' aj yokot'ánob yidá tì Tabasco, peru mach sólo jin ché'chich tìkí sep' u kinintán i u ch'ujna'tán u péte u k'ajalín, u patán i a chénla k'uá'chichka, k'a ubén u muk' ni yokot'án k'a mach ajnék tì sitó kí t'ánla tan kí kijila.

T'ok a wa' ye'jun, sákın tan otro nuk jun kída la'antákob u péte no jápin tubá aj yokot'án i tsikila a jujunp'é nuk leyjob ka patán tubá, i ts'ibinla tan a noj júnla, ché'chich chénla tan unp'é noj "ch'ok sek'ejún" k'a kí yina'tánla ká'anba jun a tsikila.

Nuk pik'ibí nuk ilik'í

Kí kijíla u kíníntan t'ok noj gran pik'ibí i noj bit ilik'í ke noj te'kabá u k'ilinbónla ta kí kuxtéla t'ókob, si a kí xéla tan te'e-ilbá a kí pojlénla nuk animájob i bit ilik'í, i tan ja' ya' la'anták tikit káda u péte t'ókob kandéla a kí jélachich kí kinintánla k'a mach laj sitik t'ókob bit ilik'í k'a u yileránlob u péte bitch'ókob u lajté ti kuxtélob pan ka'b.

¿Ká'amba bit ilik'í ya' la'anták ti kuxtélob tan a kijí?

¿Ká'anba nuk animájob ya' la'antákob ti kuxtélob tan noj te'kabá?

¿Ká'anba nuk biliiná a yirán tan te'éba?

¿Ká'amba bit pik'ibí a wirán tan noj jam?

¿Ká'amba patán a wilé' andéba uts, ta kí kinintánla u péte noj pik'ibí i noj ilik'í pan ká'bla.?

¿Kónde a wilé' andéba kí xéla kí chénla si mach ajník nuk te'e'ilbá i noj animájob o noj bit ilik'í pan ka'b ?

U péte lo ke a k'atbínte, ts'ibinla pan noj ráya.

Noj alás ta p'isilip'

Chénla unp'é noj alás ta p'isinla i ts'ibinla yabá noj jotóm káche' ajé a chénla noj alás, ibénla a wa' ye'jún ke u titklénetla.

Chénla unp'é noj alás k'a a p'isinla untú yiník aj chóno i k'en yinkrélob tit mán (unp'é otót tubá aj chóno) ibénla a wa' ye'jún ke u titklénetla i bonóla yidá:

U t'an aj yokot'án

PATANIP' 22

XNAC. U T'AN AJ YOKOT'ÁN

Najtik kí t'ánla, ati tan noj yajnibá ta nuk
aj nojálob, desde jínba k'in, badá kí noxi' pápla
t'ok kandéla kí chénla t'an, i gran k'iní ni kí t'ánla
por ke t'ok noj t'an u péte winkrélob jnílob ke'
mach u cheleránlob t'an tí kaxtrant'án kí
yi'na'tánla chúne ya'án u yi'lé'.

Tan kí kíjila ya' la'antákob t'ok kí noxi'pápla i kí
chichla ke mach u cheleránlob t'an tí kaxtrán-
t'ánob i mach u yina'tán aunke kí ye'bénla t'ókob.

Badá jíndaba k'in nuk aj ch'únik gran yoltáklob ke
u péte ch'ókob ke u laj ch'íjelob badá u cheleránlob
cha'p'é t'an, káma' : noj yokot'án i noj kaxtrant'án k'a
mach sítík kí nuk t'ánla jnílob ke u kolobesíjob kí nuk aj
nojálob.

Tan kaj t̄ yixtúp (Nacajuca) ya'án unp'e noj
 numsa' t'an t'ok u k'ába' "XENAC U T'AN AJ YOKO-
 TAN" t'ok u yik'á 500 watts ke u yik'í noj ch'únik.
 Jíndaba ya' la'anták k'a kubínla noj yokotán t'ok
 u péte k̄ lótla ya' la'antákob t̄ kuxtélob mach
 n̄its'f̄ u kijílob i mach tan yuyíjob t'an t̄ kaxtrant'án.

Bá'a nuk bit bij'ch'ók máni' tan yuyíjob yokot'án, k'a
 u ná'ob u pápob máni' yo u ye'bén yokot'án u bit
 bijch'ók, kisnájob u chénob t'an t̄ yokot'án. Ché'chich ya'án
 yebé aj ye'j únob máni' yo u chénob yokot'án. Kínélaba k̄
 lótla kóla k̄ kiné'lá t'an i ts'ib t̄ yokot'án.

Ná'tin irán jíni a tsikí

Woyo-abala de a chintu i p'álínla lu ke a k'atbíntela.

¿ Káda a tí kí t'ánla noj yokot'ánba ?

¿ Káda a ti noj t'an tí kaxtrant'ánba ?

¿ Tan a wotót ya'án yinkrélob ke mach u che t'an
tí kaxtrant'án ?

Iránla tan a wotótla ká'amba yinkrélob u
cheleránlob chap'é t'an káma' : noj yokotán i noj
kaxtrant'án, ts'ibin tan a jun.

ts'ibin tan a noj jun nuk winkrélob mach u cheleránlob
t'an tí yokot'án.

¿ Andé awó sítík kí t'ánla tí yokot'án ?

¿ Kónde a wílé' andé si k'otíkonla kí sité' kí tánlabá ?

"Noj kílbénet"

"Noj kílbénet" unp'é ts'ají de lo ke u yúte tan unp'é kaj.
Ta tí ts'ibinte unp'e "Noj kílbénet" a kí k'ínilesánla noj
k'átben t'an: (Kóne, káche'da, ka'óra i kída).

Noj k'ába' t'ok nuk pronombre

- Noj t'an ke u k'asén noj k'ába' u yilkínte noj pronombre tubá winkrélob ya' tikí u k'asínte noj k'ába' taj noj animájob, ta noj biliiná o ta k'ua'chichka.

Ts'ikila nuk pronombre, ya' la'anták tu yabá ni ts'ajida.

	Macuspana	Nacajuca	Centro	Centla
1°	_____ kandé	nó'on kíné	nó'on	
2°	_____ andé	ané	ané	ané
3°	_____ undé	uné	uné	uné
1°	_____ kandéla	nó'onla	kínela	nó'onla
2°	_____ andéla	anéla	anéla	anéla
3°	_____ undélob	unéjob	unéjob	unéjob

Bá'a chénla unp'é ch'okts'ají i k'ñilesánla
noj pronombre por a k'ába'la.

nó'on _____

ané _____

uné _____

nó'onla _____

anéla _____

unéjob _____

Ki noj “numsat'ánla”

Sákınla t'ok a lótobla káche'da ajéla a chénla noj “numsat'ánla”, iibén a wa' ye'jun u tiklenetla, iranla lu ke u yile' yabá.

- Iránla jiyp'é xot'ts'ají u kinintán.
- Chénla t'ok a lótobla noj ts'ib ta nuk “kilbénét” i chénla noj jun ta nuk xot'ts'ají jíni a k'ajti'ínla.
- Sákinlaj kída ajéla a tik'ela noj ch'ok xot'jún.
- Ts'ibinla i ik'la u k'ába' noj “numsat'án”
- P'isila noj pechté' kída anták nuk xot' ts'ají.
- Ts'ibinla noj k'ába' tan nuk xot' ts'ají p'isiták.
- Tik'la nuk k'ába' i nuk ts'ib tamá noj xot'ts'ají.
- Ik'la a noj “numsat'ánla” tan u yotót aj kin jun i ibénla a lótla ta otro nuk aj ye'jun u tsikleránlob lu ke a chíla tamá.

- T'ok a lótla jini a chíla unp'é noj “numsat'án” chénla yidá káche'da u chelkínte ni unp'é “ch'ok numását'an”

Noj ch'únik t'ok noj jápiñ

Káchichka tan kijí ta u péte ka'b' u kíninteránlob u noj jápiñ ke u chelerílob u nuk aj nojálob ke unjáp' k'in a e'kíntik tì patán, báda jíndaba k'in mach u cheleránlob nuk ch'únik por u nuk jíts'ole t'ok ta'k'ín i de yá'i jíndaba k'in u péte kaj ya' la'anták tì búya por u k'atberánlob nuk aj ch'úniklob k'a u yek'é tì cha'núm tì patán u nuk jápiñ t'ókob.

