

Diccionario Bilingüe
Ilustrado
Español - Kiche

UNIVERSIDAD DE GUADALAJARA

Marco Antonio Cortés Guardado
Rector General

Miguel Ángel Navarro Navarro
Vicerrector Ejecutivo

José Alfredo Peña Ramos
Secretario General

CENTRO UNIVERSITARIO DE LA COSTA

Javier Orozco Alvarado
Rector

Luz Amparo Delgado Díaz
Secretario Académico

Joel García Galván
Secretario Administrativo

Colección: Tecnología y Lenguas Indígenas
Primera Edición, 2009

D.R. © 2007, Universidad de Guadalajara
Centro Universitario de la Costa
Av. Universidad de Guadalajara 203, Delegación Ixtapa
48280 Puerto Vallarta, Jalisco, México

ISBN: 978-968-9130-36-9
Hecho en México

Contenido

Contenido	3
Presentación	5
Colaboradores	6
Fuentes Consultadas.....	7
Proyecto completo.....	9
Acopio y preservación de lenguas indígenas mexicanas	9
Justificación	10
Objetivo general.....	10
Objetivos particulares	11
Metas.....	11
Metodología	11
Referencias.....	12
El pueblo e idioma Chuj.....	14
Letra A	18
Origen de las imágenes de la letra A.....	39
Letra B.....	43
Origen de las imágenes de la letra B.....	56
Letra C.....	59
Origen de las imágenes de la letra C.....	95
Letra D	101
Origen de las imágenes de la letra D.....	112
Letra E.....	114
Origen de las imágenes de la letra E.....	126
Letra F.....	128
Origen de las imágenes de la letra F.....	136
Letra G	138
Origen de las imágenes de la letra G.....	146
Letra H	148
Origen de las imágenes de la letra H.....	152
Letra I.....	153
Origen de las imágenes de la letra I.....	157
Letra J.....	158
Origen de las imágenes de la letra J.....	161
Letra K	162
Origen de las imágenes de la letra K.....	163
Letra L.....	164
Origen de las imágenes de la letra L.....	174
Letra M.....	176
Origen de las imágenes de la letra M.....	191
Letra N	194
Origen de las imágenes de la letra N.....	197
Letra O	198
Origen de las imágenes de la letra O.....	202
Letra P.....	203
Origen de las imágenes de la letra P.....	226

Letra Q	230
Origen de las imágenes de la letra Q.....	231
Letra R.....	232
Origen de las imágenes de la letra R.....	243
Letra S	245
Origen de las imágenes de la letra S	257
Letra T.....	259
Origen de las imágenes de la letra T	273
Letra U	276
Origen de las imágenes de la letra U.....	278
Letra V	279
Origen de las imágenes de la letra V.....	285
Letra W	287
Origen de las imágenes de la letra W.....	288
Letra X	289
Origen de las imágenes de la letra X.....	290
Letra Y	291
Origen de las imágenes de la letra Y.....	292
Letra Z.....	293
Origen de las imágenes de la letra Z.....	295

Presentación

Esta obra y algunas otras relacionadas con el mismo tema que estamos poniendo al servicio de la sociedad mexicana y al servicio de la preservación de las lenguas indígenas mexicanas son el resultado de un proyecto de investigación que presentamos al Consejo Nacional de Ciencia y Tecnología en la convocatoria de Apoyo Complementario a Investigadores en Proceso de Consolidación (SIN 1) en el año de 2008.

Este proyecto pretende realizar un esfuerzo integrador de resultados aislados y aplicar la más moderna tecnología computacional en beneficio de la acción de recopilar vocabularios y lenguajes indígenas mexicanos.

Presenta la traducción del español a la lengua KICHE basado en los diccionarios que se encontraron disponibles en Internet y que se mencionan en las fuentes.

Para facilitar precisar el significado correcto de las traducciones de las lenguas indígenas, en cada palabra en español se incluye la primera definición que aparece en el DICCIONARIO DE LA LENGUA ESPAÑOLA - Vigésima segunda edición, mismas que se obtuvieron de manera electrónica de su página en internet <http://buscon.rae.es/draeI/>

También se incluye, en las palabras que fue posible, una imagen de la misma, para apoyar en el proceso de precisión de los significados en las lenguas indígenas. En cada imagen se indica la página de internet de la que fue descargada.

Esta obra se espera que sirva de base para el proceso de revisión de los significados en las lenguas indígenas. Para realizar este proceso invitamos al público en general con conocimientos del tema y a los expertos lingüistas para que envíen las correcciones que sean necesarias hasta lograr un vocabulario con los significados exactos de las diferentes palabras que componen las lenguas indígenas de México.

Este es el inicio de un proceso que esperamos nos permita a los mexicanos preservar de manera digital y poner a alcance de la sociedad, todas las lenguas indígenas que existen en México, con una precisión mayor sobre sus significados y que impida que sigan desapareciendo por falta de uso.

Colaboradores

El proyecto implicó muchas horas de trabajo en la realización de las diferentes labores que se requieren para lograr la presentación final y que se resumen a continuación:

1. Desarrollo y prueba de la tecnología para la creación de la base de datos y la captura de sus contenidos.
2. Búsqueda de diccionario de lenguas indígenas disponibles en Internet. Después de localizados fueron transformados para ser capturados de manera automática por el sistema.
3. Búsqueda de definiciones de las palabras, dentro de las páginas de Internet de la vigésima segunda edición del Diccionario de la Real Academia de la Lengua Española
4. Búsqueda y selección de imágenes que ilustren los conceptos contenidos en los diccionarios
5. Producción de los diferentes diccionarios en papel
6. Producción de los diferentes diccionarios en versiones digitales

Todas estas funciones y trabajos no hubieran sido posibles sin la participación de un entusiasta grupo de colaboradores en el Centro Universitario de la Costa de la Universidad de Guadalajara entre los que destacan:

- Esmeralda Arreguín Jiménez
- Coral E Ramirez Mora
- Monserrat Sevilla Alvarez
- Alida Raquel Ruezga Reyes

Fuentes Consultadas

Para la realización de este trabajo se localizaron a través de Internet todos los diccionarios de Lenguas Indígenas de México que estuvieran disponibles y se incluyeron las traducciones encontradas de cada una de las palabras.

Se respetó el origen de cada uno de los diccionarios consultados que se detallan en la tabla siguiente. Las fuentes consultadas aparecen anotadas a un lado del nombre de la lengua, en cada una de las traducciones de las palabras. Cuando no aparece el número significa que la fuente consultada es la número 1 de la siguiente lista. En todos los demás casos aparece la fuente consultada de la siguiente forma F(14) lo que significa que la fuente consultada para la traducción de esa palabra en esa lengua es la número 14 de la siguiente lista

- 1: Diccionarios AULEX compilados por Manuel Rodríguez Villegas. En línea en <http://aulex.ohui.net/>
- 2: Vocabulario Maya Zavala y Medina en línea en http://www.uacam.mx/campeche/maya/voc_maya.htm
- 3: Vocabulario Popoloca de Zayula Veracruz. Instituto Lingüístico de Verano A.C. en línea en <http://www.sil.org/mexico/mixe/popoloca-sayula/S104-Vocabulario-pos.htm>
- 4: Lenguas y literaturas de Jalisco. José Luis Iturrioz Leza. Secretaría de Cultura. Estado de Jalisco. Editorial Ágata.
- 5: Diccionario básico del Mixteco de Xochapa, Guerrero. Segunda Edición, versión electrónica. Sharon (Sara), Stark C.
- 6: Diccionario FREELANG Español-Maya en línea en <http://es.freelang.net>
- 7: Diccionario Seri -Español - Inglés (versión electrónica) Compiladores Mary Beck Moser. Stephen A. Marlett. ILV ISBN 930-722-453-3
- 8: Diccionario Básico del Mixteco de Xochapa, Guerrero, Segunda edición (versión electrónica) Sharon (Sara) Stark C. Audrey (Andrea) Johnson P. Benita González de Guzmán Instituto Lingüístico de Verano,
- 9: DICCIONARIO PRÁCTICO DE LA LENGUA KILIWA. ARNULFO ESTRADA RAMÍREZ, LEONOR FARLDOW ESPINOZA. CDI. EN LINEA EN http://www.cdi.gob.mx/informacion/dic_kiliwa/diccionario_lengua_indigena_kiliwa.pdf -
- 10: Diccionario Ch'ol-Español de Tumbalá, Chiapas, con variaciones dialectales de Tila y Sabanilla. Aulie, H. Wilbur, Evelyn W. de Aulie, y Emily F. Scharfe de Stairs. Edición electrónica. <http://www.sil.org/americas/mexico/maya/chol-tumbala/S121a-Diccionario-CTU.htm> abril 1999
- 11: DICCIONARIO TARAHUMARA DE SAMACHIQUE Chihuahua, México por K. Simón Hilton. Instituto Lingüístico de Verano. Segunda edición 1993. En línea en: <http://www.sil.org/mexico/taracahita/tarahumara-samachique/S101b-Dic-tar.pdf>
- 12: Vocabulario del Idioma Purépecha. Maxwell Lathrop. Segunda Edición Electrónica 2007. Instituto Lingüístico de Verano. En línea en: <http://www.sil.org/mexico/tarasca/G026-VocabularioPurepecha-tsz.htm>
- 13: Breve Diccionario Triqui-Español de San Juan Copala. Recopilación. Elena Erickson de Hollenbach. Instituto Lingüístico de Verano. Versión Electrónica 2005
- 14: Diccionario Básico del Mixteco de Yosondúa, Oaxaca. Segunda Edición. Versión Electrónica. Doris Bartholomew y Thomas Willett. Instituto Lingüístico de Verano A.C. 2004
- 15: Vocabulario Mixe-Español. Variante de San Juan Guichicovi. Recopilado por: Juan Carlos Reyes Gómez y Virginia Pérez Díaz. En línea en <http://www.redindigena.net/pagsorg/mixe/sevilem/vocabulario.html>
- 16: Vocabulario Zapoteco del Istmo. Quinta Edición. (Electrónica) . Compilado por Velma Pickett y colaboradores. Publicado por el Instituto Lingüístico de Verano A.C. 2007
- 17: Diccionario Chinanteco de la diáspora del pueblo antiguo de San Pedro Tlapeuzco Oaxaca. Segunda edición (electrónica). Redactado por William R. Merrifield, Alfred E. Anderson. Publicado por el Instituto Lingüístico de Verano, A.C. 2007
- 18: Vocabulario Quiche Español. De Wikilibros, la colección de libros de texto de contenido libre-Español. En línea en: <http://es.wikibooks.org/wiki/Quich%C3%A9/Vocabulario/Espa%C3%B1ol>
- 19: Diccionario Huichol en línea en:

Diccionario Bilingüe Ilustrado: **ESPAÑOL - KICHE**

<http://geruz82.spaces.live.com/blog/cns!4B009F160B7174C0!1727.entry>

20: Vocabulario Chuj. Academia de Lenguas Mayas de Guatemala. Prof. Domingo Estéban Sosa López, Guatemala 2003

Proyecto completo

Esta obra y algunas otras relacionadas con el mismo tema que estamos poniendo al servicio de la sociedad mexicana y al servicio de la preservación de las lenguas indígenas mexicanas son el resultado de un proyecto de investigación que presentamos al Consejo Nacional de Ciencia y Tecnología en la convocatoria de Apoyo Complementario a Investigadores en Proceso de Consolidación (SIN 1) en el año de 2008.

Como se puede apreciar, en los apartados siguientes el proyecto tiene algunas metas que continúan vigentes y en algunas de ellas se superaron con creces.

Acopio y preservación de lenguas indígenas mexicanas

Una lengua es una construcción milenaria colectiva que refleja una manera particular de comunicación a través de la cual una cultura se construye a sí misma. En México se hablan 63 lenguas indígenas además de diversas variantes. Esta característica pluriétnica representa un importante patrimonio cultural. Se trata de un enorme propiedad de la nación: un acervo de la riqueza del México del siglo XXI.

Sin embargo al reconocimiento y valoración del pasado indígena, que históricamente se han dado en México, no ha correspondido la capacidad de ofrecer a los indígenas condiciones mínimas de salud, educación y bienestar, así como de expresión y preservación de sus culturas en igualdad de condiciones que el resto de los mexicanos.

Peor aun, de acuerdo con la Comisión Nacional para el Desarrollo de los Pueblos Indígenas, CDI, de las 63 lenguas habladas, casi 20 están por desaparecer pues cada una tiene menos de mil practicantes; sin contar que se perdieron 40 en menos de 100 años.

En Chiapas y en Baja California, están la mayor parte de las lenguas amenazadas del país. Ha disminuido el número de hablantes en la primer entidad del motocintleco o mochó (692); cakchiquel (675) y del lacandón o hach t'an (896); mientras que en Baja California están por perderse el kiliwa o ko'lew que era practicado sólo por 107 indígenas, en su mayoría adultos y ancianos; el cochimí (226); el kumiai o kumeya (328) y el pai pai o akwa'ala (418). En Campeche están por extinguirse el ixil (224), el quiché (524) y el kekchí (987); en coahuila el kikapú o kikapoa (251); en Sonora el cucapá o es pai (344); el pápago o tohono o'otam (363) y el seri (716); en tanto que Oaxaca, la entidad con más indígenas del país está por perder el ixcateco, lengua que tenía 816 hablantes frente a los 800 mil practicantes del zapoteco.

Por otra parte los avances en las tecnologías de almacenamiento de información en computadoras, traducción asistida por computadoras y tecnología de texto a voz han sido muy intensos en las últimas décadas y han permitido que existan sistemas que hacen intentos por traducir entre diversas lenguas del mundo y que con bastante más eficiencia pronuncian en la computadora la mayoría de las principales lenguas del mundo.

No obstante todo el esfuerzo dedicado actualmente a la investigación y desarrollo de sistemas de traducción automática, se puede constatar que la mayor cantidad de dicho esfuerzo está concentrando en pares de lenguas tales como: chino-inglés, chino-francés, árabe-inglés, castellano-inglés, etc. (Gale,2005; Manos,2004; Tc-star,2004), mientras el esfuerzo en pares de lenguas indígenas como nahuatl-español, otomí-español es casi nulo. En México estamos desaprovechando las ventajas que ofrece la tecnología

para preservar y crear material en lenguas indígenas y estamos dejando perder por desuso una parte importante de nuestro patrimonio cultural en la forma de las lenguas indígenas que están en peligro de extinción. Nos hemos preocupado más por tomar medidas para la conservación de especies animales amenazadas como la tortuga o el jaguar que disponen de múltiples apoyos para su conservación y no lo hemos hecho con nuestras lenguas indígenas.

Este proyecto está encaminado a utilizar las potencialidades de las tecnologías computacionales en provecho de la preservación de nuestras lenguas indígenas amenazadas.

Justificación

De acuerdo con un Atlas de las lenguas en peligro en el mundo promovido por la Organización de las Naciones Unidas para la Educación, la Ciencia y la Cultura, UNESCO, México ha perdido 110 idiomas a lo largo de su historia. El chiapaneco y el cuilateco habían sido los últimos. Dejaron de ser registrados a partir de la segunda mitad del siglo XX.

La iniciativa de Naciones Unidas ubica a México como una de las naciones prioritarias porque posee al mayor contingente indígena de América, es decir, unos 10 millones de hablantes de 63 lenguas originarias o maternas, además del español. Este país -se afirma- tiene la mayor diversidad lingüística no sólo por la cantidad practicada, sino por la variedad de sonidos, estructuras gramaticales y por las formas de ver los mundos ahí contenidos.

En nuestro país, en el sector oficial, las instituciones como el Instituto nacional de Lenguas Indígenas, la Comisión Nacional para el Desarrollo de los pueblos indígenas, el Instituto Nacional de Educación de los Adultos y otros han realizado importantes acopios de vocabularios y materiales traducidos a diferentes lenguas y en el sector privado instituciones y entidades como el Instituto Lingüístico de Verano o los diccionarios en línea aulex, así como diversas entidades académicas y universidades estatales también han realizado esfuerzos aislados de recopilación de vocabularios y reglas gramaticales.

Este proyecto pretende realizar un esfuerzo integrador de esfuerzos aislados y aplicar la más moderna tecnología computacional en beneficio de la acción de recopilar vocabularios y lenguajes indígenas mexicanos.

Los avances logrados en la tecnología computacional de texto a voz, que se aplica con éxito en muchas lenguas con valor comercial, puede y debe ser aprovechada para preservar nuestra cultura y favorecer la integración de los pueblos indígenas a la cultura al tiempo que favorece el ejercicio de sus derechos.

Las intensiones del proyecto no son una empresa fácil, pero el avance de la tecnología las hace posibles en corto plazo si empezamos a aplicarla lo antes posible. Esta deberá de ser una acción sostenida que involucre a diversas instituciones y personas para que de manera conjunta se aprovechen todos los recursos tecnológicos y humanos existentes y se avance en esta misión de alto valor social.

Objetivo general

El objetivo general del proyecto es el acopio de lenguas en peligro de extinción y de otras de uso común en México mediante la elaboración de diccionarios multilingües indígenas, la preservación en medios digitales de las lenguas mediante la aplicación de tecnologías de texto a voz que permitan conservar

registros hablados en las lenguas originales y la difusión de las lenguas indígenas en general.

Objetivos particulares

Hacer acopio en diccionarios multilingües de las siguientes lenguas indígenas en peligro de desaparición que se anotan a continuación con el número de hablantes que quedan: Kiliwa (55); Kikapú (144); Pápago (153); Kumiai (185); Cucapá (206); Paipai (221); Seri (518); Lacandon (731)

Desarrollar un diccionario multilingüe con las lenguas en peligro y con las siguientes lenguas: Nahuatl; Maya; Mixteco; Zapoteco; Otomí; Totonaco; Mazahua; Popoluca; Tarasco; Tarahumara; Yaqui; Huichol
Desarrollar tecnología de Texto a Voz que permita crear voces naturales que hablen en la computadora algunos de estos idiomas como forma de preservación y difusión de los mismos.

Metas

Publicación de tres artículos de difusión del proyecto, para búsqueda de participación social

Desarrollo de Aplicación Computacional para Diccionario Indígena Multilingüe con las lenguas descritas en el apartado de objetivos particulares

Desarrollo de tecnología de Voz de al menos dos lenguas indígenas

Metodología

La metodología que emplearemos se divide en tres etapas como corresponde a los objetivos del proyecto
Etapas Acopio:

Para esta etapa se realizarán las siguientes acciones:

Producción de la tecnología computacional para diccionario indígena multilingüe

Acopio de fuentes publicadas de diccionarios de lenguas indígenas y captura en el diccionario con la anotación de la fuente respectiva

Contacto con expertos institucionales en los estados de la república para ampliación y depuración de los contenidos en cada lengua

Contacto con instituciones oficiales para ampliación y depuración de los contenidos en cada lengua

Publicación en internet para solicitar apoyos y contribuciones adicionales de expertos de otros países y de hablantes bilingües

Inclusión de sinónimos y equivalencias en las lenguas indígenas para ampliar la aplicación de los diccionarios

Visitas a estados para depuración de funciones de los diccionarios

Etapas Desarrollo de Texto a Voz

Para las metas de esta etapa se realizarán las siguientes acciones

Producción de la tecnología computacional para desarrollo de texto a voz en lenguas indígenas mediante el uso de TTS Builder V1.0 producido por Research Lab Inc. Contando con la asesoría de los productores de la tecnología original

Trabajo en campo con expertos lingüistas, hablantes bilingües e instituciones oficiales para creación de librerías (DLL) de sintetización de voz en diferentes lenguas indígenas que permitan a las aplicaciones computacionales leer documentos directamente en lenguas indígenas para difusión y promoción del uso de las lenguas

Producción de aplicaciones computacionales que lean textos en lenguas indígenas en las propias lenguas utilizando las librerías de sintetización de voz desarrolladas

Etapa de Difusión y Asimilación de Resultados

Para las metas de esta etapa se realizarán las siguientes acciones

Presentación en congresos y sesiones de demostración de los resultados logrados

Disposición a las instituciones de la tecnología desarrollada y capacitación a sus usuarios

Creación de sitio web para difusión de los materiales desarrollados

Referencias

- Béatrice Jouin.1994. Premier vocabulaire Breton. Breton-Francais- Anglais. Editions Ouest-France. 31 pp.
- Diario oficial. Sábado 2 de mayo de 1970. Resolución sobre dotación de Ejido del poblado tribu quilihuas, en ensenada, b. C.
- Estrada Ramírez, Arnulfo y Ochurte Espinoza, Cruz. 1998. Hablemos Kiliwa.
- Instructivo práctico para motivar la enseñanza de la Lengua Kiliwa. Editorial la espina dorsal. Tijuana, B. C., México. 103 Pp.
- Erickson de hollenbach, elena. 1999. Elaboración de gramáticas populares de lenguas indígenas: una breve guía. (con referencia especial a las lenguas otomangues). Instituto lingüístico de Verano, México. 27 pp.
- Mixco, Mauricio J. 1983. Kiliwa texts: when i have donned my crest Of stars. University of utah, anthropological papers, 107. Salt lake city. 305 pp.
- Mixco, Mauricio J. 1985. Kiliwa dictionary. University of uta. Anthropological papers, 109. Salt lake city. 382 pp.
- Mixco, Mauricio J. 1996. Kiliwa del arroyo de león, Baja California. El Colegio de México. Archivo de lenguas indígenas de México. Primera Edición. 181 pp.
- Ochoa Zazueta, J. A. 1982. Sociolingüística de Baja California. Universidad de Occidente. Colección científica y tecnológica. Los Mochis Sinaloa. 321 p.

El pueblo e idioma Kiche

El idioma quiché (en quiché: k'iche') es parte del grupo quicheano de lenguas, que a su vez forma parte de la familia lingüística de las lenguas mayenses. Es hablado por buena parte de los miembros de la etnia quiché, originaria de Guatemala, aunque también tiene presencia en el sureste de México a causa de la migración de refugiados a ese país durante el período de la Guerra Civil Guatemalteca en los años ochenta del siglo XX.

Localización

Cabecera departamental de El Quiché, con categoría de Ciudad, se encuentra ubicado en el noroccidente del País, esta a una distancia de 165 kilómetros de la Ciudad Capital; cuenta con una extensión territorial de 128 kilómetros cuadrados, a una altura de 2,021 metros sobre el nivel del mar.

Colinda al norte con el municipio de San Pedro Jocopilas, al sur con los municipios de Patzité y Chichicastenango, al oriente con el municipio de Chiché, al occidente con el municipio de San Antonio Ilotenango; cuenta con 80,000 habitantes, el 70% pertenecen a la etnia maya y el 30 % a la etnia mestiza; hablantes de los idiomas K'iche' y castellano.

Cuenta con 05 aldeas, 12 caseríos y 38 cantones, 10 parajes, 03 colonias y 04 barrios. El origen del nombre antiguo es Q'UMARKAJ compuesto por tres sustantivos que literalmente significa escondite de la riqueza del cielo este nombre es debido al lugar sagrado donde habitaron los mayas K'iche. Después de la conquista, en el templo TOJIL se encontró mucha riqueza que los habitantes de ese entonces habían guardado, estos fueron saqueados por extranjeros que tuvieron información que en ese lugar los mayas habían dejado enterrado sus riquezas; en nombre que tiene actualmente el municipio es debido a la influencia del catolicismo. (Diario Mar de Ajo, 2009)

Orígenes

Según el *Popol Vuh*, tres grandes ramas formaban el reino *K'iche'*: los *Kaweq*, los *Nimjaib'* y los *Ajawk'iche'*. Reunidos en el monte *Jaq'awitz*, al norte del actual departamento de Quiché, llegaron a dominar varias comunidades. Después de muchas peregrinaciones y luchas internas, los *K'iche'* fundaron su capital en *Q'umar Ka'aj* (Uatlán para los mexicanos). De allí, durante el reinado de *K'iqab'*, iniciaron exitosas conquistas contra los *Kaqchikel*, *Mam* y *Tz'utujil*. *Q'umar Ka'aj* se convirtió en una gran metrópoli embellecida con templos, palacios y valiosas obras de arte. Durante casi 500 años, los *K'iche'* tuvieron numerosas generaciones de reyes. Es probable que a la llegada de los españoles y la caída de *Q'umar Ka'aj* en su poder, los *K'iche'* hayan tenido 14 reyes. (Universidad Rafael Landívar, 2009).

En 1524, cuando llegaron los españoles, encontraron pueblos florecientes y una civilización que los sorprendió. El pueblo K'iche' se extendía desde la costa del Pacífico hasta Peten. Es imposible calcular con exactitud la población de los diferentes reinos en el momento en que se produjo la invasión española. Pero se sabe que los K'iche' organizaron un ejército de varios miles de hombres para enfrentar al invasor. (Universidad Rafael Landívar, 2009)

Tradiciones

El Popol Vuh, libro sagrado de los K'iche', presenta un cuadro bastante completo, del origen, de las tradiciones populares, creencias religiosas, organización social y política, migraciones y desarrollo de los grupos que poblaron en la época prehispánica postclásica, parte del territorio de la actual República de Guatemala (Universidad Rafael Landívar, 2009)

Religión

Q'umar Ka'aj (o Uatlán) era, como ya se indicó, el centro urbano y ceremonial más importante de los *K'iche'*. *Amaq'se* llamaba a los caseríos dispersos. Esta palabra significa "araña". Allí vivían los campesinos. (Universidad Rafael Landívar, 2009)

Festividades

Las fechas que se celebra a nivel de Comunidad Lingüística esta el WAYEB' que es cuando se produce el cambio del año maya, en el calendario gregoriano casi siempre es el mes de febrero. La celebración que se hace en esta fecha es como la que se realiza en el cambio de año gregoriano; todos lo esperan media noche y se celebran ceremonias mayas se agradece el año que se termina y se pide bendiciones para el año que se inicia, se queman cohetes y bombas. (Diario Mar de Ajo, 2009)

*El WAJXAQIB' B'ATZ' es otra fecha maya que se celebra con ceremonias, cohetes y bombas asimismo hay música para bailar; porque son 260 días en el calendario que se utilizan para recorrer lugares sagrados y agarrar mucha energía para aquellos que poseen el don de ser Sacerdotes mayas y es cuando concluyen su recorrido en la madre naturaleza y ese día reciben la vara. (Diario Mar de Ajo, 2009)

El Solsticio es una fecha que rige la astronomía, porque es el cambio de posición del sol, porque existe un periodo cuando el sol se pone a la derecha y otra etapa cuando se pone a la izquierda a eso se le llama solsticio existe uno cuando da inicio el invierno y es el 21 de marzo esto es celebrada con ceremonias mayas y fiestas asimismo cuando da inicio el verano el 21 de diciembre se hace la misma fiesta. El equinoccio es cuando el sol se pone en medio o sea en el mero centro a medio día es bien notorio; y este lo realiza dos veces cuando se pasa a la derecha o a la izquierda. (Diario Mar de Ajo, 2009)

Vestimenta

La vestimenta maya es una de los grandes valores que desarrolló la cultura maya y que actualmente es un indicador de la identidad de su ascendencia.

La estructura de los tejidos se basa en el sistema de numeración vigesimal. Sistema que representa la unidad e integridad del ser humano de denominado en Idioma Maya K'iche' JUWINAQ (una persona), de la misma manera, el diseño representa la relación del ser humano con todos los elementos de la madre naturaleza, es por eso que en los tejidos mayas se plasman las figuras de: animales, plantas, elementos cósmicos y el ser humano en sí. (Diario Mar de Ajo, 2009)

Además de las figuras en los tejidos mayas, los colores también desempeñan un papel protagónico porque representan la cosmogonía maya. He aquí su relación y significado:

1. El color rojo en los tejidos representan:

El oriente, la salida del sol, el color del maíz rojo, la sangre que circula en el organismo de los seres, es vida, es energía, es el símbolo del fuego y de la sabiduría maya.

2. El color negro en los tejidos representan:

El occidente, la puesta del sol, el color del maíz color de cabello en el organismo de los seres, es el reposo, la germinación, el inicio, es el símbolo del origen de la vida maya.

3. El color blanco en los tejidos representan:

El norte, la entrada del aire, el color del maíz color de los huesos en el organismo de los seres, aliento, el espíritu, la purificación, la pureza, es el aire y de la palabra sagrada en la vida maya.

4. El color amarillo en los tejidos representan:

El sur, la salida del aire, el color del maíz amarillo, el color de los músculos en el organismo de los seres, es la maduración, el arrepentimiento, la recreación, es el símbolo de la tierra y del sagrado trabajo en la vida maya.

negro, el
la muerte,
del agua y

blanco, el
es el
símbolo del

*Vestimenta ceremonial maya del municipio de Santa Cruz del Quiché:

- Blusa de color blanco con mangas largas.
- Corte negro o de colores con rectángulos
- Listón (cinta) para el cabello de color blanco.
- Collar de plata.
- Aretes de plata o de oro.
- Caites.
- Faja de colores.
- Perraje de colores.
- Delantal largo.

*Vestimenta maya común del municipio de Santa Cruz del Quiché.:

- Una camisa de color blanco.
- Un pantalón de color blanco normal.
- Un sombrero de palma.
- Un par de caites.
- Faja de color roja.
- Un morral con mazorcas. (Diario Mar de Ajo, 2009)

Organización social

Había varias clases sociales entre ellos, los que nobles, campesinos y los esclavos, no muy numerosos que trabajaban para la clase gobernante. La población estaba asentada en montes y valles que componen el altiplano. (Universidad Rafael Landivar, 2009)

Lengua

Con alrededor de un millón de hablantes en Guatemala, y con 524 hablantes en México, es la lengua mayense con la comunidad lingüística más extensa y la segunda lengua de Guatemala, después del español . Muchos hablantes del quiché son bilingües de su lengua nativa y español, aunque este fenómeno es menos frecuente en los ámbitos rurales aislados.

