

Ajngáa Me'phaa

*Lengua tlapaneca
Guerrero*

Segundo grado

Lecturas


NOMBRE DEL ALUMNO (A)

ESCUELA GRUPO

POBLACIÓN

ENTIDAD FEDERATIVA

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

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

COMISIÓN NACIONAL DE LIBROS DE TEXTOS GRATUITOS

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

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

SEP

Libro de texto en lengua tlapaneca, Guerrero.

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

Autores

Leonor Martínez, Benigno N. Morán, Fabián Morán,
Federico Rodríguez y Elpidio Zúñiga

Diseño

Gian Calvi y Emma I. Morales

Ilustración

Luis F. Guerrero, Érika Magaña, Adrián Rubio, Mónica C. Yanis,
Joaquín Meza, Julián Herrera, Laura Almeida y Verónica Y. Zenteno

Diseño de Portada

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

Ilustración de Portada

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

Óleo sobre tela, 1951, 195 x 245 cm.

Museo de Arte Moderno, INBA, CNCA

Reproducción autorizada por el

Instituto Nacional de Bellas Artes y Literatura

Fotografía de Portada

Javier Hinojosa

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

D.R. © Secretaría de Educación Pública, 1994

Argentina No. 28

Col. Centro, C.P 06029

México, D.F.

ISBN 978-968-29-7676-6

Primera edición 1994

Décima novena reimpresión 2013

Impreso en México


La Patria (1962),
Jorge González Camarena.

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

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

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

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

Ajngáa Me'phaa

*Lengua tlapaneca
Guerrero*

Segundo grado

Lecturas


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 profundo conocimiento de la cultura de sus comunidades. Para la redacción, los autores consideran 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.


Kixnáxe

Iyii' rí ajngáa me'phaa, gi'doo jumá rí mune gajmqa ejen lákiin jngó mamañuu myraxnuu jamí mutháan ajngúu me'phaa rí nuthiin. Rí mune gajmqa ajngúu gi'doo numuu mamañuu numurí tsi'ne ngiyuu rí nuthan mijniikhaa jngó nafru'un jami iwaá mbaa rí namáñuu.

Iyii' ríge' nine xabo angia'ló' tsí nusgúun ejen jamí namánuu ajngúu me'phaa gajmáa xúgii rí majan.

Iyii' ríge' níguma xó nakhúu rí nige'e mune gajmqa ginii nakhi tsigo rí akhoskijúu guwa'nitsú ekho skhíñú i guetsó tsigo, ikhaa jngó xugíi rí ríga majmalo' na'kho minaa'gajmga xo rí nda'yoo mune gajmga ejen, ikhaa ríge' nixnuu tsinuu jumá rí na'than uwan rí niríga rí maguma nuxii rí mune gajmqa rí ginii.

Iyii' ríge' nixnáxejngó ma'gá ra'ne mújuun má xu'khuén; xo a'ga ramáñuu tsí lakiin na rí majmane tsigo xuge', ma'ga ra'ne xo gáná'yoo rí ndayone ná aúun rí mune gajmqa ajngúun ejen.

Rí muthan xabo tsí nusgáa ndíne i'yone, anuú ejen, xuajen jamí xúgiin gu'wá ñajon', maphú magi'doo numuu lu'khuén jngó ma'ne majan' iyii' rígel.

Maphú naya makhuu-xo' xabo tsí nusgáa, tsí nayaxíi gu'wá nisgáa, tsí nuthan ñajúun tsí nayaxuún tsí nusgáa jamí anuú ejen, numurí ninii rí májan' niñajmii jamí nithin rí ndi'yoo iyii' me'phaa rí níguma ginii, ikha ñajun ni'ne majan' rí gi'doo iyii' ríge'.

MICHOACÁN

ESTADO DE MÉXICO

MORELOS

D.F.

GUERRERO

Acatepec

OCÉANO PACÍFICO


PUEBLA

VERACRUZ

Atlixzac
Tlapa
Copanatoyac
Zapotitlán
Tlacoapa
Malinaltepec

Alcozauca

OAXACA

ÍNDICE


Ikhúún'	13
Iyu' Na'thin'	14
Me'phaa	15
Ajmii Jiáma	16
Díne Ñajuun-ne Thiyá rá	17
Kuxtá Gajmaá Ragaba	18
Dxáma Me'phaa	19
Ri naxngro'oo rajuán'lo' ko'ko	20
Sabédro	21
Xabo Me'phaa	22
Alá	23
Ajmúu Tsu'tsún	24
Na'ne Gúní	25
Nág	26
ijín-go'o	27
Tsíkhi	28
Mbro'on	29
Gome Mixtí	30
Ndxoo Rudálo'	31
Ejen Nduñúu Tsotoon	32
Adq Naká Gágo Ixe	33
Rí Naxngro'oo Rajuan' lo'	34
Ajngáa Gamaku	35
Xtíin Tsiama	36
Ejen	37
Náng Na'sngáá	38
Ejen	39
Dxa'gú Tsí Naxkoo	40
Díne Ñajuun-ne Thiyá rá	41
Adá l'ska	42
Díne Ñajuun-ne Thiyá rá	43
Xuwán Gajmáá Itsu	44
Ajmáúu Adáxtílá	46
Xabo Nundíí	47
Xá'nii Nigí'nuu	48
Gamaku	49
Ndámbqa Tsigu	50
Wajiúú Jamí Xuge'	51
Kúraq Nutsíin Xede	52

Gúyú	53
Gú'do', Gú'do', Gú'do'	54
Nato'oo Re'e	55
Ganitsu	56
Xaxtu	57
jjín-mego	58
Sendébe	59
Rskája'	60
Ra'kha	61
Duun Mi'xá	62
Ñajon	63
Gon' Mi'xáa	64
Ajmúu Ru'wa	65
Xtángidi	66
xhgaya'	68
Iya Thana	69
Gugo Gajmáá Tsí'bu	70
Iya	72
Gíná	73
Akha'	74
Mbáxte	75
No'on	76
Ndxaa Dí Ni' niij wajíin	77
Re'e	78
Díne Ñajuuné Thiyá rá	79
Ramáján Míkha Júba	80
Xti'kha Júba	81
Gayú Gajmáá Duun Rambo	82
Ixe	84
Ixe Ndxáma Maxa	85
Agaxaná	86
Júwa' Jínúú Xukú	87
Re'e Maña'	88
Xéde	89
Dxá'gú Gajmíí Tsotoon	90
Xukú Xáná	92
Ru'wa	93
Xtálítí Gajmáá Rmexte	94
I'kha Gajmáá Mágá	96


IKHUUN'

Ikhúún' ñajun' mbáa ada
lájuín
nakqa' nakhú'
gánegajmqa.
Namañu' má' nane
mbi'yu'
jamí xu' kuemá'
mangaa
namañu' nagúxnúu.