- ¿A wílé' andé ke u ye'kínte tì patán nuk jápiñ tan kí kijíla t'ókob?
- ¿K'o kadá nuk ch'únik mach yo u ye'é nuk jápiñ ta u péte kí lótob u cheleránlob t'an tì noj yoko-t'án tubállob?

Badá ts'íbin tan a noj jun k'o káda kí pápla t'ok kí noxi'pápla ya la'antáklob tì búya t'ok noj ch'únik.

- ¿K'o káda a wílé' andéla ke a te'kíntik noj búya ka' anták kí lótob níts'ítákonla t'ok undélob?
- Awílé' ke ya'án yebé wínlé wínlé jínilob la'anták tì kuxtélob yá'i, u laj chímólob t'ok jíts'ó káma' u yílé' nuk júnlob, nuk "numsat'án", nuk "kílbénet" i noj televisión.

U k'ijí k'ua'chichka

Ki nuk aj nojála u ye'bónla noj yokot'án por ke t'ok jínichich u loterílob u bálob najtikí mach a laj k'ojo lerílob, u ts'islerílob u noj ilik'í u pik'lerílob bit pik'ibí ta u na'esán t'ókob, ajní noj kaj sín búya; de ya'i a laj k'otílob nuk aj kaxtrant'ánob u tíske rílob u noj t'ánob, u noj búkob, u noj pik'ob i u péte nuk na' yaj:ta winkle'lob, ta nuk bilina i ta bit ilik'í u teklerílob noj búya tan ki kijila t'ókob.

Chénla unp'é noj "kilbénet" tan a júnla i k'inilesánla nuk k'atbent'án.

- ¿ Kónde a úti ?
- ¿ Kondélob ajníjob tan patán ?
- ¿ Ka' óra a úti ?
- ¿ Kída a úti ?
- ¿ Káche'da a úti ?

Nuk k'ua'chichka pan ka'b

PATANIP' 23

Kí kijila u kinintán u péte nuk k'uá'chichka ta noj te'kabá ke gran oló por ke noj ách'el ka'b u kinintán nuk k'inbitá ta patán tan jam ta tì chelkínte noj choj ta tì p'kínte u péte lu ke u k'inileskínte tan otót i tan kaj ché'chich káma' kí ye'ela ke u bénonla noj ka'b ta kuxtékonla tamá.

Noj ka'b tan kí kijila u bénonla u jút noj pík'ibí káma' noj kikfw, noj te' ta tì chelkínte nuk piyté', nuk chumblíp' ya'án noj cedro i noj caóba; noj oj ta tì chelkínte noj azúcar i k'uá'chichka ke mach k'ajá kí k'ála.

Báda tan ja' a kí pojlénla u péte bit ilik'í káma': buch' ta ye'é i bit biliná ta tì chelkínte noj ts'ak ta k'ojolpám, ché'chich ya'án noj xex, noj ostión ke u pásinte ta tì k'uxkán o ta tì chonkínte tu yotót aj chóno.

Kí noxi'pápla u yelbónla ke najtik'í ajní k'ilín pik'í kí noj ká'bla i laj ajní noj gran bit ilik'í tan te'é ke badá muk' u laj xupo ke noj winíkchich ya'án u laj tsimsén.

Noj ka'b tan kī kijila muk' u laj sító por ke u
 julkínte tikí nuk te'e'ilbá i u pulkínte noj ka'b káda
 u laj kuxtélob nuk aj pum, nuk mut, nuk aj much, i
 de yá'i u k'echkínte noj ka'b ta ti pi'kínte nuk
 biliñá ta u k'uxé' ni bek'ét.

Yabá ka'b a kī kinintánla noj gas, noj minerálob,
 noj tan i noj tajte'ká'b ke ya' la'anták t'ok noj gaschich
 ke badá u pa'sínte yabá ka'b ta u choné'
 noj ch'únik tan otro nuk gran kaj la'anták tu ti' kī
 kájila i u kolobesínte tan kī kijila u péte nuk p'os
 ta gas i an yebeták ke u laj juleránlob tan pa', tan
 nap' o tan ka'b, por jinchich muk' u laj chímó u
 péte lu ke a kī kinintánla pan ka'b.

Ná'tin irán jíni a tsikí

Woyó-abála de a chintú i p'álínla tan a júnla u péte lu ke a k'atbíntela.

- Ná'tin ts'ibin kónde jíni "Nuk k'uá'chichka pan ka'b".

¿A wilé'la ke "Nuk k'uá'chichka pan ká'b" "gran oló ta kuxtékonla?

Ts'ibin nuk k'uá'chichka u kiníntan noj yixomá i ká'amba patán u k'inileskínte.

¿Toj wiré ke unjap' k'in ajní k'ilín pik'í noj ka'b káda kí kuxtéla?

¿Ko káda muk' u laj xupó u péte nuk te'cabá i u péte noj animájob tan te'é?

K'átben a wa' ye'jún u bénét noj tiempo ta pásiket pijná k'a a irán káche'da ya'án ni ka'b, noj te'é i noj ja' a wilé' utstákto.

Ts'ibinla tan a júnla chûne a chinila ya'án pan ka'b.

Noj kílbénet

- Nuk “Kílbénet” ya’ la’antak t̄ik’t̄ k̄ida u numé t̄i ánkrellob nuk camión, ché’chich k”ín̄ k’á k̄i yi’-na’tánla chún̄e yo u yilé’ k’uá’chichka.

Mach numíketla yidá

Otot tubaj a kín jun.

Chénla yidá noj “kílbénet”

S. Naj k'áxe' tubá ij pémpen
por Amado Nervo

C.T. A kí xe t'ókob ka xe tì k'áxe
Noj bóni' ij pémpen

C.T. A kí xe t'ókob ka xe tì k'áxe
a ch'úna'la u xe tì ané de nichté'

S. ¿ I túxtuba a kí xe tì k'áxe
si ni untú mach'án u tìk'éon ?

S. Kíné - u yírí noj t'ot.

C.I A kí xe kí bénet kotót
kí lot ij pémpen
k'a kuxléket tamá

C.2 Jin u yìk'é kí lot
mach axón kírbén ke mach.

S Kíné-u yírí noj xinich'

C.2 Tan kí k'uxbitá de sájala
a kí xe kí bénet
ché'chich k'en u xímíle.

Chénla cha'p'é woyóm, unp'é woyóm (C1),
cha'p'é woyóm (C2).
untú ch'ok aj lo' uxé u tsike' jíni u chen muk' u
t'an (S).
Nukt'án t'an jini ya'án t'ok (C.T.) u xe tì tsijkán
t'ok u péte bijch'ók.

- Kí pik'ibíla pan ka'b

Tan kí ká'bla ya' la'anták u péte pik'ibí jíni a laj ch'íji u juntumá i jíni u laj pik'í kí pápla t'ok kí noxi'pápla. K'en patán ya'án tí úte k'a mach sítík nuk biliñá, nuk yixomá i u péte iliik'í ya'án tan te'e'ilbá ke ni winkrélobchich ya'án u laj k'eché'ob ni bit animájob. Bá'a a kí lótín kí lótla k'a máni' u julé'ob te'ilté' tí ka'b. Sin yixomá kinélaba mach kí chéla uts kí Sip'ik', ixuk'á a kolínla u péte pik'ibí ya'án pan ka'b.

Bijch'ók; chénla yidá nuk "kilbénet' o nuk ts'ib ta a tuskún tu k'ib otro a lótla ya la'an-tákob tí kajté o mach nits'í kajtákob.

Nuk animájob i nuk ॥ík'íjob

Tan yixomá; i tan te'e'ilbá ya la'anták nuk animájob i nuk ॥ík'íjob. Ojní k'en animájob a laj kuxtílob pan ka'b. Nuk animájob jíni ya' to-án tì kuxtélob káma': chikbálum, uch, te'elchitám, t'ul, i nuk mútob ya'án tì kuxtélob tan biltiná. Ché'chich ya'án nuk chan, nuk aj much, aj ch'ík'ib, a juj, i tu yabá ja' ya' la'anták nuk sits'ák, nuk buch', nuk ibám, u péte k'uxbitá tubaj ni winkrélob.