Es reconocido como lengua nacional en Guatemala a raíz de la "Ley de Idiomas Nacionales" aprobado por el Congreso de Guatemala en 2003. En México, como resultado de las reformas a la Constitución de ese país y las leyes reglamentarias derivadas, el quiché tiene reconocimiento de lengua nacional, con la misma validez en el territorio mexicano que el español y otras sesenta y cuatro lenguas indígenas. (Wikipedia, 2009)

Bibliografía

- Wikipedia (2009). Idioma quiché - Wikipedia, la enciclopedia libre. Wikipedia La Enciclopedia Libre. En línea en: http://es.wikipedia.org/wiki/Idioma_quich%C3%A9 Consultada el día 2 de septiembre de 2009
- Diario Mar de Ajo (2009). COMUNIDAD LINGUISTICA KICHE. Diario Mar de Ajo. En línea en: <http://www.diariomardeajo.com.ar/comunidadlinguisticakiche.htm> Consultada el día 2 de septiembre de 2009
- Universidad Rafael Landivar (2009). COMUNIDAD ÉTNICA K'ICHE'. Instituto de Linguística. En línea en: <http://74.125.155.132/search?q=cache:6IXVBwWBpMAJ:www.almadelatierra.com/documentos/documentos/Etnia%2520Kiche.pdf+kiche&cd=34&hl=es&ct=clnk&gl=mx> Consultada el día 2 de septiembre de 2009

Letra A

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
a	pa		Indica la dirección que lleva o el término a que se encamina alguien o algo.
a través	rumal		La palabra a través no está en el diccionario
abdomen	pamaj		Cavidad del cuerpo de los animales vertebrados, en la que se contienen los órganos principales del aparato digestivo y del genitourinario.
abeja	awonon		Insecto himenóptero, de unos quince milímetros de largo, de color pardo negruzco y con vello rojizo.
abierto	jaqalik		No murado, no cercado
abono	uchoq'ab'il tiko'n		Acción y efecto de abonar o abonarse.
abrazar	laq'apuxik		Ceñir con los brazos
abril	ukaj ik'		Cuarto mes del año. Tiene 30 días

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
abrir	jaqik		Dicho de una flor: Separarse, extendiéndose, los pétalos que estaban recogidos en el botón o capullo.
abundante	k'i		Que abunda (tiene en abundancia).
aburrir	k'istajem k'u'xaj		Molestar, cansar, fastidiar.
aceite	aseeto		Sustancia grasa, líquida a temperatura ordinaria, de mayor o menor viscosidad, no miscible con agua y de menor densidad que ella, que se puede obtener sintéticamente.
aceite para carro	umanteka'il ch'ich'		La Expresión: aceite para carro no está en el diccionario de la Real Academia de la Lengua
acelga	saqichaj		Planta hortense de la familia de las Quenopodiáceas, de hojas grandes, anchas, lisas y jugosas, y cuyo pecíolo es grueso y acanalado por el interior
acidez estomacal	utzatzalaj pamaj		La Expresión: acidez estomacal no está en el diccionario de la Real Academia de la Lengua
ácido	ch'äm		que tiene sabor agrio
acólito	chajil tyox		Monaguillo que sirve al altar en la iglesia aun sin haber recibido el ministerio del acolitado.
acomodador	ya'ol t'uylib'äl		Que acomoda

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
acompañado	achi'lam		Que vive amancebado.
acompañar	b'e'ik achi'lanik		Estar o ir en compañía de otra u otras personas
acostar	q'oyob'anik		Echar o tender a alguien para que duerma o descanse, y con especialidad en la cama
acumulador	q'aq'ob'irsab'äl		Pila reversible que acumula energía durante la carga y la restituye en la descarga.
achiote	k'oxob'		Árbol de la familia de las Bixáceas, de poca altura, con hojas alternas, aovadas y de largos pecíolos, flores rojas y olorosas, y fruto oval y carnoso que encierra muchas semillas. Se cría en regiones cálidas de América. Del fruto, cocido, se hace una bebida medicinal y refrigerante, y de la semilla se saca por maceración una sustancia de color rojo que los indios empleaban antiguamente para teñirse el cuerpo y hoy se usa en pintura y en tintorería.
adoquín	tz'axuxa'l b'e		Piedra labrada en forma de prisma rectangular para empedrados y otros usos
adorno	etz'ab'a'lil		Aquello que se pone para la hermosura o mejor parecer de personas o cosas

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
aeromoza	kajmanel		Azafata de aviación
afiche	wachib'äl		Cartel. Lámina de papel que se exhibe
aflojar	cho'pijinik		Disminuir la presión o la tirantez de algo
agachar	pachalem		Inclinar o bajar alguna parte del cuerpo, y especialmente la cabeza
agenda	ucholb'äl chak		Libro o cuaderno en que se apunta, para no olvidarlo, aquello que se ha de hacer
agosto	uwajxaq ik'		Octavo mes del año
agradar	mayi'jab'äl		Complacer, contentar, gustar

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
agricultor	tikonel		Persona que labra o cultiva la tierra
agua	ja'/joron		Sustancia cuyas moléculas están formadas por la combinación de un átomo de oxígeno y dos de hidrógeno, líquida, inodora, insípida e incolora.
agua gaseosa	kaxlan jorön		La Expresión: agua gaseosa no está en el diccionario de la Real Academia de la Lengua
agua medicinal	jorob'sab'al		La Expresión: agua medicinal no está en el diccionario de la Real Academia de la Lengua
aguacate	oj		Árbol de América, de la familia de las Lauráceas, de ocho a diez metros de altura, con hojas alternas, coriáceas, siempre verdes, flores dioicas y fruto comestible. Fruto de éste árbol
águila	kot		Ave rapaz diurna, de ocho a nueve decímetros de altura, con pico recto en la base y corvo en la punta, cabeza y tarsos vestidos de plumas, cola redondeada casi cubierta por las alas, de vista muy perspicaz, fuerte musculatura y vuelo rapidísimo
aguja coser	b'aj oq'sab' semich		La Expresión: aguja coser no está en el diccionario de la Real Academia de la Lengua

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
aguja tocadiscos	b'aq		La Expresión: aguja tocadiscos no está en el diccionario de la Real Academia de la Lengua
ahogar	ji'ik/jiq'ik		Quitar la vida a una persona o a un animal, impidiéndole la respiración, ya sea apretándole la garganta, ya sumergiéndolo en el agua, ya de otro modo
ahogo	jiq'em		Aprieto, congoja o aflicción grande
ahorrar	k'olik		Reservar alguna parte del gasto ordinario
ajeno	rech täj		Perteneciente a otra persona
ajonjolí	sajuk'		Planta herbácea, anual, de la familia de las Pedaliáceas, de un metro de altura, tallo recto, hojas pecioladas, serradas y casi triangulares, flores de corola acampanada, blanca o rósea, y fruto elipsoidal con cuatro cápsulas y muchas semillas amarillentas, muy menudas, oleaginosas y comestibles
ala	xik'		Cada uno de los órganos o apéndices pares que utilizan algunos animales para volar
ala de avión	uxik' ajxik' ch'ich'		La Expresión: ala de avión no está en el diccionario de la Real Academia de la Lengua

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
alambre	yuqch'ich'		Hilo de cualquier metal, obtenido por trefilado
alambre espigado	k'ixaq'ateb'al		La Expresión: alambre espigado no está en el diccionario de la Real Academia de la Lengua
albañil	ajtz'aq		Maestro u oficial de albañilería
alcachofa	k'ixtub'ichaj		Planta hortense, de la familia de las Compuestas, de raíz fusiforme, tallo estriado, ramoso y de más de medio metro de altura, y hojas algo espinosas, con cabezuelas comestibles
alcalde	ajkalte tinamit re		Presidente del ayuntamiento de un pueblo o término municipal
alegre	ki'kotemal		Poseído o lleno de alegría
alergia	k'aqat		Conjunto de fenómenos de carácter respiratorio, nervioso o eruptivo, producidos por la absorción de ciertas sustancias que dan al organismo una sensibilidad especial ante una nueva acción de tales sustancias aun en cantidades mínimas

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
alfiler	b'aq chapb'äl		Clavo metálico muy fino, que sirve generalmente para prender o sujetar alguna parte de los vestidos, los tocados y otros adornos de la persona
alfiletero	k'olib'äl b'aq		Especie de canuto pequeño de metal, madera u otra materia, que sirve para tener en él alfileres y agujas
alfombra	su'b'äl aqanaj		Tejido de lana o de otras materias, y de varios dibujos y colores, con que se cubre el piso de las habitaciones y escaleras para abrigo y adorno
alforza	etz'ab'a'lil/jek b'äl		Pliegue o doblez que se hace en ciertas prendas como adorno o para acortarlas y poderlas alargar cuando sea necesario
algodón	b'ot/met		Planta vivaz de la familia de las Malváceas, con tallos verdes al principio y rojos al tiempo de florecer y cuyo fruto es una cápsula que contiene de 15 a 20 semillas, envueltas en una borra muy larga y blanca, que se desenrolla y sale al abrirse la cápsula
algodonero	ajk'ay b'ot kab'		Perteneciente o relativo al algodón
alimentar	tzuqztub'exik		Dar alimento al cuerpo de un animal o de un vegetal

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
almohada	ch'akat		Colchón pequeño que sirve para reclinar sobre él la cabeza en la cama
almohadilla	su'b'äl leptz'ib'		Cojín pequeño que hay en las guarniciones de las caballerías de tiro, y que se les pone sobre la cruz del lomo para no maltratarlas con ellas
altar	b'anib'äl ch'awem		Montículo, piedra o construcción elevada donde se celebran ritos religiosos como sacrificios, ofrendas, etc
altavoz	ukowib'äl ch'awib'äl		Aparato electroacústico que sirve para amplificar el sonido
alto	nim raqän		Levantado, elevado sobre la tierra
alunizaje	jalab'äl pa ik'		Acción y efecto de alunizar
allá	je la'		allí. Indica lugar menos circunscrito o determinado que el que se denota con esta última voz.
allí	chila'		En aquel lugar
amamantar	tu'nik		Dar de mamar

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
amarillo	q'än		De color semejante al del oro, la flor de la retama, etc
amarrar	jat'inik / ximik		Atar y asegurar por medio de cuerdas, maromas, cadenas, etc
amigdalitis	k'ax upaqulaj		Inflamación de las amígdalas
ampliar	nimarsaxik		Extender, dilatar
ampolla	poq'		Elevación local de la epidermis por acumulación de fluido
anaranjado	q'anq'öj		De color semejante al de la naranja
anciano	ri'j		Dicho de una persona: De mucha edad
ancla	to'b'äl ujukub' plo		Instrumento fuerte de hierro forjado, en forma de arpón o anzuelo doble, compuesto de una barra, llamada caña, que lleva unos brazos terminados en uña, dispuestos para aferrarse al fondo del mar y sujetar la nave
ancho	nim uwäch		Que tiene más o menos anchura

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
andamio	aq'anib'al		Armazón de tablonos o vigas puestos horizontalmente y sostenidos en pies derechos y puentes, o de otra manera, que sirve para colocarse encima de ella y trabajar en la construcción o reparación de edificios, pintar paredes o techos, subir o bajar estatuas u otras cosas, etc
andas	teleb'al tyox		La palabra andas no está en el diccionario
anemia	no'jin yab'il		Empobrecimiento de la sangre por disminución de su cantidad total, como ocurre después de las hemorragias, o por enfermedades, ya hereditarias, ya adquiridas, que amenguan la cantidad de hemoglobina o el número de glóbulos rojos
angosto	la'j uwäch		Estrecho o reducido
anguila	kär kumätz		Pez teleósteo, fisóstomo, sin aletas abdominales, de cuerpo largo, cilíndrico, y que llega a medir un metro
ángulo	xukut		Figura geométrica formada en una superficie por dos líneas que parten de un mismo punto; o también la formada en el espacio por dos superficies que parten de una misma línea
antebrazo	ukowil q'ab'aj		Parte del brazo desde el codo hasta la muñeca

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
antena	jek'b'äl choq'ab'il		Apéndice sensorial par de la cabeza de los artrópodos
anteojos	lemowachaj		La palabra: anteojos no está en el diccionario de la Real Academia de la Lengua
antiácido	qasab'äl q'oxom		Dicho de una sustancia: Que se opone o que resiste a la acción de los ácidos.
antiguo	ojer/najtir		Que existe desde hace mucho tiempo
anunciar	q'alajisanik		Dar noticia o aviso de algo; publicar, proclamar, hacer saber
anuncio	ya'ol ub'ixik		Soporte visual o auditivo en que se transmite un mensaje publicitario.
anzuelo	chabp'äl kär		Arpón o garfio, pequeño por lo común, de hierro u otro metal, que, pendiente de un sedal o alambre y, puesto en él algún cebo, sirve para pescar

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
año	junab'		Tiempo que tarda la Tierra en dar una vuelta alrededor del Sol
apagar	chupik		Extinguir el fuego o la luz
aparato de rayos X	elesab'äl wachib'äl		La Expresión: aparato de rayos X no está en el diccionario de la Real Academia de la Lengua
aparecer	k'utwachinik		Manifestarse, dejarse ver, por lo común, causando sorpresa, admiración u otro movimiento del ánimo
apartado postal	ukojonil taqom wuj		La Expresión: apartado postal no está en el diccionario de la Real Academia de la Lengua
apio	k'alraqan ichaj		Planta de la familia de las Umbelíferas, de cinco a seis decímetros de altura, con tallo jugoso, grueso, lampiño, hueco, asurcado y ramoso, hojas largas y hendidas, y flores muy pequeñas y blancas.
apostar	etz'ab'enik		Dicho de una persona: Pactar con otra u otras que aquel que se equivoque o no tenga razón, perderá la cantidad de dinero que se determine o cualquier otra cosa
apoyar	q'a'lem		Hacer que algo descansa sobre otra cosa.
apreciar	loq'oxik		Poner precio o tasa a las cosas vendibles

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
aprender	eta'manik		Adquirir el conocimiento de algo por medio del estudio o de la experiencia
apretar	jat'inik		Estrechar algo contra el pecho o ceñir, de ordinario con la mano o los brazos
aprobar	ch'akanik/ch'e kenik		Calificar o dar por bueno o suficiente algo o a alguien
apuntador	tz'ib'anel		Que apunta.
apuntar	tz'ib'anik		Asestar un arma arrojadiza o de fuego
apurar	okowixik		Averiguar o desentrañar la verdad ahincadamente o exponerla sin omisión
aqué	la'/la le'		La palabra: aquél no está en el diccionario de la Real Academia de la Lengua
aquí	waral		En este lugar
arado	juqb'al		Instrumento de agricultura que, movido por fuerza animal o mecánica, sirve para labrar la tierra abriendo surcos en ella
arañar	rak'ik		Raspar, rasgar, herir ligeramente el cutis con las uñas, un alfiler u otra cosa

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
árbitro	ilawachinel		Persona que en algunas competiciones deportivas cuida de la aplicación del reglamento.
árbol	che'		Planta perenne, de tronco leñoso y elevado, que se ramifica a cierta altura del suelo
arbusto	q'ayes		Planta perenne, de tallos leñosos y ramas desde la base, como la lila, la jara, etc
arco iris	xkuq'ob'		La Expresión: arco iris no está en el diccionario de la Real Academia de la Lengua
ardilla	kuk		Mamífero roedor, de unos 20 cm de largo, de color negro rojizo por el lomo, blanco por el vientre y con cola muy poblada, que dobla hasta sobresalir de la cabeza
ardilla voladora	aqxik' kuk		La Expresión: ardilla voladora no está en el diccionario de la Real Academia de la Lengua
arena	saniyeb'		Conjunto de partículas desagregadas de las rocas, sobre todo si son silíceas, y acumuladas, ya en las orillas del mar o de los ríos, ya en capas de los terrenos de acarreo

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
argolla	ch'utiset		Aro grueso, generalmente de hierro, que, afirmado debidamente, sirve para amarre o de asidero
arma	q'aq'		Instrumento, medio o máquina destinados a atacar o a defenderse
armar	wokonik		Vestir o poner a alguien armas ofensivas o defensivas
arrastrar	chararenik		Llevar a alguien o algo por el suelo, tirando de él o de ello
arriate	b'inib'al		Era estrecha y dispuesta para tener plantas de adorno junto a las paredes de los jardines y patios.
arrodillar	xukulem		Hacer que alguien hincque la rodilla o ambas rodillas
arroz	aros		Planta anual propia de terrenos muy húmedos, cuyo fruto es un grano oval rico en almidón

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
arveja	karawa'n kinäq'		Algarroba, planta leguminosa
asalto	eläq'		Acción y efecto de asaltar.
asear	ch'ajch'ajenek		Adornar, componer con curiosidad y limpieza
aserrar	raminik		Cortar o dividir con la sierra.
asistente	tob'anel		Cada uno de los dos obispos que ayudan al que consagra en la consagración de otro
asolear	sa'ik		Tener algo al sol por algún tiempo
áspero	k'ix		Insuave al tacto, por tener la superficie desigual, como la piedra o madera no pulimentada, la tela grosera, etc.
asta	raqan läkam		Palo a cuyo extremo o en medio del cual se pone una bandera

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
astronauta	b'inel pa kaj		Persona que tripula una astronave o que está entrenada para este trabajo
atacar	ch'ayanik		En un arma de fuego, una mina o un barreno, apretar el taco
atajar	q'atenik		Ir o tomar por el atajo
atar	ximik		Unir, juntar o sujetar con ligaduras o nudos
atender	kajmanik		Acoger favorablemente, o satisfacer un deseo, ruego o mandato.
atomizador	kunab'äl kapitiz'ik		Pulverizador de líquidos.
atornillar	b'atz'inik		Introducir un tornillo haciéndolo girar alrededor de su eje.
atravesar	q'axenik		Poner algo de modo que pase de una parte a otra.
atril	k'olwuj q'ojom		Mueble en forma de plano inclinado, con pie o sin él, que sirve para sostener libros, partituras, etc., y leer con más comodidad.

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
atrio	uwa tyox		Espacio descubierto, y por lo común cercado de pórticos, que hay en algunos edificios.
audífono	ch'awib'äl xikinaj		Aparato para percibir mejor los sonidos, especialmente usado por los sordos.
aullar	awu'nik/wu'nik		Dar aullidos.
ausente	man k'o täj		Dicho de una persona: Que está separada de otra persona o de un lugar, y especialmente de la población en que reside.
automóvil	b'inib'äl ch'ich'		Que se mueve por sí mismo. Se dice principalmente de los vehículos que pueden ser guiados para marchar por una vía ordinaria sin necesidad de carriles y llevan un motor, generalmente de explosión, que los pone en movimiento.
avanzar	b'inik		Adelantar, mover o prolongar hacia adelante.
avenida	utzal b'e		Camino que conduce a un pueblo o paraje determinado.
avestruz	nïn raqän patäx		Ave del orden de las Estrucioniformes, su única especie actual. En anteriores clasificaciones zoológicas se incluía en las llamadas Corredoras. Llega a los dos metros de altura y es la mayor de las aves actuales.

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
avión	ajxik' ch'ich'		Aeronave más pesada que el aire, provista de alas, cuya sustentación y avance son consecuencia de la acción de uno o varios motores.
avioneta	ch'uti ajxik' ch'ich'		Avión pequeño y de poca potencia.
avispa	sta'l		Insecto himenóptero, de un centímetro a centímetro y medio de largo, de color amarillo con fajas negras, y el cual tiene en la extremidad posterior del cuerpo un aguijón con que pica, introduciendo una sustancia tóxica que causa escozor e inflamación.
axila	uxe' teleb'aj		Concavidad que forma el arranque del brazo con el cuerpo
ayudar	tob'anik		Prestar cooperación
azadón	chakub'äl/ jokb'äl / asaron		Instrumento que se distingue de la azada en que la pala, cuadrangular, es algo curva y más larga que ancha
azúcar	ki'risab'äl		Cuerpo sólido cristalizado, perteneciente al grupo químico de los hidratos de carbono, de color blanco en estado puro, soluble en el agua y en el alcohol y de sabor muy dulce

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
azul	ti' xar		Del color del cielo sin nubes

Origen de las imágenes de la letra A

IMAGEN	DESCARGADA DE:
a	http://weblogs.clarin.com/itinerarte/archives/salida%20emergencia%20con%20gradas%20direccion%20arriba.jpg
a través	http://www.quientienedudas.com/elpecoso/fotos/traves.jpg
abdomen	http://www.conmemora.com/ims/1814041100.jpg
abeja	http://www.eteraestudios.com/workswweb/el_proyecto/abeja.jpg
abierto	http://www.tractur.com/Galeria/imagenes/Campo_abierto.jpg
abono	http://jambalo-cauca.gov.co/apc-aa-files/31623837333634333435636265616630/PREPARACION_ABONO_ORGANICO.JPG
abrazar	http://lidiash.blogia.com/upload/20070807225828-abrazo.jpg
abrir	http://stonek.com/flora/flor100.jpg
abundante	http://sauce.pntic.mec.es/ldepablo/imagenes/Lavandula-stoechas.jpg
aceite	http://imagenes.ciao.com/ies/imagenes/products/normal/205/Spar_aceite_oliva_1__351205.jpg
aceite para carro	http://ditesacperu.com/catalogo_7431.jpg
acelga	http://www.verdumix.com/store/imagenes/Acelga.jpg
acólito	http://www.lasfabricasdelyon.com.mx/f/vestimenta_acolitos.jpg
acompañado	http://www.adn.es/clipping/ADNIMA20071008_1700/4.jpg
acompañar	http://www.cartacentroamerica.net/imagenes/los_no1.jpg
acostar	http://imagenes.google.com.mx/imagenes?gbv=2&ndsp=18&hl=es&q=acostar&start=306&sa=N
acumulador	http://www.superllantas.com.mx/automovil_files/productos/acumulador_lth.jpg
achiote	http://intranet.catie.ac.cr/intranet/Manual_de_identidad/Aniversario_30/pizarra2dejunio/Achiote2.jpg
adoquín	http://www.hispalyt.es/Uploads/imgs/Boletines/01_Octubre_2005/adoquin_varios.jpg
adorno	http://fotos.euroresidentes.com/fotos/decoracion/adornos-mesas/imagenes/adorno-mesas%20(02).JPG
aeromoza	http://www.formacionsecretarial.edu.gt/imagenes/aeromoza2.jpg
afiche	http://www.unicef.org/republicadominicana/afiche1pechos.jpg
aflojar	http://www.biensimple.com/pages/viewpage.action?pageId=57573697
agachar	http://mediateca.educa.madrid.org/imagen/imagenes/publicas/tam4/lk/lkr1tep66cacwa36.jpg
agenda	http://www.uaslp.mx/Spanish/Academicas/EPM/DIR/PublishingImages/agenda.jpg
agosto	http://www.rebellion.org/kalendario/AGOSTO.jpg
agradar	http://www.elpais.com/recorte/20060817elpepiult_1/SCO250/Ies/Ainhua_Grandes_Tienes_presion_intentar_a gradar_todo_mundo.jpg
agricultor	http://www.ecoalimenta.com/es/img2/2023agricultor.jpg
agua	http://www.ubp.edu.ar/todoambiente/ninos/consejos/Agua.jpg
agua gaseosa	http://4.bp.blogspot.com/_MbiEWy0u24U/RrNEiHManPI/AAAAAAAAAb4/CGv4WGFbQdQ/s320/111.jpg
agua medicinal	http://www.aedem.org/portal/imagenes/stories/graficos/aedem/noticias_aedem/recorte_prensa/egerszalok.jpg
aguacate	http://www.rimix.com/recetasrimix/fotos_recetas/aguacate.jpg
águila	http://imagenes.google.com.mx/imagenes?hl=es&q=águila&gbv=2
aguja coser	http://farm1.static.flickr.com/98/263147481_a0f84e5df5_b.jpg
aguja tocadiscos	http://es.woodbrass.com/imagenes/woodbrass/M44-7-H.JPG
ahogo	http://cuidandomimundo.com/portal/wp-content/uploads/2009/03/asfixia-logo.jpg
ahorrar	http://www.mujeresdeempresa.com/imagenes/fotos/alcancia.jpg
ajonjolí	http://www.euroresidentes.com/Alimentos/definiciones/imagenes/ajonjoli.JPG
ala	http://www.telefonica.net/web2/ledesmatista2/CIBSingles/imagenes/grandes/ALA-INV.jpg
ala de avión	http://www.takingitglobal.org/imagenes/connections/tigblogs/entryphotos/25704.jpg
alambre	http://www.provindus.com.py/Contenidos/Productos/Eltra/Alambre.jpg
alambre espigado	http://www.elmorrocotudo.cl/tmp_imagenes/122/noticia_6064_normal.jpg

IMAGEN	DESCARGADA DE:
albañil	http://blogextremo.com/uploads/o/OjodeVidrio/10234.jpg
alcachofa	http://www.vitadelia.com/images/2008/04/alcachofa.gif
alcalde	http://mara-zulia.gob.ve/portal-alcaldias/sharedfiles/21-4/alcaldia-LuisCaldera.jpg
alegre	http://www.pix8.net/pro/pic.php?u=16270CJeKH&i=557160
alergia	http://inusitatus.blogtvargentina.com.ar/img/Image/Inusitatus/2008/Marco/alergia_agua_b.jpg
alfiler	http://lacomunidad.elpais.com/blogfiles/sailingalea/alfiler.jpg
alfiletero	http://estatico.buenosaires.gov.ar/aplicaciones/agenda_nueva/archivos/alfiletero.jpg
alfombra	http://sieterayos.cl/sitio/wp-content/alfombra.jpg
alforza	http://lasguayaberas.com/db1/00081/lasguayaberas.com/_uimages/FotoGADMBC.jpg
algodón	http://wiki.sumaqueru.com/es/images/8/85/Algodon
algodonero	http://www.inia.gob.pe/eventos/evento0187/foto1.jpg
alimentar	http://www.lanacion.com.ar/archivo/anexos/fotos/87/492587.jpg
almohada	http://2.bp.blogspot.com/_5Fq1PFcYwG4/SQrQWU5gnPI/AAAAAAAAAABs/BMmR48dRdjQ/s320/ALMOHADADA-ANTIACAROS.gif
almohadilla	http://www.europasos.com/images/equipment-pic1.jpg
altar	http://www.geocities.com/basilicascj/altar14.jpg
altavoz	http://www.sicoel.es/img/prod/productos/Altavoz%20dorado%20copia.jpg
alto	http://www.blog.com.mx/wp-content/uploads/2007/03/el_hombre_mas_alto_del_mundo2.jpg
alunizaje	http://www.aldeaeducativa.com/small/alunizaje2.jpg
amamantar	http://www.minproteccionsocial.gov.co/vbecontent/Images/News/ImgNewsNo814705.jpg
amarillo	http://www.gostech.com/catalog/images/AMARILLO-FUERTE-65.jpg
amarrar	http://img1.jarfil.net/1/20050702-010536_Image(09)_.jpg
amigdalitis	http://www.otorinoweb.com/_izquie/temas/48amigda/clinic2.jpg
ampolla	http://www.nlm.nih.gov/medlineplus/spanish/ency/images/ency/fullsize/1829.jpg
anaranjado	http://www.acropolis.org/simbolos/img/anaranjado.jpg
anciano	http://www.crapitolio.com/wp-content/uploads/2009/01/anciano.jpg
ancla	http://www.lijosub.com/fotos/Ancla.jpg
andamio	http://www.arriendosmirasol.cl/ecommerce/images/andamio_2_mts.jpg
andas	http://images.google.com.mx/images?hl=es&q=andas&gbv=2
anemia	http://lomalindahealth.org/health-library/graphics/images/es/19725.jpg
angosto	http://lacomunidad.elpais.com/blogfiles/fijacionfocal/angosto.jpg
anguila	http://www.villanuevadelasminas.es/medioambiente/peces/anguila1.jpg
ángulo	http://pe.kalipedia.com/kalipediamedia/matematicas/media/200709/26/geometria/20070926klpmatgeo_1.Ges.SCO.png
antebrazo	http://mediateca.educa.madrid.org/imagen/imagenes/publicas/tam4/sf/sf58fe3rq4rpykdp.jpg
antena	http://redescolar.ilce.edu.mx/redescolar/publicaciones/publi_reinos/fauna/hormiga/hormiga_co_por.jpg
anteojos	http://www.tarotistas.com/secciones/suenos/img/sonar_con_gafas.jpg
antiácido	http://images.google.com.mx/images?hl=es&q=antiácido&gbv=2
antiguo	http://www.arija.org/es/images/thumb/4/41/800px-CocheAntiguo2.jpg
anunciar	http://www.educadormarista.com/ClipArt/CATEQ7/ANUNCIAR.jpg
anuncio	http://images.google.com.mx/images?hl=es&q=anuncio&gbv=2
anzuelo	http://www.aexit.es/aexit/datos/docs/doc_113/imag_218_anzuelo.jpg
año	http://www.calendario-2008.es/image/calendario-2009.gif
apagar	http://verdesmostoles.blogia.com/upload/20071114101316-apagar-luz.jpg
aparato de rayos X	http://www.dimavet.com/subir/701020.jpg
apio	http://images.google.com.mx/images?hl=es&q=apio&gbv=2
apostar	http://i.esmas.com/image/0/000/005/390/apuestas-ntnva.jpg