IYU' NA'THÍN'

Phú nanguá makuaa'
enelo', á tsíthiyáá rí
íkhúún' gú' do' rí
mambáyáa' mama'tho
Idaa', jngo magoo
matambáyíí xuajiaan'
jmbaq mbi' i.


ME' PHAA

Phú mitsaan
mo' negajmaaa
me' pha'ló', jngo
mu'sngúún i' wiñ ijin
xuajianlo' ri muthaqn
ajngúun, á ra' khá
mandátiga ajngúún
xabuanuu tsí nijúwa'
wwajiúú.

AJMII JIAMA

Mbá mi'tsú nixkamamijnáq ajmii
jiáma mbáa tsí nikhimá' imbaq tsí
lajuín, q'khuen tsi nikhimá' ni'thúun
tsí

Lajuín: - -Ayaq dxo', muttsíkhalo' ndíí.
A' khuen niri' ñqa tsí lájuín •--Tsíyo'jún
ra' khá maxní' nandii mí xkua' nii
i'thán tátí'.


DINE ÑAJUUN-NE THIYA' RA'

Ngidi inu', skuni tsudu',
tsáa ñajun'rá.

Nguáná maxúún'
nguáná mi'xúún
nújndúún, tsa'tsúún'
brákúún mijngi ná nama'

Mi'xa xoo', mi'xá aún',
mojmo' ními', tsáa ñajun'
rá


KUXTÁ GAJMAÁ RAGABA

Ajmiji xukú tsígee tsí phú kuítsúun
ene, Mbro' on ngriguún yu'yá
rí mopho.

Mbáa naka rakixij jamí, imbaa
naka rijmaá.

Ragaba mitsaan i'sian, ikhaa
kuxtá mitsaan e'ne mbáa
e' ne kruaqak kruaqak, kruaqak,
imbaa e'nee tsíi' tsíi' tsíi'.


DXÁMA MĘ'PHAA

Dxáma me'phaq, rí phú mitsaan
idaa'

xo iduu akha' ja' nii-ne, atiaxu' jamí
araxnú' mikaa', maxángajuaa'
idaa'.

Dí ñajuun jngo nangajuaa' -nero'.

Á tsíhyáá rí ikhaa-ne gí'doo agu rí
natsikháa ními' dxe'.


Ido rí natiaxu', nandoo ágatiyya'.


RI NAXNGRO'OO RAJUAN'LO'

KÓKO

Ríga kóko gúkú
kóko gúkú ríga
gúkú kóko ríga


Mbáa dxáma na'kho mbá ndxáama mbaa,
mbá ndxáama mbaa na' kho mbáa dxáma,
mbáa dxáma mbaa na' kho mbá ndxáama,
nákho mbaa dxáma mbá ndxáama mbaa,
mbaa mbá ndxáama nakho mbaa dxama.

SABÉDRO

Sabédro mbi'yuu mbáa adə tsí mbi'íí
mbí'íí ika gáñaúún tsotoon. Anuu ñajun
mbaá xabo ngína ikhaa rú' khuen jngó
jndooo tsotoon jñaúun.


Niganumbi'i rí jangamaaa Sabédro ná
xti' kha á' kuen ika ranujguún anuún ejen
tsí nagóó ná gu'wá rí nisngáá, A'kuen
niraxe Sabédro.

-díne gúne'la' gu'wá rú'kuenró táta.

-Sabédro, gu'wá rú'kuen nunegajma_
xugíin ejen.

-Dínumgá'la' nirathún'.

Xúge'-má' ma'gá Ni'ñáa tsutin' jamí
mathuun táté'rí manegajmaa xúge' rá,
júss, júss, júss tsotoon u'uga rá, gu'wá
nisngáá gí ín |'.


XABO ME'PHAA

Xabo Me' pha a ithin'
numuu rí me' pha a
ñajuun ajngó', nadxuu
akuin' ído nuthin'
xkua' nii.

Numuu rí mbámbáa
ímañuu jamí mbámbáa
i'thán ajngoo.

Ikhúú, xabo me' pha a
ñajun' -lo' numu rí
me' pha a ñajuun ajngó'.


ÁLÁ

Álá Mikhu, álá akha', álá gon',
álá
a'guaán, álá ajngo' Me'phaag rí
phú
mitsaan,


AJMUU TSU'TSÚN

Naka rijmaá ndaarí
ndiyoo
naka mbayíí ndaarí
ndiyoo
tsu'tsún maxaa,
tsu'tsún mañaa'
maphú nadxú'
nathaan me'phaa.


NA'NE GÚNÍ

Na'ne gúní go'óo nána numuu
natsikháa agu ma'niij guma
mekho jmíij ijiín jmaá ajmbaa

NÁA

Náa, xí nguáná nijáñu'athaduún' ju' máá
ná'gí mbatsiaan, xí nguáná nathane
ga'awaan' a'khuén átambiya' jm̄aa
numu', xi mbáa xabó iraxaq' náá numuu
itambiya' aratháqan ri maxa guéño ixé
jamí guniúu-ne jka idaa', rú'khuén i'ñaa'
jngó itambiya'.


IJÍN-GO'Ó

Niríga mbá mbí'i nigóó ajmí ijín go'o
gújián matháá, ído rí wámbuúun
a'khuēn i'thán tsí dxá'gú nikhijj
--Aye maiian' idxaa'.

--I'thúun ge'thee.

A'khuēn nixu'mamina' tsí lajuúin
nigí' duun ni'jñée idxuu,
ído rí nanguáindráka mújúun idxuu
rí ma'jñée, akhuēn mbóó níxúmuu
ningua'áan aúun iya,
rú'khuēn juun rí tágajiúu nímbatiyaq'a'
nandii adaq.

Rú khuēn iyoo rí maxúneló' minda'kho.


TSIKHI

Niganú mbi'i rí ní'sian jíná tsikhi.
Xukú tsíge' nari' khuu xoóo rí ginii
nígi' daa anuu, ruudúu, jamí dxíyoo
xú' kho-má' mbáa iyangajuee.
Nike e tsíngua', xo ike e xkua' nii
ra' síeen Ndíin ndíin ndíin Nadxuu
ikee, Niganú mbi' i, nithangaa
go'oo, nánguá nixkamaa nimbo
angujjin, A' khuén nikee mbá inuu
ixe, a'kuén nimbiyee' asndo mbi'
xuge xoó na'mbiyee' : chí chí,
chiki chiki chí.
A'kho, nixkamaa mbáa tsuga.
Xú' kho, enelo' jún, tsí gájnulo'
numuu tsíyo' mandátigo'.