T'ok a lótla chénla nuk "kilbénét", k'a a ts'ajkúnla káche' a xe a chénla k'a mach sitík nuk anlmájob t'ok nuk ॥ík'íjob tan yixomá o te'ilté' .

U jútob k'uá'chichka i nuk bóni

Si ya'ánonla kí tsiké'la u péte winkrélob, animájob, títik'íjob a kí k'inilesánla unp'é t'an káma': (untú). Si ya'ánononla kí tsiké'la u péte k'uá'chichka jíni u tím-án, a kí k'inilesánla unp'é t'an kama' (unts'ít) kaíniba a kí chénla tsik, ché'chich a kí bénla u bóni k'uá'chichka: káma':

síkbuk'á
síkbuk
chík-ixím
k'ínká'b
yíxmút

sisíkbuk'á
sisíkbuk
chíchíkixím
k'ínk'ínká'b
yíyíxmút

Tsikila uts t'ok u bóni

Noj jam i noj gran kaj
PATANIP' 24

Tan noj jam a kí chinénla k'en ch'okbíj, ch'okpá',
bit t'ilk'í, i ché'chlch pik'ibí jínl u laj pik'í kí pápla
t'ok kí noxi'pápla.

Kí noxi'páp u bexélob tí patán tan jam yá'i la'anták
nuk pik'ibí, yá'i a kí chénla patán t'ókob káma': kí
pap u sísin noj choj, kí noxi'páp u sek'é si' i u sísin
nuk pik'ibí tikí, u túk'un ni bú'u, nuk bíliná ta
ts'ak, ch'um i k'uá'chichka ta u k'ínileskínte tan
otót i ta tí chonkínte tan noj gran kaj. Kínéla
t'ókob a kí ch'o'éla ja' tan noj pa' k'a kí k'éla
pan ch'ok bíliná ta ts'ak i tan bit pik'ibí, ché'chich a kí tíklénla
kí bála t'ókob k'a kíránlá uts ni kuxté tan
kí kájla i tan jam.

Ajní tan u péte ni' ch'ok-káj aj yokot'án k'élen
 pík'ibí u yéte káda ni yinkré tubá ni kaj u k'uxé', ya
 ke ni ka'b u yík'é i jínc'hich tubá u k'inilesánob,
 ché'chich tikí ajní k'élen te'él animájob tubá ni
 bíliná i k'élen buch' tan noj pa' tubá kájob aj
 yokot'án, u péte jínda k'iní tubá k'uxkák tan
 jíndaba kaj aj yokot'án tubá kuxlékob t'ok u jit'ók i
 u péte u bik'itch'ók.

Tan noj gran kaj, mach'án bíliná, ya'án k'élen
 ototilbá, ya'án k'en camión i tik'íták ni ototé i u
 péte ya'ántí ximbálob pan ka'b u numéjob tu pan
 banqueta k'a mach topte'kák t'ok nuk bit camión.
 Tan noj gran kaj ya' la'anták winkerélob i u chénob man
 k'uá'chichka tan u yotót aj chónojob. Kí
 pápla u yajné tan noj gran kaj u mìné' kí búkla
 ché'chich u péte k'ínbitá jin u yolín tan otót.

Ná'tin irán jini a tsikí

Woyó-abála t'ok a lótla i p'álínla tan a júnla u
péte lo ke a k'atbíntela.

- Ts'aykúnla t'ok a lótla káche' ya'án unp'é yixomá i
ts'ibinla yidá.
-
-

- Bá'a ts'aykúnla káche' u kuxtélob kí lótla jíni ya'
la'anták tí kuxté tí jam.
-
-

- Ts'aykúnla t'ok a lótla si anélaba a yina'tánla
káche' u yajné ni noj gran kaj, ts'ibinla yidá.
-
-

Bonóla yidá káche' u yajné noj jam i noj gran kaj.

Majant'án i sijip't'án

Tí yokotán a kí chénla “majant'án” ta otro nuk t'an ke kuyílachich t'ok nuk kaxtrant'án, ché'chich te a kí sákínla unp'é t'an, kí bénla u k'ába' tí yokot'án aunque mach'án tán tí yokot'ánla, jíniba a kirbénla “sijip't'án”

Majant'án.

machít _____

gran _____

porke _____

despues _____

kristiánujob _____

Ránchu _____

Sijip't'án

“kílbénet” _____

“numsat'án” _____

“k'atbent'án” _____

“sek'ijún” _____

“na'ká'b” _____

“na'tin irán” _____

Ts'íbinla pan nuk ráya lo ke a yi'na'tánla.

Noj Ch'ok ts'ají

Te akí tsiké'la unp'é noj ts'ají i kólbala kí ts'ay-kúnla chúnde u yiré', ya kí xéla kí chénla unp'é ch'ok ts'ají k'a máni' kíré'la u péte lo ke ya'án ts'ibí.

Noj najtikí t'an

Ajní unjáp k'in ke nuk aj t'ibilá u chelerílob t'an ti yokotán ke kandélachich mach kuyila lo ke yo u yilé', a laj kuxtí tan nuk ch'en por ke mach ajní u yotótlob. Tamá ni ch'en u laj chíjob nuk ts'ib i u k'ilín bonolerílob nuk ilikí t'ok winkrélob t'ok u noj té'lob ka'anták nuk ilik'íjob, i jíni nuk bóno yo yelé' ta undélob ke che'jíni u laj xe ti wa'áts'inte k'a u símsenleránlob ni nuk ilik'í.

Noj ch'okts'ají

Nuk aj t'ibilájob u chelerílob t'an ti yokot'án, a laj kuxtílob tan nuk ch'en mach ajni u yotótlob. Tamá ni ch'en u laj chíjob nuk ts'ib i u k'ilín bonolerílob nuk ilikí t'ok winkrélob.

Tsikila unp'é noj ts'ají jíni ya'án tan a jun i chénla unp'é "ch'okts'ají" yidá.a

TABASKU BÁ'A (numsat'án)

14/junio 18 1994

Macuspana 13/junio/94. K'en bit aj yokot'ánob ajníjob u sákın patán de aj ye'jún, peru mach u numsijob ts'ají ni ts'ib tı yokot'án; undéjob ya'án u laj ts'aykúnob ke nuk ch'únik u laj yáki u bit-lótobchich i u laj numsijob ni patán ta ochíkob de aj ye'jún aunke mach yuyíjob t'an tı yokotán.
Ixuk'á k'en bit aj yokot'ánob, kírixtákob a numí k'in k'a mach a ochíjob tı patán de a ye'jún. Unejobá u k'átinob kánda: jíni u xe tı laj ochélob de aj ye'j ún ¿káche' uxéjob u ye'é yokot'án tan otót tubá aj kinjún t'ok bitbijch'ok, si mach yuyíjob ts'ají tı yokot'án?

Chénla unp'é “numsat'án” yidá i tsikila t'ok a lótlá.

Noj numsat'án

- Ts'íbínla yidá unp'é “numsat'án” de lo ke a wubínla tì radio i tì televisión (yets'), Chénla unp'é ts'ají kída a írbénla ni winkrélob ke uxé tì ajné unp'é noj jo'yán tan o kíjila.

Chénla unp'é ts'ají tì radio.

Nuk otro kájob

Ni kaj nits'iták tan aj yokot'ánob u lotlán u bájob t'ok u yok t'ánob i t'ok u yok ák'ot, ché'chich tók u woylán u bájob jink'ín u jits'lánob noj pít ak, kída u jok'é u péte ni aj kuxté tubá jíni kaj, ché'chich ka' jíni tók u k'ñilesánob noj xuku'bek'ét tubá u yustánob i u jok'éob u péte winkrélob.

Che' u yúte ojní, bá'a mach uchéjob kaíni, sino t'ok nuk bosína tubá rádio u numéjob tó áwit tan noj kájob u yilbén ke u woylán ubájob tuba noj ts'ají t'ok u kijí. Ché'chich tók jink'ín u xéjob tó alás t'ok u lótob más nits'í u lotlán ubájob tó yokot'án.