IMAGEN	DESCARGADA DE:
apoyar	http://i18.tinypic.com/2rc73hg.jpg
aprender	http://www.estudiantes.info/Blogs/tecnicas/uploaded_images/aprender-leer-751579.jpg
apretar	http://comps.fotosearch.com/comp/BLD/BLD117/mujer-apretar-penique_~jl_011806_15.jpg
aprobar	http://www.editorialcep.com/images/nuevas/OPO_aprobar.jpg
apuntar	http://www.kslinternationalarchery.com/Technique/KSLShotCycle/Step09-Aiming.jpg
arado	http://www.interempresas.net/FotosArtProductos/P30426.jpg
arañar	http://img.compradccion.com/2008/03/rascador%20gato.jpg
árbitro	http://images.google.com.mx/images?hl=es&q=árbitro&gbv=2
árbol	http://images.google.com.mx/images?hl=es&q=árbol&gbv=2
arbusto	http://esjardineria.com/wp-content/uploads/2008/05/sgagn.jpg
arco iris	http://www.porque.es/imagenes/arcoiris.jpg
ardilla	http://www.proinf.net/curso/Flash/ejercs2008b/dia18/ardilla_coreana.jpg
ardilla voladora	http://ardillas.anipedia.net/images/ardilla-voladora.jpg
arena	http://www.tresquillas.com.ar/imagenes/grandes/index/arena.jpg
argolla	http://www.harsanyi.cl/images/FOTOS_GRANDE/GRANDES_ARGOLLAS/argolla_10.jpg
arma	http://www.investigacionesmikegolfo.com/arma.jpg
armar	http://tecnologiaparatodos.com.ar/blog/wp-content/uploads/2007/11/armar-fiat-600.jpg
arrastrar	http://estaticos02.cache.el-mundo.net/elmundo/imagenes/2007/03/21/1174476291_0.jpg
arriate	http://agronomia.uchile.cl/webcursos/cmd/12003/Loreto%20Correa/Componentes/anuales/imagenes/arriate.jpg
arrodillar	http://www.avoixautre.be/local/cache-vignettes/L400xH267/ilegal_arrodillar-e4349.jpg
arroz	http://www.vanguardia.com.mx/XStatic/vanguardia/imagenes/espanol/arroz290408.jpg
arveja	http://www.abc.com.py/fotos/2008/01/22/080122110154667.jpg
asalto	http://www.pgr.gob.mx/Combate%20a%20la%20Delincuencia/Combate%20a%20la%20Delincuencia/Delitos%20Federales/do-asalto.jpg
asear	http://1.bp.blogspot.com/_V6JarS9c6f8/SI4ZxCVcutI/AAAAAAAAAD8/81WJWuW4k3w/s320/quemaduras1.jpg
aserrar	http://www.smgtools.com/espanol/imagenes/photos/photo-cutting_1.jpg
asolear	http://blogmoda.com/wp-content/uploads/2008/07/bronceado.jpg
asta	http://www.fimcoahuila.gob.mx/work/resources/LocalContent/17789/1/asta9.JPG
astronauta	http://www.jennydemalaga.es/wp-content/uploads/2008/05/astronauta.gif
atar	http://4.bp.blogspot.com/_NPOGFgw0teW/SKSm9_smzBI/AAAAAAAAAPg/-LRBnkfUAic/s400/atar.jpg
atomizador	http://www.lalmsco.cl/productos/desodorantes/atomizador.jpg
atornillar	http://www.interempresas.net/FotosArtProductos/P32188.jpg
atravesar	http://www.la-alpujarra.org/timar/img/Narila_puente.jpg
atril	http://www.tramat.com.ar/catalogo/img-cata/atril-g.jpg
atrio	http://www.iesfuente.org/departamentos/latin/pompeya/pompeya_htm/m4_casa_vetti_atrio.jpg
audífono	http://www.parasordos.com/notas%20de%20prensa/Oticon/C25_SumoDM_pink_blue_reflex_frit.jpg
aullar	http://www.wapuskadventures.com/howl.jpg
automóvil	http://motorshow.files.wordpress.com/2007/05/kia-magentis-1.jpg
avanzar	http://zorbaelbuda.files.wordpress.com/2007/03/correr-mejor-rodillas.jpg
avenida	http://www.biblioredes.cl/NR/rdonlyres/A46DDEF2-6CCD-4D08-9CA2-45A5114D5345/170900/AVENIDA4.jpg
avestruz	http://www.damisela.com/zoo/ave/ratities/avestruz/f1.jpg
avión	http://www.tecnobita.com/wp-content/uploads/2007/09/google-avion-airplane.jpg
avioneta	http://www.guiafe.com.ar/fotos-argentina-2005/avioneta01.jpg
avispa	http://www.fotonatura.org/galerias/fotos/usr10517/Avispa.jpg
axila	http://1.bp.blogspot.com/_qunWfijcPaM/R4v9P55oJDI/AAAAAAAAAKQ/-4puczREHo8/s400/axila-1.JPG
ayudar	http://www.geocities.com/cesarstile/solidaridad/ayudar.jpg

IMAGEN	DESCARGADA DE:
azadón	http://www.manguenaje.com/imagenes/picsherramientas/mangoazadaazadon.jpg
azúcar	http://ss1.webkreator.com.mx/4_2/000/000/00c/e0c/12172827851693252.jpg
azul	http://www.lacoctelera.com/myfiles/nazul/Mar_y_Cielo_Azul.jpg

Letra B

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
bacín	b'anb'äl chuluj		Bacineta para pedir limosna
bailarina	ajxoj ali		Persona que ejercita o profesa el arte de bailar.
bajalengua	qaseb'äl aq'		La palabra bajalengua no está en el diccionario
bajar	xulanem		Poner algo en lugar inferior a aquel en que estaba
bajo estatura	la'j raqän		La Expresión: bajo estatura no está en el diccionario de la Real Academia de la Lengua
bajo preposición	chi uxe'		La Expresión: bajo preposición no está en el diccionario de la Real Academia de la Lengua
balanza	pajb'äl		Instrumento que sirve para pesar o, más propiamente, para medir masas
balcón	ka'yeb'äl		Hueco abierto al exterior desde el suelo de la habitación, con barandilla por lo común saliente

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
baloncesto	k'olq'ab'aj		Juego entre dos equipos de cinco jugadores cada uno, que consiste en introducir el balón en la cesta o canasta del contrario, situada a una altura determinada.
banano	ankane'y		Plátano
banca	t'uyulib'al		Asiento de madera, sin respaldo y a modo de mesa baja
banco de trabajo	otoq'ab'al ajanel		La Expresión: banco de trabajo no está en el diccionario de la Real Academia de la Lengua
banda	k'iyal uwäch q'ojom		Cinta ancha o tafetán de colores determinados que se lleva atravesada desde un hombro al costado opuesto
bandera	läkam		Tela de forma comúnmente rectangular, que se asegura por uno de sus lados a un asta o a una driza y se emplea como enseña o señal de una nación, una ciudad o una institución
banquillo	tantob' / laj tem		Asiento en que se coloca el procesado ante el tribunal

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
bañar	atinik		Meter el cuerpo, o parte de él en el agua o en otro líquido, por limpieza, para refrescarse o con un fin medicinal
baño para ropa	uk'olib'äl ch'ajo'n		La Expresión: baño para ropa no está en el diccionario de la Real Academia de la Lengua
baranda	ka'yeb'äl		Antepecho compuesto de balaustres de madera, hierro, bronce u otra materia, y de los barandales que los sujetan, utilizado comúnmente para los balcones, pasamanos de escaleras y división de piezas.
barato	ko'l rajil		Dicho de una cosa: Vendida, comprada u ofrecida a bajo precio
barbilla	uxe' e		Punta o remate de la barba
barco	ujukub' plo		Construcción cóncava de madera, hierro u otra materia, capaz de flotar en el agua y que sirve de medio de transporte
barniz	tz'ajb'äl/repq'u b'äl		Disolución de una o más sustancias resinosas en un líquido que al aire se volatiliza o se deseca
barnizar	penik/repq'usa nik		Dar un baño de barniz

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
barra de hierro	rab'arik ch'ich'		La Expresión: barra de hierro no está en el diccionario de la Real Academia de la Lengua
barranco	siwan		Despeñadero, precipicio
barreno	k'otib'äl		Instrumento de acero para taladrar o hacer agujeros
barrer	mesonik		Quitar del suelo con la escoba el polvo, la basura, etc
barrera	q'ateb'äl		Valla, compuerta, madero, cadena u otro obstáculo semejante con que se cierra un paso o se cerca un lugar.
barrote	q'ateb'äl		Barra gruesa
báscula	pajb'äl		Aparato que sirve para medir pesos

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
basurero	k'olb'äl mes		Sitio en donde se arroja y amontona la basura.
bata	toqotik atz'yäq		Prenda de vestir holgada, con mangas y abierta por delante, que se usa al levantarse y para estar por casa.
batea	jukub'		Bandeja o azafate, normalmente de madera o con pajas sentadas sobre la madera
batería	uchuq'ab'il q'ojom		Conjunto de piezas de artillería dispuestas para hacer fuego.
batidor	tukb'äl		Instrumento para batir.
batidora	ke'b'äl		Instrumento que mediante movimiento giratorio bate los ingredientes de alimentos, condimentos o bebidas.
baúl automóvil	ch'uqb'äl		La Expresión: baúl automóvil no está en el diccionario de la Real Academia de la Lengua

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
baúl equipaje	kaxonal		La Expresión: baúl equipaje no está en el diccionario de la Real Academia de la Lengua
bebedero	tijb'äl joron		Fuente para beber agua potable en parques, escuelas y edificios públicos
beber	qumunik		Ingerir un líquido
becerro	alaj wakax		Cría macho de la vaca hasta que cumple uno o dos años o poco más
berenjena	q'ëqichaj		Planta anual de la familia de las Solanáceas, de cuatro a seis decímetros de altura, ramosa, con hojas grandes, aovadas, de color verde, casi cubiertas de un polvillo blanco y llenas de agujones, flores grandes y de color morado, y fruto aovado, de diez a doce centímetros de largo, cubierto por una película morada y lleno de una pulpa blanca dentro de la cual están las semillas
besar	tz'umaxik		Tocar u oprimir con un movimiento de labios, a impulso del amor o del deseo o en señal de amistad o reverencia
bicicleta	kaxlan kejob'äl		Vehículo de dos ruedas de igual tamaño cuyos pedales transmiten el movimiento a la rueda trasera por medio de dos piñones y una cadena

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
bicicleta de reparto	kaxlan jachb'äl		La Expresión: bicicleta de reparto no está en el diccionario de la Real Academia de la Lengua
bigote	isma'ch / ismalchi'j		Pelo que nace sobre el labio superior
billete	wuj pwäq		Documento al portador que ordinariamente emite el banco nacional de un país y circula como medio legal de pago.
billetera	k'olib'äl pwäq		Cartera pequeña de bolsillo para llevar billetes de banco.
bisonte	ajq'ayes wakax		Bóvido salvaje, parecido al toro, con la parte anterior del cuerpo, hasta la cruz, muy abultada, cubierto de pelo áspero y con cuernos poco desarrollados
blanco	säq		Del color que tienen la nieve o la leche
bledo	tes		Planta anual de la familia de las Quenopodiáceas, de tallos rastreros, de unos tres decímetros de largo, hojas triangulares de color verde oscuro y flores rojas, muy pequeñas y en racimos axilares

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
blusa	kaxlan po't		Prenda abierta de tela fina, similar a la camisa, que usan las mujeres y los niños, y que cubre la parte superior del cuerpo
bobina	q'axeb'äl q'aq'ob'irsab'äl		Cilindro de hilo, cordel, etc., arrollado en torno a un canuto de cartón u otra materia.
bobina de papel	k'olib'äl su'b'äl wuj		La Expresión: bobina de papel no está en el diccionario de la Real Academia de la Lengua
boca	chi'aj		Abertura anterior del tubo digestivo de los animales, situada en la cabeza, que sirve de entrada a la cavidad bucal
bocamanga	uxe' q'ab'aj		Parte de la manga que está más cerca de la muñeca, y especialmente por lo interior o el forro.
bocina	releb'äl tzij		Instrumento de metal, en forma de trompeta, con ancha embocadura para meter los labios, y que se usa principalmente en los buques para hablar de lejos
boleta de depósito	ruqxa'nib'äl pwäq		La Expresión: boleta de depósito no está en el diccionario de la Real Academia de la Lengua
boleto	okib'äl wuj		Billete para ocupar asiento o para viajar

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
boleto aéreo	toj b'alil ajxik' ch'ich'		La Expresión: boleto aéreo no está en el diccionario de la Real Academia de la Lengua
bolsa bolsillo	k'olib'äl		La Expresión: bolsa bolsillo no está en el diccionario de la Real Academia de la Lengua
bolsa de cartero	uk'olib'äl jab'chal wuj		La Expresión: bolsa de cartero no está en el diccionario de la Real Academia de la Lengua
bolsa para hielo	k'olib'äl jorob'isab'äl		La Expresión: bolsa para hielo no está en el diccionario de la Real Academia de la Lengua
bolsa plástico	chim		La Expresión: bolsa plástico no está en el diccionario de la Real Academia de la Lengua
bolsa térmica	k'olib'äl meq'ina'		La Expresión: bolsa térmica no está en el diccionario de la Real Academia de la Lengua
bolsón	k'olib'äl wuj		Cuenca entre montañas, relativamente circular, a veces atravesada por un río que permite su desagüe al exterior.
bomba para fumigar	kojb'äl/kunab'äl		La Expresión: bomba para fumigar no está en el diccionario de la Real Academia de la Lengua

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
bomba para gasolina	k'olib'äl uja' ch'ich'		La Expresión: bomba para gasolina no está en el diccionario de la Real Academia de la Lengua
bombero	chupul q'aq'		Operario encargado de extinguir los incendios
bomper	uq'ateb'äl		La palabra: bomper no está en el diccionario de la Real Academia de la Lengua
bonito	je'l		Pez teleósteo comestible, parecido al atún, pero más pequeño
borrador	su'b'äl tz'ib'		Que borra
borrar	chupu/yojik tz'ib'		Hacer desaparecer por cualquier medio lo representado con tiza, tinta, lápiz, etc
bosque	k'iche'laj		Sitio poblado de árboles y matas
bota	tob'otik xajäb'		Calzado, generalmente de cuero, que resguarda el pie y parte de la pierna.
botas de hule	tob'o täq xajäb'		La Expresión: botas de hule no está en el diccionario de la Real Academia de la Lengua

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
bote de pintura	ch'ich' k'olib'äl		La Expresión: bote de pintura no está en el diccionario de la Real Academia de la Lengua
botín	jurujik xajäb'		Calzado de cuero, paño o lienzo, que cubre la parte superior del pie y parte de la pierna, a la cual se ajusta con botones, hebillas o correas.
botiquín	k'olib'äl kunab'äl		Mueble, caja o maleta para guardar medicinas o transportarlas a donde convenga
botón	chab'äl atz'yäq		Pieza pequeña de metal, hueso, nácar u otra materia, forrada de tela o sin forrar, que se pone en los vestidos para que, entrando en el ojal, los abroche y asegure
botón del alcalde	retal ajkalte re tinamit		La Expresión: botón del alcalde no está en el diccionario de la Real Academia de la Lengua
bóveda	k'olib'äl pwäq		Obra de fábrica curvada, que sirve para cubrir el espacio comprendido entre dos muros o varios pilares
bragueta	tz'apib'äl		Abertura de los calzones o pantalones por delante
bravo	ch'u'j/k'a'n		Valiente, esforzado

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
brazo	q'ab'aj		Miembro del cuerpo, que comprende desde el hombro a la extremidad de la mano.
breve	ko'l		De corta extensión o duración
brócoli	raxpo'r		Variación de la col común, cuyas hojas, de color verde oscuro, son más recortadas que las de esta y no se apiñan
brocha	tz'ajab'äl		Escobilla de cerda atada al extremo de un mango, que sirve especialmente para pintar
bronquitis	nim oj		Inflamación aguda o crónica de la membrana mucosa de los bronquios
bucear	muxanik		Nadar con todo el cuerpo sumergido
bueno	utz		Que tiene bondad en su género
buey	wakax		Macho vacuno castrado
bufanda	ch'uqb'äl chi'aj		Prenda larga y estrecha, por lo común de lana o seda, con que se envuelve y abriga el cuello y la boca

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
bulto	eqa'n		Volumen o tamaño de cualquier cosa
buñuelo	ch'ilch'il		Fruta de sartén que se hace de masa de harina bien batida y frita en aceite. Cuando se fríe se esponja y sale de varias formas y tamaños.
buscar	tzukunik		Hacer algo para hallar a alguien o algo
butaca	tem		Silla de brazos con el respaldo inclinado hacia atrás
buzón	k'olib'äl taqom wuj		Abertura por la que se echan las cartas y papeles para el correo o para otro destino.

Origen de las imágenes de la letra B

IMAGEN	DESCARGADA DE:
bacín	http://2.bp.blogspot.com/_5aJrFMOFGf8/RtIeZpSnO5I/AAAAAAAAAnw/Pzq_yXI9908/s320/070825,%2Bba cin.jpg
bailarina	http://www.fade.es/solis/Bailarina.JPG
bajalengua	http://www.propharma.cl/Bajalengua%20Aromatizado.jpg
bajo estatura	http://www.juntadeandalucia.es/averroes/iesarroyo/matematicas/materiales/3eso/numeros/proporcionalidad/teoriaproporcionalidad/teoria5.gif
balanza	http://www.arenasdesanjuan.org/Etnografia/imagenes/balanza.gif
balcón	http://www.escueladeforja.com/oneadmin/_files/newsannounce/balcon-forja01.jpg
baloncesto	http://fotos.devaldemoro.es/fotos/albums/fotos/valdemoro-sxxi-baloncesto-rafael-torok.jpg
banano	http://www.port-international.com/images/katalog_neu/1/bananen.jpg
banca	http://www.hazlotu.com/Manualidades/bancadejardin/banca.jpg
banco de trabajo	http://www.interempresas.net/FotosArtProductos/P22876.jpg
banda	http://tec.nologia.com/img/2/banda-guarda-dispositivos.jpg
bandera	http://www.crmsv.org/paises/banderat.gif
banquillo	http://www.laverdad.es/murcia/prensa/noticias/200806/12/fotos/011D4CTGP1_1.jpg
bañar	http://babiesgt.com/wp-content/uploads/2008/02/mama-y-bb-banandose.jpg
baño para ropa	http://www.tiropneumatico.com/cazabalines/cubeta.jpg
baranda	http://www.lastinajas.org/catalogo_tinajas/BARANDA%203%20-%20E.jpg
barbilla	http://espanol.familiesonlinemagazine.com/50+/Exercise-6-Neck-II-Tilt-Hea3.jpg
barco	http://www.disfrutaelmar.com/es/imgproductos/FIESTA.jpg
barniz	http://www.laguarderia.net/imagenes_notas/Productos/Barniz%20Marino%20Rexpar.jpg
barnizar	http://www.vermol.com/pictures/guia/barniz.jpg
barra de hierro	http://www.soloporsche.com/PublicDownload/Fotos_ASA/ASA_07.jpg
barranco	http://media-cdn.tripadvisor.com/media/photo-s/01/05/00/4c/barranco-del-infierno.jpg
barreno	http://pinzuar.net/images/fotos%20arregladas/SUELOS%20150/065%20SUELOS%20BARRENO%20TIPO%20ESPIRAL.jpg
barrer	http://www.bancoimagenes.com/cd667/cd667f106_a.jpg
barrera	http://www.obrimat.com/images/barrera_1.jpg
barrote	http://www.aceriferru.com/images/barrote-presentacion.jpg
báscula	http://www.arrakis.es/~artantic/8bascula-2.JPG
basurero	http://www.enlineadirecta.info/fotos/basurero1.JPG
bata	http://ortored.es/images/bata_guardapolvo_senora.jpg
batea	http://www.envasesenmadera.com.ar/catalogo/img-cata/band-batea-g.jpg
batería	http://www.armas.es/foro/archivo.php?COD=37313
batidor	http://santucci.com.uy/osCommerce/catalog/images/lacor%20batidor8.jpg
batidora	http://www.formes14.com/images/pl/electrodomesticos/krups/batidora-f577.jpg
baúl automóvil	http://www.16valvulas.com.ar/wp-content/uploads/2009/01/baul.JPG
baúl equipaje	http://www.turinconmotero.es/tienda/images/catalogo/kro6726.jpg
bebedero	http://santucci.com.uy/osCommerce/catalog/images/ibbl_bebederoBAG40.jpg
beber	http://www.samariner.com/index.php/2007/07/06/9-beneficios-de-beber-agua-cuidado-especial-en-verano/
becerro	http://www.sabamex.com/Imagenes/becerro02.jpg
berenjena	http://www.judaismovirtual.com/bendiciones/imagen/y.berenjena.jpg
besar	http://www.foroswebgratis.com/imagenes_foros/6/9/7/1/585921tabano%20y%20agus%20para%20besar.jpg
bicicleta	http://secure.iquiero.com/catalog/colombia/electrodomesticos%5Cimagenes%5Cbicicleta3_gr.jpg
bicicleta de reparto	http://upload.wikimedia.org/wikipedia/commons/thumb/3/35/Indonesia_bike34.JPG/180px-Indonesia_bike34.JPG

IMAGEN	DESCARGADA DE:
bigote	http://4.bp.blogspot.com/_Xk51mHMI2A/RurNj3781PI/AAAAAAAAALE/iVnXUAXpboQ/s400/bigote.JPG
billete	http://vivirmexico.com/wp-content/uploads/2007/08/billete20pesos.jpg
billettera	http://www.eldiariodeinfonegocios.tv/infopublicidad/20060509/BilletteraHyundai.jpg
bisonte	http://www.guiafe.com.ar/fotos-argentina-2005/bisonte3.jpg
blanco	http://www.canariculturacolor.com/imagenes/color/blancos/canario-blanco-recesivo-alvaroayuela.jpg
bledo	http://reddeparquesnacionales.mma.es/parques/cabrera/flora/img/006.jpg
blusa	http://i121.photobucket.com/albums/o210/jfm1131/BlusaR4.jpg
bobina	http://www.coltecnica.com/imagenes/bobina.jpg
bobina de papel	http://www.elcompas.com/imagenes/12_304.jpg
boca	http://www.briefblog.com.mx/files/vw_boca_abierta.jpg
bocamanga	http://mediateca.educa.madrid.org/imagen/imagenes/publicas/tam4/22/226lsnvnprswfqc6.jpg
bocina	http://ersonelectronica.com/imagenes/490-551927220.jpg
boleto	http://regiologia.blogsome.com/imagenes/Boleto_camion_VeintiunoA.jpg
boleto aéreo	http://www.perutours.net/UserFiles/Image/boleto%20aereo.jpg
bolsa de cartero	http://www.micheldomit.com/imagenes/P/M40600.jpg
bolsa para hielo	http://www.tiendasalud.com/imagenes/bolsahielo.jpg
bolsa plástica	http://www.esplugues.com/portal/datas/users/1-bolsa-plastico.jpg
bolsa térmica	http://www.almacenesarenal.com/imagenes_catalogo/58.849.jpg
bolsón	http://www.bolsonweb.com.ar/diariobolson/imagenes/Enero%202007/bolson%20110.jpg
bomba para fumigar	http://www.icamoshost.com/accounts/prolinehardware.com/fotos/865-G13093.jpg
bomba para gasolina	http://www.aguamarket.com/sql/productos/fotos/bomba%20para%20transferencia.jpg
bombero	http://www.corevalparaiso.cl/archivos_upload/bombero.jpg
borrador	http://tienda.megasis.info/imagenes/BORRADOR.jpg
borrar	http://www.tecnosquad.com/wp-content/uploads/2007/02/tersumus.jpg
bosque	http://www.aranjuez.es/sql/imagenes/concurso/primavera/CEP31ElBosqueEncantado-g.jpg
bota	http://calzadosdeleon.com/diegos_files/diegos_bota.JPG
botas de hule	http://www.equipesca.com.mx/data/media/29/Botas_de_hule.jpg
bote de pintura	http://www.eurotex.es/vbs/files/idbri29_1.jpg
botín	http://coseg.cl/carro/imagenes/Botin%20Nazca%20Mimero%20NM550.jpg
botiquín	http://www.milter.com.ar/tienda/imagenes/botiquin%20practy%2010b.jpg
botón	http://www.umatica.uma.es/combocarte/boton.JPG
botón del alcalde	http://3.bp.blogspot.com/_HZygv36jXdw/RoqBvqGkydI/AAAAAAAAAB8/CLTGFgWbIWc/s400/aerografo22-9.jpg
bóveda	http://www.alcaudete.es/alcaudete.es/export/sites/default/alcaudete/img/bovedaStamaria.jpg
bragueta	http://bp0.blogger.com/_NaWOr2v-ORI/RnBRIZzRiEI/AAAAAAAAABo/6qwi2aEU1eI/s400/bragueta.jpg
brazo	http://enfernito.blogspot.es/img/brazo.jpg
brócoli	http://www.nicodelivery.com.ar/img/productos/brocoli.jpg
brocha	http://www.autoboatcenter.com.ve/website/upload/50-90350.jpg
bronquitis	http://weblogs.clarin.com/afuerayadentro/archives/bronquitis31.jpg
bucear	http://www.buceo-virtual.com/imagenes/secciones/editorial/editorial11/bucear.jpg
buey	http://www.imageox.com/image/242694-Buey_de_ar.jpeg
bufanda	http://www.monkeyzen.com/files/bufanda-moma.jpg
bulto	http://www.maximocoffeocol.com/archivos/producto/FIL_PRO_IMAGEN2/costal%20pennsylvania.2.jpg
buñuelo	http://www.historiacocina.com/historia/articulos/bunuelo1.jpg
butaca	http://4.bp.blogspot.com/_k2oYcqPF-UE/RI68gapmQhI/AAAAAAAAA8/_P4c8octu3Y/s320/butaca.jpg
buzón	http://www.yorespondo.com/imagenes/buzon.jpg

IMAGEN	DESCARGADA DE:

Letra C

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
caballito	kej etz'ab'a'l		Recreo de feria que consiste en varios asientos colocados en un círculo giratorio.
caballito de mar	ukej plo		La Expresión: caballito de mar no está en el diccionario de la Real Academia de la Lengua
caballo	kej		Mamífero del orden de los Perisodáctilos, solípedo, de cuello y cola poblados de cerdas largas y abundantes, que se domestica fácilmente
cabello	wi'aj		Cada uno de los pelos que nacen en la cabeza
cabeza	jolomaj		Parte superior del cuerpo del hombre y superior o anterior de muchos animales, en la que están situados algunos órganos de los sentidos e importantes centros nerviosos
cabina de control	ilb'äl ja		La Expresión: cabina de control no está en el diccionario de la Real Academia de la Lengua
cabina de locución	ch'awib'äl		La Expresión: cabina de locución no está en el diccionario de la Real Academia de la Lengua
cabra	k'isik'		Mamífero rumiante doméstico, como de un metro de altura, ligero, esbelto, con pelo corto, áspero y a menudo rojizo, cuernos huecos, grandes, esquinados, nudosos y vueltos hacia atrás, un mechón de pelos largos colgante de la mandíbula inferior y cola muy corta

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
cadena	ch'ich' yuqb'al		Serie de muchos eslabones enlazados entre sí
cadera	utza'm achaq		Cada una de las dos partes salientes formadas a los lados del cuerpo por los huesos superiores de la pelvis
caer	tzaqik		Dicho de un cuerpo: Moverse de arriba abajo por la acción de su propio peso
café	miq'sab'al / kape / k'atán		Bebida que se hace por infusión con la semilla del cafeto tostada y molida.
café	k'aqo'j		Dicho de un color: Castaño, o de matices parecidos
cafetera	meq'isab'al		Recipiente para preparar o servir el café.
cafetería	k'ayb'al k'atan		Despacho de café y otras bebidas, donde a veces se sirven aperitivos y comidas

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
caja	kaxon		Recipiente que, cubierto con una tapa suelta o unida a la parte principal, sirve para guardar o transportar en él algo
caja de herramientas	k'olib'äl chakub'äl		La Expresión: caja de herramientas no está en el diccionario de la Real Academia de la Lengua
caja de lustrador	uchokonsab'äl tz'ajal xajäb'		La Expresión: caja de lustrador no está en el diccionario de la Real Academia de la Lengua
cajero	ajlal pwäq		En los comercios, bancos, etc., persona encargada de la caja
cal	chun		óxido de calcio
calambre	cho'kej / kumatz		Contracción espasmódica, involuntaria, dolorosa y poco durable de ciertos músculos, particularmente de los de la pantorrilla
calceta	pisb'äl ixöq		Prenda que cubre el pie y la pierna

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
calcetín	pisb'äl raqän achi		Calceta o media que cubre el tobillo y parte de la pierna sin llegar a la rodilla
calculadora	k'utul ajlab'äl		Aparato o máquina que por un procedimiento mecánico o electrónico obtiene el resultado de cálculos matemáticos
calendario	ajlab'äl q'ij		Sistema de representación del paso de los días, agrupados en unidades superiores, como semanas, meses, años, etc
calibrador de aire	ukaqiq'al ch'ich'		La Expresión: calibrador de aire no está en el diccionario de la Real Academia de la Lengua
caliente	k'atan		Que tiene o produce calor
calificación	ajlab'alil tjonik		Puntuación obtenida en un examen o en cualquier tipo de prueba
calzón	to'q		Prenda de vestir con dos perneras, que cubre el cuerpo desde la cintura hasta una altura variable de los muslos

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
calzoncillo	to'q		Prenda de la ropa interior masculina, que cubre desde la cintura hasta parte de los muslos, cuyas perneras pueden ser de longitud variable
calzoneta	atinib'äl		Bañador o pantalón corto para cualquier deporte.
calle	b'e		En una población, vía entre edificios o solares
cama de hospital	yuqulib'äl ch'at		La Expresión: cama de hospital no está en el diccionario de la Real Academia de la Lengua
camaleón	nima xpa'ch		Reptil saurio de cuerpo comprimido, cola prensil y ojos de movimiento independiente
cámara de video	jek'b'äl wachib'äl		La Expresión: cámara de video no está en el diccionario de la Real Academia de la Lengua
cámara fotográfica	elesal wachib'äl		La Expresión: cámara fotográfica no está en el diccionario de la Real Academia de la Lengua

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
camilla	teleb'äl yawab'		Cama estrecha y portátil, que se lleva sobre varas a mano o sobre ruedas, para transportar enfermos, heridos o cadáveres.
caminar	b'inem		Andar determinada distancia
camino de tierra	ulew b'e		La Expresión: camino de tierra no está en el diccionario de la Real Academia de la Lengua
camión	ereb'äl ch'ich'/koral ch'ich'		Vehículo de cuatro o más ruedas que se usa para transportar grandes cargas
camioneta	nim ereb'äl winäq		Vehículo automóvil menor que el camión y que sirve para transporte de toda clase de mercancías
camioneta agrícola	jujub'äl ch'ich'		La Expresión: camioneta agrícola no está en el diccionario de la Real Academia de la Lengua
camionetilla	alaj ereb'äl winäq		La palabra: camionetilla no está en el diccionario de la Real Academia de la Lengua
camisa	xa'aj		Prenda de vestir de tela que cubre el torso, abotonada por delante, generalmente con cuello y mangas
camiseta	atz'yäq tasb'äl		Camisa corta y con mangas anchas

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
camote	ïs		Tubérculo comestible de la raíz de esta planta, de color pardo por fuera y amarillento o blanco por dentro, de unos doce centímetros de largo, cinco de diámetro y forma fusiforme.
campana	tzilin ch'ich'		Instrumento metálico, generalmente en forma de copa invertida, que suena al ser golpeado por un badajo o por un martillo exterior
campana de la chimenea	jek'b'al sib'		La Expresión: campana de la chimenea no está en el diccionario de la Real Academia de la Lengua
campanario	usik'ib'al tyox		Torre, espadaña o armadura donde se colocan las campanas
campanilla	tzilin ch'ich'		Campana manual y de usos más variados que la grande. Sirve en las iglesias para algunas ceremonias religiosas
campo	jyub'		Terreno extenso fuera de poblado
canario	q'an chochi		Pájaro originario de las Islas Canarias, que alcanza unos trece centímetros de longitud, de alas puntiagudas, cola larga y ahorquillada, pico cónico y delgado y plumaje amarillo, verdoso o blanquecino, a veces con manchas pardas

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
canasta	q'ateb'äl		Cesto de mimbres, ancho de boca, que suele tener dos asas
canasto	chakach		Canasta de boca estrecha
cancel	ch'uqb'äl		Contrapuerta, generalmente de tres hojas, una de frente y dos laterales, ajustadas estas a las jambas de una puerta de entrada y cerrado todo por un techo para evitar las corrientes de aire y amortiguar los ruidos exteriores
cancha	etz'anib'äl		Espacio destinado a la práctica de ciertos deportes o espectáculos
candado	laweb'äl uchi'ja		Cerradura suelta contenida en una caja de metal, que por medio de armellas asegura puertas, ventanas, tapas de cofres, maletas, etc
candela	kantela/kotz'i'j		Vela. Cilindro o prisma de cera
cangrejo	töq/xtöp		Cada uno de los artrópodos crustáceos del orden de los Decápodos

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
canguro	pixk'anel chköp		Mamífero marsupial, herbívoro, propio de Australia e islas adyacentes, con las extremidades posteriores muy desarrolladas, mediante las cuales se traslada a saltos
canica	b'olit		Juego de niños que se hace con bolas pequeñas de barro, vidrio u otra materia dura.
cantante	b'ixonel		Que canta
cantar	b'itza'm / b'itzchil / b'ixonik		Dicho de una persona: Producir con la voz sonidos melodiosos, formando palabras o sin formarlas
capó	jupch'uqb'äl		Cubierta del motor del automóvil
cápsula	rab'arik kunab'äl		Envoltura insípida y soluble de ciertos medicamentos desagradables al paladar.
cápsula espacial	ch'ich' pa kaj		La Expresión: cápsula espacial no está en el diccionario de la Real Academia de la Lengua

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
cara	palajäj		Parte anterior de la cabeza humana desde el principio de la frente hasta la punta de la barbilla
caracol	t'ot'		Cada uno de los moluscos testáceos de la clase de los Gasterópodos
caramelo	kab'		Azúcar fundido y endurecido
carburador	q'axeb'al		Pieza de los automóviles, donde se efectúa la carburación
cargador	eqal tyox		Que carga
cargar	eqanik		Poner o echar peso sobre alguien o sobre una bestia
caries	uchikopil ware'aj		Dstrucción localizada de tejidos duros

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
carne	ti'ij		Parte muscular del cuerpo de los animales
carne molida	jok'om ti'ij		La Expresión: carne molida no está en el diccionario de la Real Academia de la Lengua
carnicero	ajk'ay ti'ij		Persona que vende carne
caro	nim rajil		Que excede mucho del valor o estimación regular
carpa	atz'yäq ja		Pez teleósteo fisóstomo, verdoso por encima y amarillo por abajo, de boca pequeña sin dientes, escamas grandes y una sola aleta dorsal, que vive muchos años en las aguas dulces
carpeta para escritorio	ch'uqb'äl chakiteb'		La Expresión: carpeta para escritorio no está en el diccionario de la Real Academia de la Lengua
carpintero	ajanel		Persona que por oficio trabaja y labra madera, ordinariamente común
carreta	charareb'äl		Carro largo, estrecho y más bajo que el ordinario, cuyo plano se prolonga en una lanza en que se sujeta el yugo
carreta para medicinas	charareb'äl kunab'äl		La Expresión: carreta para medicinas no está en el diccionario de la Real Academia de la Lengua

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
carretilla	charareb'äl		Carro pequeño de mano, generalmente de una sola rueda, con un cajón para poner la carga y, en la parte posterior, dos varas para dirigirlo y dos pies en que descansa, utilizado en las obras para trasladar tierra, arena y otros materiales
carretilla de helados	kolb'äl jorob'sab'äl		La Expresión: carretilla de helados no está en el diccionario de la Real Academia de la Lengua
carro	ch'ich'		Coche. Vehículo automóvil
carro maletero	charareb'äl jas täq		La Expresión: carro maletero no está en el diccionario de la Real Academia de la Lengua
carta	taqom wuj		Papel escrito, y ordinariamente cerrado, que una persona envía a otra para comunicarse con ella
cartel	perepik wuj		Lámina de papel u otra materia en que hay inscripciones o figuras y que se exhibe con fines noticieros, de publicidad, etc
cartelera	tzijob'äl wuj		Armazón con superficie adecuada para fijar los carteles o anuncios públicos.