MBRO'ON

Mbro'on nakujmii a' guaan
júwa' mikhuíi,
kha'o nambita'a idúun
majiuún nambita'a iduu
nání' mangaa, jngó
na'ne mitsaan rí rígá mikhuíi.


GOME MIXTÍ

Gome mixtí, kuitsúun gi'doo re'e
gome rí na'ne nána me'phaa júba
ná nambró'oo ga'uun táta
naká gáñajon,


NDXOO RUDÁLO'

Ído najrá'áqn ndxoo rudáló',
júwa' guéñúú a' guan mikhuí
ríga guéño re'e, jamí tsí' ñíi bipí
xú'khuen júwa' guéñúú ño'on,
jamí tsí' ñíi go'o.
Tsí nániálo'rá,
mbáwiitsú'khuen xtáa.


EJEN NDUÑÚÚ TSOTTOON

Ejen nduñúú tsotoon
tsí guá'diin anuúú,
jamí na'phii iná tsuwan
xó-má' ikhiin ejen
nutsiín ído nape'tso
tsutiín.


ADA NAKA GÁGO IXE

Maphú mi'chá nigixii tátaq niríguu xílji
xtángidi jamí niríyaa' raun chíde.

--Araxúun qdée.

Xó-má' ikhúún' ma'gá gáguu
ndxáama migoo mo' pholó'.

Xó-má' nána ma'ne mújúun rí
mo' pholó; xí niguwaa' ló'.


RÍ NAXNGRÓ'OO RAJUAN'LÓ'

Mu'tsín xó i'tsín tsijní
gajmaá míxtu un.
Ikhúún' ñajun' míxtu un,
ikháán' ñajuaan' tsijní.

Ná ixe ndxáma
kamaa dxáma
narothon ndxáma.


AJNGÁA GAMAKU

Lúne xúge', mbi'i gagi, nacho'
ikaá ná gu'wa rí nánegajmaa,
numuu xúge' naguwqaa'
xúgiágn'xo'.

Mi' cha xúge' monexo' gamaku
inuu xtíñin Tsíama.


Jáyá-ne mixtí, maxa-ne xo júbaló'
xo rí gí'thuun ma' kha muðxawiñló'
Imba mbi'i.


Mi'xá ná kamaa bìyú na'kuuu abó'
nuu mbá rajo', na
mitsaan ríga xuajianl'ó'.

Gí'doo-ne ajmuu ná mamañaló',
xú' khuen ajngáló'.

Rí mañqá', rú'kuen nasngájma
i'diuún ang'ló' tsí nijáñúú, numuu rí
majuwa májánló' xúge'.

Ikhaa jngó xúge' gagi xoxta'ló' rí
mo'negajma a xúgií mbi'i.


XTÍIN TSIANA

Mixíi, rí phú mitsaan xtíin xta' dáá ná
gí' ma biyú na'khuu abo' inuu ixe rajo
nimbáa ragi' doo xo xta' dáá ikháán',
kajngo asndo nguá igóó ijjaan' juyaxtíin
tsiamá.

EJEN


Ñuu enila' ejen

Ejen xúge' mathanla
mbá ajngáa rí nigí'nuu
mbáa xabo nákhí wajiúú
ná xuajin Mínuúñ, Níkee
gajmíí iyangáwé',
a' khuen ne'ne wakhíí
guéñó nikaa go' jóo, inu
maganú ido rí waba
níngama' nakúu, a' khue
nimíñuu guéñuu, wálá
niyaxí i rí abo'
nijngoxtigaa,
A' khue yo o rí raméján'
magrigaló' rí miru'jun.


NÁNA NA'SNGÁÁ

Nána na' na'sngáá, rí phú
mitsaan rí gída' idxaa',
jamí rí phú mbaa
akiaan' xtayo' ído rí
tsí' gí idxa a rí narathún'
rú'khuen iyoo rí xó nání'
ja' níí, numuu rí
tsíngajuaa' rí
namañaa'.


EJEN

Niríga mbá mi'tsú a jmíj jiáma
nagúuun ná gu'wá nisngáá, numuu
rí táta'an monegajmaa.

Nithamijnée rí magóo árandín ño'on.
A'khuen mbáa tsí niwanitsíi e' ne
abo', ná nakhú xtíyuu' ne' kho
xukú', rú' khuen ne' ne nandii
nijáñuu adaa.

Kajngó maxú' ne rí tsígui i' mo' neló',
gu' guaaree gó'negajma a ra'khá
mugí' níiló' xo nigi'níi ejen tsígee.


DXA'GU TSI NASKOO

Mbá mi'tsú nixtáa mbáa dxá'gú tsí naskoo, tsetse naka gá'negajmaa, mí indoó nánii i'nii iyuu' rí maxnáxii imba mbi'i.


Asndo ído niganú mbi'i rí niskoo tata tsí na' sngoo jamí nigimee inuu iyuu' dxá'gú ajngáa rige': Nána, maphú nacha ika ramañaa', kajngó rí madaa adáa ikhaa gáthadaa' ikháán' Niji' náa dxá'gú rí xkua'nii nigima inuu iyuu', kajngó tsetse i'nii rí nanguanúu ma' nii-ná go'oo xuge' rá.


DINE ÑAJUUN-NE THIYAA RA

Ikúú' iyaxe xó ika'gugán
jamí mbámbá mi'chag
naxkaxijín'
ikhúún' iyaxe xó ika akha'
tsáa ñajun thiýá rá.

Mi' xúún' nagájnu' gu'wáá
mi' dúún aúun juba', maxúún'
ido nda'ñúú xání inú'
ido naganú mbi'i.
Tsáa ñajun'rá.


ADÁ I'SKA

Mbáa ada i'ska
níka ágáyá iya,
ikhíin ná matháá
ndí' yoo mbáa
xawí, a'khuen
nigatuwiin ne'ne
ngináa nibríguí
xugá rauun, ngínáa
xawí nijáñuu.

Xómá' ada i'ska niganúuu gu'wáá
ne'ne nduwaa náníí rí nándaa iya.
Numuu rí phú naskoo , ne'ne mbaa
akuiin náníí, a'khuen i'thán nana:
Xú' khuen-má' e' ne jayuu ada tsí ngínáa
gejo'.
A'khuen i'thán-má' dxájuu.
-Mbáwíí a'diáa tsí naskoo ngaiuaa
ithane , jngó mbámbáa áge e ñajon
ma'ne rá.