Chénla unp'é ts'ají tó radio; i ts'aykúnla káche' axé a ilé'la.

! Bit bijch'ok !

Si a laj tsikíla u péte nuk pataníp' ya' la'anták tan jínda noj gran jun; ts'aykúnla t'ok a lótla káche' a chiníla ni nuk pataníp' i káche' a yi'na'tíla tsik ti yokot'án. Ts'íbínla yidá u péte lo ke a wílé'la, ché'chich chénla ts'ají t'ok a pápla k'a u yílé' si uts jímbar pataníp'da:

Nuk jun jíni a laj k'ínileskí ta tñ úte nuk pataníp'da.

2:- García García Isidro. t'an tñ yokot'án Lengua
Chontal, Tabasco, Primer ciclo
Parte 1 SEP.
Fernández Editores. México 1993.

3:- Pérez Gonzalez Benjamín, EL CHONTAL DE TUCTA
edit. Gobierno del Estado de
Tabasco. Colección. Arqueología,
Antropología e Historia, México 1985.

4:- SEP TABASCO, cálida, planicie, húmeda riqueza
Monografía Estatal, SEP México 1993.

1:- Alvarado Navarrete, Elia G. Español 3^{er} grado
SEP. México 1994.

COLOFON

Noj ts'ak tubá aj k'ojpán

Najtikí ke nuk aj nojálob mach a k'ojpí-ubálob por ke jíniba k'ín mach ajní noj aj k'ojpán, i a laj tílob nuk u chunk'íb i gran nojtákob por noj patán u chelerílob, i de yá'i a laj k'otílob nuk aj kaxtrant'ánob u tískeřílob noj k'ojolé tuba yinkrélob i u laj pukílob ka antákob kí nuk aj nojálob, undélob u jilerílob che'jíni u saklerílob nuk biliňá u ch'e- ubálob noj aj k'ojpánob ke jíndaba k'in u k'ínilesánobto.

Kí noxi'pápla badá u k'ínilesánob nuk biliňá ta ts'ak, k'átben u k'ába' noj biliňá i ka patán u chenkínte, ts'ibin tan a noj jun.

Bá'a sákinlá tan noj ts'aji u k'aba' "Noj ts'ak tubá aj k'ojpán" u péte t'an jíni u bisán nuk ts'ibdá.

ch _____

t _____

ts _____

ch' _____

t' _____

ts' _____

Tususúla u péte jínba t'an a pojíla tan ni ts'ajída.

Tsikila

Ki noxi'pápla ta u k'exé' u péte bit pič'ibí t'ok
otro nuk pič'ibí u kiní u tsiké' káma': unp'é, cha'p'é,
uxp'é, chinp'é, jonp'é i uxuxp'é.

Báda tsikí u péte nuk bóno an tamá i ts'ibín yabá
tan jot'óm, jiyp'é ya'án o lu ke yo u yile' .

ílbén a wa' ye'jún u titklénet.

Noj tajtoj t'an tubá kí kájla

PATANIP' 20

Kí kájla u kínintán “noj tajtojt’án” k'a u chénob patán t'ok u lótob o ta péte winkrélob jínilob la'antákob ti kuxtélob tamá, káma' nuk k'ex ta nuk ch'únik, u chelkínte káda uxp'é i uxuxp'é jap', u péte winkrélob jínilob u kíninterálob 20 jap' ché'chich nuk noxíp'lob u numélob tiktí ta u ye'lérálob noj tsijíp' ch'únik.

Jixtrok'á noj kaj u kínintán u noj ch'únik k'o u yirán por kandéla t'ókob i k'a ajnék uts kamá' patán ta winkrélob i nuk ototilbá ta u péte winkrélob ke u k'enelesan ta u chinén u noj júnlob.

Tan kí kijila káda u k'ekínte noj aj nojá u yirkínte najtíkí si káda u kuxté ya' u kínintán uts u k'ajalín, kí kájchich uje u yile' ka yinkrélob gran k'iní ta u chen jíni nuk patán ta noj kijí

Kandéla t'ókob kí xéla kílé'la ka'ámba yinkrélob
gran oló ta u chen jíni noj gran pataníp' .

Tan noj jun u k'ába' Constitución tì 1919 ya'anták
ts'ibí u péte nuk léylob jíni u kínintán kí noj
gran kájla asta kí kijíla káda u péte kandéla
kijéla kí k'éla tì patán nuk ley t'ókob, ch'échich
káma' noj aj nojá uxé u mul cheleránlob t'ok
kandéla.

Costitución. Noj jun káda ya' ts'ibiták u péte nuk
ley ta k'a ajnék uts ni yinkrélob tan kí kijíla,
ché'chich noj tajtojt'án ta kí k'ílesánla kandéla.

Ná't ḫn irán jíni a tsikí

Bá'a ke a'tsikí noj ts'ib "Noj tajtojt'án tubá kí
kájla p'álín u péte lu ke a k'atbínte más pínté' .

- ¿ Káche'da u k'aba' a noj kaj o a noj jam ?
- ¿ Jíyp'é yinkrélob la'anták t'amá ?
- ¿ Káche'da u k'ába' noj ch'únik ajní najtikí tan a kíjí?
- ¿ Ka patán u sákinte i u chen noj ch'únikba ?
- ¿ K'o káda gran k'iní kí kandélachich a kílé'la
ká'amba noj ch'únik gran oló ?
- ¿ Kónde u kínintán noj Constitución ba ?

Ts'íbínla yidá unp'é pitsilts'ají jíni u ts'aykún
a noxipápela k'áche'da u yoché ti patán ni
ch'únik ojní.

Noj alás t'ok noj k'ay

Woyó-abála de a uxuxtú t'ok a lótla, woYó-abála
i chénla unp'é noj rueda k'echeták a k'íbla chénla
unp'é noj ch'ok k'ay.

K'echétok kí k'íbla

K'échetak kí k'íbla
kóla tí alás
jin u kolobán u júntuma
ujé u sítel'ubá
“ey”
k'éche'tak kí k'íbla
kóla tí alás
Jin u kolobán u juntumá
ujé u sítel'ubá
“ey”

de cha'tú
de uxtú
de chintú
de jontú
de uxuxtú

T'ok ni k'áyda ni bijch'ók uxé u kiné'ob tsik
tí yokot'án.

Noj k'ay ojni t'ok alás

K'átben aj t'ibírá tan a kijíla si yuyíjob unp'é
k'ay ojní, ubínla kánde u yilé' i ts'ibinla ni pitsil-
k'ay táchich a júnla.

Chénla k'ay t'ok a lótla tan otót tubá aj kínjun.

- Mach ajnéketla t̄ kisinlé

U yochibá nuk ch'únik i mulpatán tan kí kijíla

Chénla unp'é alás de “u yochibá nuk ch'únik” tan unp'é kaj. T'ok a lótla woyó-abála i p'ísinla káche' u yoché untú aj nojá tan a kijíla.

Tsikíla tì cha'núm ni ts'ají u k'ába' “Noj tajtojt'án” tubá kí kájla i pa'sénla u péte t'an jíni mach a wíla kónde yo u yilé' i ts'íbínla yidá.

Badá a wíla kónde yo u yilé' jínilob nuk t'ánob ts'íbín tan noj jót'om ya'án yabá, káche'da nuk chú'nik u cheleránlob patán t'ok undélob tan kí kijíla t'ókob

Kí lótobla t'ok nuk ley ta constitución

K'átben a wa' ye'j ún u yelbénét ká'amba nuk ley ya' la'antak tl̄nxin u pete kí lotobla I u ts'aykun káche'da u cheleránlob patán de a jujunp'é i ka k'in.

Ts'íbin tan noj jó'tóm nuk ley ta kí kájla káma':

Noj t'an tajtój k'a ajnékonla tí kuxté tan kaj.

Noj t'an tajtój ta kandéla.

Noj t'an tajtój ta kí lótlaj jíni ya' la'anták u ka'b.

Noj t'an tajtój ta kí chénla noj yokot'án.