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
cartero	jachal wuj		Persona cuyo oficio es repartir las cartas del correo
cartucho	pisb'al ub'aq' q'aq'		Carga de pólvora y municiones, o de pólvora sola, correspondiente a cada tiro de algún arma de fuego, envuelta en papel o lienzo o encerrada en un tubo metálico, para cargar de una vez
casa	achoch / ja		Edificio para habitar
casaca	to'b'al atz'yäq		Vestidura ceñida al cuerpo, generalmente de uniforme, con mangas que llegan hasta la muñeca, y con faldones hasta las corvas
cáscara	rij q'ayes		Corteza o cubierta exterior de los huevos, de varias frutas y de otras cosas
casco	to'b'al jolomaj		Cobertura de metal o de otra materia, que se usa para proteger la cabeza de heridas, contusiones, etc
casete	tatimb'al siinta		Cajita de material plástico que contiene una cinta magnética para el registro y reproducción del sonido, o, en informática, para el almacenamiento y lectura de la información suministrada a través del ordenador

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
casetera/grabadora	k'olib'al tzij		La palabra: casetera/grabadora no está en el diccionario de la Real Academia de la Lengua
casillero	k'olib'al taqom wuj		Mueble con varios senos o divisiones, para tener clasificados papeles u otros objetos.
castigar	b'anoj k'ax		Ejecutar algún castigo en un culpado
castor	aja' chiköp		Mamífero roedor, de cuerpo grueso, que llega a tener 65 cm de largo, cubierto de pelo castaño muy fino, con patas cortas, pies con cinco dedos palmeados, y cola aplastada, oval y escamosa
catarata	utixib'al ja'		Cascada o salto grande de agua
catedral	rachoch tyox		iglesia principal en que el obispo, con su cabildo, tiene su sede o cátedra
cayuco	jukub'		Embarcación india de una pieza, más pequeña que la canoa, con el fondo plano y sin quilla, que se gobierna y mueve con el canaleta
cazar	chapik		Buscar o seguir a las aves, fieras y otras muchas clases de animales para cobrarlos o matarlos

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
cebolla	sib'o'y		Planta hortense, de la familia de las Liliáceas, con tallo de seis a ocho decímetros de altura, hueco, fusiforme e hinchado hacia la base, hojas fistulosas y cilíndricas, flores de color blanco verdoso en umbela redonda, y raíz fibrosa que nace de un bulbo esferoidal, blanco o rojizo, formado de capas tiernas y jugosas, de olor fuerte y sabor más o menos picante
cebra	ukej juyub'		Animal solípedo del África austral, parecido al asno, de pelo blanco amarillento, con listas transversales pardas o negras
cedazo	q'ateb'al		Instrumento compuesto de un aro y de una tela, por lo común de cerdas, más o menos clara, que cierra la parte inferior
ceder	ya'onik		Dar, transferir, traspasar a alguien una cosa, acción o derecho
ceja	rismal b'aq'wachaj		Parte prominente y curvilínea cubierta de pelo, sobre la cuenca del ojo
celda	ko'ksab'al		Cada uno de los aposentos donde se encierra a los presos en las cárceles
celestes	saqsöj		Perteneciente o relativo al cielo
cemento	raxk'ajab'al		Mezcla formada de arcilla y materiales calcáreos, sometida a cocción y muy finamente molida, que mezclada a su vez con agua se solidifica y endurece

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
cenicero	k'olib'al chäj		Recipiente donde se dejan la ceniza y residuos del cigarro
centavo	ch'ich' pwäq		Moneda americana de bronce, cobre o níquel, que vale un céntimo
cepillar	su' nik / ch'ajanik		Quitar el polvo o la suciedad con un cepillo de cerdas u otro objeto que desempeñe la misma función
cepillo	joseb'al		Instrumento hecho de cerdas distribuidas en una armazón, que sirve para distintos usos de limpieza
cepillo de dientes	de su'b'al ware'aj		La Expresión: cepillo de dientes no está en el diccionario de la Real Academia de la Lengua
cepillo para lustrar	su'b'al xajäb'		La Expresión: cepillo para lustrar no está en el diccionario de la Real Academia de la Lengua
cerca	chi unaqaj		Vallado, tapia o muro que se pone alrededor de algún sitio, heredad o casa para su resguardo o división
cercano	naqaj		Próximo, inmediato

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
cerco	q'ateb'äl		Aquello que ciñe o rodea
cercha	xekeb'äl atz'yäq		Patrón de contorno curvo, sacado de una tabla, que se aplica de canto en un sillar para labrar en él una superficie cóncava o convexa
cerdo	aq		Mamífero artiodáctilo del grupo de los Suidos, que se cría en domesticidad para aprovechar su cuerpo en la alimentación humana y en otros usos
cereza	k'uxk'ab'el		Fruto del cerezo
cernidor	chayub'äl/cha' b'äl		La palabra: cernidor no está en el diccionario de la Real Academia de la Lengua
cerrado	tz'apitalik		Acción y efecto de cerrar
cerrar	tz'apinik		Asegurar con cerradura, pasador, pestillo, tranca u otro instrumento, una puerta, ventana, tapa, etc

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
cerveza	tzam		Bebida alcohólica hecha con granos germinados de cebada u otros cereales fermentados en agua, y aromatizada con lúpulo, boj, casia, etc
césped	uwa säq		Hierba menuda y tupida que cubre el suelo
cielo	kaj		Esfera aparente azul y diáfana que rodea la Tierra
cien	jo'k'al		Diez veces diez
cierre	tz'apib'al		Barra metálica con dientes en uno de sus cantos, para engranar con un piñón y convertir un movimiento circular en rectilíneo o viceversa
cigarra	xikik'el		Insecto hemíptero, de unos cuatro centímetros de largo, de color verdoso amarillento, con cabeza gruesa, ojos salientes, antenas pequeñas, cuatro alas membranosas y abdomen cónico, en cuya base los machos tienen un aparato con el cual producen un ruido estridente y monótono
cigarro	sik'		Rollo de hojas de tabaco, que se enciende por un extremo y se chupa o fuma por el opuesto

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
cilindro	b'olob'ik		Cuerpo limitado por una superficie cilíndrica cerrada y dos planos que la cortan
cinco	jo'ob'		Cuatro y uno
cincuenta	lajuj roxk'al		Cinco veces diez
cincho	ximb'al		Faja ancha, de cuero o de otra materia, con que se suele ceñir y abrigar el estómago
cincho de policía	uximb'al chajinel		La Expresión: cincho de policía no está en el diccionario de la Real Academia de la Lengua
cinta	ximb'al xajáb'		Tejido largo y estrecho de seda, hilo u otra fibra, y de uno o más colores, que sirve para atar, ceñir o adornar
cintura	ximb'al		Parte más estrecha del cuerpo humano, por encima de las caderas
cinturón	ximb'al pamaj		Cinto que sujeta el pantalón a la cintura

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
círculo	ketekik / setesik		Ñ • rea o superficie plana contenida dentro de una circunferencia
ciruela	sirwe'l		Fruto del ciruelo
cisne	chom patax		Ave palmípeda, de plumaje blanco, cabeza pequeña, pico de igual ancho en toda su extensión y de color anaranjado, y en los bordes y el tubérculo de la base negro
cisterna	nima k'olib'äl		Depósito subterráneo donde se recoge y conserva el agua llovediza o la que se lleva de algún río o manantial
claro	säq		Bañado de luz
clavo	chikb'äl/klawu x		Pieza metálica, larga y delgada, con cabeza y punta, que sirve para introducirla en alguna parte, o para asegurar una cosa a otra
cliente	k'olol pwäq		Persona que utiliza con asiduidad los servicios de un profesional o empresa

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
cobaya	kut ch'o		Conejillo de indias. Mamífero del orden de los Roedores, parecido al conejo, pero más pequeño, con orejas cortas, cola casi nula, tres dedos en las patas posteriores y cuatro en las anteriores. Se usa mucho en experimentos de medicina y bacteriología.
cobra	ajpalaj kumätz		Reptil venenoso del orden de los Ofidios, de más de un metro de longitud, cabeza que se endereza verticalmente y, sobre el disco que pueden formar las costillas detrás de la cabeza, un dibujo en forma de anteojos.
cobrar	toq'inik/ta'oni k rajil		Recibir dinero como pago de una deuda
coco	koka		Fruto del arbol de coco, que es de la forma y tamaño de un melón regular, cubierto de dos cortezas, al modo que la nuez, la primera fibrosa y la segunda muy dura; por dentro y adherida a esta tiene una pulpa blanca y gustosa, y en la cavidad central un líquido refrigerante.
cocodrilo	nima xpa'ch		Reptil del orden de los Emidosaurios, que alcanza de cuatro a cinco metros de largo, cubierto de escamas durísimas en forma de escudo, de color verdoso oscuro con manchas amarillento-rojizas
codo	ch'u'kaj		Parte posterior y prominente de la articulación del brazo con el antebrazo
codorniz	saqkorowach		Ave gallinácea, de unos dos decímetros de largo, con alas puntiagudas, la cola muy corta, los pies sin espolón, el pico oscuro, las cejas blancas, la cabeza, el lomo y las alas de color pardo con rayas más oscuras, y la parte inferior gris amarillenta

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
cola	je'		Extremidad posterior del cuerpo y de la columna vertebral de algunos animales
cola de avión	uje' ajxik'ch'ich'		La Expresión: cola de avión no está en el diccionario de la Real Academia de la Lengua
colgar	xek'eb'anik		Suspender, poner algo o a alguien sin que llegue al suelo
colibrí	tz'unun		Pájaro americano, insectívoro, de tamaño muy pequeño y pico largo y débil
cólico	yitz'näq pamaj		Perteneciente o relativo al colon
coliflor	saqpo'richaj		Variedad de col que al entallecerse echa una pella compuesta de diversas cabezuelas o grumos blancos
colirio	kunab'äl b'aq'wachaj		Medicamento compuesto de una o más sustancias disueltas o diluidas en algún líquido, o pulverizadas y mezcladas, que se emplea en las enfermedades de los ojos.

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
colmillo	ware'aj		Diente agudo y fuerte, colocado en cada uno de los lados de las hileras que forman los dientes incisivos de los mamíferos, entre el más lateral de aquellos y la primera muela
colocar	ya'ik		Poner a alguien o algo en su debido lugar
columpio	seyo'pib'al		Cuerda fuerte atada en alto por sus dos extremos, para que se siente alguna persona en el seno que forma en el medio, asiéndose con las manos en los dos ramales, y pueda mecerse por impulso propio o ajeno
comer	wa'im		Masticar y desmenuzar el alimento en la boca y pasarlo al estómago
comerciante	ajk'ay		Que comercia
cometa	tzaqch'umil		Astro generalmente formado por un núcleo poco denso y una atmósfera luminosa que le precede, le envuelve o le sigue, según su posición respecto del Sol, y que describe una órbita muy excéntrica
cómodo	utz k'olem		Conveniente, oportuno, acomodado, fácil, proporcionado
compartir	komonexik		Repartir, dividir, distribuir algo en partes
completo	tz'aqat		Lleno, cabal

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
componer	kolomaxik		Formar de varias cosas una, juntándolas y colocándolas con cierto modo y orden
comprar	loq'o'manik		Obtener algo con dinero
compresor	tz'ajb'äl		Que comprime
computadora	k'olol choltzij / kematz'ib'		Máquina electrónica, analógica o digital, dotada de una memoria de gran capacidad y de métodos de tratamiento de la información, capaz de resolver problemas matemáticos y lógicos mediante la utilización automática de programas informáticos
comulgar	santyoyirsane m		Dar la sagrada comunión
concha caparazón	t'ot'		La Expresión: concha caparazón no está en el diccionario de la Real Academia de la Lengua
concha mar	alaj t'ot'		La Expresión: concha mar no está en el diccionario de la Real Academia de la Lengua
condena	q'atoj tzij		Acción y efecto de condenar

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
cóndor	nimaxik		Ave rapaz del orden de las Catartiformes, de poco más de un metro de longitud y de tres de envergadura, con la cabeza y el cuello desnudos, y en aquella carúnculas en forma de cresta y barbas; plumaje fuerte de color negro azulado, collar blanco, y blancas también la espalda y la parte superior de las alas; cola pequeña y pies negros.
conejo	imul		Mamífero del orden de los Lagomorfos, de unos cuatro decímetros de largo, comprendida la cola
confesar	q'alajisan makaj		Dicho de una persona: Expresar voluntariamente sus actos, ideas o sentimientos verdaderos
confesionario	q'alajisab'al makaj		En las iglesias, recinto aislado dentro del cual se coloca el sacerdote para oír las confesiones sacramentales.
confeti	kab'		Pedacitos de papel de varios colores, recortados en varias formas, que se arrojan las personas unas a otras en los días de carnaval y, en general, en cualquier otra celebración festiva.
confundir	sachik		Mezclar, fundir cosas diversas, de manera que no puedan reconocerse o distinguirse
congelador	jorob'isab'al		Que congela
cono	tub'utik		limitado por un plano que corta a una superficie cónica cerrada.

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
cono de hilo	b'ak'om b'ätz'		La Expresión: cono de hilo no está en el diccionario de la Real Academia de la Lengua
conocido	kach'ob'ik/ch'ob'otalik		Distinguido, acreditado, ilustre
constelación	jumulaj ch'umil		Conjunto de estrellas que, mediante trazos imaginarios sobre la aparente superficie celeste, forman un dibujo que evoca determinada figura, como la de un animal, un personaje mitológico, etc
construir	wokoj ja		Fabricar, edificar, hacer de nueva planta una obra de arquitectura o ingeniería, un monumento o en general cualquier obra pública
contar	ajilanik		Numerar o computar las cosas considerándolas como unidades homogéneas
contemplar	mayi'janik		Poner la atención en algo material o espiritual
contestar	k'ulunik uwäch tzij		Responder a lo que se pregunta, se habla o se escribe
contra	chi utzal		Denota la oposición y contrariedad de una cosa con otra
contrato	retal tzij		Pacto o convenio, oral o escrito, entre partes que se obligan sobre materia o cosa determinada, y a cuyo cumplimiento pueden ser compelidas
controlar	ilunik/ilonik		Ejercer el control.

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
corazón	anima'		Órgano de naturaleza muscular, común a todos los vertebrados y a muchos invertebrados, que actúa como impulsor de la sangre y que en el hombre está situado en la cavidad torácica
corbata	retz'ab'a'lil qulaj		Tira de seda o de otra materia adecuada que se anuda o enlaza alrededor del cuello, dejando caer los extremos
cordel	k'a'am		Cuerda delgada
coro	ub'ix tyox		Conjunto de personas que en una ópera u otra función musical cantan simultáneamente una pieza concertada
corona	retz'ab'alil ware'aj		Cerco de flores, de ramas o de metal con que se ciñe la cabeza, como adorno, insignia honorífica o símbolo de dignidad
corral	koral		Sitio cerrado y descubierto, en las casas o en el campo, que sirve habitualmente para guardar animales
correr	xik'anik / xik'anik		Ir de prisa

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
correspondencia	taqb'äl wuj		Correo. Conjunto de cartas que se despachan o reciben.
cortadura	sokotajik		Herida producida con un instrumento cortante
cortar	raminik/qupixik		Dividir algo o separar sus partes con algún instrumento cortante
cortar leña	ramik si'		La Expresión: cortar leña no está en el diccionario de la Real Academia de la Lengua
corteza	rij che'		Parte exterior y dura de órganos animales o vegetales.
cortina	ch'uqb'äl uchi'ja		Tela que por lo común cuelga de puertas y ventanas como adorno o para aislar de la luz y de miradas ajenas
corto	la'j raqän		Dicho de una cosa: Que no tiene la extensión que le corresponde

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
cosecha	uwach tiko'n		Conjunto de frutos, generalmente de un cultivo, que se recogen de la tierra al llegar a la sazón; como de trigo, cebada, uva, aceituna, etc
coser a máquina	t'iso'manik		La Expresión: coser a máquina no está en el diccionario de la Real Academia de la Lengua
costal	koxtar		Saco grande de tela ordinaria, en que comúnmente se transportan granos, semillas u otras cosas.
costurera	t'iso'manel		Mujer que tiene por oficio coser, o cortar y coser, ropa blanca y algunas prendas de vestir
cotuza	tukuy		Mamífero roedor de una familia afín a la del cobayo.
coyote	utiw		Especie de lobo que se cría en México y otros países de América, de color gris amarillento y del tamaño de un perro mastín
crayón	tz'ajb'äl		Lápiz o barrita para dibujar o colorear

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
crema	k'ok'irsab'al		Sustancia grasa contenida en la leche.
crucifijo	k'ajoxel ripom		Efigie o imagen de Cristo crucificado.
cruz	ripb'al		Figura formada por dos líneas que se atraviesan o cortan perpendicularmente
cruzar	q'axenik		Atravesar una cosa sobre otra en forma de cruz
cuaderno	tz'ib'ab'al wuj		Conjunto o agregado de algunos pliegos de papel, doblados y cosidos en forma de libro
cuadrado	kajib' uxkut		Dicho de una figura plana: Cerrada por cuatro líneas rectas iguales que forman otros tantos ángulos rectos
cuadro	uk'olib'al wachib'al		de superficie plana cerrada por cuatro rectas iguales que forman cuatro ángulos rectos

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
cuarenta	kak'al		Cuatro veces diez
cuatro	kajib'		Tres y uno
cuatrocientos	juq'ob'		Cuatro veces ciento.
cubeta	k'olib'äl		Herrada con asa hecha de tablas endebles
cubo	waqib' uwäch		Recipiente de madera, metal u otra materia, por lo común de forma de cono truncado, con asa en la circunferencia mayor, que es la de encima, y fondo en la menor
cubrecama	rij k'ul		Cobertura de cama que sirve de adorno y abrigo.
cucaracha	xi'l		Insecto ortóptero, nocturno y corredor, de unos tres centímetros de largo, cuerpo deprimido, aplanado, de color negro por encima y rojizo por debajo, alas y élitros rudimentarios en la hembra, antenas filiformes, las seis patas casi iguales y el abdomen terminado por dos puntas articuladas.
cucurucho	eqal tyox		Papel, cartón, barquillo, etc., arrollado en forma cónica, empleado para contener dulces, confites, helados, cosas menudas, etc
cuchara	pak'ab'äl		Utensilio que se compone de una parte cóncava prolongada en un mango, y que sirve, especialmente, para llevar a la boca los alimentos líquidos o blandos

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
cuchara de albañil	lekupak'ab'äl ajtz'aq		La Expresión: cuchara de albañil no está en el diccionario de la Real Academia de la Lengua
cucharón	pak'ab'äl		Cazo con mango, o cuchara grande, que sirve para repartir ciertos alimentos en la mesa y para ciertos usos culinarios
cuchillo	ramb'äl ti'ij		Instrumento para cortar formado por una hoja de metal de un corte solo y con mango
cuello	qulaj		Parte del cuerpo que une la cabeza con el tronco
cuello ropa	uqul atz'yäq		La Expresión: cuello ropa no está en el diccionario de la Real Academia de la Lengua
cuenta	uwujil uk'olib'äl pwäq		Acción y efecto de contar
cuerda	k'a'am		Conjunto de hilos de lino, cáñamo, cerda u otra materia semejante, que torcidos forman un solo cuerpo más o menos grueso, largo y flexible
cuero	tz'u'um		Pellejo que cubre la carne de los animales

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
cuervo	qo'ch		Pájaro carnívoro, mayor que la paloma, de plumaje negro con visos pavonados, pico cónico, grueso y más largo que la cabeza, tarsos fuertes, alas de un metro de envergadura, con las mayores remeras en medio, y cola de contorno redondeado
cueva	pek		Cavidad subterránea más o menos extensa, ya natural, ya construida artificialmente
cuidador	chajinel		Que cuida
culebra	kumätz		Reptil ofidio sin pies, de cuerpo aproximadamente cilíndrico y muy largo respecto de su grueso; cabeza aplanada, boca grande y piel pintada simétricamente con colores diversos, escamosa, y cuya parte externa o epidermis muda por completo el animal de tiempo en tiempo
cuna	kusul		Cama pequeña para niños, con bordes altos o barandillas laterales, a veces dispuesta para poderla mecer
curar	kunanik		Aplicar con éxito a un paciente los remedios correspondientes a la remisión de una lesión o dolencia
curita	tasb'äl kunab'äl		Tira adhesiva por una cara, en cuyo centro tiene un apósito esterilizado que se coloca sobre heridas pequeñas para protegerlas.
curso	ub'i' tijonem		En un centro de enseñanza, tiempo señalado en cada año para asistir a oír las lecciones.

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
curvo	kotokik		Que constantemente se va apartando de la dirección recta sin formar ángulos
chaqueta	xyal		Prenda exterior de vestir, con mangas y abierta por delante, que cubre el tronco
cheque	uwujil pwäq		Mandato escrito de pago, para cobrar una cantidad determinada de los fondos que quien lo expide tiene disponibles en un banco.
chicharrón	watz'otz' ti'ij		Residuo de las pellas del cerdo, después de derretida la manteca.
chile	ik		planta herbácea
chile pimiento	nim ik		La Expresión: chile pimiento no está en el diccionario de la Real Academia de la Lengua
chinchilla	kaxlan kuk		Mamífero roedor, propio de la América Meridional, poco mayor que la ardilla y parecido a esta, pero con pelaje gris, más claro por el vientre que por el lomo, y de una finura y suavidad extraordinarias. Vive en madrigueras subterráneas, y su piel es muy estimada para forros y guarniciones de vestidos de abrigo.

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
chiquero	ukoral aq		establo para ganado de cerda.
chivo	chij		Cría macho de la cabra, desde que no mama hasta que llega a la edad de procrear.
chocolate	kab'		Pasta hecha con cacao y azúcar molidos, a la que generalmente se añade canela o vainilla
chompipe	na's		Pavo, ave galliforme
chorizo	pisom ti'ij		Pedazo corto de tripa lleno de carne, regularmente de puerco, picada y adobada, el cual se cura al humo
chuchito	tumi'n/lakatam al		Especie de tamal pequeño.
chumpa	kaxlan ch'akat		chaqueta corta y ajustada a la cadera).

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
chupar	tz'ub'anik		Sacar o traer con los labios y la lengua el jugo o la sustancia de algo
churro	wotz' kaxlanwa		Fruta de sartén, de la misma masa que se emplea para los buñuelos y de forma cilíndrica estriada.