DINE ÑAJUUN-NE THIYA RA

Maxa mañuu'
xanáá
nigiúún rixgáá.
Xúgíin iñiguúún' ene
rí skuniúú' gu'wáá.


Gúkú ními', waba
xuyu'
ríná tsudu',
tsáa ñajun' thiýá rá.

Nguáná maxa
tsudu'
nguáná skuni tsudu'
maxa aún',
jamí gída' itsú'.


XUWAN GAJMAA ITSU


Mbá mi’tsú xtáa mbáa xuwán naskoo mbi’yuu “Gaá”. Mbáa xuwán eka kayóo xuwi, ndi’yoo likha tsú’kuen na’kuu itsu jámba mbi’i.


Mbá mi’tsú nikanáá xuwi ni’kho tákumuu xkánii ni’khoo numuu rí naxkidxu guéñuu.

Rú’kuen ndi’yoo xuwán tsú mbi’yuu “gaá” níká gi’thuun xuwán tsú na’khoo tsetsíí itsu, mbá mi’tsú níkixee rígó kháyúu itsu níka kayóo


tsíngua', mbá rauun mañuu níkanú khayóo itsu, nangua'áan ná iya.
A'khuen ndi'yoo jimbaq xuwán xomí ikhaa xú'khuen ka'nii, q'khuen nigí' duun nandxa'wá, nguáan, nguáan, nguáan,...mbóó nipátrígú itsu aúun iya, níka kayóo iya itsu.
A' khuen ndiyoo ikhaa-má' xti'khuu gíwan' inuu iya, q'khuen ndi'yoo nanguá gi'doo numuu dí ma'skoo, ramáján ma' nij xú'khuen ka'nij. Nanguá ni'kho itsu dí níka kayóo.


AJMÁÚU ADÁXTÍLÁ

Ejín-xtílá nuthan: Tsíyu tsíyu, ájdu rí naxkidxuún, ajdu rí nakrámuú' ikhaa xlúmbaa nda'yá exí gajmágá tsíga rí muphu ejín-xtílá tsíyu tsíyu. Agoo xnuu xlúmbaa tra'een ejín-xtílā tsíyu. ajndu rí mbóó mbi'ji nunu ejín-xtílá ajndu rí mbóó mbi'ji nunu ejín-xtílá.


XABO NUNDÍÍ

Rí maphú gagi indíí buanuu rí
nigóó gúndaqa ru'wa inuu
júbaq jngó mbaqyaqa xúgíí
tsíga rí muphií.


XÁ'NII NIGI'NUU


Mbá mit'sú i'khqa' ná xuajen niñajonlo', ná jambqá nidxauun nindxa'wá mbáá xabo, a'khuen tsiánguá ni'ne gkujín'.

Numuu rí nuthan buanuu wajiuú rí ríga gíñá xkawe' ná jambáá.

Rú'kho jngó mudxawiínló' ajngáa rí nuthan xabo buanuu tsí xuajiúún jngó ndqa' rí úgí'nníí ná jambqá rí ngrí'galó.

Nákhí-má' wajiuú ríga nagí'nníí xabo xa'nii, jngó ramájan maríga'ló' mbro'on.

Gejlo' wámbqa ajngáa xó nigí'nu'.


GAMAKU

Nakhí wájiúú mbi'i
xabo buanii ninjñaá
rí gamaku
mbyááló', asndo
nguá ndxaa nawiin
nuraxemijnáa
gajmaa gidxágu
jamí iná tsiamá.
Rú'khuen iyoo rí
mnemákuíló'
mbá xúgíí rí ní njñaá
buuu dríga'ló',


NDAMBAA TSIGU

Ríga ndxaa ná xuajen xúge' ndámbaa
mbá tsigu, xúgiin xabo na' pho xúwa.
Tikhuun tsí na'pho ya'duun máján.
I'wíin tsí na'pho maxúwi, Xó-má'rí
na'wáañan ñajuun gúwan gajmaá kafé.


WAJIÚÚ JAMÍ' XUGE'

Ríga ajngáa rí na'thán xáne nijúwa'
xabo wajiúú mbi'i.
Xuge'rá, nixti'khuu xáne juwaló'.


KURAA NUTSIN XEDE

Kúraaa nutsíin xedeee
xá’nií rígaaa xúraaa ná
nutsíin xedeee
Mañuwíjín ídoo na’ne
mbámbá biérneee
ginii Naguwá xaboo
tsí mijngi xuajiúún
natrámuú xedeee.

GUYU

Mbá mi'tsú ngamuu raxájngaa
guyu ná rauun matha na'ne ajmú:
Rachája' rachája' rachája' a'kuen
níkanú e' dún naraxuu: Dí numuu
ndxaa' gueñu.

--Numuu rí nandoo gáxnága ruwa
dí marigá xndúu ixe me'kholo'
gájmí anguin' mawabaa kuba'
mba'yáa ñoo mi'khuu.


E'dún na'athán'.

--Ikhúún' ngínúulo', indoó kamba a
naka rambiya tsetsií mbí'í: úún úún
úún úún.


GU'DO' GU'DO' GU'DO'


Gú'do', gú'do' gú'do'
ikháán ndqa rí xta'dáá,
gú'diin atsúun mogo
ná gú'do' mbá xtúguá.
Mbáa tsí naxní' ya'dú,
jmbqa náxní' mogo,
jmbqa tsí nqaxní'tsí'
aúun jañii mbi'i.


NATO' OO RE'E

Ríga ndxaa ná xuajen, asndo
nákní rixíí nimbáxiín xabo
buuuu tsí nigumamii rí
nda'yoo.


Wáxemá' gúwan muwaán
xabo, jámá igóó gísian, rí
má'ga re'e, namídá-má' yoo,
mí nundií xabo jamí nawán-má'
ajuan jka re'e rí nato' oo
gu'wa' dxákuun.


GANITSU

Phú ríga rí mo' pho xí
nuñajonló',
gejio' gate xúgíí rí mbayá
mbi'yaló'.
Júwa' igi', xtíla, xtuájen, jamí
xú'khuen ríga
ndxáama, gano',
rajo', láxa, xuwi, duun,
guma, ya' dú',
diin, mágá, xóó ríga i'wá.


XAXTU

Xabo nudu ixí
mba'ya xtoo,
maxná gano'
gajmaqá yaja jngó
marigá rí muphiii

jngó maxúdaq' jamíno'.


IJIN-MEGO

Mbá mbi' i ajmii ijín-mego
nigóó A'phaa gúda ixí,
Ndiyaa xuúun' jambaa,
ikhiin nipi'tsii, Wámbuúun
ndiyaa xuúun nigi' diin
ningoo.