Ts'íbinla chúnde yo u yilé' nuk ts'ib ya'án yidá:

winkrélob:

ch'únik:

kaxtrant'án:

yokot'án:

Noj ch'ujult'an tubá aj yokotánob

Ané me'tí aj chíménob
la' tì k'ux, la' tì buk'á
ané o mach ané, kolín
tíket tì mit be'waj,
tì mit sájala, u péte
k'uá'chichka ya'án pan altar.
Por a yusíla a laj ch'íji
chitám, a laj ch'íji bek'ét
a laj ch'íji biit iik'í pan
ka'b, ixuk'á bá'a tan
a k'inijé ya' la'ánom t'ókob
tì cherá be'wáj, tì chera
buk'á de já'chim, tì cherá
sájala, u péte kì k'uxbitála.
Kínélaba a kolín t'ókob ke'
kì bijch'ók: túts'ik aj ye'-
jún, túts'ik aj cherá otót
túts'ik aj sákia i u kiné'
úte patán k'a laj kuxtéklob
pan kab.

K'átbenla a noxi'pápla káche' u yúte ni ch'újul t'an
tan u k'inijé aj chímén (las-ánima) i ts'íbinla
tan a júnla.

Noj te'kabá u tusí-ubá por noj isilká'b, noj ja', noj biliñá, noj animájob, nuk tlik'lob; i u péte jinilob u laj kuxtélob tamá u k'enelesánlob nuk tikiwlé, sisila, u péte jini ya' la'anták pan ka'b. Jíndachich u laj kuxtélob t'ok noj te'kabá i u péte lo ke an pan ka'b tik'álachich ta kuxtékonla. Tan kí kijíla noj t'ekabá u túts'e tan noj yixomá, tan nuk biliñá, tan nuk pa' ke u laj t'uné' ni ka'b.

Bá'a ya'to-án nuk yixomá tu ti' pa', tu ti nap' káma' noj ríyu Grijalva, Usumacinta. Tan noj ríyu Usumacinta mach kí che trebéla oche k'a puru tam i k'un.

Nuk biliñá u pí'kínte ta u k'uxé' ni bek'ét, ni tsimím, u péte tlik'jin u chl'íje tan kí kijíla. Tan ka'b u k'tlín pí'kínte k'uá'chichka ke píská'b u laj túts'e u pételob yabá ka'b. Tan kí kijíla ya'án noj "gas" tik' Peru mach oló t'ok u péte jini u kintán noj te'kabá k'a por ke u laj tsímsén biliñá i pik'ibí.

Kí nuk aj nojá ojníjob a laj kuxtílob tu ti' noj nap' ta u péte kab. I kí noj kijíla ya'án tan noj regióñ tì sureste tì noj gran kaj México. Ojní a ch'íji kí nuk aj t'ibirála u k'ába' Olmeca, káda noj riyu Usumacínta y noj riyu Grijalva jíni u muksén noj ka'b tan kí kijíla. Ni ch'únik u yilí ke noj te'kabá a túts'i por no ja' , noj ka'b, noj k'ak i noj ik' . Jíndachich a kí k'ínilesánla k'a kuxlékonla pan ka'b.

Ná'tin irán jíni a tsikí

P'álín u péte jíni lu ke a k'atbínte t'ok noj ts'ib ya'án najtikí u k'ába' "noj te'kabá".

- ¿Káche'da u k'ába' noj ts'ib a totój tsikí?
- ¿Kónde jíni noj te'kabá ke u yílé' noj ts'ib?
- ¿Káche'da an "noj te'kabá" tan kí kijila?
- ¿Ká'mba nuk ríyujob u numé tan kí kijila?
- ¿Kónde ya' la'anták tan noj yixomá?
- ¿K'o káda tan jínilob noj ka'b u k'ílin túts'e noj pik'ibí?
- ¿K'o káda mach oló noj "gas" tan kí kijilaba?
- ¿Ká'amba noj t'ibilá ojnijob a laj kuxtílob tan kí kijila?

Ts'ibinla káche' a túts'i ni kí kijila i kónde a k'itileski ta kuxtékonla pan ka'b.

Ki ná'tin kiránla noj ts'ib

Ná'tin tsikí noj ts'ib an yabá i k'hlín irán kónde u yilé'.

Ki kijila u kinintán u péte nuk biliná i u ch'ijé bit pik'ibí tamá káma' tikí ya'anták nuk animájob i bit ilikí tan te'é ke kandélachich a ki k'inlesánla t'ókob ta a ki chénla trebé kuxtéla t'ok u péte ki lótobla. Tan nuk ách'elka'b ki noxi'pápla u pik'é noj ixím, bú'u, ákum i u péte bit juti ta pik'ibí k'a tan jini k'in a ki pi'sé'la ta u biskínte tu yotót aj chóno tan kaj.

Sákìn tan a noj tsikjún noj ts'ib, irán chunde u yilé' t'ok a wa'ye'jún pa'sén nuk t'ánob k'iní

- Sákbenla u k'ába' ni ts'ajída i tsibinla pan raya ya'án iskí.
- Yidá axé a pojlenla káche' u k'ába' ni ts'ají mú'to a tsikbéla káma' :
 - Noj ixik t'ok u yit'ók.
 - Ki k'ába'la.
 - Noj yixomá tan ki kijila.
 - Noj k'in.

Chénla unp'é ch'ok ts'ají de lo ke a yina'tíla tan ni ts'ají m ú'to a tsiké'la.

Noj “ch'ok sek'ejún” káda u kínintán
noj k'ába' jíni u chi noj jun i káche' u
k'ába' ni jun

- Unp'é noj “ch'ok sek'ejún” u kínintán nuk
dátujob ta unp'é noj jun, k'íní ta kí sákinla
unp'é kíjí kída u chonkínte jun o tan otót tubá
ch'uni'jún.

Noj “Ch'ok sek'ejún” u kínintán nuk dátujob:

- 1.- U k'ába' jíni u chi noj pataníp' tan jun (u tík'é por u noj najtík'í aveyídu u pap).
- 2.- U k'ába noj jun (jot'ó).
- 3.- U k'ába' noj editorial.
- 4.- Noj número ta noj edición (p'i ts'ibí).
- 5.- Noj kíjí noj jap' kída a chelkíntik noj jun.

Iránla yidá ni “ch'ok sek'e'jún” .

Pérez González, Benjamín
El Chontal de Túcto
Gobierno del estado de
Tabasco.
1a edic.
México, 1985.

García García, Isidro
T'an tl yokot'an
Fernández Editores
SEP.
1a edic.
México, 1994.

Chénla badá uxp'é “ch'ok sek'ej ún” tan a ajun o
tan unp'é ch'ok tarjéta.

K'exéla t'ok a lótobla i k'ílin iránla.

Noj jápin tubá aj yokot'án

Ni jápintik a kuxlí unp'é patán tamá kí kijila u k'ába' aj yokot'ánob yidá tì Tabasco, peru mach sólo jin ché'chich tìkí sep' u kinintán i u ch'ujna'tán u péte u k'ajalín, u patán i a chénla k'uá'chichka, k'a ubén u muk' ni yokot'án k'a mach ajnék tì sitó kí t'ánla tan kí kijila.

T'ok a wa' ye'jun, sákın tan otro nuk jun kída la'antákob u péte no jápin tubá aj yokot'án i tsikila a jujunp'é nuk leyjob ka patán tubá, i ts'ibinla tan a noj júnla, ché'chich chénla tan unp'é noj "ch'ok sek'ejún" k'a kí yina'tánla ká'anba jun a tsikila.

Nuk pik'ibí nuk ilik'í

Kí kijíla u kíníntan t'ok noj gran pik'ibí i noj bit ilik'í ke noj te'kabá u k'ilinbónla ta kí kuxtéla t'ókob, si a kí xéla tan te'e-ilbá a kí pojlénla nuk animájob i bit ilik'í, i tan ja' ya' la'anták tikit káda u péte t'ókob kandéla a kí jélachich kí kinintánla k'a mach laj sitik t'ókob bit ilik'í k'a u yileránlob u péte bitch'ókob u lajté ti kuxtélob pan ka'b.

¿Ká'amba bit ilik'í ya' la'anták ti kuxtélob tan a kijí?

¿Ká'anba nuk animájob ya' la'antákob ti kuxtélob tan noj te'kabá?