Origen de las imágenes de la letra C

IMAGEN	DESCARGADA DE:
caballito	http://guiaartistica.com.ar/UserFiles/Image/Locales/2993/productos/caballito%20cel.jpg
caballito de mar	http://images.google.com.mx/images?hl=es&q=caballito%20de%20mar&gbv=2
caballo	http://www.mascotas.org/wp-content/uploads/caballo-criollo2.jpg
cabello	http://www.alevosia.com/magazine/archives/cabello_almendra_wella.jpg
cabeza	http://radiomerz.com/images/cabeza.jpg
cabra	http://www.maratonrioja.com/Fotos/Cabra.jpg
cadena	http://www.tiendadelmar.com/images/cadena.jpg
cadena	http://www.nlm.nih.gov/medlineplus/spanish/ency/images/ency/fullsize/18026.jpg
caer	http://www.tadega.net/Fotos/d/49-2/caer.jpg
café	http://www.pescadolimon.com/wp-content/uploads/2007/08/cafe.jpg
café	http://images.google.com.mx/images?hl=es&q=café&gbv=2
cafetera	http://empake.com/store/catalog/cafetera12posi_maxi.jpg
cafetería	http://www.hotelrestaurantelasglorias.com/img/cafeteria1.jpg
caja	http://twentydur.bytez.org/blog/imgs/2007/junio/caja-carton-box.jpg
caja de herramientas	http://images.google.com.mx/images?hl=es&q=caja%20de%20herramientas&gbv=2
caja de lustrador	http://images.google.com.mx/images?hl=es&q=caja%20de%20lustrador&gbv=2
cajero	http://www.intedltda.cl/Administracion/actividad_del_cajero.jpg
cal	http://josma.blogia.com/upload/20071207200457-cal-viva.jpg
calambre	http://3.bp.blogspot.com/_tZZrJ_SWDMc/RzdEThLbBeI/AAAAAAAABDk/B7EyvbrlOFk/s320/07%2BCalambre.jpg
calceta	http://www.motoplaneta.com/tienda/images/Calceta%20proforma%2014.jpg
calcetín	http://www.dscasturias.com/catalog/images/dsc00242.jpg
calculadora	http://www.focuslogo.com.ar/productos/fotos/DK138_calculadora.jpg
calendario	http://www.calendario-2008.es/image/calendario2008.jpg
calibrador de aire	http://images.google.com.mx/images?hl=es&q=calibrador%20de%20aire&gbv=2
caliente	http://www.konrad-fischer-info.de/7TE1.JPG
calificación	http://www.educarm.es/templates/portal/images/ficheros/noticias/2391/padres6.jpg
calzón	http://www.megagamarra.com/images/calzon.jpg
calzoncillo	http://3.bp.blogspot.com/_YME8BWVvGus/R9-u5DZNxkI/AAAAAAAABXM/CI6rtiCnqPI/s320/calzoncillos.jpg
calzoneta	http://explosivefashion.com/yahoo_site_admin/assets/images/calzoneta_tight.29195034_std.jpg
calle	http://www.sandovaldelareina.com/images/arquitectura/calles/calle_de_Don_Angel%20(3).JPG
cama de hospital	http://images.google.com.mx/images?hl=es&q=cama%20de%20hospital&gbv=2
camaleón	http://www.sabercurioso.com/wp-content/camaleon.jpg
cámara de video	http://images.google.com.mx/images?hl=es&q=cámara%20de%20video&gbv=2
cámara fotográfica	http://img443.imageshack.us/img443/5578/nikonfm10qn6.jpg
camilla	http://www.sakya.cl/catalogo/images/camilla_ambulancia.jpg
caminar	http://www.cgchiapas.org/local/cache-vignettes/L469xH343/caminar-99353.jpg
camino de tierra	http://images.google.com.mx/images?hl=es&q=camino%20de%20tierra&gbv=2
camión	http://www.maquinaspereyra.com.ar/Usados/Caja%20Camion%20JA%20%2012.JPG
camioneta	http://www.danielcarmuega.com/wp-content/uploads/2007/06/camioneta.JPG
camisa	http://www.equipaciones-deportivas.es/images/camisa_laboral_ml.jpg
camiseta	http://www.bikeaddict.es/images/camiseta%20bp.jpg
camote	http://imagenes.acambiode.com/img-bbdd/Foto%20Camote_amarillo.jpg
campana	http://www.desenfocado.com/images/20060222144307_campana.jpg

Diccionario Bilingüe Ilustrado: **ESPAÑOL - KICHE**

IMAGEN	DESCARGADA DE:
campana de la chimenea	http://images.google.com.mx/images?hl=es&q=campana%20de%20la%20chimenea&gbv=2
campanario	http://www.chinchillademontearagon.com/d_monumentos/santa_ana/campanario_sta_ana.JPG
campanilla	http://www.nazarenospejo.org/images/Patrimonio/Campanillas.jpg
campo	http://www.guiafe.com.ar/cards/campo010.jpg
canario	http://www.mascotas.org/wp-content/uploads/canarios-domesticos.jpg
canasta	http://www.theamericangift.us/ML/image/productos/canasta_bca.jpg
canasto	http://www.educarchile.cl/UserFiles/P0001/Image/CR_FichasTematicas/28-canastillo-junquillo-Cha.jpg
cancel	http://www.aluminiocancun.com/IMAGES/Cancel_xcaret.jpg
cancha	http://www.guerrero.gob.mx/pics/obras/imagenes/48/canCHA_de_usos_múltiples.jpg
candado	http://www.lagranepoca.com/pics/2007/05/15/1/2007-05-15-1--candado.jpg
candela	http://www.dviop.org/site/images/stories/Candela.jpg
cangrejo	http://www.cienciahoy.org.ar/ln/hoy52/cangrejo-fig3.jpg
canguro	http://www.colors-service.net/sp/_sp/files/immagini/canguro_1.jpg
canica	http://i32.tinypic.com/10dik5v.jpg
cantante	http://www.camisetasparatodos.com/web/biografia/imagenes/cantante.jpg
cantar	http://img.vitonica.com/2008/04/CANTANTE.jpg
capó	http://www.kptuning.com/images/capo%20de%20carbono%20para%20vw%20golf%204%20IV%20jcp.jpg
cápsula	http://www.bfotos.com/albums/productos/pastillas-capsula.jpg
cápsula espacial	http://images.google.com.mx/images?hl=es&q=cápsula%20espacial&gbv=2
cara	http://m.1asphost.com/melchinx2004/cara.jpg
caracol	http://www.galeriade.com/terral/data/media/2/CARACOL_050TTT_2.jpg
caramelo	http://platea.pntic.mec.es/cvera/hellin/CARAMELO.jpg
carburador	http://tdmexico.com/tdm/images/stories/mecanica/carburador/800px-Carburador_Solex.JPG
cargador	http://www.uwsp.edu/forlang/dbreinin/fotos/rivera-cargador-1935-oleo.jpg
cargar	http://4.bp.blogspot.com/_of1CZg78E7o/SDfsfc7tgII/AAAAAAAAA0g/9wKgJWGzFiM/s400/burro%2Bde%2BBeires.JPG
caries	http://www.fluorideandfluorosis.com/Diagnosis/DentalCaries.jpg
carne	http://i24.photobucket.com/albums/c29/misscharm/carne.jpg
carne molida	http://images.google.com.mx/images?hl=es&q=carne%20molida&gbv=2
carnicero	http://i1.treklens.com/photos/10019/102_carnicero.jpg
carpa	http://villanuevadelasminas.galeon.com/medioambiente/peces/carpa1.jpg
carpeta para escritorio	http://images.google.com.mx/images?hl=es&q=carpeta%20para%20escritorio&gbv=2
carpintero	http://es.catholic.net/catholic_db/imagenes_db/linea_directa/carpintero.jpg
carreta	http://upload.wikimedia.org/wikipedia/commons/thumb/6/67/Paraguay_carreta.jpg/800px-Paraguay_carreta.jpg
carretilla	http://www.milter.com.ar/tienda/images/ropal%20carretilla%20est.jpg
carretilla de helados	http://images.google.com.mx/images?hl=es&q=carretilla%20de%20helados&gbv=2
carro	http://img522.imageshack.us/img522/953/carro2eh2.jpg
carro maletero	http://taliasourcing.com/images/TSSHSL-020-022.JPG
carta	http://galeria.universia.pr/albums/userpics/Sobre-de-carta-Guayama.jpg
cartel	http://www.joserico.com/blog/wp-content/uploads/2007/05/jr_cartel_pintura_07.jpg
cartelera	http://www.espacioblog.com/myfiles/irukina/cartelera2.jpg
cartero	http://2.bp.blogspot.com/_K_STRlqvy24/RzxwhfL2WOI/AAAAAAAAABcM/i7nlRoEXO3U/s320/cartero%2B3.jpg
cartucho	http://www.modestini.com.ar/Catalogo/Catalogo/Fuerzas_Armadas/images/Cartucho_12-70_PG_7.0.jpg
casa	http://www.jayuya.puertorico.pr/imagenes/casa_canales.JPG

IMAGEN	DESCARGADA DE:
casaca	http://www.indbruce.com/img/casaca2.jpg
cáscara	http://www.tustrucos.com/wp-content/uploads/cascara.jpg
casco	http://www.bac-dall.com.ar/images/casco%20msa%20v-guard.jpg
casete	http://www.feeder.ro/casete_vechi_3673868.jpg
casetera/grabadora	http://www.mercadolibre.com.ar/jm/img?s=MLA&f=CAT_164077.jpg&v=G
casillero	http://1.bp.blogspot.com/_I6asXp_FL8w/R-J9VGpAdVI/AAAAAAAAADs/PCPJXYJrQ78/s320/Casillero.jpg
castor	http://www.kdwp.state.ks.us/var/news/storage/images/hunting/fur_harvest/furbearer_gallery/beaver_castor_canadensis/11744-2-eng-US/beaver_castor_canadensis_imagelarge.jpg
catarata	http://www.whattimesailing.com/wp-content/uploads/2007/05/catarata.jpg
catedral	http://www.fonisol.com/es/espana/barcelona/imagenes-barcelona/catedral-barce2.jpg
cayuco	http://blogs.creamoselfuturo.com/sanidad/wp-content/uploads/2006/09/cayuco.jpg
cazar	http://ciervos.idoneos.com/img_foros/335890.pjpeg
cebolla	http://www.natuline.com/nutricion/wp-content/uploads/2008/07/cebolla4.jpg
cebra	http://www.guiafe.com.ar/fotos-argentina-2005/cebra.jpg
cedazo	http://www.cristaleriasgarcia.com/images/categories/CEDAZO.jpg
ceja	http://www.nuevosiglonews.com/moxie/moxiepix/b1_4213.jpg
celda	http://www.ignorancia.org/uploads/images/celda/celda.jpg
celeste	http://www.miplayadelascanteras.com/fotos/fot_39112.1777546296_DSC_0833.jpg
cemento	http://www.metalnorte.com.mx/tienda/images/Cemento3.gif
cenicero	http://www.extrujado.com/archivos/cenicero.jpg
centavo	http://pages.sbcglobal.net/jasonpenney/thepenney1.gif
cepillar	http://foro.yorkis.com.ar/fotos/Cepillado%20Yorkis%200002.jpg
cepillo	http://www.caballus.es/Grafics/EI%20Caballo/Cepillos/cepillo%20combinado%20crin%20y%20cola.jpg
cepillo de dientes	http://images.google.com.mx/images?hl=es&q=cepillo%20de%20dientes&gbv=2
cepillo para lustrar	http://images.google.com.mx/images?hl=es&q=cepillo%20para%20lustrar&gbv=2
cerca	http://www.guerrero.gob.mx/pics/obras/imagenes/116/cerca_perimetral_de_malla_ciclonica.jpg
cerco	http://www.bambuchileno.cl/galerias/Cerco-Bajo-con-separadores.jpg
cercha	http://2.bp.blogspot.com/_7sFM_fA2bwo/R1yQ24RU9hI/AAAAAAAAAkY/KMItuqnsNDk/s400/cercha%20Bd.jpg
cerdo	http://www.elgranjamon.es/noticias/wp-content/uploads/2008/04/cerdo-sociable.jpg
cereza	http://www.inta.gov.ar/region/pas/images/cereza.jpg
cernidor	http://images.google.com.mx/images?hl=es&q=cernidor&gbv=2
cerrado	http://1.bp.blogspot.com/_PypBV68Udzw/RuO_9ISvcPI/AAAAAAAAAGU/utOFCBnONO8/s400/cerrado_x_vacaciones.jpg
cerrar	http://www.blogdaddy.com/wp-content/uploads/2007/10/cerrar-blogs.jpg
cerveza	http://img.decoesfera.com/2008/05/cerveza.jpg
césped	http://usuarios.advance.com.ar/disdimar/fotos/cesped.jpg
cielo	http://www.zonalibre.org/blog/mitriburbana/archives/cielo.jpg
cien	http://ret001qm.eresmas.net/images/Mejico_100P_03-r_Veracruz_Ag-2.jpg
cierre	http://www.galeon.com/sinaliento/img/cierre.jpg
cigarra	http://cicadamaia.com/images/2005/cigarra-Quesada-gigas.jpg
cigarro	http://img359.imageshack.us/img359/6192/cigarro105ef.jpg
cilindro	http://nea.educastur.princast.es/repositorio/RECURSO_ZIP/1_jantoniozu_Fig_plan_espac/Fig_plan_espac/imagen/cilindro.gif
cinco	http://www.irreverencia.cl/wp-content/uploads/2007/09/cinco.gif
cincuenta	http://www.airpower.maxwell.af.mil/apjinternational/apj-s/2005/4tri05/4tri05_images/Baierart.jpg
cincho	http://www.apceltigre.com.mx/prods/cincho%20tipo%20americano.JPG
cinta	http://www.inerciaonline.com/images/catalog/tape-renfrew_260.jpg

IMAGEN	DESCARGADA DE:
cintura	http://www.somosnosotras.com/wp-content/uploads/2009/02/sb10065823b-001.jpg
cinturón	http://gizmologia.com/uploads/HDBuckle.jpg
círculo	http://www.jazztelia.com/myfiles/nilsa/circulo.jpg
ciruela	http://imagenes.infojardin.com/subido/images/bfi1197400293x.jpg
cisne	http://www.uv.es/~mopimar/Cisne2web.jpg
cisterna	http://www.trlantz.es/images/productos/DepositosAgua/EjemploInstalacionCisternaSimplePared.jpg
claro	http://www.trazosytrozos.com/wp-content/uploads/2007/01/cortinas3.jpg
clavo	http://mfelizondo.com/catalogo/images/6225.jpg
cliente	http://sergimateo.com/wp-content/2008/02/cliente-es-primero.jpg
cobaya	http://www.catalunyaplants.com/esp/img/noticias/mascotagener08.jpg
cobra	http://instalaches.com/wp-content/uploads/2007/03/cobra_ini.jpg
cobrar	http://www.conam.gob.pe/Consulta%20Plan%20ALA%20AQP/tume_images/cobrar.jpg
coco	http://i.esmas.com/image/0/000/004/170/coco370.jpg
cocodrilo	http://www.combonianos.com/MNDigital/fauna/animales/cocodrilo.jpg
codo	http://www.anatomiahumana.ucv.cl/morfo1/foto1/codo1.JPG
codorniz	http://www.torrelosnegros.org/images/codorniz.jpg
cola	http://enopinion.tripod.com/colas_copy.jpg
cola de avión	http://images.google.com.mx/images?hl=es&q=cola%20de%20avión&gbv=2
colgar	http://www.jucrima.com/catalogo/Jucrima%20Muebles%20Rusticos/Auxiliares/slides/Percha%20de%20colgar%20con%20iniciales.%20Ref_%200128.jpg
colibrí	http://zaragozaciudad.net/cazadorsi/upload/20080414121713-colibri.a.gorge.rubis.caed.7g.jpg
cólico	http://i.esmas.com/image/0/000/005/641/colico-menstrual-NTnva.jpg
coliflor	http://www.ecoberries.com/images/coliflor.jpg
colirio	http://www.castanera.com/Imagenes/ADMINISTRACION%20COLIRIO.jpg
colmillo	http://www.backfocus.es/files/colmillos5.jpg
colocar	http://www.teamandfire.com/PEGATINAS/Images/Como-colocar--un-Rotulo--04.gif
columpio	http://www.zonalibre.org/blog/monsa/archives/columpio.jpg
comer	http://www.abdominales.info/imagenes/comiendo.jpg
comerciante	http://www.elmercurio.com.ec/web/imagenes/locales/noticia_2007-06-15_NiRyeESJ.jpg
cometa	http://www.planetacurioso.com/wp-content/uploads/2008/03/cometa-nombre.jpg
compartir	http://www.videosydiversion.com/wp-content/uploads/2007/01/compartir-lindo-perrito.jpg
componer	http://www.mimecanicapopular.com/img/nota30-1.jpg
comprar	http://www.jardineria.pro/wp-content/uploads/2008/04/compra2.jpg
compresor	http://www.milter.com.ar/tienda/images/compresor%20down%2025lts.jpg
computadora	http://tienda.webcreativa.com/images/computadora_15.jpg
comulgar	http://mediateca.educa.madrid.org/imagen/imagenes/publicas/tam4/gq/gq8urxveb7x29eom.jpg
concha caparazón	http://www.lacoctelera.com/myfiles/agentesmedioambientales/100_8685_redimensionar.jpg
concha mar	http://static-p3.fotolia.com/jpg/00/00/55/66/400_F_556608_ufgq0ASGZrfKdvNoFhURsp8QMJFCm5.jpg
cóndor	http://www.revistaozono.cl/portal/images/stories/easygallery/17/1168456125_el%20condor.jpg
conejo	http://perso.wanadoo.es/carlosnh_1b/images/conejo1.jpg
confesar	http://www.parroquiademarmolejo.org/2007_06_01_primeraconfesion/images/primeraconfesion63.jpg
confesionario	http://upload.wikimedia.org/wikipedia/commons/thumb/6/66/Confesionario.JPG/450px-Confesionario.JPG
confeti	http://lacasadelasgolosinas.com/images/confeti.jpg
congelador	http://www.ojedarefrigeracion.com/images/CONGELADOR%20OJEDA%20TAPA%20COFRE%201.jpg
cono	http://thales.cica.es/rd/Recursos/rd99/ed99-0263-02/geometria/cono1.JPG
cono de hilo	http://images.google.com.mx/images?hl=es&q=cono%20de%20hilo&gbv=2
constelación	http://2.bp.blogspot.com/_db77aH24Kfo/R9NH4yrBXS/AAAAAAAAAjM/O7RI4Ptd8OU/s320/orion_conste

IMAGEN	DESCARGADA DE:
	lacion_1.jpg
construir	http://1.bp.blogspot.com/_6D2JVk15b_k/Rwsv9wXwGcI/AAAAAAAAAJU/wQJVmi-bxiI/s400/Ocupados%252520Construir%252520006.jpg
contar	http://e-dinydon.com/images/contar%2010.jpg
contemplar	http://lh4.ggpht.com/arenivar/R-bi2-aevCI/AAAAAAAAAFA/FOMFOed3-1Q/contemplar%5B4%5D.jpg
contrato	http://www.suauditor.com/img/contrato.jpg
corazón	http://www.nlm.nih.gov/medlineplus/spanish/ency/images/ency/fullsize/1097.jpg
corbata	http://4.bp.blogspot.com/_gOQvK9aTX3o/RumiOW3LEWI/AAAAAAAAAXg/0Ojp-qtc9Fo/s400/corbata.jpg
cordel	http://www.productosdeconservacion.com/foto/2en9.jpg
coro	http://www.festivalcervantino.gob.mx/prensafic35/files/images/Coro%20de%20Madrigalistas%20de%20Bellas%20Artes03.preview.jpg
corona	http://www.lacotelera.com/myfiles/retratosdelahistoria/Corona.jpg
corral	http://www.cacahuatepec.gob.mx/work/resources/LocalContent/11806/1/CORRAL%20DE%20TOROS.JPG
correr	http://yadiramoguelalegria.files.wordpress.com/2008/07/correr.jpg
correspondencia	http://3.bp.blogspot.com/_L2vSrLEiNHA/SDwuScyb3JI/AAAAAAAAAB1Y/FWCKq-9v-t0/s400/correspondencia.jpg
cortadura	http://www.hijosconsalud.com/herida.jpg
cortar	http://www.redecorando.com/wp-content/uploads/2007/12/tijeras_laser.jpg
cortar leña	http://images.google.com.mx/images?hl=es&q=cortar%20leña&gbv=2
corteza	http://img100.imageshack.us/img100/6279/corteza1cd.jpg
cortina	http://norteagra.es/images/CORTINA%20YOLANDA.jpg
corto	http://www.deportesmena.com/images/PANTALONS-PORTERO-CORTO-GAME.JPG?w=125&h=107
cosecha	http://www.luciernaga-clap.com.ar/gifs/cosecha.jpg
coser a máquina	http://images.google.com.mx/images?hl=es&q=coser%20a%20máquina&gbv=2
costal	http://www.sorpresas.com.mx/costal%20cafiver.psd.jpg
costurera	http://www.elsalvador.com/DIARIOS/OCCIDENTE/2003/09/12/GENTE/12Costurera.JPG
cotuja	http://i.pbase.com/g6/04/628104/2/72390811.uOHexQPt.jpg
coyote	http://www.geocities.com/azul1112/coyote.jpg
crayón	http://crayoncollege.net/db3/00250/crayoncollege.net/_uimages/CrayonPhoto.JPG
crema	http://img88.imageshack.us/img88/7595/cremelegereng7.jpg
crucifijo	http://blog.editorialcm.es/_oneclick_uploads/2008/04/crucifijo.jpg
cruz	http://www.utpl.edu.ec/elmuro/wp-content/uploads/2007/10/cruz-roja.jpg
cruzar	http://www.panamatipico.com/imagenes2/1335.jpg
cuaderno	http://www.educared.org.ar/comunidades/tamtam/images/cuaderno.jpg
cuadrado	http://www.planetacurioso.com/wp-content/uploads/2007/07/cuadrado-dividir1.jpg
cuadro	http://images.google.com.mx/advanced_image_search?q=cuadro&gbv=2&ndsp=18&hl=es
cuarenta	http://usuarios.lycos.es/angelsmsm/hpbimg/cuarenta1.jpg
cubeta	http://www.plasticosherol.com/mediac/400_0/media/CUBETA~GRANDE.JPG
cubo	No disponible
cubrecama	http://www.redtienda.net/storeimages/disenofabricacionlornacarol/cat/17985.file_a.jpg
cucaracha	http://4.bp.blogspot.com/_tsOe-FCnO1g/SZbZED5fm-I/AAAAAAAAABwo/58J1JYexG9U/s400/cucaracha.jpg
cucurucho	http://i195.photobucket.com/albums/z193/Nisoo/cucurucho.jpg
cuchara	http://3.bp.blogspot.com/_VuJ2U5ObOhU/SKm5ums190I/AAAAAAAAAGI/UBJF8bTczfU/s400/Cuchara_so_pera.jpg
cuchara de albañil	http://images.google.com.mx/images?hl=es&q=cuchara%20de%20albañil&gbv=2
cucharón	http://www.incametal.com.co/incametal/var/incametal/storage/images/mesa_y_cocina/utensilios/incainox/cucharon_nylon/4143-4-esl-ES/cucharon_nylon.jpg
cuchillo	http://www.gastronomiavasca.net/glosario-file/206/Cuchillo_cebollero.jpg

IMAGEN	DESCARGADA DE:
cuello	http://www.fisterra.com/material/tecnicas/exploracion/images/visualizarCuello.JPG
cuenta	http://www.latiendadela familia.com/Fotos/Prod292p.jpg
cuerda	http://www.cordisplay.com/imagenes/productos/canamo.jpg
cuero	http://www.alfombras-de-cuero.viadeko.com/alquiler-temporario-departamentos/images/Dekoalf-035-cuero-de-vaca-Naranja.jpg
cuervo	http://beatrizpazos.blogia.com/upload/20071023121757-cuervo.jpg
cueva	http://joanjrbl.en.eresmas.com/cirat7entrada%20cueva.jpg
cuidador	http://www.elperiodicoextremadura.com/img/noticias/287722_2.jpg
culebra	http://reddeparquesnacionales.mma.es/parques/sierra/fauna/img/023.jpg
cuna	http://artesaniadecoracion.com/tienda/images/cuna-nuve.jpg
curar	http://www.unav.es/redaccion/reportaje/imgs/191007.jpg
curita	http://1.bp.blogspot.com/_zmYpYYyV-aM/Rwt37kUJD0I/AAAAAAAAADo/-y1NATqGCaw/s320/Curita.jpg
curvo	No disponible
chaqueta	http://www.ergow.com/upload/catalogo/large/0_921_1_chaqueta-chempro.jpg
cheque	http://www.fcac-acfc.gc.ca/images/publications/CashGovCheque/CashGovCheque_2.jpg
chicharrón	http://www.chessbase.com/news/2006/linares/morelia132.jpg
chile	http://www.itc.mx/educacion/maestrias/bioquimica/PersonalDocente/MunozSanchezClivonne/PlantaMarchita.JPG
chile pimiento	http://images.google.com.mx/images?hl=es&q=chile%20pimiento&gbv=2
chinchilla	http://www.highfieldcc.org/2007%20revamp/Graphics/images/chinchilla.jpg
chiquero	http://farm2.static.flickr.com/1390/1414389399_21ae1d5ec9.jpg?v=0
chivo	http://www.elimpulso.com/enciclopedia/turismo/fotos/crespo/duaca/chivo.jpg
chocolate	http://www.elconfidencial.com/fotos/salud/200801172chocolateDentro_20080118.jpg
chompipe	http://1.bp.blogspot.com/_esumE7pGQK8/R84PsyXluAI/AAAAAAAAABo/iovWInU79mg/s320/Chompipe.jpg
chorizo	http://www.lapompeya.com.ar/imagenes/320---Chorizo-comunDet.jpg
chuchito	http://farm1.static.flickr.com/141/333469044_9cdc667292.jpg
chumpa	http://www.latienda.com.sv/store/images/chumpaesa.jpg
chupar	http://www.guiamamaybebe.com/images/articulos/Chupar%20dedo%20Causas,%20consecuencias%20y%20soluciones.jpg
churro	http://images.google.com.mx/images?hl=es&q=churro&gbv=2

Letra D

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
dar limosna	uya'ik tob'anik		La Expresión: dar limosna no está en el diccionario de la Real Academia de la Lengua
de	ech		Denota posesión o pertenencia.
débil	saqtub'/ma kowilaj täj		De poco vigor o de poca fuerza o resistencia
dedal	uwi' q'ab'aj		Utensilio pequeño, ligeramente cónico y hueco, con la superficie llena de hoyuelos y cerrado a veces por un casquete esférico para proteger el dedo al coser
dedo	uwi q'ab'aj		Cada uno de los cinco apéndices articulados en que terminan la mano y el pie del hombre y, en el mismo o menor número, de muchos animales.
dedos del pie	uwi' aqanaj		La Expresión: dedos del pie no está en el diccionario de la Real Academia de la Lengua
delantal	tasb'äl/lante'r		Prenda de vestir que, atada a la cintura, usan las mujeres para cubrir la delantera de la falda, y por analogía, el que usan algunos artesanos, los criados, los camareros y los niños
delante de	chi uwäch		La Expresión: delante de no está en el diccionario de la Real Academia de la Lengua

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
delgado	xax		Flaco, cenceño, de pocas carnes
delgado constitución	b'aq		La Expresión: delgado constitución no está en el diccionario de la Real Academia de la Lengua
delincuente	makunel		Que delinque.
demanda	k'i loq'o'manelab'		Súplica, petición, solicitud
dentadura postiza	uk'axel ware'aj		La Expresión: dentadura postiza no está en el diccionario de la Real Academia de la Lengua
dentista	elesal ware'aj		Persona profesionalmente dedicada a cuidar la dentadura, reponer artificialmente sus faltas y curar sus enfermedades.
depósito de agua	k'olib'äl joron		La Expresión: depósito de agua no está en el diccionario de la Real Academia de la Lengua
derramar	tixonik		Verter, esparcir cosas líquidas o menudas

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
desagradar	mayi'jab'äl täj		Disgustar, fastidiar, causar desagrado.
desaparecer	sachanik		Ocultar, quitar de la vista con presteza
desatar	kirik		Desenlazar una cosa de otra, soltar lo que está atado
descomponer	yojixik		Desordenar y desbaratar
descongestionante	elesab'äl q'oxom		Que descongestiona.
descoser	kirik/solik		Soltar, cortar, desprender las puntadas de las cosas que estaban cosidas
desde	chila'		Denota el punto, en tiempo o lugar, de que procede, se origina o ha de empezar a contarse una cosa, un hecho o una distancia

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
desdichado	b'isonel		desgraciado, que padece desgracias
desenredar	solik		Deshacer el enredo
desfilear	t'ikoj aqanaj		Dicho de varias personas: Marchar en fila
desgarre muscular	q'ajem / retijol		La Expresión: desgarre muscular no está en el diccionario de la Real Academia de la Lengua
deshacer	yoinik		Quitar la forma a algo, descomponiéndolo
desierto	chaqi'j ulew		Despoblado, solo, inhabitado
desmayo	sachem		Desaliento, desánimo

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
desmejorar	nimatajik		Hacer perder el lustre y perfección.
desocupado	maj kub'ano		Sin ocupación, ocioso
desordenado	yojom/yujum		Que no tiene orden
despachar	ya'ik / kajmanik		Abreviar y concluir un negocio u otra cosa
despacho	equele'nib'äl		Acción y efecto de despachar
despedir	jachanik ib'		Soltar, desprender, arrojar algo
despeinado	kichom wi'aj / xik'ixik wi'aj		La palabra: despeinado no está en el diccionario de la Real Academia de la Lengua

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
despertar	k'astajem		Cortar, interrumpir el sueño a quien está durmiendo
despreciar	itzelaxik/itzel kil wi		Desestimar y tener en poco
desprender	juruxik		Desunir, desatar lo que estaba fijo o unido
destinatario	k'ulunel wuj		Persona a quien va dirigido o destinado algo.
destornillador	elesab'äl		Instrumento de hierro u otra materia, que sirve para destornillar y atornillar.
desvestirse	elesanik atz'yäq		La palabra: desvestirse no está en el diccionario de la Real Academia de la Lengua
detener	q'atenik		Interrumpir algo, impedir que siga adelante
devolver	tzalixik		Volver algo a su estado anterior

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
día	q'ij		Tiempo que la Tierra emplea en dar una vuelta alrededor de su eje; equivale a 24 horas
diario	q'alajisanel tzij wuj		Periódico que se publica todos los días.
diciembre	kab'lajuj ik'		Duodécimo mes del año
dichoso	ki'kotel		Feliz.
diente	ware'aj		Cuerpo duro que, engastado en las mandíbulas del hombre y de muchos animales, queda descubierto en parte, para servir como órgano de masticación o de defensa
diesel	uja' al ch'ich'		La palabra: diesel no está en el diccionario de la Real Academia de la Lengua
diez	lajuj		Nueve y uno
diez mil	oxq'o' ukach' uwi'		La Expresión: diez mil no está en el diccionario de la Real Academia de la Lengua
difícil	k'ax ub'änik		Que no se logra, ejecuta o entiende sin mucho trabajo

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
dinero	pwäq		Moneda corriente
dirección	etal ja		Acción y efecto de dirigir
dirección escuela	k'amb'e ja		La Expresión: dirección escuela no está en el diccionario de la Real Academia de la Lengua
directora	k'amäl b'e		Que dirige. Hombre o Mujer que dirige.
dirigir	k'amoj b'e		Enderezar, llevar rectamente algo hacia un término o lugar señalado
disco	ketik'olb'ix		Cuerpo cilíndrico cuya base es muy grande respecto de su altura
disfraz	jalwach		Artificio que se usa para desfigurar algo con el fin de que no sea conocido
disparar	k'aqanik		Dicho de una persona: Hacer que un arma despida su carga

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
distribuidor	jachanel		Que distribuye.
divertir	ki'kotenik		Entretener, recrear
doblar	mejik / b'uxik		Aumentar algo, haciéndolo otro tanto más de lo que era
doblez	umejb'äl		Parte que se dobla o pliega en una cosa
doce	kab'lajuj		Diez y dos
doctor	ajkun / kunanel		Persona que ha recibido el último y preeminente grado académico que confiere una universidad u otro establecimiento autorizado para ello
dolor	q'oxowik		Sensación molesta y aflictiva de una parte del cuerpo por causa interior o exterior

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
domador	qasanel		Persona que doma animales
domingo	wuq q'ij / toq'ij		Séptimo día de la semana, primero de la semana litúrgica
dormir	waram		Estar en aquel reposo que consiste en la inacción o suspensión de los sentidos y de todo movimiento voluntario
dorso de la mano	rij q'ab'aj		La Expresión: dorso de la mano no está en el diccionario de la Real Academia de la Lengua
dos	ka'ib' / kēb'		Uno y uno
doscientos	lajuk'al		Dos veces ciento.
dulce dulce confite	kab'		La Expresión: dulce dulce confite no está en el diccionario de la Real Academia de la Lengua
dulce dulce sabor	ki'		La Expresión: dulce dulce sabor no está en el diccionario de la Real Academia de la Lengua
durazno	tura's		variedad de melocotonero

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
duro	ko		Dicho de un cuerpo: Que se resiste a ser labrado, rayado, comprimido o desfigurado, que no se presta a recibir nueva forma o lo dificulta mucho