Ná jambaa ndi'yoo báa
táta rí' gí mbá xndúu
ixe ni ga, xó ra'kha ja'
niine, akhuen ni'thúun
adameguíi; A' me'tso
ra'kha nigo' táá.

- Me'khone táta
- ará' kháne gí
aknuen, i'thán táta
jamí na' nii ñauúun ná gí
xndúu ixe ni'ga. Tári'ña,
mboo wa'tháán xí
nandoo mekho ra'kha,
jndoó iduu ne'ne skuni
ithangaa iyaxu u adá
meguiii.


SENDÉBE

Rí phú nániguún ejen mutsíin
sendébe kajngó ídó nagóo
xanáá gúñgúu tsotoon juyee
ñuu igóo, nundrákee ñaúun
xtamaña’.

Xúgiín eje tsí nduñúú
tsotoon jamí xede nutsíin
sendébe xanáá.

Nguaná xí ndaa ñajon ene
anuú ejen, nuruwamijnée
jmí i' wíin ejen nutsíin rixgáá
ná ñaúun xirago’.


RSKAJA'.


Xá'nii ríga ajngóo ño'on tsí
mbi'yuu rskája.

Nákhí wajíúú nígimbúun mbá
xúgíin ño'on ni'ne xabo Júba
numuu rí mbámbáa maxnúu ajmúu
xáne ma'sian ná tsuduu
numbaa; a'kho nigóó mbá
xúgíin ño'on inuu Xabo Júba.

Xomá' rskája' nimbumuu ma'ga
mbi'i rí niwanúu magimbúun xúgíin
xukú, a'kho ndi'yoo rí ndwíin mbá
xúgíin ño'on xaná, nikú nirma'án
akujiñ rí magóo inuu Xabo Júba.


A'kho níganíi rí ino nakaa Xabo
Júba, a'kho niwa'thaan rí náguá
ajmúu rí ma'siñ, jngó ni'thán xabo
nikhijíi rí ikhaq ma'sian mbá xúgíi
ajmúu rí niwi'tháa nusian ño'on.


RA'KHA

Inu-má' ma'khaaa ru'wa
I'thán táta gajmaá náná,
nixtáa mi'duuu xkuun
jngó majmaaa ra'khaaa
mo' pholó',
-Gátsíí xtáá mújúun gon',
midxu' gajmaaa' adaaa
gáthqdu' xkuuun ná
mañuu juba'.


RA'KHA

Inu-má' ma'khaaa ru'wa
I'thán táta gajmaá náná,
nixtáa mi'duuu xkuun
jngó majmaaa ra'khaaa
mo' pholó',
-Gátsíí xtááá mújúun gon',
midxu' gajmaaa' adaaa
gáthqdu' xkuuun ná
mañuu juba'.


DU UN MI'XA

Duun mi'xá rí phú
mitsaan tsírátháá
mikhuíí, xú'khuen
tsiratháá juba.

Nguáná nadxutaa'
jubaá.

Xó igáñúú ño'on mi'xiín
itagáyaa'
ídó rí nangiyuu maxnúu
ru'wa,
a'khuen rí mitsaan
akigaan xtaa,
xú'khuen mitsaan akuin
ejen nandúún
gútháán me'phaa.


ÑAJON

Eje namañúú ñajon numu ikhaa
inii naga'nuu, nanguá ikuíjiin xúgií
anuú ikhaa jngó júwa' mújúun.


GON' MI'XAA

Gon' mi'xáa, xí numuu magoo
mídxu' go'ó' rí gí ná xuajjun' mbiya
iyii ri gí'doo ajngáa rauun nání'
jngó ma' nií nímí'.

AJMÚU RU'WA

Ru'wa na'ne xaa xaa
ru'wa na'ne mbroon
mbroon,
nakataa timbá, ajma,
ajtsú,
akho na'ne ru'wa:
xaa, xaa, mbroon,
mbroon
raraa, raraa, roon, róón .


XTANGIDI

Ikhúún' gú'daa mbáa xtángidi, phú
xká'tsaa ído nake e asndo
namajngaaq ña'uun, mí rú'khuen
phú nanigu jaáán jaáán jaáán
jaáán.

Ikhúún' gú'daa mbáa xtángidi, phú
xká'tsaa ído nake e asndo
nanajngaaq idxuu, mí rú'khuen phú
nanigu.

jaáán jaáán jaáán jaáán.

Ikhúún' gú'daa mbáa xtángidi, phú


xká'tsaaq ído nake e asndo
nonajngngaaq ñaúun, mí rú'khuen
phú

nanigu jaáán jaáán jaáán jaáán.
Ikhúún' gú'daa mbáa xtángidi, phú
xkátsaaq ído nakeee asndo
nomajngaq nakhúu, mí rú'khuen
phú nanigu jaáán jaáán jaáán
jaáán.

Ikhúún' gú'daa mbáa xtángidi, phú
xká'tsaaq ído nakeee asndo
nomajngaq tsiluuu, mí rú'khen phú
nanigu jaáán jaáán jaáán jaáán.


XNGAYA'

Tsí wíe kringaa júba,
mbá ikhooo maña',
mbá ikhooo maxa, imbane mi'ñuu,
jamí ríga rí miga'
ríga rí mojmo'.
xngaya mbi'yuu tsú'khuen.


IYA THANA

Ná mijngi xuajen rí
mbi'yuu Xkumáá,
wíjé mbá júba_ mbaa.
Ikhiín rígá mbá iduu iya.
Iya rú'khuen nutháán xabo:
“Iya mikáá”.
Maphú thanaa-ne_. Xí mbáa xabo_
gi'doo nandii, ma'_ga ágúwan
ikhiín ma'_nií akuijin.


GUGO GAJMAA TSI'BU

Gúgo ngrigoo mbayíí ra'yá
tsíga mèkho, ru'kho nacha
guéño i'nij, jka ranújngoo
mbáa tsi'bu.

A' kho ndi'yoo gúgo rí jka
tsí'bu rakixii: Araxon tsí'bu
rakhá mi'khuaalo', numuu
Xúge' phú naxkidxu'.

Tsáa ñajuun ratháán rá,
i'thán tsi'bu,
gamakuín'ká gá'ne
numuu rí phú ndaya
gamakuaa' rí ikhúún' iwaá
maján xá'nii gá'ne rá: Phú
mitsaan rasian iyo olo',
margasian rawaan jngó
ikhúún' masian nakhú' .

Maján rámá. --Niri'ña gúgo
numuu ri mitsaanlá idxú cháa
ajmú.