¿Ká'anba nuk biliiná a yirán tan te'éba?

¿Ká'amba bit pik'ibí a wirán tan noj jam?

¿Ká'amba patán a wilé' andéba uts, ta kí kinintánla u péte noj pik'ibí i noj ilik'í pan ká'bla.?

¿Kónde a wilé' andéba kí xéla kí chénla si mach ajník nuk te'e'ilbá i noj animájob o noj bit ilik'í pan ka'b ?

U péte lo ke a k'atbínte, ts'ibinla pan noj ráya.

Noj alás ta p'isilip'

Chénla unp'é noj alás ta p'isinla i ts'ibinla yabá noj jotóm káche' ajé a chénla noj alás, ibénla a wa' ye'jún ke u titklénetla.

Chénla unp'é noj alás k'a a p'isinla untú yiník aj chóno i k'en yinkrélob tit mán (unp'é otót tubá aj chóno) ibénla a wa' ye'jún ke u titklénetla i bonóla yidá:

U t'an aj yokot'án

PATANIP' 22

XNAC. U T'AN AJ YOKOT'ÁN

Najtik kí t'ánla, ati tan noj yajnibá ta nuk
aj nojálob, desde jínba k'in, badá kí noxi' pápla
t'ok kandéla kí chénla t'an, i gran k'iní ni kí t'ánla
por ke t'ok noj t'an u péte winkrélob jnílob ke'
mach u cheleránlob t'an tí kaxtrant'án kí
yi'na'tánla chúne ya'án u yi'lé'.

Tan kí kíjila ya' la'antákob t'ok kí noxi'pápla i kí
chichla ke mach u cheleránlob t'an tí kaxtrán-
t'ánob i mach u yina'tán aunke kí ye'bénla t'ókob.

Badá jíndaba k'in nuk aj ch'únik gran yoltáklob ke
u péte ch'ókob ke u laj ch'íjelob badá u cheleránlob
cha'p'é t'an, káma' : noj yokot'án i noj kaxtrant'án k'a
mach sítík kí nuk t'ánla jnílob ke u kolobesíjob kí nuk aj
nojálob.

Tan kaj t̄ yixtúp (Nacajuca) ya'án unp'e noj
 numsa' t'an t'ok u k'ába' "XENAC U T'AN AJ YOKO-
 TAN" t'ok u yik'á 500 watts ke u yik'í noj ch'únik.
 Jíndaba ya' la'anták k'a kubínla noj yokotán t'ok
 u péte k̄ lótla ya' la'antákob t̄ kuxtélob mach
 n̄its'f̄ u kijílob i mach tan yuyíjob t'an t̄ kaxtrant'án.

Bá'a nuk bit bij'ch'ók máni' tan yuyíjob yokot'án, k'a
 u ná'ob u pápob máni' yo u ye'bén yokot'án u bit
 bijch'ók, kisnájob u chénob t'an t̄ yokot'án. Ché'chich ya'án
 yebé aj ye'j únob máni' yo u chénob yokot'án. Kínélaba k̄
 lótla kóla k̄ kiné'lá t'an i ts'ib t̄ yokot'án.

Ná'tin irán jíni a tsikí

Woyo-abala de a chintu i p'álínla lu ke a k'atbíntela.

¿ Káda a tí kí t'ánla noj yokot'ánba ?

¿ Káda a ti noj t'an tí kaxtrant'ánba ?

¿ Tan a wotót ya'án yinkrélob ke mach u che t'an
tí kaxtrant'án ?

Iránla tan a wotótla ká'amba yinkrélob u
cheleránlob chap'é t'an káma' : noj yokotán i noj
kaxtrant'án, ts'ibin tan a jun.

ts'ibin tan a noj jun nuk winkrélob mach u cheleránlob
t'an tí yokot'án.

¿ Andé awó sítík kí t'ánla tí yokot'án ?

¿ Kónde a wílé' andé si k'otíkonla kí sité' kí tánlabá ?

"Noj kílbénet"

"Noj kílbénet" unp'é ts'ají de lo ke u yúte tan unp'é kaj.
Ta tí ts'ibinte unp'e "Noj kílbénet" a kí k'ínilesánla noj
k'átben t'an: (Kóne, káche'da, ka'óra i kída).

Noj k'ába' t'ok nuk pronombre

- Noj t'an ke u k'asén noj k'ába' u yilkínte noj pronombre tubá winkrélob ya' tikí u k'asínte noj k'ába' taj noj animájob, ta noj biliiná o ta k'ua'chichka.

Ts'ikila nuk pronombre, ya' la'anták tu yabá ni ts'ajida.

	Macuspana	Nacajuca	Centro	Centla
1°	_____ kandé	nó'on kíné	nó'on	
2°	_____ andé	ané	ané	ané
3°	_____ undé	uné	uné	uné
1°	_____ kandéla	nó'onla	kínela	nó'onla
2°	_____ andéla	anéla	anéla	anéla
3°	_____ undélob	unéjob	unéjob	unéjob

Bá'a chénla unp'é ch'okts'ají i k'ñilesánla
noj pronombre por a k'ába'la.

nó'on _____

ané _____

uné _____

nó'onla _____

anéla _____

unéjob _____

Ki noj “numsat'ánla”

Sákınla t'ok a lótobla káche'da ajéla a chénla noj “numsat'ánla”, iibén a wa' ye'jun u tiklenetla, iranla lu ke u yile' yabá.

- Iránla jiyp'é xot'ts'ají u kinintán.
- Chénla t'ok a lótobla noj ts'ib ta nuk “kilbénét” i chénla noj jun ta nuk xot'ts'ají jíni a k'ajti'ínla.
- Sákinlaj kída ajéla a tik'ela noj ch'ok xot'jún.
- Ts'ibinla i ik'la u k'ába' noj “numsat'án”
- P'isila noj pechté' kída anták nuk xot' ts'ají.
- Ts'ibinla noj k'ába' tan nuk xot' ts'ají p'isiták.
- Tik'la nuk k'ába' i nuk ts'ib tamá noj xot'ts'ají.
- Ik'la a noj “numsat'ánla” tan u yotót aj kin jun i ibénla a lótla ta otro nuk aj ye'jun u tsikleránlob lu ke a chíla tamá.

- T'ok a lótla jini a chíla unp'é noj "numsat'án" chénla yidá káche'da u chelkínte ni unp'é "ch'ok numását'an"

Noj ch'únik t'ok noj jápiñ

Káchichka tan kijí ta u péte ka'b' u kíninteránlob u noj jápiñ ke u chelerílob u nuk aj nojálob ke unjáp' k'in a e'kíntik tì patán, báda jíndaba k'in mach u cheleránlob nuk ch'únik por u nuk jíts'ole t'ok ta'k'ín i de yá'i jíndaba k'in u péte kaj ya' la'anták tì búya por u k'atberánlob nuk aj ch'úniklob k'a u yek'é tì cha'núm tì patán u nuk jápiñ t'ókob.

- ¿A wílé' andé ke u ye'kínte tì patán nuk jápiñ tan kí kijíla t'ókob?
- ¿K'o kadá nuk ch'únik mach yo u ye'é nuk jápiñ ta u péte kí lótob u cheleránlob t'an tì noj yoko-t'án tubálob?

Badá ts'íbin tan a noj jun k'o káda kí pápla t'ok kí noxi'pápla ya la'antáklob tì búya t'ok noj ch'únik.

- ¿K'o káda a wílé' andéla ke a te'kíntik noj búya ka' anták kí lótob níts'ítákonla t'ok undélob?
- Awílé' ke ya'án yebé wínlé wínlé jínilob la'anták tì kuxtélob yá'i, u laj chímólob t'ok jíts'ó káma' u yílé' nuk júnlob, nuk "numsat'án", nuk "kílbénet" i noj televisión.

U k'ijí k'ua'chichka

Ki nuk aj nojála u ye'bónla noj yokot'án por ke t'ok jínichich u loterílob u bálob najtikí mach a laj k'ojo lerílob, u ts'islerílob u noj ilik'í u pik'lerílob bit pik'ibí ta u na'esán t'ókob, ajní noj kaj sín búya; de ya'i a laj k'otílob nuk aj kaxtrant'ánob u tíske rílob u noj t'ánob, u noj búkob, u noj pik'ob i u péte nuk na' yaj:ta winkle'lob, ta nuk bilina i ta bit ilik'í u teklerílob noj búya tan ki kijila t'ókob.