Origen de las imágenes de la letra D

IMAGEN	DESCARGADA DE:
dar limosna	http://abla.blogia.com/upload/20070101183346-limosnaanimas-1mini.jpg
débil	http://roble.pntic.mec.es/csoto/debil.jpg
dedal	http://www.karmentxu.org/images/6-dedal.jpg
dedo	http://images.google.com.mx/images?hl=es&q=dedo&gbv=2
dedos del pie	http://www.spainsko.com/esp/img/spn_salud5.jpg
delantal	http://images.google.com.mx/images?hl=es&q=delantal&gbv=2
delgado	http://www.pedrocasariego.com/images/Pedro%20Casariego.jpg
delincuente	http://www.munitacna.gob.pe/seguridadciudadana/noticias/archivos/noticias/36310delincuente2.jpg
demanda	http://images.google.com.mx/images?hl=es&q=demanda&gbv=2
dentadura postiza	http://3.bp.blogspot.com/_HW-vOUHhZ2k/SazvnLI4CJI/AAAAAAAABZ0/9x-o0YIdywU/s400/Dentadura+postiza.jpg
dentista	http://blogs.elcomercio.com.pe/vidayfuturo/dentista_arias.jpg
depósito de agua	http://kitsmodelismomurcia.com/tiendakits/images/deposito_80310.jpg
derramar	http://www.mimecanicapopular.com/imgnotas5/nota412-c.jpg
desagradar	http://www.heineken.es/fotos/CC01_91764616.jpg
desaparecer	http://sp7.fotologs.net/photo/55/15/69/aguila_uns/1195519893_f.jpg
desatar	http://www.sil.org/lglearning/artwork/guatemala/Verbos/thumbnails/desatarthumb.jpg
descomponer	http://img.emol40.elmercurio.com/2008/02/18/File_200821814250.jpg
descongestionante	http://www.bago.com/bolivia/imagenes/bago_anim/Anim_320Hi/Nastizol.gif
descoser	http://www.sil.org/lglearning/artwork/guatemala/Verbos/thumbnails/descoserthumb.jpg
desde	http://www.rhoyos.com/pictures/desdeLaVia.jpg
desdichado	http://deletreo.edwardb.net/wp-content/dep.jpg
desenredar	http://www.hola.com/ninos/2008/04/28/lavado/imgs/cabellob.jpg
desfilar	http://www.smn.gob.pa/images/desfile%203.jpg
desgarre muscular	http://i.esmas.com/image/0/000/005/258/desgarro-muscular-NTnva.jpg
deshacer	http://profesionales.recol.es/apm/gcalvo/imagenes/matanza_deshacer.jpg
desierto	http://www.ermitax.com/blog/myimages/2007-0304-ALMagrib/Dia5_01_Desierto.jpg
desmayo	http://spanish.people.com.cn/mediafile/200607/20/F2006072014595800050.jpg
desmejorar	http://www.mercadolibre.com.mx/jm/img?s=MLM&f=17717963_5223.jpg&v=P
desocupado	http://images.google.com.mx/images?hl=es&q=desocupado&gbv=2
desordenado	http://www.hoy.es/Media/200702/26/bebe-desordenado.jpg
despachar	http://estaticos02.cache.el-mundo.net/elmundo/imagenes/2008/01/09/1199900613_0.jpg
despacho	http://www.pa-digital.com.pa/media/2008/05/31/1652149-original.jpg
despedir	http://2.bp.blogspot.com/_A-4t1PqcPHU/R94f7zcS99I/AAAAAAAACKM/_1Mhfiekyp4/s200/despedir.jpg
despeinado	http://www.pixelinmotion.com/edu/imagenes/despeinado.jpg
despertar	http://blog.m80radio.com/no_somos_nadie/images/2008/05/29/despertar.jpg
despreciar	http://www.sil.org/lglearning/artwork/guatemala/Verbos/thumbnails/despreciarthumb.jpg
desprender	http://www.fastonline.org/CD3WD_40/INPHO/VLIBRARY/NEW_ELSE/X5403E/ES/X5403S02.GIF
destinatario	http://www.gda.itesm.mx/portal/correo/imagenes/represnt.gif
destornillador	http://www.e-merchan.com/images/he362tr10x80.jpg
desvestirse	http://www.esl-images.com/images/vocab_images/get_undressed.gif
detener	http://weblogs.clarin.com/revistaenie-nerdsallstar/archives/0053stopwatch.jpg
día	http://recursos.cnice.mec.es/biosfera/alumno/1ESO/corteza/img/tierra2.gif
diario	http://www.lacoctelera.com/myfiles/educamposv/periodicos.jpg
diciembre	http://www.ayudemosauunnino.org/imagenes/gabinete/calendario/calendario/ong_ayudemosauunnino_diciembre

IMAGEN	DESCARGADA DE:
	jpg
diente	http://www.intersistemas.com.mx/guia_autocuidados_BANOBRAS/tipsdentales/img/art0201_img02.jpg
diesel	http://es.motorfull.com/wp-content/uploads/2008/02/firstpump.jpg
diez	http://3.bp.blogspot.com/_KMSHmVeMo6Y/SB_Ei3h2d7I/AAAAAAAAABFk/IbHfT38A7Rg/s400/Diez.JPG
difícil	http://almibarimposible.files.wordpress.com/2007/06/amor-difcil.jpg
dinero	http://1.bp.blogspot.com/_TiD83U-0xkw/SMuojPD3OsI/AAAAAAAAAHc/qGOCcCA_mZI/s320/dinero4.jpg
dirección	http://www.almudi.org/Portals/0/images/dirección%202.jpg
directora	http://www.icel.cl/gif/foto_directora.jpg
dirigir	http://www.eseune.edu/Executivemba/dirigir.jpg
disco	http://www.gabinetepericial.com.ar/images/sample_cd.jpg
disfraz	http://www.estudiopulcinella.com.ar/imagenes/disfraz023.jpg
disparar	http://static.obolog.com/multimedia/fotos/7000/6030/6030-6108_p.jpg
distribuidor	http://www.kultura.ejv.euskadi.net/r46-714/es/contenidos/informacion/registro/es_9378/images/RepartidorPrensa.jpg
divertir	http://media-cdn.tripadvisor.com/media/photo-s/01/14/16/d7/maria-es-capaz-de-todo.jpg
doblar	http://www.opcionweb.com/wp-content/uploads/2007/02/doblar-youtube07.jpg
doblez	http://www.dropshots.com/photos/207350/20061119/205010.jpg
doce	http://www.ignaciovillarreal.org/Fotos/galerias/201/h_NUMERO%2012.jpg
doctor	http://basenorte.com/wp-content/uploads/2008/07/doctor.jpg
dolor	http://www.infogastro.es/_mshost1546068/content/legacy-site-content/resources/images/1596029/dolor.jpg
domador	http://1.bp.blogspot.com/_Y7ge_ubsSOM/Rm_dGygQ63I/AAAAAAAAABwU/LnCYaFJAL1g/s320/domador.gif
domingo	http://masalto.com/masalto_db/imagenes_db/Oque/derecho_al_descanso_con_color.jpg
dormir	http://www.bibesypotitos.com/files/2008/06/dormir-bebe_thumb21.jpg
dorso de la mano	http://www.fegal.com/imgproductos/mano-iv-stand.jpg
dos	http://www.kurimanzutto.com/uploads/pubpics/AC%20DRL%20Los%20dos%20amigos.jpg
dulce dulce confite	http://www.confitesyconfiteslucky.com/images/varios-dulces.jpg
durazno	http://i.esmas.com/image/0/000/005/017/ensalada-de-durazno370.jpg
duro	http://galerias.ojodigital.com/albums/userpics/10002/un_huevo_duro.jpg

Letra E

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
eclipse	uyab' utun		Ocultación transitoria total o parcial de un astro por interposición de otro cuerpo celeste
edificio	nimalaj ja		Construcción fija, hecha con materiales resistentes, para habitación humana o para otros usos
ejote	raxa kinäq'		Vaina del frijol cuando está tierna y es comestible
elástico	yuqatz' yäq		Dicho de un cuerpo: Que puede recobrar más o menos completamente su forma y extensión tan pronto como cesa la acción que las alteraba
elefante	tix		Mamífero del orden de los Proboscídeos, el mayor de los animales terrestres que viven ahora, pues llega a tres metros de alto y cinco de largo
elear	paqab'sanik		Levantar, mover hacia arriba.
elote	äj		Mazorca tierna de maíz, que se consume, cocida o asada, como alimento en México y otros países de América Central

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
empacar	pisonik		Empaquetar, encajonar
empeine	tij aq'anaj		Parte superior del pie, que está entre la caña de la pierna y el principio de los dedos.
empezar	jeqonik		Dar principio a algo
empujar	paqchixik / ch'ikminik		Hacer fuerza contra alguien o algo para moverlo, sostenerlo o rechazarlo
en	pa		Denota en qué lugar, tiempo o modo se realiza lo expresado por el verbo a que se refiere
enano	ko'l raqän		Diminuto en su especie
encaje	q'o'b'al uchi'		Tejido de mallas, lazadas o calados, con flores, figuras u otras labores, que se hace con bolillos, aguja de coser o de gancho, etc., o bien a máquina.
encender	tzijik		Iniciar la combustión de algo

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
encia	ra' ware'aj		Carne que cubre interiormente las mandíbulas y protege la dentadura
encoger	jek'ik		Retirar contrayendo algo, especialmente el cuerpo o sus miembros
encolar	nak'b'äl		Pegar con cola algo
encomienda	oqxa'n		Acción y efecto de encomendar
enchufe	t'iqb'äl q'aq'		Dispositivo formado por dos piezas que se encajan una en otra cuando se quiere establecer una conexión eléctrica.
endoso	q'axanik wuj pwäq		Acción y efecto de endosar
enero	nab'e ik'		Primer mes del año
enfermera	tob'anel ajkun		Persona dedicada a la asistencia de los enfermos
enfermo	yawab'		Que padece enfermedad

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
engrapadora	chab'äl		Máquina que sirve para engrapar papeles.
enhebrar	nimik		Pasar la hebra por el ojo de la aguja o por el agujero de las cuentas, perlas, etc
enjabonar	kojik ch'ipäq pa		Fregar o estregar la ropa u otras cosas con jabón y agua para lavarlas, emblanquecerlas o ablandarlas
enredar	b'ak'ik putzu'y /		Prender con red
ensamblar	wokonik		Unir, juntar, ajustar, especialmente piezas de madera.
ensayar	eta'manik		Probar, reconocer algo antes de usarlo
enseñar	k'utunik		Instruir, doctrinar, amaestrar con reglas o preceptos
entero	jun		Cabal, cumplido, completo, sin falta alguna

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
entierro	chupuj b'i'aj/muqu'nik		Acción y efecto de enterrar un cadáver.
entrar	okem		Ir o pasar de fuera adentro
entre	chi uxo'l		Denota la situación o estado en medio de dos o más cosas
entregar	jachanik		Poner en manos o en poder de otro a alguien o algo
entrenar	tijoxik		Preparar, adiestrar personas o animales, especialmente para la práctica de un deporte
envolver	pisonik		Cubrir un objeto parcial o totalmente, ciñéndolo de tela, papel u otra cosa análoga.
enyesar	b'atz'ik		Tapar o acomodar algo con yeso.
equilibrista	ajxeko'pinel		Diestro en hacer juegos de equilibrio.

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
equipo	molaj etz'anel		Grupo de personas organizado para una investigación o servicio determinado.
erupción	uchikonil xkanul		Emisión de materias sólidas, líquidas o gaseosas por aberturas o grietas de la corteza terrestre. Unas veces es repentina y violenta, como en los volcanes, y otras lenta y tranquila, como en las solfataras.
escalera	q'a'am paqalib'äl /		Serie de escalones que sirven para subir a los pisos de un edificio o a un plano más elevado, o para bajar de ellos
escalofrío	b'arb'atik b'irb'itik /		Sensación de frío, por lo común repentina, violenta y acompañada de contracciones musculares, que a veces precede a un ataque de fiebre
escama	jalanik		Lámina de origen dérmico o epidérmico, en forma de escudete, que, imbricada con otras muchas de su clase, suele cubrir total o parcialmente el cuerpo de algunos animales, principalmente el de los peces y reptiles
escape	releb'äl sib'		Acción de escapar o escaparse
escarabajo	sirir		Insecto coleóptero, de antenas con nueve articulaciones terminadas en maza, élitros lisos, cuerpo deprimido, con cabeza romboidal y dentada por delante, y patas anteriores desprovistas de tarsos
escaso	man k'i' tāj		Corto, poco, limitado.
escenario	b'anib'äl k'utunsab'äl		Parte del teatro construida y dispuesta convenientemente para que en ella se puedan colocar las decoraciones y representar las obras dramáticas o cualquier otro espectáculo teatral.

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
escoba	mesab'äl		Utensilio compuesto por un haz de ramas flexibles o de filamentos de otro material sujetos normalmente al extremo de un palo o de un mango largo, que sirve para limpiar el suelo
escobilla	alaj mesab'äl		Cepillo para limpiar
escoger	cha'onik		Tomar o elegir una o más cosas o personas entre otras
escoltar	terne'nik		Resguardar, conducir algo o a alguien para que llegue con seguridad a su destino.
escote	poch'uqul po't		Escotadura de un vestido, especialmente la que deja descubierta parte del pecho y de la espalda.
escribir	tz'ib'anik		Representar las palabras o las ideas con letras u otros signos trazados en papel u otra superficie
escrito	nimalaj tz'ib'		Carta, documento o cualquier papel manuscrito, mecanografiado o impreso.

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
escuadra	etab'äl uxkutil		Plantilla de madera, plástico u otro material, en forma de triángulo rectángulo isósceles, que se utiliza en delineación.
escuchar	tatab'enik		Prestar atención a lo que se oye
escupelo	utz'ikin tz'i'		La palabra escupelo no está en el diccionario
ése	la'/ la le'		La palabra ése no está en el diccionario
esfera	surusik		Sólido terminado por una superficie curva cuyos puntos equidistan todos de otro interior llamado centro
esfigmómetro	etab'äl yub'uwem		Instrumento que registra el pulso.
espalda	uche'l ij		Parte posterior del cuerpo humano, desde los hombros hasta la cintura
espantapájaros	poy		Espantajo que se pone en los sembrados y en los árboles para ahuyentar los pájaros
especia	ukunel rikil		Sustancia vegetal aromática que sirve de condimento; p

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
espectador	ka'yenel		Que asiste a un espectáculo público.
espejo	ilb'äl ib'/lam		Tabla de cristal azogado por la parte posterior, y también de acero u otro material bruñido, para que se reflejen en él los objetos que tenga delante
esperar	iye'nik		Tener esperanza de conseguir lo que se desea
espina	k'ix		Púa que nace del tejido leñoso o vascular de algunas plantas
espinilla	uwa ch'ekaj		Parte anterior de la canilla de la pierna
esposas	ximb'äl elaq'om		La palabra esposas no está en el diccionario
espuma	wosow woqow /		Conjunto de burbujas que se forman en la superficie de los líquidos, y se adhieren entre sí con más o menos consistencia
esquina	uch'u'k' b'e		Arista, parte exterior del lugar en que convergen dos lados de una cosa, especialmente las paredes de un edificio
esquivar	tzalanik		Evitar, rehusar
estaca	aqan		Palo afilado en un extremo para clavarlo

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
estanque	tijb'äl joron		Balsa construida para recoger el agua, con fines utilitarios, como proveer al riego, criar peces, etc
estante	k'olb'äl k'ayij		Mueble con anaqueles o entrepaños, y generalmente sin puertas, que sirve para colocar libros, papeles u otras cosas.
estatua	tz'aq wachib'äl		Obra de escultura labrada a imitación del natural
éste	wa'/we ri'		La palabra éste no está en el diccionario
estetoscopio	na'b'äl yub'uwem		Aparato destinado a auscultar los sonidos del pecho y otras partes del cuerpo, ampliándolos con la menor deformación posible
estirar	yuqik		Alargar, dilatar algo, extendiéndolo con fuerza para que dé de sí
estómago	pamaj		Parte ancha del aparato digestivo, situada entre el esófago y el intestino, cuyas paredes segregan el jugo y las enzimas gástricas
estrella	ch'umil		Cada uno de los cuerpos celestes que brillan en la noche, excepto la Luna

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
estudiar	solonik		Ejercitar el entendimiento para alcanzar o comprender algo
estufa	kaxlan tzakb'äl		Aparato destinado a calentar un recinto por electricidad o combustión de madera, gas, etc
etiqueta	retal		Marca, señal o marbete que se coloca en un objeto o en una mercancía, para identificación, valoración, clasificación, etc.
examen	pajb'äl k'utunik		Prueba que se hace para comprobar o demostrar el aprovechamiento en los estudios.
examinador	pajal tijonik		Persona que examina.
examinar académico	pajanik		La Expresión: examinar académico no está en el diccionario de la Real Academia de la Lengua
examinar médico	q'atunik		La Expresión: examinar médico no está en el diccionario de la Real Academia de la Lengua
expendedor	jachanel		Persona que vende al por menor mercancías o efectos y más particularmente tabaco, sellos, etc., o billetes de entrada para espectáculos

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
exprimidor	yitz'b'äl		Instrumento usado para estrujar la materia cuyo zumo se quiere extraer.
extenso	nim		Que tiene extensión
exterior	chi rij		Que está por la parte de fuera
extintor	chupb'äl		Que extingue
extractor	yitz'b'äl		Aparato o pieza de un mecanismo que sirve para extraer.
extraño	kach'ob' täj		Raro, singular.
extraterrestre	ajkaj winäq		Dicho de una cosa: Que pertenece al espacio exterior de la Tierra o procede de él.

Origen de las imágenes de la letra E

IMAGEN	DESCARGADA DE:
eclipse	http://web.mit.edu/kayla/Public/Backgrounds/Solar%20Eclipse.JPG
edificio	http://cablemodem.fibertel.com.ar/temporadagesell/edificio.jpg
ejote	http://upload.wikimedia.org/wikipedia/commons/thumb/1/18/Phaseolus_vulgaris.jpg/250px-Phaseolus_vulgaris.jpg
elástico	http://www.mercadolibre.com.ar/jm/img?s=MLA&f=35151648_1345.jpg&v=0
elefante	http://www.geocities.com/faunamundial/Fotos/elefante.jpg
elevantar	http://images.google.com.mx/images?hl=es&q=elevantar&gbv=2
elote	http://www.verdumix.com/store/images/elote.jpg
empacar	http://pbskids.org/itsmylife/images/moves7_sp.jpg
empeine	http://www.espacioblog.com/myfiles/metodoreflexologicoauto-curativo/parte-mas-alta.JPG
empezar	http://www.trialmadrid.com/images/cursomanuelsoler/images/3_todos%20con%20las%20motos%20antes%20de%20empezar%20una%20zona%5B1%5D..jpg
empujar	http://www.diegoweb.net/vueltas/tar68.jpg
enano	http://recursos.cnice.mec.es/biosfera/alumno/3ESO/locomotor/img/enano.jpg
encaje	http://museoregionalbolillo.iespana.es/fotos/encajeTra.jpg
encender	http://web-esoterica.com/velas/objetos/llum.jpg
encia	http://www.encia.com.mx/images/purulento.jpg
encoger	http://www.drparra.net/Nueva%20carpeta/encogimiento.jpg
encolar	http://sauce.pntic.mec.es/~atub0000/encuaderna/encolar.jpg
enchufe	http://www.geometrus.com/blog/media/ispra_img/2007_10/P1010260.JPG
enero	http://usuarios.lycos.es/fasesdelaluna28/hpbimg/enero%202006.jpg
enfermera	http://sabanet.unisabana.edu.co/crear/paginas/sistema_neuromotor/IMAGENES/enfermera2.jpg
enfermo	http://www.med.uchile.cl/escuelas/medicina/modulos/estudios/images/enfermo.jpg
engrapadora	http://www.lareynademesones.com.mx/catalog/images/S01-210.jpg
enhebrar	http://www.hilosylanas.com/wp-content/uploads/2008/04/lupa_pulgar.jpg
enjabonar	http://www.lacocelera.com/myfiles/silvy/cab_consumoResponsable.jpg
enredar	http://neptunia.blogia.com/upload/20081016001841-telar.jpg
ensamblar	http://img20.imageshack.us/img20/8003/sp733ar.jpg
ensayar	http://www.esmas.com/galeria/fotos/2007/12/200741339171196797157.jpg
enseñar	http://heribertorivera6377.files.wordpress.com/2007/12/autism20.jpg
entierro	http://www.reptilicus.com.ar/wp-content/uploads/2007/06/entierro.jpg
entrar	http://portallibre.7.googlepages.com/Entrar.gif
entregar	http://www.generalcourier.es/Fotos/Entregar.jpg
entrenar	http://img408.imageshack.us/img408/7425/mazascalicocorriendojlhpq3.jpg
envolver	http://farm1.static.flickr.com/99/316418788_2c831363f0.jpg
enyesar	http://www.proimagen7.com.mx/archivos_temp/yeso_pao.jpg
equilibrista	http://mediateca.educa.madrid.org/imagen/imagenes/publicas/tam4/e4/e4pydccrwc2haa37.jpg
equipo	http://diverrisa.es/web/uploads/images/trabajo.en.equipo%5B1%5D.jpg
erupción	http://www.nuestroclima.com/blog/wp-content/uploads/erupcion_llaima.jpg
escalera	http://www.estiloymas.com/wp-content/uploads/2007/05/escaleras.jpg
escama	http://i213.photobucket.com/albums/cc302/alma_m0/carasius7-1.jpg
escarabajo	http://www.magiadigital.com/bolson/0/0/pos/45/EscarabajoCaminata.jpg
escenario	http://www.djbettoespino.com/images/98%20Escenario%20de%20Nuestra%20Belleza%202006.JPG
escoba	http://www.concostarica.com/files/images/escoba.preview.jpg
escobilla	http://www.catron.cl/tipicos/images/Escobilla-multiaseo.jpg

IMAGEN	DESCARGADA DE:
escoger	http://jovialiste.files.wordpress.com/2008/11/escoger20mascota202.jpg
escoltar	http://www.elmanana.com.mx/upload/foto/1/2/4/03-a-escolta2-sun.jpg
escote	http://neeco.files.wordpress.com/2007/10/escote.jpg
escribir	http://web.educastur.princast.es/proyectos/grupotecne/archivos/investiga/178escribir2.jpg
escrito	http://ivansainzpardo.blogia.com/upload/20060914092033-post-it-escrito-.jpg
escuadra	http://www.telecompra.cl/components/com_virtuemart/shop_image/product/3b6bb63ddc63b13d6c6dec81ef2a51ec.jpg
escuchar	http://carlyblog.com.ar/wp-content/uploads/2007/09/escuchar.jpg
esfera	http://www.todounregalo.com/images/ESFERA%20ART-ESTANO.jpg
esfigmómetro	http://www.didaciencia.com/images/ciencias/biologia/sanitaria/BrazoEntrenConAltavoz.jpg
espalda	http://img244.imageshack.us/img244/2528/espalda2pb7.jpg
espantapájaros	http://100veces.files.wordpress.com/2006/10/strawman.jpg
especia	http://www.ppn.com.py/html/servicios/vivir/comidadiversion/especia.jpg
espectador	http://www.clubdefun.com/UserFiles/prensa/fotos/maxi/1244+_espectador.jpg
espejo	http://4.bp.blogspot.com/_2Wu8I8m7mt4/SMBRgNZ5AJI/AAAAAAAAA-8/YvVHQSyGkMA/s400/espejo.jpg
espina	http://www.jardin-mundani.org/leguminosae/espina-feresta.jpg
espinilla	http://www.engormix.com/images/s_news/yegua_espinilla_01.jpg
espuma	http://www.triajock.com/new/admin/Images/Productos/big/Fiesta%20de%20la%20espuma%20comprimida.JPG
esquina	http://sanjeronimo-antioquia.gov.co/apc-aa-files/62323335306433333434616566303165/LA_ESQUINA_ROJA.jpg
estaca	http://www.sungarden.com.mx/estaca1.JPG
estanque	http://www.elestanque.es/graf/estanque5.jpg
estante	http://www.casadasartes.com.br/sala1/images/a%20estante.jpg
estatua	Text3
estetoscopio	http://manologo.files.wordpress.com/2008/09/estetoscopio.jpg
estirar	http://mediateca.educa.madrid.org/imagen/imagenes/publicas/tam4/f5/f5uwa44kbb76wpt3.jpg
estómago	http://www.nlm.nih.gov/medlineplus/spanish/ency/images/ency/fullsize/19223.jpg
estrella	http://amora.blogia.com/upload/20081011121100-estrella.jpg
estudiar	http://sergimateo.com/wp-content/2008/05/estudiar-universidad.jpg
estufa	http://www.arroyoesquel.com.ar/assets/images/estufa03.jpg
etiqueta	http://bambino.blogia.com/upload/Etiqueta.gif
examen	http://mclovinweb.files.wordpress.com/2008/11/examen2.jpg
examinador	http://i33.photobucket.com/albums/d89/Guseshe/Various/examinador2.jpg
examinar médico	http://images.google.com.mx/images?hl=es&q=examinar%20médico&gbv=2
expendedor	http://www.elpais.com/recorte/20081112elpmad_4/LCO340/Ies/Juan_Jose_Guemes_expendedor_condones.jpg
exprimidor	http://www.sahuayomania.com.mx/ipmapublish/data/images/7806-Exprimidor_Citricos.jpg
exterior	http://images.google.com.mx/images?hl=es&q=exterior&gbv=2
extintor	http://red-accion.uncoma.edu.ar/investigaciones/2004/images/edificios/extintor.jpg
extractor	http://roian.cl/venta.roian.cl/venta/extractor2.jpg
extraterrestre	http://www.perseidan.com/Letras/Fotos/12%20-%20Area%2051/extraterrestre.jpg

Letra F

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
fácil	k'ax ta ub'anik		Que se puede hacer sin gran esfuerzo
faja de carro	upasil		La Expresión: faja de carro no está en el diccionario de la Real Academia de la Lengua
faja mecánica	atz'yaqib'äl		La Expresión: faja mecánica no está en el diccionario de la Real Academia de la Lengua
falda	kaxlan uq		Prenda de vestir o parte del vestido de mujer que cae desde la cintura.
familia	jun ja winäq		Grupo de personas emparentadas entre sí que viven juntas
farmacéutica	ajk'ay kunab'äl		Perteneciente o relativo a la farmacia.
farol	ya'b'äl saqil		Caja de vidrio u otra materia transparente, dentro de la cual se pone una luz.

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
fax	esab'äl uwa tzij		Sistema que permite transmitir a distancia por la línea telefónica escritos o gráficos
febrero	kab' ik'		Segundo mes del año, que en los comunes tiene 28 días y en los bisiestos 29
fecha	rajlab'alil q'ij		data (indicación del lugar y tiempo).
feo	itzel		Desprovisto de belleza y hermosura
fertilizante	ya'b'äl uchuq'ab' tiko'n		Que fertiliza
festejar	b'anik nimaq'ij		Celebrar algo con fiestas
fiebre	q'aq'a tew		Fenómeno patológico que se manifiesta por elevación de la temperatura normal del cuerpo y mayor frecuencia del pulso y la respiración

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
fiel	nimanel		Que guarda fe, o es constante en sus afectos, en el cumplimiento de sus obligaciones y no defrauda la confianza depositada en él
figurín	etz'ab'a'lil		Dibujo o modelo pequeño para los trajes y adornos de moda.
filtro de aceite	uja'rsab'äl		La Expresión: filtro de aceite no está en el diccionario de la Real Academia de la Lengua
fino	ch'uch'uj		Delicado y de buena calidad en su especie
flamingo	kaqayuq patäx		La palabra: flamingo no está en el diccionario de la Real Academia de la Lengua
flauta	su'xul		Instrumento musical de viento, de madera u otro material, en forma de tubo con varios agujeros circulares que se tapan con los dedos o con llaves
flor	kotz'i'j		Brote de muchas plantas, formado por hojas de colores, del que se formará el fruto

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
florero	kotz'i'jab'äl		Vaso para poner flores.
floristería	k'ayb'äl kotz'i'j		floreería.
folder	to'b'äl wuj		La palabra folder no está en el Diccionario.
formón	tz'uqub'		Instrumento de carpintería, semejante al escoplo, pero más ancho de boca y menos grueso
fosa	ujulal ch'ich'		Enterramiento, sepulcro
fósforo	tzijb'äl		Elemento químico de núm
fotocopiadora	elesab'äl wach wuj		Máquina para fotocopiar.

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
fotografía	wachib'äl		Arte de fijar y reproducir por medio de reacciones químicas, en superficies convenientemente preparadas, las imágenes recogidas en el fondo de una cámara oscura
fotógrafo	esanel wachib'äl		Persona que hace fotografías.
fractura	q'ajik		Acción y efecto de fracturar
fracturado	q'ajināq		La palabra fracturado no está en el Diccionario.
freír	k'ilinik		Hacer que un alimento crudo llegue a estar en disposición de poderse comer, teniéndolo el tiempo necesario en aceite o grasa hirviendo
frenos	kolonsib'äl ware'aj		La palabra frenos no está en el Diccionario.
frente	rij wachaj		Parte superior de la cara, comprendida entre una y otra sien, y desde encima de los ojos hasta que empieza la vuelta del cráneo

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
frente a	chi uwäch		La Expresión: frente a no está en el diccionario de la Real Academia de la Lengua
fresa	tiktukan		Planta de la familia de las Rosáceas, con tallos rastreros, nudosos y con estolones, hojas pecioladas, vellosas, blanquecinas por el envés, divididas en tres segmentos aovados y con dientes gruesos en el margen; flores pedunculadas, blancas o amarillentas, solitarias o en corimbos poco nutridos, y fruto casi redondo, algo apuntado, de un centímetro de largo, rojo, succulento y fragante
fríjol	kinäq'		Fruto y semilla de esta planta.
frío	joron		Dicho de un cuerpo: Que tiene una temperatura muy inferior a la ordinaria del ambiente
frunce	mejb'al retz'ab'alil		Arruga o pliegue, o serie de arrugas o pliegues menudos que se hacen en una tela, papel, piel, etc.
fruto	uwach che'		Producto del desarrollo del ovario de una flor después de la fecundación
fuego	q'aq'		La palabra: Fuego no está en el diccionario de la Real Academia de la Lengua

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
fuelle	k'uwa'		Obra de arquitectura hecha de fábrica, piedra, hierro, etc., que sirve para que salga el agua por uno o muchos caños dispuestos en ella.
fuera de	chi rij		La Expresión: fuera de no está en el diccionario de la Real Academia de la Lengua
fuerte	kowilaj		Que tiene gran resistencia
fuerza de gravedad	uchuq'ab' upam ulew		La Expresión: fuerza de gravedad no está en el diccionario de la Real Academia de la Lengua
fumar	sik'anik		Echar o despedir humo
funda para disco	ch'uib'äl ketik'olb'ix		La Expresión: funda para disco no está en el diccionario de la Real Academia de la Lengua
futbol	etz'an k'olaj		Juego entre dos equipos de once jugadores cada uno, cuya finalidad es hacer entrar un balón por una portería conforme a reglas determinadas, de las que la más característica es que no puede ser tocado con las manos ni con los brazos
fútbol	etz'an k'olaj		Juego entre dos equipos de once jugadores cada uno, cuya finalidad es hacer entrar un balón por una portería conforme a reglas determinadas, de las que la más característica es que no puede ser tocado con las manos ni con los brazos

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
futbolista	ajetz'anel k'olaj		Jugador de fútbol
futtilo	k'aqetz'ajnem		La palabra futtilo no está en el Diccionario.