A'kho gúgo nlgíduun
ni'sian: ,Júu jú jú jú Júu jú jú
jú -Xá'nii-má' gá'ne rá, i'thán
tsí'bu nthiyáá rí phú, gagi
nimbáxi'ló' ra ndaqa rí
maq tsqña'ló', rq'khá rí máján
rú'khoo, rí má'ne mi'khuun ná
mambaxiilo' najuune.

-Xú'khoo-má' gá'ne rámá,
ni'thán gúgo , xúge' rí
nqandxq'wqaq' mu'gua
matháá magan'lo' ya' si,
xómá' ikháán' rá,
matarmajáán nakhuáa,
numuu rí nqikixijín' gueño.

U'gua rámá.

A'khuen mitsaan jamí
kuitsúun nimbáxuuun'
jámbq m bi'i.


IYA

Júwá' xukú aúun
iya,
kuitsiin b*pí* nákixii,
mbáa ragaba
na' khu u tsí' bu.
jamí jlo, jlo, jlo, i'ni,
rí
gagi akuijin.
xóma' ngo'tse
nagájnuu
raun iya ná ríga
re'e.


GIÑA

Xí ndaqa giñá, xáxoo gájuwaló',
nimá iná jamí xkú tsí júwa' inuu
numbaa. Numuu ríga gíñá
kajngó rí ga xugíí rú'khuen.


AKHA'

Maphú mbaqá rí máján e'ne akha'
xtáa mikhuíí naxná agu nambi'i
inuu juba' ná juwaló', xí ndawaa
rá, maxájuwaló' tsuduú numbaa.


MBÁXTE


Na'ne mbaq'yun ijín mbáxte
xómá' tsí xtáa gu'wáá ikhaa
na'ne xndú, ikhaa-ne maboo'
jmáá jngó mawi'thíin ijín-xtílá.
Xí niwi'thíin rá, xúgíiin jagora'
ijín agoo xpípíi, jamí tsíniñuun
nixí mbégo rí na'ne xká'tsúun.
xkua'nii ene xúgíiin mbáxte.


ÑO'ON

Xtáa ño'on maxaa
xtáa ño'on maña'
xtáa ño'on skunii
xtáa ño'on mujmij'
xtáá tsí mixtíi
náá tsí xtáa ná
xtaa ikáán' rá.


NDXA A DI NI'NII WAJIIN

-Dí inela' ijen Xíge' mathan'la'
mbá ajngáa di ni'ni mbáa
wajiín tsí ndeyoo ikhúún'
kháma dí ni'kha ikháá. Ni'nire
mbá ndxaa niguwá mba'iin
xukú' go'oo re.

Ni'kha mbáa aña', mbáa
gaá.

Mbá yaá' i'wíin xukú...
ikháanla ijen muthun'
ithaán.


RE'EE


Ríga re' e maña'
ríga re' e mi'ñuu
ríga re' e mojmo'
ríga re' e mi'xá
xkua' nii nakixii
ními' rí nandoo ja'yaa'.

DÍNE ÑAJUUNNE THIYÁÁ RÁ

Mbáa xabó xtáa aúun
juba' kuchii kuitsiin jamí
tsawiin wá.

Ído nagájnuu, na'gaa
máján wá ndaskuii.

Maña' tsuda'xo' jamí
mi'xá awánxo' nguáná
nujndáaxo' nguáná
nujndáaxo'


RAMAJAN MIKHA JUBA

Maphú ramáján mikha xaná
júba,
numuu rí ndámbijin xúgjin inii xukú
tsí júwa' ná júba,
Xú'khuemá mangaa ná'kha
rayámbag xaná jmaá ixe,
jami ndámbijin xukú.

XTI'KHA JÚBA

Maxa xti'khaq, ikhíin nagájnuu
xuapa naguma gu'wá rí
juwaló'.

A tiqwáán xti'khaq jamí xúgíí
ixe, á ra'khá mambá-ne.


GAYU GAJMAA DUNN RAMBO

Mbáa tátq ní'du ixe náduun ná
rixoo go'óo, maphú nijmaa duun rí
itháan "duun rambo", mijngi-má'
ikhíin ni' dij xkuun yúwa' ra'khaa
májin, nijmaa ra'khaa rí maxa, rí
mi'xá jamì rí mixku.

Mbá mi'tsú níganú mbáa gayú
gajmaa adée nda'yá rí mekho,
ndi'yoo rí mitsaan ra'khaa rígaa,
A' khuen i'thúun adée:--Xúgee rí
nigájna májánló' rá numuu rí
nikujma rí mo'pholó', ata' yá rí xó' o
rudu metso asndo nguánthaa iyaa',
ndawaa amá' mba'yaló' .


Jngó xkua'nii ni'nii mbámbáa má'
ndi'yá ra'khaa rí mekho.

Tsí lajuin ndi'yoo rí phú mitsaan


mojmoo duun riga, phú ndasko
mikhuijj jumuu jngó ta'niimá'
míkhuijj ra'kha rá, tsimu'má' xúgee'
ná ixe náduun, mbáko níkjijmaag
ni'khorígui mbá duun, mbégo e'ne,
ra'kháa tsí lájuin gi'duun, ndxa'wáska
rú'khuen nidxaun rudúu, níka
gá'yóo díne nígí' nuu qdée.
Nambiya' asndo majañúu tsí lájuin
rigaa mbáyí rtaxemina ná aúun
yúxa' rú'khuen ndi'yoo rudúu,
gonixijimá' mangaa nambiya'.
Rí nambiyee' gathiin, túyáq xáne
nika mbro'on, ámba-má' nidxawin
rí nawán j'kha xabo gajmí xuwán,
ngujuijin'má ragáñu, nanguálá
ni'phii ra'kha, numuu rí níngra'aa tsí
lájuin ni'kho duun.


IXE

Rí phú mitsaan ithanee xtaa xanáá.
Xúgiín xkú jamí xaboo tsí ní'nguún.
nduyqa xuún' ná xkamixaa'.

IXE NDXÁAMA MAXA


Ixe ndxáma maxa naxná
ndxámuu nakho tátā gajmí' jjin.
xú' khuemá nanguju ane natse ixí
na'ne gajmá áne jngó naku, wiine.
Tsíxkidxu' gajmí' jjin'.


AGAXANA


Agaxaná nagumii xanáá, naga'nuu
ná riga xaná medo

Numuu ná medo, ikhíin riga iná
rudu na'phii

Phú namanguúun' xí marajmii

JUWA' JINUU XUKU


Xtáa jinúu xwán gajmáá xtángidi
xúkkhuemá' mbaxtá gajmáá
xede,
numuu rí wa'xkúun ne'ne ña'ní.
Náá rí a'khán nixudá'mijnéée xí
mbú yáá'ló'rá.
Tsiángua lo.
Ikhaa jngó nutha'mijnéée gajmíi.
Xkú xána xáne gúnii rí mothangii
gajmíi ña' ñii.
Náá rí gúnii xí mbú'yááló'rá.