Chénla unp'é noj "kilbénet" tan a júnla i k'inilesánla nuk k'atbent'án.

- ¿ Kónde a úti ?
- ¿ Kondélob ajníjob tan patán ?
- ¿ Ka' óra a úti ?
- ¿ Kída a úti ?
- ¿ Káche'da a úti ?

Nuk k'ua'chichka pan ka'b

PATANIP' 23

Kí kijila u kinintán u péte nuk k'uá'chichka ta noj te'kabá ke gran oló por ke noj ách'el ka'b u kinintán nuk k'inbitá ta patán tan jam ta tì chelkínte noj choj ta tì p'kínte u péte lu ke u k'inileskínte tan otót i tan kaj ché'chich káma' kí ye'ela ke u bénonla noj ka'b ta kuxtékonla tamá.

Noj ka'b tan kí kijila u bénonla u jút noj pík'ibí káma' noj kikfw, noj te' ta tì chelkínte nuk piyté', nuk chumblíp' ya'án noj cedro i noj caóba; noj oj ta tì chelkínte noj azúcar i k'uá'chichka ke mach k'ajá kí k'ála.

Báda tan ja' a kí pojlénla u péte bit ilik'í káma': buch' ta ye'é i bit biliná ta tì chelkínte noj ts'ak ta k'ojolpám, ché'chich ya'án noj xex, noj ostión ke u pásinte ta tì k'uxkán o ta tì chonkínte tu yotót aj chóno.

Kí noxi'pápla u yelbónla ke najtik'í ajní k'ilín pik'í kí noj ká'bla i laj ajní noj gran bit ilik'í tan te'é ke badá muk' u laj xupo ke noj winíkchich ya'án u laj tsimsén.

Noj ka'b tan kī kijila muk' u laj sító por ke u
 julkínte tikí nuk te'e'ilbá i u pulkínte noj ka'b káda
 u laj kuxtélob nuk aj pum, nuk mut, nuk aj much, i
 de yá'i u k'echkínte noj ka'b ta ti pi'kínte nuk
 biliñá ta u k'uxé' ni bek'ét.

Yabá ka'b a kī kinintánla noj gas, noj minerálob,
 noj tan i noj tajte'ká'b ke ya' la'anták t'ok noj gaschich
 ke badá u pa'sínte yabá ka'b ta u choné'
 noj ch'únik tan otro nuk gran kaj la'anták tu ti' kī
 kájila i u kolobesínte tan kī kijila u péte nuk p'os
 ta gas i an yebeták ke u laj juleránlob tan pa', tan
 nap' o tan ka'b, por jinchich muk' u laj chímó u
 péte lu ke a kī kinintánla pan ka'b.

Ná'tin irán jíni a tsikí

Woyó-abála de a chintú i p'álínla tan a júnla u péte lu ke a k'atbíntela.

- Ná'tin ts'ibin kónde jíni "Nuk k'uá'chichka pan ka'b".

¿A wilé'la ke "Nuk k'uá'chichka pan ká'b" "gran oló ta kuxtékonla?

Ts'ibin nuk k'uá'chichka u kiníntan noj yixomá i ká'amba patán u k'inileskínte.

¿Toj wiré ke unjap' k'in ajní k'ilín pik'í noj ka'b káda kí kuxtéla?

¿Ko káda muk' u laj xupó u péte nuk te'cabá i u péte noj animájob tan te'é?

K'átben a wa' ye'jún u bénét noj tiempo ta pásiket pijná k'a a irán káche'da ya'án ni ka'b, noj te'é i noj ja' a wilé' utstákto.

Ts'ibinla tan a júnla chúne a chinila ya'án pan ka'b.

Noj kílbénet

- Nuk “Kílbénet” ya’ la’antak t̄ik’t̄ k̄ida u numé t̄i ánkrellob nuk camión, ché’chich k”ín̄ k’á k̄i yi’-na’tánla chún̄e yo u yilé’ k’uá’chichka.

Mach numíketla yidá

Otot tubaj a kín jun.

Chénla yidá noj “kílbénet”

S. Naj k'áxe' tubá ij pémpen
por Amado Nervo

C.T. A kí xe t'ókob ka xe tì k'áxe
Noj bóni' ij pémpen

C.T. A kí xe t'ókob ka xe tì k'áxe
a ch'úna'la u xe tì ané de nichté'

S. ¿ I túxtuba a kí xe tì k'áxe
si ni untú mach'án u tìk'éon ?

S. Kíné - u yírí noj t'ot.

C.I A kí xe kí bénet kotót
kí lot ij pémpen
k'a kuxléket tamá

C.2 Jin u yìk'é kí lot
mach axón kírbén ke mach.

S Kíné-u yírí noj xinich'

C.2 Tan kí k'uxbitá de sájala
a kí xe kí bénet
ché'chich k'en u xímíle.

Chénla cha'p'é woyóm, unp'é woyóm (C1),
cha'p'é woyóm (C2).
untú ch'ok aj lo' uxé u tsike' jíni u chen muk' u
t'an (S).
Nukt'án t'an jini ya'án t'ok (C.T.) u xe tì tsijkán
t'ok u péte bijch'ók.

- Kt pik'ibila pan ka'b

Tan kf ká'bla ya' la'anták u péte pfk'ibí jíni a laj ch'ji u juntumá i jíni u laj pik'í kt pápla t'ok kt noxi'pápla. K'en patán ya'án tñ úte k'a mach sítik nuk bñlná, nuk yixomá i u péte tlk'í ya'án tan te'e'ilbá ke ni winkrélobchich ya'án u laj k'eché'ob ni bit animájob. Bá'a a kt lotín kt lótla k'a máni' u julé'ob te'ilté' tñ ka'b. Sin yixomá kinélabá mach kt chéla uts kt Sip'ik', ixuk'á a kolínla u péte pik'ibí ya'án pan ka'b.

Bijch'ók; chénla yidá nuk "kilbénet' o nuk ts'ib ta a tuskún tu k'ib otro a lótla ya la'an-tákob tñ kajté o mach nits'í kajtákob.

Nuk animájob i nuk ॥ík'íjob

Tan yixomá; i tan te'e'ilbá ya la'anták nuk animájob i nuk ॥ík'íjob. Ojní k'en animájob a laj kuxtílob pan ka'b. Nuk animájob jíni ya' to-án tì kuxtélob káma': chikbálum, uch, te'elchitám, t'ul, i nuk mútob ya'án tì kuxtélob tan biltiná. Ché'chich ya'án nuk chan, nuk aj much, aj ch'ík'ib, a juj, i tu yabá ja' ya' la'anták nuk sits'ák, nuk buch', nuk ibám, u péte k'uxbitá tubaj ni winkrélob.

T'ok a lótla chénla nuk "kilbénét", k'a a ts'ajkúnla káche' a xe a chénla k'a mach sitík nuk anlmájob t'ok nuk ॥ík'íjob tan yixomá o te'ilté' .

U jútob k'uá'chichka i nuk bóni

Si ya'ánonla kí tsiké'la u péte winkrélob, animájob, títik'íjob a kí k'inilesánla unp'é t'an káma': (untú). Si ya'ánononla kí tsiké'la u péte k'uá'chichka jíni u tím-án, a kí k'inilesánla unp'é t'an kama' (unts'ít) kaíniba a kí chénla tsik, ché'chich a kí bénla u bóni k'uá'chichka: káma':

síkbuk'á
síkbuk
chík-ixím
k'ínká'b
yíxmút

sisíkbuk'á
sisíkbuk
chíchíkixím
k'ínk'ínká'b
yíyíxmút

Tsikila uts t'ok u bóni

Noj jam i noj gran kaj
PATANIP' 24

Tan noj jam a kí chinénla k'en ch'okbíj, ch'okpá',
bit t'ilk'í, i ché'chlch pik'ibí jínl u laj pik'í kí pápla
t'ok kí noxi'pápla.