Origen de las imágenes de la letra F

IMAGEN	DESCARGADA DE:
fácil	http://img.vitonica.com/2008/05/correr-afuera.jpg
faja de carro	http://webdelautomovil.com/wp-content/uploads/2007/11/cinturon3puntos.jpg
faja mecánica	http://www.milter.com.ar/tienda/images/faja%20strong.jpg
falda	http://www.losreyesdelacasa.com/images/b0_1.JPG
familia	http://www.flexihogar.com/images/rfa030.jpg
farmacéutica	http://www.cavefar.org.ve/images/fotos/Farmaceutica%20235x235_31.jpg
farol	http://artgalleryestelables.homestead.com/files/farol.jpg
fax	http://centros6.pntic.mec.es/cpee.maria.montessori/imagenes%20titulos/BOTONES%20FIJOS/botones%20nuestra%20direcci%20F3n/fax.jpg
febrero	http://javirodriguez.es/wp-content/uploads/2007/02/febrero.jpg
fecha	http://www.fundacioncac.es/val/artesy-ciencias/mediateca/download/2004102916255fechacaducidad.jpg
feo	http://www.divierteme.com/wp-content/uploads/2007/08/hombreo-feo.jpg
fertilizante	http://www.infoagro.com/noticias/2008/2/imagenes/92_fertilizante.jpg
festejar	http://mx.geocities.com/fiestamexicanamr/FiestaMexicana.gif
fiebre	http://mondomedico.files.wordpress.com/2008/05/fiebre.jpg
fiel	http://www.bazuca.com/BazucaHTML/img/galeria/E/EL%20JARDINERO%20FIEL__FERNANDO%20MEIRELLES__RACHEL%20WEISZ__RALPH%20FIENNES_01.jpg
figurín	http://graphicbook.com/data/productos/figurinespp_z_1.jpg
filtro de aceite	http://www.automotriz.net/tecnica/imagenes/conocimientos-basicos/filtro-de-aceite2_2.jpg
fino	http://www.galeon.com/cabrera2/Pasofino.jpg
flamingo	http://thumbs.dreamstime.com/thumb_184/11897341602i79q0.jpg
flauta	http://masalto.com/masalto_db/imagenes_db/Oque/flauta_para_colorear.JPG
flor	http://www.galasdeguatemala.com/data/media/133/dscf7713-mm.jpg
florero	http://nuevo.floreriamariaeugenia.cl/chile/imagenes/tulipanes%20en%20florero.jpg
floristería	http://www.floristeriareal.com/imagenes/floristeria.jpg
folder	http://www.leicam.com.mx/imagenes/FOLDER.jpg
formón	http://www.stanleyworks.com.es/CatalogImages/6847_prev.jpg
fosa	http://www.celtiberia.net/imagftp/im805821300-fosa_crematoria.jpg
fósforo	http://www.textoscientificos.com/imagenes/quimica/fosforo-tetraedro.jpg
fotocopiadora	http://www.uma.es/publicadores/prevencion/wwwuma/fotocopiadora.jpg
fotografía	http://www.jhonnyt.com/web/wp-content/imagenes/fotosmuest.jpg
fotoógrafo	http://lacomunidad.elpais.com/blogfiles/illya-alvarado-apuntes-de-fotografia/fotografo.jpg
fractura	http://www.udeportes.cl/secciones/general/recursos/8500.jpg
fracturado	http://ar.geocities.com/akiper2003/arblogger/PERSONAL1/cabestrillo.gif
freír	http://www.regmurcia.com/servlet/integra.servlets.Imagenes?METHOD=VERIMAGEN_58784&nombre=%5BRecetas__Rollos_de_San_Anton%5D_Freir_bien_res_300.jpg
frenos	http://www.kptuning.com/imagenes/kit%20frenos%20racing%20delanteros%204%20pistones%20rotora%20vw%20golf%20IV%204.jpg
frente	http://www.educima.com/phpThumb/cache/3/32/32b/32b6/phpThumb_cache_educima.com_src32b6bd94dd058c499a747b9dfb52269_par09ff33df758b5f7c5623216939181bf7_dat1209056343.jpeg
frente a	http://exploralasalud.com/wp-content/uploads/2009/02/sientese-correctamente-frente-a-una-computadora.jpg
fresa	http://leonenjaulado.files.wordpress.com/2007/06/fresa.jpg
fríjol	http://www.agrisan.com.co/Frijol.jpg
frío	http://images.google.com.mx/images?hl=es&q=frío&gbv=2
frunce	http://mediateca.educa.madrid.org/imagen/imagenes/publicas/tam4/sn/snpradjpignw6jcu.jpg
fruto	http://www.3bscientific.es/imagelibrary/T21019_L/constitucion-y-funcion-planta/T21019_L_flor-de-cerezo-

IMAGEN	DESCARGADA DE:
	con-fruto-prunus-avium.JPG
fuego	http://www.cubaencuentro.com/var/cubaencuentro.com/storage/images/blogs/cuba-inglesa/media/caballo-de-fuego/1319591-1-esl-ES/caballo-de-fuego.jpg
fuelle	http://www.guate360.com/galeria/data/media/133/fuelle_2.jpg
fuerte	http://bohemia.cubasi.cu/2007/11/16/especiales/pesas2.jpg
fuerza de gravedad	http://www.liceopaula.com.ar/Club_Ciencias/Ferias/images/manzana_newton.jpg
fumar	http://i.esmas.com/image/0/000/005/300/fumadores-pasivos-370.jpg
funda para disco	http://www.nopuedocreer.com/quelohayaninventado/wp-content/images/2007/12/funda-disquete-cd.jpg
futbol	http://www.arbitrum.com/images/futbol7.jpg
fútbol	http://images.google.com.mx/images?hl=es&q=fútbol&gbv=2
futbolista	http://barrasyestrellas.files.wordpress.com/2007/12/futbolista_soccer_player.jpg

Letra G

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
gabacha	tasb'äl / atz'yäq		Bata , de los que trabajan en laboratorios, clínicas, etc.
gafete	etal equele'n		Broche metálico de macho y hembra.
gajo	uchikopil ri che'		Cada una de las partes en que está naturalmente dividido el interior de algunos frutos, como la naranja, el limón, la granada, etc
galaxia	upa kaj		Conjunto de gran tamaño constituido por numerosísimas estrellas, polvo interestelar, gases y partículas
galera	rab'arik ja		Embarcación de vela y remo, la más larga de quilla y que calaba menos agua entre las de vela latina.
galón	etab'äl uja'ch'ich'		Distintivo que llevan en el brazo o en la bocamanga diferentes clases del Ejército o de cualquier otra fuerza organizada militarmente, hasta el coronel inclusive.
gallina	ak'		Hembra del gallo, de menor tamaño que este, cresta pequeña o rudimentaria, cola sin cobijas prolongadas y tarsos sin espolones

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
gallo	ama'ak'		Ave del orden de las Galliformes, de aspecto arrogante, cabeza adornada de una cresta roja, carnosa y ordinariamente erguida, pico corto, grueso y arqueado, carúnculas rojas y pendientes a uno y otro lado de la cara
ganar	ch'akanik / ch'ekenik		Adquirir caudal o aumentarlo con cualquier género de comercio, industria o trabajo
gancho	xekelib'al ti'ij		La Expresión: gancho de palo con ramas no está en el diccionario de la Real Academia de la Lengua
ganso	yuq patax		Ave palmípeda del orden de las Anseriformes, de hasta 90 cm de longitud, con plumaje básicamente gris y pico y patas de color naranja, rosa o amarillo según la especie
garganta	qulaj		Parte anterior del cuello
garita	q'ateb'al ch'ich'		Cuarto pequeño que suelen tener los porteros en el portal para poder ver quién entra y sale.
garra	ixk'äq		Mano o pie del animal, cuando están armados de uñas corvas, fuertes y agudas, como en el león y el águila
garrote	ch'ami'y		Palo grueso y fuerte que puede manejarse a modo de bastón.

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
gasa	saqapib'äl		Tela de seda o hilo muy clara y fina.
gasolina	uja'al ch'ich'		Mezcla de hidrocarburos líquidos volátiles e inflamables obtenidos del petróleo crudo, que se usa como combustible en diversos tipos de motores
gastar	sachik		Emplear el dinero en algo
gaveta	upa ra' chakiteb'		Cajón corredizo que hay en los escritorios y sirve para guardar lo que se quiere tener a mano.
gavilán	xik		Ave rapaz, de unos tres decímetros de largo desde el pico a la extremidad de la cola, con plumaje gris azulado en la parte superior del cuerpo, blanco con fajas onduladas de color pardo rojizo en el cuello, pecho y vientre, y cola parda con cinco rayas negras
gaviota	uchikopil plo		Ave palmípeda, de unos 75 cm de largo desde el pico hasta el fin de la cola y 1 m de envergadura
gigante	nim raqän		Mucho mayor que lo considerado como normal.
girar	sutinik		Mover una figura o un objeto alrededor de un punto o de un eje
globo/vejiga	xut'im etz'ab'a'l		La palabra globo/vejiga no está en el diccionario
gol	okik ko'laj		En el fútbol y otros deportes, entrada del balón en la portería.

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
golosina	munib'äl		Manjar delicado, generalmente dulce, que sirve más para el gusto que para el sustento
golpe	uraqik k'ax		Acción y efecto de golpear
goma	nak'b'äl		Sustancia viscosa e incristalizable que naturalmente, o mediante incisiones, fluye de diversos vegetales y después de seca es soluble en agua e insoluble en el alcohol y el éter. Disuelta en agua, sirve para pegar o adherir cosas.
gordo	chom		Muy abultado y corpulento.
gorgojo	lem		Insecto coleóptero de pequeño tamaño, con la cabeza prolongada en un pico o rostro, en cuyo extremo se encuentran las mandíbulas
gorgorito	kaxlan xul		Quebro que se hace con la voz en la garganta, especialmente al cantar.
gorila	nim k'oy		Mono antropomorfo, de color en general pardo oscuro y de estatura semejante a la del hombre
gorro	t'o'y		Prenda que se pone a los niños para cubrirles la cabeza y que se les asegura con cintas debajo de la barba.
gotero	tz'ujb'äl kunab'äl		dispositivo con que se administran medicamentos por vía endovenosa.

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
grabadora	k'olol tzij		Que graba. Instrumento grabador.
grabar	k'olomisaxik		Señalar con incisión o abrir y labrar en hueco o en relieve sobre una superficie un letrero, una figura o una representación de cualquier objeto
grada	tantub'		Conjunto de estos asientos en los teatros y otros lugares públicos.
gradas eléctricas	charareb'al q'a'am		La Expresión: gradas eléctricas no está en el diccionario de la Real Academia de la Lengua
graderío	tantob' / tantub'		Público que lo ocupa.
grado	ch'aktijonik		Cada uno de los diversos estados, valores o calidades que, en relación de menor a mayor, puede tener algo.
granada	karna't		Fruto del granado, de forma globosa, con diámetro de unos diez centímetros, y coronado por un tubo corto y con dientecitos, resto de los sépalos del cáliz; corteza de color amarillento rojizo, delgada y correosa, que cubre multitud de granos encarnados, jugosos, dulces unas veces, agridulces otras, separados en varios grupos por tabiques membranosos, y cada uno con una pepita blanquecina algo amarga
granadilla	karna't		Flor de la pasionaria.
grande	nim		Que supera en tamaño, importancia, dotes,

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
			intensidad, etc
granero	uwa' oq' ib'äl awaj		Sitio en donde se almacena el grano
granizada	jorob' sab'äl		Precipitación de granizo.
granizo	saqb' äch		Agua congelada que desciende con violencia de las nubes, en granos más o menos duros y gruesos, pero no en copos como la nieve
granjero	kajmanel chiköp		Persona que cuida de una granja
granos	ub' aq' tiko' n		La palabra: granos no está en el diccionario de la Real Academia de la Lengua
grifo	torb'äl ja'		Dicho del cabello: Crespo o enmarañado
grillo	lol		Insecto ortóptero, de unos tres centímetros de largo, color negro rojizo, con una mancha amarilla en el arranque de las alas, cabeza redonda y ojos muy prominentes
gritar	raqoj chi' aj		Levantar la voz más de lo acostumbrado

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
grúa	jek'b'äl ch'ich'		Máquina compuesta de un aguilón montado sobre un eje vertical giratorio, y con una o varias poleas, que sirve para levantar pesos y llevarlos de un punto a otro, dentro del círculo que el brazo describe o del movimiento que pueda tener la grúa.
grosso	pim		Corpulento y abultado
gruñir	rak'ik		Dar gruñidos
grupo	molaj		Pluralidad de seres o cosas que forman un conjunto, material o mentalmente considerado
guacal	likb'äl/pak'b'äl		Especie de cesta o jaula formada de varillas de madera, que se utiliza para el transporte de loza, cristal, frutas, etc
guacamaya	kaqix		Ave de América, especie de papagayo, del tamaño de la gallina, con el pico blanco por encima, negro por debajo, las sienas blancas, el cuerpo rojo sanguíneo, el pecho variado de azul y verde, las plumas grandes exteriores de las alas muy azules, los encuentros amarillos, y la cola muy larga y roja, con las plumas de los lados azules.
guante	pisb'äl q'ab'aj		Prenda para cubrir la mano, que se hace, por lo común, de piel, tela o tejido de punto, y tiene una funda para cada dedo
guardar	k'olik		Tener cuidado de algo, vigilarlo y defenderlo
guardia de seguridad	ch'ajinel		La Expresión: guardia de seguridad no está en el diccionario de la Real Academia de la Lengua
guayaba	keq'		Fruto del guayabo, que es de forma aovada, del tamaño de una pera mediana, de varios colores, y más o menos dulce, con la carne llena de unos granillos o semillas pequeñas

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
guía	k'amäl b'e		Aquello que dirige o encamina
güicoy	mukun		La palabra güicoy no está en el diccionario
güisquil	ch'ima		chayote (fruto).
guitarra	tziniq'ojom		Instrumento musical de cuerda compuesto por una caja de resonancia en forma de ocho, un mástil largo con trastes, y cuerdas, generalmente seis, que se hacen sonar con los dedos

Origen de las imágenes de la letra G

IMAGEN	DESCARGADA DE:
gabacha	http://www.melodiaimportaciones.com/online/modules/shop/images/1362_WHT.jpg
gafete	http://www.rg.com.mx/productos/img/pro/GFT03.jpg
gajo	http://www.naranjasisabel.com/img/gajo-naranja-valenciana.jpg
galaxia	http://www.enmiazotea.net/azotea/wp-content/galaxia-espiral-barrada-ngc-1300.jpg
galera	http://ciberaid.files.wordpress.com/2006/09/galera.gif
galón	http://popland.es/catalog/images/parche-galones2.jpg
gallina	http://usuarios.lycos.es/cocinaconchico/cocina/fotos%20comunes/gallina1.jpg
gallo	http://lacomunidad.elpais.com/blogfiles/belizondo1/gallo1.jpg
gancho	http://www.goka.net/imgx/productos/MANTENIMIENTO/expositores/gancho-goka-pared-aluminio.jpg
ganso	http://www.guije.com/post/zoo/ganso.jpg
garganta	http://www.nlm.nih.gov/medlineplus/spanish/ency/images/ency/fullsize/19694.jpg
garita	http://www.gratisblog.com/weblogs/ferapaly/Garita%20guardia%20seguridad.JPG
garra	http://www.kelme.com/Servidor/Kelme/Imagenes/Noticias/Garra%20nueva%20bco.jpg
garrote	http://www.geocities.com/moro_villar/fotos/armas/Garrote.jpg
gasa	http://fisiotienda.com/images/GASA.jpg
gasolina	http://www.elcoche.net/wp-content/uploads/2008/11/sb10064290p-001.jpg
gaveta	http://www.industriasgamma.com.mx/pedestal%20%20cajones%20papeleros%201%20cajon%20archivero%202.jpg
gavilán	http://images.google.com.mx/images?hl=es&q=gavilán&gbv=2
gaviota	http://lh5.ggpht.com/devalverde.es/SDpt8IqWB_I/AAAAAAAARCO/5wL7jf-4XfQ/gaviota.jpg
girar	http://www.montblanc.com.es/media/art_culture/Q15138_R1_a.jpg
gol	http://www.mundiales2006.com/fotos_mundial/tercer_gol_mexico.jpg
golosina	http://blog.educastur.es/lucesatusalud/files/2008/01/golosina.jpg
goma	http://www.biensimple.com/download/attachments/7407146/reemplazar-goma-pegar.jpg
gordo	http://www.mundoin solito.net/wp-content/uploads/mas-gordo.jpg
gorgojo	http://www.floresalud.es/galeria_bichos/bichos/prodal_Gorgojo_castano_de_la_harina_Triboleum_castaneum.jpg
gorila	http://perso.wanadoo.es/ag11334/Horoscopos/imagenes/Maya/gorila.jpg
gorro	http://tienda.vetpunta.com/images/perro/ropa/desc/gorro.jpg
gotero	http://www.analytica.com.co/Portals/0/Physis/biologia/gotero.jpg
grabadora	http://lacasadelespia.cl/catalogo/images/grabadora%20espia.jpg
grada	http://www.homines.com/arte/paseos_por_malaga_01/gradas_teatro_romano_malaga_02.jpg
gradas eléctricas	http://farm1.static.flickr.com/197/451929511_49e06a9f01.jpg?v=0
graderío	http://usuarios.lycos.es/granperico/_2007/_Uefa2007/UefaFinal2007Subcampions_tn1179487607Grada.jpg
granada	http://images.google.com.mx/images?hl=es&q=granada&gbv=2
granadilla	http://www.insoftweb.com/cultivos/granadilla/granadilla.jpg
granero	http://www.geocities.com/torpedus/santiago/fotos/granero.jpg
granizada	http://www.infraser.com/weblog/imagenes/granizada.jpg
granizo	http://www.semar.gob.mx/ermexs/imagenes/granizada.jpg
granjero	http://www.organicconsumers.org/ACO/images/144fotos/GranjeroColRizada144.jpg
grifo	http://2.bp.blogspot.com/_m7dDvVYK02c/ScgnysFVw3I/AAAAAAA9w/FA2ZVOj636A/s400/Ch%C3%A1vez+con+pelo+largo.jpg
grillo	http://blogs.ya.com/manuti/files/grillo.jpg
gritar	http://2.bp.blogspot.com/_FrWj-eVzux4/SXMTIS9TUjI/AAAAAAAABU/35ucfsdqyY/s400/gritar.jpg
grúa	http://www.crane-spare-parts.com/images/p+h-crane-spare-parts.jpg

IMAGEN	DESCARGADA DE:
guacal	http://4.bp.blogspot.com/_E_Rl64VpcUw/SE1TI0Sxw0I/AAAAAAAAAdM/_NyZSExx8sI/s400/07062008624.jpg
guacamaya	http://animal-world.com/encyclo/birds/macaws/images/vincent0.jpg
guante	http://www.tele.org/wp-content/uploads/guante_blanco.jpg
guardia de seguridad	http://i.esmas.com/image/0/000/004/160/NT_guardia.jpg
guayaba	http://1.bp.blogspot.com/_7KqQ-jEkVAk/R_L0df-7FBI/AAAAAAAAAbo/qVbc9nT5Nvk/s400/guayaba%2Bcubana.jpg
guía	http://www.espacioblog.com/myfiles/algobueno/pero_guia.jpg
guicoy	http://maya-archaeology.org/pre-Columbian_Mesoamerican_Mayan_ethnobotany_Mayan_iconography_archaeology_anthropology_research/Guicoy_petate_FLAAAR.jpg
guisquil	http://www.elsalvador.com/noticias/2006/01/31/elpais/img/guisquil.jpg
guitarra	http://www.terra.es/personal8/alzapua/Images/guitarra.gif

Letra H

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
habitación	warab'äl yawab'		Lugar destinado a vivienda.
hacer	wokik		Producir algo, darle el primer ser
hacer ojales	uq'o'ik/uk'ob'ik		La Expresión: hacer ojales no está en el diccionario de la Real Academia de la Lengua
hacer ruedos	b'änik uchi'		La Expresión: hacer ruedos no está en el diccionario de la Real Academia de la Lengua
hacia	je wa'		Denota dirección del movimiento con respecto al punto de su término
hacha	ikäj		Herramienta cortante, compuesta de una gruesa hoja de acero, con filo algo convexo, ojo para enastarla, y a veces con peto.
hachuela	alaj ikaj		La palabra hachuela no está en el diccionario
hangar	q'ateb'äl		La palabra hangar no está en el diccionario
harina	k'aj		Polvo que resulta de la molienda del trigo o de otras semillas
hebilla	tz'apib'al xajäb'		Pieza de metal o de otra materia, generalmente con uno o varios clavos articulados en una varilla que la cierra por un lado, los cuales sujetan la correa, cinta, etc
heladero	ajk'ay jorob'sab'äl		Lugar donde hace mucho frío.

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
helicóptero	laj ajxik' ch'ich'		Aeronave más pesada que el aire y que, a diferencia del avión, se sostiene merced a una hélice de eje aproximadamente vertical movida por un motor, lo cual le permite elevarse y descender verticalmente
hemorragia	kik'		Flujo de sangre por rotura de vasos sanguíneos
hierba	q'ayes		Toda planta pequeña cuyo tallo es tierno y parece después de dar la simiente en el mismo año, o a lo más al segundo, a diferencia de las matas, arbustos y árboles, que echan troncos o tallos duros y leñosos
hilo	b'ätz'		Hebra larga y delgada de una materia textil, especialmente la que se usa para coser
hilvanar	rak'ik		Unir con hilvanes lo que se ha de coser después
hinchazón	sipojik		Efecto de hincharse
hipo	tzuruk' /tok'ox		Movimiento convulsivo del diafragma, que produce una respiración interrumpida y violenta y causa algún ruido
hipopótamo	raq ja'		Mamífero paquidermo, de piel gruesa, negruzca y casi desnuda, cuerpo voluminoso que mide cerca de tres metros de largo por dos de alto

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
hipoteca	ya'b'äl		Finca que sirve como garantía del pago de un crédito.
hocico	zazanilli/ nemilizcayotl		Parte más o menos prolongada de la cabeza de algunos animales, en que están la boca y las narices
hoja	xuxaq che'		Cada una de las láminas, generalmente verdes, planas y delgadas, de que se visten los vegetales, unidas al tallo o a las ramas por el pecíolo o, a veces, por una parte basal alargada, en las que principalmente se realizan las funciones de transpiración y fotosíntesis
hombro	teleb'aj		Parte superior y lateral del tronco del hombre y de los cuadrumanos, de donde nace el brazo
horma	retal xajäb'		Molde con que se fabrica o forma algo
hormiga	sanik		Insecto himenóptero, de color negro por lo común, cuyo cuerpo tiene dos estrechamientos, uno en la unión de la cabeza con el tórax y otro en la de este con el abdomen, antenas acodadas y patas largas
horno	utu jal kaxlanwa		Fábrica para caldear, en general abovedada y provista de respiradero o chimenea y de una o varias bocas por donde se introduce lo que se trata de someter a la acción del fuego

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
horno de microondas	kaxlan meq'sab'äl		La Expresión: horno de microondas no está en el diccionario de la Real Academia de la Lengua
hoyo	jul/teq'		Concavidad u hondura formada en la tierra
huella digital	retal uwiq'ab'aj		La Expresión: huella digital no está en el diccionario de la Real Academia de la Lengua
huerto	tikb'äl ichaj		Terreno de corta extensión, generalmente cercado de pared, en que se plantan verduras, legumbres y a veces árboles frutales
hueso	b'aq		Cada una de las piezas duras que forman el esqueleto de los vertebrados
huevo	saqmo'l		Cuerpo redondeado, de tamaño y dureza variables, que producen las hembras de las aves o de otras especies animales, y que contiene el germen del embrión y las sustancias destinadas a su nutrición durante la incubación
humo	sib'		Mezcla visible de gases producida por la combustión de una sustancia, generalmente compuesta de carbono, y que arrastra partículas en suspensión

Origen de las imágenes de la letra H

IMAGEN	DESCARGADA DE:
habitación	http://www.arqhys.com/arquitectura/habitacion-decorar.jpg
hacha	http://www.lexur.es/medios/nota-prensa-ejemplo-hacha1.jpg
hachuela	http://www.bulonerapatagonica.com.ar/cont/rubros/element/img_producto.php?imagen=1&idarticulo=1454
harina	http://www.cocinaya.com/files/cocinaya.com/imagecache/full/files/cocinaya.com/fotos/Harina.jpg
hebilla	http://www.buydive.com/shop/images/productos/cincha%20ss.JPG
helicóptero	http://airvoila.com/wp-content/uploads/2007/05/helicoptero-mexico.jpg
hemorragia	http://www.sensaciones.org/primaux/11/imagen1.jpg
hierba	http://www.mind-surf.net/drogas/amanitrip/hierba.jpg
hilo	http://www.encarte.org/catalog/images/hilo.gif
hinchazón	http://www.nlm.nih.gov/medlineplus/spanish/ency/images/ency/fullsize/2408.jpg
hipo	http://www.zonalibre.org/blog/parafrenia/archives/hipo.gif
hipopótamo	http://www.losviajeros.net/fotos/africa/namibia/hipopotamo_chove.jpg
hipoteca	http://definanzas.com/wp-content/uploads/hipotecas2.jpg
hocico	http://www.actiludis.com/wp-content/uploads/2009/03/lechuza.jpg
hoja	http://www.cybertruffle.org.uk/vinales/pics/hoja_alchornea_latifolia.jpg
hombro	http://www.muzenzaleon.com/files/vendajes-funcionales/hombro2.jpg
horma	http://www.coher.eu/imatges/horma791.jpg
hormiga	http://1.bp.blogspot.com/_OBrkvD4GbPw/SK4FNo-OJHI/AAAAAAAAAEo/PYe_4AR70xg/s320/hormiga.jpg
horno	http://www.yoreparo.com/foros/files/horno.jpg
horno de microondas	http://www.cocinaria.com/wp-content/uploads/2007/07/np_microondas2007_ok.jpg
hoyo	http://4.bp.blogspot.com/_Tb-Pi1ROtjg/RthJWi6Xh8I/AAAAAAAAAfU/H0ZoDizyfBs/s1600/hoyo.JPG
huella digital	http://img.terra.com.br/i/2008/06/07/777982-7558-it2.JPG
huerto	http://www.terra.es/personal3/colesantacruz/Imagenes/huerto%20acelgas.jpg
hueso	http://www.monografias.com/trabajos26/histologia-osea/Image646.jpg
huevo	http://4.bp.blogspot.com/_J1ghfrTXwSw/Res6awjLirI/AAAAAAAAABc/EW0WZtKcV0/s320/huevo.jpg
humo	http://www.lacocelera.com/myfiles/m-n-rivers/humo.jpg

Letra I

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
ichíntal	uxe k'ix		La palabra: ichíntal no está en el diccionario de la Real Academia de la Lengua
identificador	q'alajisab'äl		Que identifica.
iguana	nïma xpa'ch		Nombre genérico de unos reptiles parecidos a los lagartos, pero con la lengua simplemente escotada en el extremo y no protráctil, y los dientes aplicados a la superficie interna de las mandíbulas
imagen	tyox		Figura, representación, semejanza y apariencia de algo
imperdible	kayeb'äl atz' yäq		Que no puede perderse.
incienso	q'ol		Gomorresina en forma de lágrimas, de color amarillo blanquecino o rojizo, fractura lustrosa, sabor acre y olor aromático al arder
incómodo	ma utz täj k'olem		Que carece de comodidad
incompleto	man tz'aqat täj		No completo.

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
infarto	rax kamik		Necrosis de un órgano o parte de él por falta de riego sanguíneo debida a obstrucción de la arteria correspondiente.
infección	ch'a'k		Acción y efecto de infectar o infectarse
inflador	ya'b'al kaqiq'		La palabra: inflador no está en el diccionario de la Real Academia de la Lengua
inflar	xut'inik		Hinchar algo con aire u otro gas
informar	q'alajisanik		Enterar, dar noticia de algo
inhalador	kunab'al upa tza'maj		Aparato para efectuar inhalaciones.
injerto	nak'tiko'n		Parte de una planta con una o más yemas, que, aplicada al patrón, se suelda con él

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
insecticida	kamsab'äl uchikopil tiko'n		Que sirve para matar insectos
insignia del alcalde	retal equele'n		La Expresión: insignia del alcalde no está en el diccionario de la Real Academia de la Lengua
insomnio	ma kok ta waran		Vigilia, falta de sueño a la hora de dormir
instrumento	chokonisa'n		Conjunto de diversas piezas combinadas adecuadamente para que sirva con determinado objeto en el ejercicio de las artes y oficios
interés	ral pwäq		Provecho, utilidad, ganancia
interior	chi upam		Que está en la parte de adentro
interrumpir	kichik		Cortar la continuidad de algo en el lugar o en el tiempo
interruptor	chupb'äl		Mecanismo destinado a interrumpir o establecer un circuito eléctrico.
inútil	chokonsab'äl täj		No útil
inyección	toq'oj		Acción y efecto de inyectar

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
inyectar	toq'onik		Introducir a presión un gas, un líquido, o una masa fluida, en el interior de un cuerpo o de una cavidad
irrigador	ja'b'al		Instrumento que sirve para irrigar.
isla	ch'aqap ulew pa ja'		Porción de tierra rodeada de agua por todas partes

Origen de las imágenes de la letra I

IMAGEN	DESCARGADA DE:
identificador	http://www.informamos.net/mpm/variedades_porta_identificador_2en1_2.jpg
iguana	http://www.todo-mascotas.com/wp-content/uploads/iguana-closeup.jpg
imagen	http://www.ojodigital.com/foro/attachments/urbanas-pueblos-y-ciudades/10153d1191191297-la-esencia-de-la-imagen-torre-de-hercules-al-atardecer.jpg
imperdible	http://www.artesanum.com/upload/postal/1/1/1/broche_imperdible-1-8770.jpg
incienso	http://images.google.com.mx/images?hl=es&q=incienso&gbv=2
incómodo	http://gizmologia.com/wp-content/uploads/2008/12/utronkb_keyboard-560x373.jpg
incompleto	http://images.google.com.mx/images?hl=es&q=incompleto&gbv=2
infarto	http://www.ast-services.co.uk/casualty-care_clip_image004.jpg
infección	http://i174.photobucket.com/albums/w87/wantf4/not%20so%20good%20picture/wanleg2.jpg
inflador	http://www.denauticos.net/img_clasificados/1/g/825_1.jpg
inflar	http://mediateca.educa.madrid.org/imagen/imagenes/publicas/tam4/x4/x4vi7x7umt2kwua8.jpg
informar	http://i2.esmas.com/2008/08/02/5241/joaquin-lopez-doriga-y-lvaro-uribe370x270.jpg
inhalador	http://upload.wikimedia.org/wikipedia/commons/thumb/5/5c/AsthmaInhaler.jpg/178px-AsthmaInhaler.jpg
injerto	http://blogs.diariovasco.com/media/121-injerto_01.jpg
insecticida	http://images.google.com.mx/images?hl=es&q=insecticida&gbv=2
insomnio	http://www.educared.org.ar/comunidades/tamtam/images/insomnio.jpg
instrumento	http://www.jakintzanet.com/Instrumentos1.gif
interior	http://www.appleblog.es/wp-content/live-interior.jpg
interruptor	http://ersonelectronica.com/images/644-11.400C.jpg
inyección	http://www.amat.es/images/INYECCION.jpg
inyectar	http://vivirmexico.com/wp-content/uploads/2007/11/inyeccion2.jpg
irrigador	http://www.equipmentlocator.com/photos/equip/163996-1.jpg
isla	http://images.google.com.mx/images?hl=es&q=isla&gbv=2

Letra J

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
jabalí	raq juyub'		Mamífero paquidermo, bastante común en los montes de España, que es la variedad salvaje del cerdo, del cual se distingue por tener la cabeza más aguda, la jeta más prolongada, las orejas siempre tiasas, el pelaje muy tupido, fuerte, de color gris uniforme, y los colmillos grandes y salientes de la boca
jabón	ch'ipāq		Pasta que resulta de la combinación de un álcali con los ácidos del aceite u otro cuerpo graso. Es soluble en el agua, y por sus propiedades detersorias sirve comúnmente para lavar
jalar	jek'ik / jek'onik		halar (tirar de un cabo).
jamón	lejom ti'ij		Pierna trasera del cerdo, curada o cocida entera
jaqueca	q'oxom jolomaj		Cefalea recurrente e intensa, localizada en un lado de la cabeza y relacionada con alteraciones vasculares del cerebro
jarabe	ja' kunab'äl		Bebida que se hace cociendo azúcar en agua hasta que se espesa, añadiéndole zumos refrescantes o sustancias medicinales
jareta	ximb'äl		Doblado que se hace en la ropa para introducir una cinta, un cordón o una goma, y sirve para fruncir la tela.