RE'E MAÑA'

Re'e maña'
ríga xanáá
magágo máxnaaa
jngó mármá' marmá'an
nímiga' gajmáá numu'.


XEDE

Késo mi'xá, késo
mindasko', késo,
mi'tsín, yá' dúu xede
igajnuune xede
mixtií xede skunii
ya'dú ixne.


DXA'GU GAJMII TSOTSOON

Mbá wakhíí nikujmíí tsotoon inuu mbá
júba rí wá'an majiuyun pátsí mba'ó.


Xómá' náng tsí tsutiin gí'daa dxá'gú,
nigí'maq magágyun tsotoon.

Ido niganú dxá'gú lájuín ná gatiin
tsotoon, xé nitú'úun ná aún xaná medo
skojo o, jmaákháan iyoo nújngúún
tsotoon'.

Ikhíin njína ma'áan dxá'gú gajmíí tsutsiin.
A'khuen nigí'duun njimbijee skojoo jamí
nindxa'wá rídee inuu nání i rí
Magí'yáa jámí nanguá xí nidxauun
nánii numuu rí phú' tsíngua' ná njína
ma'áan.


tandátigaamá' tsí nidxauun jamí
niñawín akuijn ji'yáq.
Mbáa nána tsí nixtáa kridoo júba ná
nijína ma'ágn gajmíl tsutiin mbi'yuu
Siliángnikq jayoo aguu rondo
nigí'yáaa'ná aun xaná, medo níkqaa
gajmaaq ná go'óo ni'guii. Xkua'nii ne'ne
rí tiguii ná aúun xaná, asndo watse
nixkamíjj tsutiin jaguun nikqa go'óo.
Xómá' ñánij nanguá ni'gu jañii mbro'on
rí nixná gamíjuun rí ndawqq.
Xí xta'diin xukú, mi'cha ágidjjin
maguwáan á rq'khá magí'naa'xó
nigí'nuu dxá'gú tsíge.


XUKU XÁNÁ

Ri phú mitsaan iwán aúun
júba ene xukú xáná ná juwalo'.
Rú'khuen iyoo rí muxúradínló'
á ra'khá mambíin xukú tsí
nonegagii júba'ló'.


RU' WA

Ido rí maxnúu ru'wa
tsíyoo maguma ñajon,
tsíyoo mu'gualó'
nagajaq matha,
namanguu' bego,
nafrigu e'tsén,
xó itsí mi'xá ja'nii-ne
jamí nambiyqa' ne.
Tátí' na'thán rí máján
xí naxnúu ru'wa,
ikhaa jngó majma a
rí mo'pholó'.


XTALITI GAJ MAA RMEXTE

Rí nonee ajmii ño'on rmexte.
Ño'on tsíge' nigundaq mbá
mi`tsu rí phú tsída' ngrigoo
asndo inuu duun ikee jmbiyuu.
Akho ni'nji akhuijjin njumuu:
--"Dí phú maján rí nigúndaa."
A'kho na' nij makixij rijmaá,
Ikhiin gatígaaa. A'kho
ndi'yoo rí nimbá mi'tsú
maxáganíj ná nigundaq.
A'kho ndi'yáq xtálítí, numuu
tsú' kho juun ño'on tsí
nangrigo o rijmaá. A'kho'
ni'thúun xtálítí:
--Adxutqa' tháan gejio' mo'ne
ndxákuunló'.

Akho rí'ñqa xtálítí:

--Díne iyaa' jngó. A tháán
xtaa májáan' rí grigaa'
mbayíí, xúgíí ríga rí natso ikhíin.
Ra'khá xó Ikhúún'
ngínúúló' ngrigo', indoó giñá
iña' rijmaá gejio'.

--Aqn nginá guéño xtaa --ri'ña
rmexte-- jamí ikhúún'
jumu' rí phú mitsaan rí
mangrigaa'ló' inuu duun
gajmaá inuu gíña a'kho, ná rí
mbayíí ndaa rí'yó.

Dínumqa'la' xtálítí nirasngó' ri
tsímañu' gayoo, ndiyoo
rí rambé'tháán xúgíí nguáa
máján guéño xnu' ndo' jumu'.
Mbaxíji'ló' xúgiáqan'la' rá.
Magá'yá thán tsíga me'kho.

Wámbará.

Í'KHA GAJMAÁ MÁGÁ.

Manelo' mbá ajngóo i'kha gajmaá
mágá mudxawiinló'.

Nákhí wajiúú mbi'i xtáa i'kha ná
xaná medo, tsí'yoo
dine ñajun rí máján mbayá
mbi'yuu, indoó naká ra'ndíí
ná waba juba'.

A'khueo nixkamaag xndú ndatsún ná
na'ndii, ikhaa juun ni'khuii, ido
nikga auun iñá ná xtáa, a'kho
ndí'yoo

rí maphú ndatsún tsuduúu ne'ne
mágá rí ni'khui i.

Rú'khuen kajngó ndatsín asndo
xúge'.

Ikháa jngó xúge' ni'khuii mágá,
indoó gangi' i'khuuun.

Xá' nii nigí' nuu xukú tsí mbi'yuu
i'kha.


Xtángoo ginii rí tsigo Akhoskiñú guwa'nítsu skíñú i guwa'nitsa ejma. (1917).

Witsu ika ñajon gon' riajma tsigo rí akhoskiñú guwa'nítsu skíñú i guwa'nítsu ejma. (1917).

Na rí xtángoo rí tsigo akhoskiñú guwa'nítsu skíñú i guwa'nítsu ejma gí'ma na'than rí maguma jamí mu'ne mbánii mbo mixíi.
Xu'khuen rígá xóó, xtángoo na'than rí ikhán jamí xúgíin jñáma, ejen go'o tsí mixíi gi'maa magoo guwá rí nisgáa.


Mbi'i drígoo xtii tsiama. Mbáskíñú ekho ika ñajon gon' riajma.

Ikhaa rí xtíñuu Mixíí nakuxii xuajialói: xabii, juboo', mathóo jamí ná gano' iyoo, ikhaa jugó nu'tháló' rí ñajun aguu Mixíí.

Rí mbáskíñú ekho ika ñajon gon' riajma mbo mixíí nu' neló' ndxoo xtiin tsiama.


Nigataa yatsuu juba'. Guwa'nitsu etso ika ñajon gon' riatsú tsigo rí Akhoskiñú guwa'nitsu emba skíñú i guwa'nítso etso. (1938).