Kí noxi'páp u bexélob tí patán tan jam yá'i la'anták
nuk pik'ibí, yá'i a kí chénla patán t'ókob káma': kí
pap u sísin noj choj, kí noxi'páp u sek'é si' i u sísin
nuk pik'ibí tikí, u túk'un ni bú'u, nuk bíliná ta
ts'ak, ch'um i k'uá'chichka ta u k'ínileskínte tan
otót i ta tí chonkínte tan noj gran kaj. Kínéla
t'ókob a kí ch'o'éla ja' tan noj pa' k'a kí k'éla
pan ch'ok bíliná ta ts'ak i tan bit pik'ibí, ché'chich a kí tíklénla
kí bála t'ókob k'a kíránlá uts ni kuxté tan
kí kájla i tan jam.

Ajní tan u péte ni' ch'ok-káj aj yokot'án k'élen
 pík'ibí u yéte káda ni yinkré tubá ni kaj u k'uxé', ya
 ke ni ka'b u yík'é i jínc'hich tubá u k'inilesánob,
 ché'chich tikí ajní k'élen te'él animájob tubá ni
 bíliná i k'élen buch' tan noj pa' tubá kájob aj
 yokot'án, u péte jínda k'iní tubá k'uxkák tan
 jíndaba kaj aj yokot'án tubá kuxlékob t'ok u jit'ók i
 u péte u bik'itch'ók.

Tan noj gran kaj, mach'án bíliná, ya'án k'élen
 ototilbá, ya'án k'en camión i tik'íták ni ototé i u
 péte ya'ántí ximbálob pan ka'b u numéjob tu pan
 banqueta k'a mach topte'kák t'ok nuk bit camión.
 Tan noj gran kaj ya' la'anták winkerélob i u chénob man
 k'uá'chichka tan u yotót aj chónojob. Kí
 pápla u yajné tan noj gran kaj u mìné' kí búkla
 ché'chich u péte k'ínbitá jin u yolín tan otót.

Ná'tin irán jini a tsikí

Woyó-abála t'ok a lótla i p'álínla tan a júnla u
péte lo ke a k'atbíntela.

- Ts'aykúnla t'ok a lótla káche' ya'án unp'é yixomá i
ts'ibinla yidá.
-
-

- Bá'a ts'aykúnla káche' u kuxtélob kí lótla jíni ya'
la'anták tí kuxté tí jam.
-
-

- Ts'aykúnla t'ok a lótla si anélaba a yina'tánla
káche' u yajné ni noj gran kaj, ts'ibinla yidá.
-
-

Bonóla yidá káche' u yajné noj jam i noj gran kaj.

Majant'án i sijip't'án

Tí yokotán a kí chénla “majant'án” ta otro nuk t'an ke kuyílachich t'ok nuk kaxtrant'án, ché'chich te a kí sákínla unp'é t'an, kí bénla u k'ába' tí yokot'án aunque mach'án tán tí yokot'ánla, jíniba a kirbénla “sijip't'án”

Majant'án.

machít _____

gran _____

porke _____

despues _____

kristiánujob _____

Ránchu _____

Sijip't'án

“kílbénet” _____

“numsat'án” _____

“k'atbent'án” _____

“sek'ijún” _____

“na'ká'b” _____

“na'tin irán” _____

Ts'íbinla pan nuk ráya lo ke a yi'na'tánla.

Noj Ch'ok ts'ají

Te akí tsiké'la unp'é noj ts'ají i kólbala kí ts'ay-kúnla chúnde u yiré', ya kí xéla kí chénla unp'é ch'ok ts'ají k'a máni' kíré'la u péte lo ke ya'án ts'ibí.

Noj najtikí t'an

Ajní unjáp k'in ke nuk aj t'ibilá u chelerílob t'an ti yokotán ke kandélachich mach kuyila lo ke yo u yilé', a laj kuxtí tan nuk ch'en por ke mach ajní u yotótlob. Tamá ni ch'en u laj chíjob nuk ts'ib i u k'ilín bonolerílob nuk ilik'í t'ok winkrélob t'ok u noj té'lob ka'anták nuk ilik'íjob, i jíni nuk bóno yo yelé' ta undélob ke che'jíni u laj xe ti wa'áts'inte k'a u símsenleránlob ni nuk ilik'í.

Noj ch'okts'ají

Nuk aj t'ibilájob u chelerílob t'an ti yokot'án, a laj kuxtílob tan nuk ch'en mach ajni u yotótlob. Tamá ni ch'en u laj chíjob nuk ts'ib i u k'ilín bonolerílob nuk ilik'í t'ok winkrélob.

Tsikila unp'é noj ts'ají jíni ya'án tan a jun i chénla unp'é "ch'okts'ají" yidá.a

TABASKU BÁ'A (numsat'án)

14/junio 18 1994

Macuspana 13/junio/94. K'en bit aj yokot'ánob ajnójob u sákin patán de aj ye'jún, peru mach u numsijob ts'ají ni ts'ib t̄ yokot'án; undéjob ya'án u laj ts'aykúnob ke nuk ch'únik u laj yáki u bit-lótobchich i u laj numsijob ni patán ta ochíkob de aj ye'jún aunke mach yuyíjob t'an t̄ yokotán.

Ixuk'á k'en bit aj yokot'ánob, kiriixtákob a numí k'in k'a mach a ochíjob t̄ patán de a ye'jún. Unejobá u k'átinob kánda: jíni u xe t̄ laj ochélob de aj ye'j ún ¿káche' uxéjob u ye'é yokot'án tan otót tubá aj kinjún t'ok bitbijch'ok, si mach yuyíjob ts'ají t̄ yokot'án?

Chénla unp'é "numsat'án" yidá i tsikila t'ok a lótla.

Noj numsat'án

- Ts'íbínla yidá unp'é “numsat'án” de lo ke a wubínla tì radio i tì televisión (yets'), Chénla unp'é ts'ají kída a írbénla ni winkrélob ke uxé tì ajné unp'é noj jo'yán tan o kíjila.

Chénla unp'é ts'ají tì radio.

Nuk otro kájob

Ni kaj nits'iták tan aj yokot'ánob u lotlán u bájob t'ok u yok t'ánob i t'ok u yok ák'ot, ché'chich tók u woylán u bájob jink'ín u jits'lánob noj pít ak, kída u jok'é u péte ni aj kuxté tubá jíni kaj, ché'chich ka' jíni tók u k'ñilesánob noj xuku'bek'ét tubá u yustánob i u jok'éob u péte winkrélob.

Che' u yúte ojní, bá'a mach uchéjob kaíni, sino t'ok nuk bosína tubá rádio u numéjob tó áwit tan noj kájob u yilbén ke u woylán ubájob tuba noj ts'ají t'ok u kijí. Ché'chich tók jink'ín u xéjob tó alás t'ok u lótob más nits'í u lotlán ubájob tó yokot'án.

Chénla unp'é ts'ají tó radio; i ts'aykúnla káche' axé a ilé'la.

! Bit bijch'ok !

Si a laj tsikíla u péte nuk pataníp' ya' la'anták tan jínda noj gran jun; ts'aykúnla t'ok a lótla káche' a chiníla ni nuk pataníp' i káche' a yi'na'tíla tsik ti yokot'án. Ts'íbínla yidá u péte lo ke a wílé'la, ché'chich chénla ts'ají t'ok a pápla k'a u yílé' si uts jímber pataníp'da:

Nuk jun jíni a laj k'ínileskí ta tñ úte nuk pataníp'da.

2:- García García Isidro. t'an tñ yokot'án Lengua
Chontal, Tabasco, Primer ciclo
Parte 1 SEP.
Fernández Editores. México 1993.

3:- Pérez Gonzalez Benjamín, EL CHONTAL DE TUCTA
edit. Gobierno del Estado de
Tabasco. Colección. Arqueología,
Antropología e Historia, México 1985.

4:- SEP TABASCO, cálida, planicie, húmeda riqueza
Monografía Estatal, SEP México 1993.

1:- Alvarado Navarrete, Elia G. Español 3^{er} grado
SEP. México 1994.

COLOFON

COMISIÓN NACIONAL de LIBROS de TEXTO GRATUITOS