Rí guwa'nitsu etso ika ñajon gon' riatsú nu'neló' ndxaa mbi'i rí xabó túngaa Lázaro Cárdenas, gajmíi xabó mixíi, ni'ngoo niríguu yatsuu juba' rí xuajialó' mamaló' ikhánló',


**Nigumaa Benito Juárez. Mbáskíñú
emba ika ñajon gon' riatsú rí
Akhoskíñú guwa' skiñú i majon.**

Rí mbáskíñú emba ika ñajon gon' riatsú nu' neló' ndxaa rí nigamaa mbáa túngaa tsí ni'gidóo numuu ná Mixíi: Benito Juárez.

Benito Juárez ni'ne xkujndu jmá numuu rí gamaku magua'dáa xúgii xuajen jamí xúgiiñ xabo.


Mbi'yuu ñajon. Timbá ika ñajon gon' tiwitsu.

Xabo tsí nuñajon gua'daa xtambáñuu.
Xó-má' xtángoo na'than rí nanguá gi'maa
mañajuín mānujngoo rí mānújngóo ajuan'
timigiñu.

Jamí marigá mba mbi'i rí mbuyaa xuún'
aúun rí juwan mbi'i rí nuñajuin.

Mbi'i Timbá ika ñajon gon' tiwitsu naguma
ndxoo rí na'than numuu xabo tsí ñuñajon
inuu mba'a xuajen.


Nixnamijnii Michámbáá. Witsu ika ñajon gon' tiwitsu rítsigo Akhoskiñú guetso skíñú ejma (1862).


Naki akhoskiñú guetso skíñú ejma tsigo xabo tsi kuratuun ajuan' ná Francia nithu'úun Mixii. Xabo tsi kuratuun ajuan' Mixíi nimbáyii xuajen jamí nindatiguu xábii Francia ná rí, xkujndu Michámbáá.


**Ejen Nijáñuu Numuu Xuajen Mixíi.
Guetso ikha ñajon gon' timijnaguwa'
tsigo rí Akhoskijñú guejma skíñu i
juwan. (1847).**

Ni'ne guéño', xabo tsí kuratuun ajuan'
ná xuajen rí mbi'yuu E.U. nito'o jmaa
tsiakhe xuajianló'.

Aúun rí nitu'un a'khuen, nijáñúun ejen tsí
niñawaá Mixíi. Nini i agu jamí nijáñúun
ná gu'wá ñajon' rí mbi'yuu "Castillo de
Chapultepec" mbi'i guetso ikha ñajon gon'
timijnaguwa' tsigo rí akhoskijñú guejma
skíñu i juwan.


**Nirí ya'mina'Mixíi.(Nirtígúmina'Mixíi).
Guwa'nítsa emba ika ñajon gon'
timijnaguwa' tsigorí adhoskijnu
guwa' skíñu i guwa'. (1810).**

Maphú mbaatsigo xuajialó' Mixíi wa'thañájuín nine xabo xtiáno.

Miguel Hidalgo gajmíi i'wiin xabo tsí nijuwá' xu'khuen ndiñuu m̄arawimijnii. Mi'cha rí guwa'nitsu emba ika ñajon gon' rí timijnaguwa' Miguel Hidalgo niruwiin xabo xuajen rí mbi'yuu Dolores jamí ni'thúun rí muní i xkujndu.

Xkhua'nii nigí'duun xkujndu rí niriyamina' Mixíi.


Tsinuu Mixíi

Mixíi ñajun xuajiún mbáxúgii mbo mxíi. Tsí blyú, xtiin tsiama gajmaa ajmuu xuajen ñajun tsinuu xuajialó'.

Nari'ñuune rí lwá nandalo' rí juba'ló' jamí rí mbi'yaló' tsetsí.


Mbi'i rí nigi'duu xkujnda. Mbáskíñú ika ñajon gon' tiguemba tsigo rí Akhoskiñú guwa'nitsu skíñú y guwa'. (1910).

Ná' Mixíí nixtháa mbáa túngaa ni'ne mbi'yuu Porfirio Díaz tsí ni'tháñájon ninújngoo mbáskíñú guwa' tsigo.

Maphú mba'iin mbo Mixíí najumuú rí asndo nimbáa ragí'maa ma'tháñájuun mba a tsigo mbá xuajen.

Francisco I. Madero, gajmäa xtambáñúu mbá xúgjin mbo Mixíí, nigi'dyun mbá xkujnda rí nisudaa Porfirio Díaz rí maniñu ñajon xuajen jamí maganúu ma'guée ʃmba janí.


Nige'e Mixíi.

Biyú tsí jayáa xtiin tsiamá narma'áan akialó' xó nige'e Mixíi ná xkoo.

Na'than iyii' ri xabo tsí mbi'yuun aztecas niguwá ru'yee mbá rí kisngáma ni'ne Analó' tsí mbi'yuu Huitzilopochtli tsí nisngámuun na rí munii gu'wá dxákuun gajmqa gu'úun.

Niguá'nii ná iyoo gon' jamí ikhín, aúun ná gajno' iya ndiyáa mbáa biyú tsí niseje iakixii nírigo ná inuu rajo'. Na'khúu mbáa abo'.

Xabo aztecasnidxawíin rí ikhaa ru'kho juun tsinuu rí kuá'thíjin. Nidxúun, niwájuin rí nagóo jamí nigi'dijin nigii xuajiun.


AJMÚU XUAJEN


Mbo Mixíí, xí nawán rígá xkujndu,
Arigá xawi ajuan' gajmáá guáyo,
Asndo mä'bäan aúun äkujin numbaa
ído rí mämidá xkad xu mbäa.
Asndo mä'bäan aúun äkujin numbaa
ído rí mämidá xkad xu mbäa.


Idxaa', xuajiun', árathoo iná tsiamá
ído rí mäbäa wíyuu xkujndu,
Numuu rí mikhuíí ndiyámá' tsinu
Rí ni'tháán jmäá ñaúun Anä'ló'.

Xí rí mbáa xäbo siän' nandoo gájmáá'
Jmäá nakhúu masngotigoo' inuu mbayaa
Tiaxe' xuajiun' áá ními', ná mikhuíí
A'diáa' tsí nijaniáa' mambáyáa'.

A'diáa' tsí nijaniáa' mambáyáa'.


**Lengua tlapaneca, Guerrero
Segundo grado. Lecturas**

Se imprimió por encargo de la
Comisión Nacional de Libros de Texto Gratuitos,
en los talleres de
con domicilio en
el mes de
El tiraje fue de ejemplares

COMISIÓN NACIONAL de LIBROS de TEXTO GRATUITOS