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
jarrón	nima xa'r		Pieza arquitectónica en forma de jarro, con que se decoran edificios, galerías, escaleras, jardines, etc
jaula	tz'apib'äl		Armazón, cerrado o no según los casos, hecho con barras o listones y destinado a encerrar animales
jirafa	yuquyik uqul		Mamífero rumiante, indígena de África, de cinco metros de altura, cuello largo y esbelto, las extremidades abdominales bastante más cortas que las torácicas, con lo que resulta el cuerpo más bajo por detrás; cabeza pequeña con dos cuernos poco desarrollados, y pelaje de color amarillento con manchas leonadas
jocote	q'inom		Fruto de este árbol, rojo o purpúreo, a veces amarillo, de 3 a 3,5 cm de longitud, de elipsoide a ovoide, comestible.
joven	k'ajol		De poca edad
joya	uje'lal etz'ab'a'lil		Adorno de oro, plata o platino, con perlas o piedras preciosas o sin ellas, usado especialmente por las mujeres
joyería	k'ayb'äl etz'ab'a'lil		Trato y comercio de joyas
jueves	ukaj q'ij / juq'ij		Cuarto día de la semana, quinto de la semana litúrgica
jugar	etz'anik		Hacer algo con alegría y con el solo fin de

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
			entretenerse o divertirse
jugo	uwa'al che' uwa		Zumo de las sustancias animales o vegetales sacado por presión, cocción o destilación
juguetería	k'ayb'al etz'ab'a'l		Comercio de juguetes.
julio	uwuq ik'		Séptimo mes del año
junio	uwaq ik'		Sexto mes del año
junto	tunulik		Unido, cercano
junto a	ruk'		La Expresión: junto a no está en el diccionario de la Real Academia de la Lengua
justicia	q'atoj tzij		Una de las cuatro virtudes cardinales, que inclina a dar a cada uno lo que le corresponde o pertenece

Origen de las imágenes de la letra J

IMAGEN	DESCARGADA DE:
jabalí	http://www.geroa.org/wp-content/uploads/jabali.jpg
jabón	http://www.bienestar-natural.com/herbalife/images/Eenciales%20para%20el%20cuerpo%20Jabon%20Herbal%20Aloe%20OPT.jpg
jalar	http://www.cinu.org.mx/especiales/2008/60peacekeepers/exposicion_clip_image026.jpg
jamón	http://www.lacocelera.com/myfiles/cafe-paris/cuchillos-jamon.jpg
jaqueca	http://www.tristar-purestar.com/jaqueca.jpg
jarabe	http://www.biomanantial.com/images/pinosa_jarabe.jpg
jareta	http://www.dtla.com.ar/tienda/catalog/images/cortinaconjareta.jpg
jarrón	http://www.pacreu.com/yuma/imatges/jarron37.jpeg
jaula	http://galeon.hispavista.com/piensossilvestre/img/JAULA1.JPG
jirafa	http://www.guiafe.com.ar/fotos-argentina-2005/jirafa1.jpg
jocote	http://www.centa.gob.sv/images/ciencia/frugrande_jocote.jpg
joven	http://www.elpais.com/recorte/20080306elpepueco_10/XLCO/Ies/joven.jpg
joya	http://2.bp.blogspot.com/_iQoWBahbkPM/RXWyQyfHJeI/AAAAAAAAABw/15Ry2qrdM-k/s320/joya.jpg
joyería	http://www.dabra.es/dabra1.jpg
jugo	http://tragosybebidas.com/wp-content/uploads/2009/01/jugo.jpeg
juguetería	http://www.lacabana4.com/images_local/jugueteria.JPG
junio	http://www.iesromerovargas.net/PoesiasMercedes/05Junio.gif

Letra K

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL

Origen de las imágenes de la letra K

IMAGEN	DESCARGADA DE:

Letra L

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
labio	chi'aj		Cada uno de los rebordes exteriores carnosos y móviles de la boca de los mamíferos.
laboratorio espacial	nuk'b'äl pa kaj		La palabra laboratorio espacial no está en el diccionario
lacre	kaqaq'ol		Pasta sólida, compuesta de goma laca y trementina con añadidura de bermellón o de otro color, que se emplea derretido en cerrar y sellar cartas y en otros usos análogos.
lado	utzalaj / uxkut		Cada una de las partes que limitan un todo
ladrar	waynajik		Dicho de un perro: Dar ladridos
ladrillo	porom xan		Masa de barro, en forma de paralelepípedo rectangular, que, después de cocida, sirve para construir muros, solar habitaciones, etc
lagartija	xpa'ch		Especie de lagarto muy común en España, de unos dos decímetros de largo, de color pardo, verdoso o rojizo por encima y blanco por debajo

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
lagarto	ayin		Reptil terrestre del orden de los Saurios, de cinco a ocho decímetros de largo, contando desde la parte anterior de la cabeza hasta la extremidad de la cola
lago	cho		Gran masa permanente de agua depositada en depresiones del terreno
lámina	uwi ja ch'ich'		Plancha delgada de un metal
lancha	ujukub' cho		Embarcación pequeña para atravesar los ríos, y, en el mar, para pescar y para otros servicios.
lanzar	k'aqanik		Arrojar
lapicero	tz'ib'ab'äl		Instrumento en que se pone el lápiz para servirse de él
lápiz	che' tz'ib'ab'äl		Nombre genérico de varias sustancias minerales, suaves, crasas al tacto, que se usan generalmente para dibujar

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
largo	nīm raqän		Que tiene longitud
lata de hornear	uch'ich'al kaxlanwa		La palabra lata de hornear no está en el diccionario
látigo	aseyar		Azote largo, delgado y flexible, de cuero, cuerda, ballena u otra materia, con que se aviva y castiga sobre todo a las caballerías especialmente
lavadero público	uch'ajo'nib'al tinamit		La palabra lavadero público no está en el diccionario
lavadora	kaxlan ch'ajo'nib'al		Máquina para lavar la ropa.
lavamanos	ch'ajb'al q'ab'aj		Depósito de agua con caño, llave y pila para lavarse las manos.
lavandera	ch'ajo'manel		Persona que tiene por oficio lavar la ropa.

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
lavaplatos	ch'ajb'al läq		Máquina para lavar la vajilla, los cubiertos, etc.
lavar	ch'ajo' manik		Limpiar algo con agua u otro líquido
lazo	kolöb'		Atadura o nudo de cintas o cosa semejante que sirve de adorno
leche	uwa'l tz'um / le'ch		Líquido blanco que segregan las mamas de las hembras de los mamíferos para alimento de sus crías
lechuga	raxichaj		Planta herbácea de la familia de las Compuestas, con tallo ramoso de cuatro a seis decímetros de altura, hojas grandes, radicales, blandas, nerviosas, trasovadas, enteras o serradas, flores en muchas cabezuelas y de pétalos amarillentos, y fruto seco, gris, comprimido, con una sola semilla
lechuza	xpa'ch		Ave rapaz nocturna, de unos 35 cm de longitud desde lo alto de la cabeza hasta la extremidad de la cola, y aproximadamente el doble de envergadura, con plumaje muy suave, amarillento, pintado de blanco, gris y negro en las partes superiores, blanco de nieve en el pecho, vientre, patas y cara; cabeza redonda, pico corto y encorvado en la punta, ojos grandes, brillantes y de iris amarillo, cara circular, cola ancha y corta y uñas negras

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
leer	sik'in wuj		Pasar la vista por lo escrito o impreso comprendiendo la significación de los caracteres empleados
lengua	aq'		Organo muscular situado en la cavidad de la boca de los vertebrados y que sirve para gustación, para deglutir y para modular los sonidos que les son propios
lengua zapato	aq' xajäb'		La palabra lengua zapato no está en el diccionario
lento	no'jimal		Tardo o pausado en el movimiento o en la acción
leña	si'		Parte de los árboles y matas que, cortada y hecha trozos, se emplea como combustible
león	koj		Gran mamífero carnívoro de la familia de los Félidos, de pelaje entre amarillo y rojo. Tiene la cabeza grande, los dientes y las uñas muy fuertes y la cola larga y terminada en un fleco de cerdas. El macho se distingue por una larga melena.
levadura	sipojsab'al		Nombre genérico de ciertos hongos unicelulares, de forma ovoidea, que se reproducen por gemación o división
libélula	topotik		Insecto del orden de los Odonatos, de cuerpo largo, esbelto y de colores llamativos, con ojos muy grandes, antenas cortas y dos pares de alas reticulares, que mantiene horizontales cuando se posa
librería	k'ayb'al wuj		Tienda donde se venden libros.

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
libreta de ahorro	wuj chajil pwäq		La palabra libreta de ahorro no está en el diccionario
libro	sik'ib'äl wuj		Conjunto de muchas hojas de papel u otro material semejante que, encuadernadas, forman un volumen
licuadora	jok'b'äl		Aparato eléctrico para licuar frutas u otros alimentos
licuar	jok'onik		Hacer líquida una cosa sólida o gaseosa
liebre	nim imul		Mamífero del orden de los Lagomorfos, que mide unos 7 dm desde la cabeza hasta la cola, y 20 a 24 cm de altura
lija	ch'uch'ujirsab' äl		Papel con polvos o arenillas de vidrio o esmeril adheridos, que sirve para pulir maderas o metales.
lijar	ch'uch'ujirasa nik		Alisar, pulir o limpiar algo con lija o papel de lija

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
lima	ja'rsab'äl/b'am b'äl pa uchi' ch'ich'		Fruto del limero, de forma esferoidal aplanada y de unos cinco centímetros de diámetro, pezón bien saliente de la base, corteza lisa y amarilla, y pulpa verdosa, dividida en gajos, comestible, jugosa y de sabor algo dulce
limón	limonax		Fruto del limonero, de forma ovoide, con unos diez centímetros en el eje mayor y unos seis en el menor, pezón saliente en la base, corteza lisa, arrugada o surcada según las variedades, y frecuentemente de color amarillo, pulpa amarillenta dividida en gajos, comestible, jugosa y de sabor ácido
limpiabotas	tz'ajal xajäb'		Persona que tiene por oficio limpiar y lustrar botas y zapatos.
limpiavidrios	su'b'äl		La palabra limpiavidrios no está en el diccionario
limpio	säq		Que no tiene mancha o suciedad
línea	juch'		Sucesión continua e indefinida de puntos en la sola dimensión de la longitud
linterna	ka'yeb'äl / saqib'äl		Farol portátil con una sola cara de vidrio y un asa en la opuesta
líquido de frenos	uja'al uq'atb'äl ch'ich'		La palabra líquido de frenos no está en el diccionario

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
lirón	k'ixa ch'o		Mamífero roedor muy parecido al ratón, de unos tres decímetros de longitud, de la que casi la mitad corresponde a la cola, con pelaje de color gris oscuro en las partes superiores, blanco en las inferiores, espeso y largo, principalmente en aquella
listón	kaxlan xaq'ap		Cinta de seda de menos de dos dedos de ancho
liviano	tzoy		De poco peso
locutor	ch'awinel		Persona que habla ante el micrófono, en las estaciones de radio, para dar avisos, noticias, programas, etc.
longaniza	pisom ti'ij		Pedazo largo de tripa estrecha rellena de carne de cerdo picada y adobada
loro	k'el		Papagayo, ave, y más particularmente el que tiene el plumaje con fondo rojo
loroco	ichaj		La palabra loroco no está en el diccionario
lotería	etz'anach'akoj		Juego público en que se premian con diversas cantidades varios billetes sacados a la suerte entre un gran número de ellos que se ponen en venta.

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
lubricante	pilb'äl ch'ich'		Que lubrica
luciérnaga	chupi q'aq'		Insecto coleóptero, de tegumento blando y algo más de un centímetro de largo. El macho es de color amarillo pardusco, y la hembra carece de alas y élitros, tiene las patas cortas, y el abdomen, cuyos últimos segmentos despiden una luz fosforescente, muy desarrollado.
luna	ik'		Único satélite natural de la Tierra
lunes	nab'e q'ij / luq'ij		Primer día de la semana, segundo de la semana litúrgica
lustrar	tz'ajik xajäb'		Dar lustre y brillantez a algo, como metales y piedras
llama	uxaq q'aq'		Masa gaseosa en combustión, que se eleva de los cuerpos que arden y despiden luz de vario color
llamar	sik'inik		Dar voces a alguien o hacer ademanes para que venga o para advertirle algo
llanura	li' anik ulew		Campo o terreno igual y dilatado, sin altos ni bajos
llave	torb'äl uchi' ja / jaqib'al		Instrumento, comúnmente metálico, que, introducido en una cerradura, permite activar el mecanismo que la abre y la cierra

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
llegar	opantik		Alcanzar el fin o término de un desplazamiento
lleno	nojinäq		Ocupado o henchido de otra cosa
llevar	k'amik b'ik		Conducir algo desde un lugar a otro alejado de aquel en que se habla o se sitúa mentalmente la persona que emplea este verbo
llorar	oq'ej / oq'ik		Derramar lágrimas
lluvia	jäb'		Acción de llover

Origen de las imágenes de la letra L

IMAGEN	DESCARGADA DE:
labio	http://homeopatia-remedios.com/wp-content/uploads/2009/03/1.jpg
laboratorio espacial	http://www.espacial.org/images/jpg/salyut7.jpg
lacre	http://www.lariva.com/SELLO%20Y%20LACRE.jpg
lado	http://www.dibujotecnico.com/saladeestudios/teoria/gplana/poligonos/imagenes/4.gif
ladrar	http://www.mascotanet.com/perros/imagenes/010831_p_ladrido.jpg
ladrillo	http://2.bp.blogspot.com/_-6OOSJByyUU/SZnNsY0NmNI/AAAAAAAAAFJg/EAJxB20D7zM/s400/ladrillo.jpg
lagartija	http://www.mediterranea.org/cae/divulgac/fotos/phispX24g.jpg
lagarto	http://www.fotonatura.org/galerias/fotos/usr10570/LAGARTO-VERDINEGRO-COMIENDO.jpg
lago	http://www.viajar.com.do/fotos/lago-enriquillo.jpg
lámina	http://www.promartsa.com/photos/lamina.jpg
lancha	http://media-cdn.tripadvisor.com/media/photo-s/01/09/2a/0c/viajes-en-lancha.jpg
lanzar	http://www.ergos.es/asociacion/halcon/concursos/f3k2001/fernando%20acaba%20de%20lanzar%20su%20modo,%20diseño%20y%20construcción%20personal.jpg
lapicero	http://farm1.static.flickr.com/60/195579793_a0b80f9546.jpg
lápiz	http://pampasur.files.wordpress.com/2007/07/lapiz.jpg
largo	http://www.bfotos.com/albums/productos/tenedor-largo.jpg
lata de hornear	http://4.bp.blogspot.com/_uEvx8SUht2U/SawnfnfDaKI/AAAAAAAAAC9U/_KwCZJc8ZcU/s400/Lata+de+Sardinas+Comestible+-+Preparaci%C3%B3n+3.jpg
látigo	http://www.artemar.es/tienda/imagenes/d727.JPG
lavadero público	http://www.es.comarcadeguadix.org/img/catalogo2/tradiciones/grandes/lavadero_01.jpg
lavadora	http://www.institutoesperanto.com.ar/wp-content/plugins/wp-o-matic/cache/c0de6_Lavadora.jpg
lavamanos	http://www.heleo.com.pe/catalogo/upload/equipamiento_lavamanos.jpg
lavandera	http://cibercentros.jcyl.es/img/concursofoto/Lumbrales/grandes/Jaime/Lavandera-nacimiento-vivien.jpg
lavaplatos	http://www.lavaplatos.us/limpieza/imagenes/stories/fotos/lavaplatos6.gif
lavar	http://upload.wikimedia.org/wikipedia/commons/8/83/Afwasdroogrek.jpg
lazo	http://www.poppyscornershop.com/images/lazo_de_Rita.jpg
leche	http://www.dietasyalimentos.com/wp-content/uploads/2008/08/leche.jpg
lechuga	http://www.verdumix.com/store/imagenes/lechuga.jpg
lechuga	http://files.nireblog.com/blogs/elartecetrera/files/lechuga.jpg
leer	http://1.bp.blogspot.com/_smqTYppro28/SbrSQ_XxXki/AAAAAAAAAvM/4Hvu9cPDnqQ/s400/aprender%20Ba%20leer.jpg
lengua	http://mx.geocities.com/curherbch/lengua1.jpg
leña	http://www.ingea.com.ar/imagenes/Le%C3%B1a2.JPG
león	http://www.combonianos.com/MNDigital/fauna/animales/leon.jpg
levadura	http://www.mecaner.com.ar/nueva/articulos/levadura1.jpg
libélula	http://www.foto-imagenes.com/foto_galeria/210_bd.jpg
librería	http://www.elpais.com/recorte/20070729elpdmgrep_6/LCO340/Ies/Libreria_barrio_barcelones_Raval.jpg
libreta de ahorro	http://www.impresion-de-seguridad.com/libretas+y+pasaportes/libretas-cooperativas-def.png
libro	http://www.vtv.gov.ve/files/imagecache/libro_blogs.jpg
licuadora	http://www.pideloahora.net/imagenes/licuadora%20ge.jpg
licuar	http://1.bp.blogspot.com/_W3ifoicGD8/SXk3z5kuNvI/AAAAAAAAAps/AJQFiTAYT5I/s400/Licuar+tomate+s+2.JPG
liebre	http://www.rescognita.com/fotos/liebre.jpg
lija	http://diyspain.es/tutos/electronicadummies/fotos/lija.gif
lijar	http://www.aulafacil.com/restauracionmadera/curso/restaura314.gif

IMAGEN	DESCARGADA DE:
lima	http://www.infojardin.com/fotos/albums/userpics/lima%20madurando%20dic%202005.JPG
limón	http://www.insoftweb.com/cultivos/limon/limon.jpg
limpiabotas	http://www.stefan-freyer.de/_freyeronline/Rainer/images/Limpiabotas2-353a.JPG
limpiavidrios	http://www.empresario.com.co/labsudgexp/lespanol/limpiavidrios1marcas.jpg
línea	http://web.educastur.princast.es/cursos/imagen/archivos/cursoimagen/SANCHEZ_FERNANDEZ_MARIA.JPG
linterna	http://www.milter.com.ar/tienda/images/linterna%20eveready%201259.jpg
líquido de frenos	http://ampolletaschile.cl/wp-content/uploads/2008/01/liquido-frenos.jpg
lirón	http://www.fotonatura.org/galerias/fotos/usr124/usr124_gal8.jpg
listón	http://farm1.static.flickr.com/147/337478205_27e3c2db01.jpg?v=0
locutor	http://www.unfv.edu.pe/site/institutos/ccfv/images/locutor.png
longaniza	http://www.felipehernandez.com/Fotografias/long.jpg
loro	http://www.daniel.prado.name/imagenes/articulos/Viajes/Tenerife/loro-papagayo.jpg
loroco	http://media.photobucket.com/image/loroco/damejiar/blog/loroco01_375x430.jpg
lotería	http://iusanmigueldesalinas.files.wordpress.com/2007/09/loteria.jpg
lubricante	http://img.directindustry.es/images_di/photo-g/lubricante-para-cadena-367476.jpg
luciérnaga	http://lamia.blogia.com/upload/20080307133406-luciernaga.jpg
luna	http://positivodigital1.googlepages.com/luna.jpg
lustrar	http://www.canalrcn.com/images/imagenes/HagaloEnCasaGGG300608.jpg
llama	http://www.novabella.org/wp-content/uploads/llama.jpg
llanura	http://stonek.com/interior/campo3604.jpg
llave	http://blogdemagia.com/wp-content/uploads/2008/05/llave.jpg
llorar	http://my.myblog.es/mirada-perdida/img/mira-como-lloro.jpg
lluvia	http://sakkarah.blogia.com/upload/20070725134023-lluvia.jpg

Letra M

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
maceta	kotz'i'jab'äl		http://img.compradiccion.com/2007/08/maceta.JPG
machete	choyb'äl		Arma blanca, más corta que la espada, ancha, pesada y de un solo filo
madera	che'/tz'alam		Parte sólida de los árboles cubierta por la corteza
maestro	ajtij		Dicho de una persona o de una obra: De mérito relevante entre las de su clase
maestro de obras	kinimal ajtz'aq		La Expresión: maestro de obras no está en el diccionario de la Real Academia de la Lengua
mago	ajosonel		Dicho de una persona: Versada en la magia o que la practica
maleta	eqa'n		Especie de caja o cofre pequeño de cuero, lona u otras materias, que sirve para guardar en viajes o traslados ropa u otras cosas y se puede llevar a mano

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
maletero	k'olib'al eqa'n		En los vehículos, lugar destinado para maletas o equipajes.
maletín	eqab'al jas täj		Especie de maleta pequeña.
malo	itzel/ma utz täj		Que carece de la bondad que debe tener según su naturaleza o destino
malla	q'ateb'al		Cada uno de los cuadriláteros que, formados por cuerdas o hilos que se cruzan y se anudan en sus cuatro vértices, constituyen el tejido de la red
mamá	nan		Madre. Hembra respecto de su hijo o hijos.
mamey	q'ork'awex		Árbol americano de la familia de las Gutíferas, que crece hasta quince metros de altura, con tronco recto y copa frondosa, hojas elípticas, persistentes, obtusas, lustrosas y coriáceas, flores blancas, olorosas, y fruto casi redondo, de unos quince centímetros de diámetro, de corteza verdusca, correosa y delgada, que se quita con facilidad, pulpa amarilla, aromática, sabrosa, y una o dos semillas del tamaño y forma de un riñón de carnero
mandar	taqanik		Dicho del superior: Ordenar al súbdito
mandíbula	uxe' chi'aj		Cada una de las dos piezas, óseas o cartilaginosas, que limitan la boca de los animales vertebrados, y en las cuales están implantados los dientes

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
manga	uq'ab' atz'yäq		Parte del vestido en que se mete el brazo
mango	mank		Parte alargada o estrecha con un extremo libre, por el cual se puede agarrar un instrumento o utensilio
manguera	q'axeb'al joron		Tubo largo, de cuero, caucho o lona, que se adapta principalmente a las bombas o bocas de riego, para aspirar o para dirigir el agua.
manguera de riego	ja'b'al tiko'n		La Expresión: manguera de riego no está en el diccionario de la Real Academia de la Lengua
manija	sutib'al		Abrazadera de metal con que se asegura algo
mano	q'ab'aj		Parte del cuerpo humano unida a la extremidad del antebrazo y que comprende desde la muñeca inclusive hasta la punta de los dedos
manso	ma ch'u'j täj		Dicho de un animal: Que no es bravo.
manteca	manteka'		Producto obtenido por el batido, amasado y posterior maduración de la crema extraída de la leche de vaca o de otros animales

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
mantequilla	manteka'		Manteca de la leche de vaca
mantis	xk'a'y		Insecto de tamaño mediano, de tórax largo y antenas delgadas. Sus patas anteriores, que mantiene recogidas ante la cabeza en actitud orante, están provistas de fuertes espinas para sujetar las presas de que se alimenta.
manto	ratz'yäq tyox		Especie de mantilla grande sin guarnición, que usan las señoras
manzana	mansa'n		Fruto del manzano, de forma globosa algo hundida por los extremos del eje, de epicarpio delgado, liso y de color verde claro, amarillo pálido o encarnado, mesocarpio con sabor ácido o ligeramente azucarado, y semillas pequeñas, de color de caoba, encerradas en un endocarpio coriáceo
mañana	aq'ab'il		Tiempo que transcurre desde que amanece hasta mediodía
mapa	retal uwäch ulew		Representación geográfica de la Tierra o parte de ella en una superficie plana
mapache	q'awinäq		Mamífero carnívoro de América del Norte, del tamaño y aspecto del tejón, con piel de color gris oscuro muy estimada en el comercio, hocico blanco y cola muy poblada, con anillos blancos y oscuros alternados

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
máquina de coser	t'iso'mib'äl		La Expresión: máquina de coser no está en el diccionario de la Real Academia de la Lengua
máquina de escribir	kaxlan tz'ib'ab'äl		La Expresión: máquina de escribir no está en el diccionario de la Real Academia de la Lengua
mar	plo		Masa de agua salada que cubre la mayor parte de la superficie de la Tierra
marcar	kojik retal		Señalar con signos distintivos
marcar costura	retal		La Expresión: marcar costura no está en el diccionario de la Real Academia de la Lengua
marchante	ajk'ay / loq'ominel		Perteneciente o relativo al comercio o a quienes comercian
mareo	petanik wachaj		Efecto de marearse

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
margarina	uk' ok' arisab'äl		Sustancia grasa, de consistencia blanda, que se extrae de ciertas grasas animales y de aceites vegetales, y tiene los mismos usos que la mantequilla
mariposa	penpen		Insecto lepidóptero
marmota	k'ixa b'a		Mamífero roedor, de unos cinco decímetros de longitud desde el hocico hasta la cola, y poco más de dos de altura, cabeza gruesa y aplastada por encima, orejas pequeñas, cuerpo recio, pelaje muy espeso, largo, de color pardo rojizo por el lomo y blanquecino por el vientre, y cola larga de unos dos decímetros de longitud, con pelo pardo abundante y terminada por un mechón negro
martes	ukab' q'ij / maq'ij		Segundo día de la semana, tercero de la semana litúrgica
martillo	b'ajib'äl		Herramienta de percusión, compuesta de una cabeza, por lo común de hierro, y un mango
marzo	rox ik'		Tercer mes del año
masa	q'or		Magnitud física que expresa la cantidad de materia que contiene un cuerpo
máscara	k'oj		Figura que representa un rostro humano, de animal o puramente imaginario, con la que una persona puede cubrirse la cara para no ser reconocida, tomar el aspecto de otra o practicar ciertas actividades escénicas o rituales

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
matorral	q'ayes		Campo inculto lleno de matas y malezas
matrimonio civil	k'ulanem pa q'atb'ältzij		La Expresión: matrimonio civil no está en el diccionario de la Real Academia de la Lengua
mayo	ro' ik'		Quinto mes del año
mayonesa	ukunel rikil		La que se hace batiendo aceite crudo y huevo
mecánico	utzirsanel ch'ich'		Dicho de una persona: Que se dedica a uno de estos oficios.
mecapal	patän		Faja con dos cuerdas en los extremos que sirve para llevar carga a cuestras, poniendo parte de la faja en la frente y las cuerdas sujetando la carga
medicamento	kunab'äl		Sustancia que, administrada interior o exteriormente a un organismo animal, sirve para prevenir, curar o aliviar la enfermedad y corregir o reparar las secuelas de esta
medicina	kunab'äl		Ciencia y arte de precaver y curar las enfermedades del cuerpo humano
medio día	nik'aj q'ij		La Expresión: medio día no está en el diccionario de la Real Academia de la Lengua

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
medir	etanik		Comparar una cantidad con su respectiva unidad, con el fin de averiguar cuántas veces la segunda está contenida en la primera
mejilla	utz' u' mal palajäj		Cada una de las dos prominencias que hay en el rostro humano debajo de los ojos
mejorar	utzirsaxik		Adelantar, acrecentar algo, haciéndolo pasar a un estado mejor
melón	q'ansurche'		Planta herbácea anual, de la familia de las Cucurbitáceas, con tallos tendidos, ramosos, ásperos, con zarcillos, y de tres a cuatro metros de longitud, hojas pecioladas, partidas en cinco lóbulos obtusos, flores solitarias de corola amarilla, y fruto elipsoidal de dos a tres decímetros de largo, con cáscara blanca, amarilla, verde o manchada de estos colores, carne olorosa, abundante, dulce, blanda, aguanosa, que deja en el interior un hueco donde hay muchas pepitas de corteza amarilla y almendra blanca
membrillo	amprino		Arbusto de la familia de las Rosáceas, de tres a cuatro metros de altura, muy ramoso, con hojas pecioladas, enteras, aovadas o casi redondas, verdes por el haz y lanuginosas por el envés, flores róseas, solitarias, casi sentadas y de cáliz persistente, y fruto en pomo, de diez a doce centímetros de diámetro, amarillo, muy aromático, de carne áspera y granujienta, que contiene varias pepitas mucilaginosas
menudo	utz'aqatib'äl ti'ij		Pedazos del estómago de la vaca, ternera o carnero, que se comen guisados.
mes	ik'		Cada una de las doce partes en que se divide el año

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
mesa de noche	chaq'ab'il chakiteb'		La Expresión: mesa de noche no está en el diccionario de la Real Academia de la Lengua
mesero	jachanel		Hombre que después de haber salido de aprendiz de un oficio se ajusta con el maestro a trabajar, dándole este de comer y pagándole por meses
meter	nimik/minik		Encerrar, introducir o incluir algo dentro de otra cosa o en alguna parte
metro	etab'al		Unidad de longitud del Sistema Internacional, que originalmente se estableció como la diezmillonésima parte del cuadrante del meridiano terrestre, y hoy, con más precisión, se define como la longitud del trayecto recorrido en el vacío por la luz durante un tiempo de 1/299 792 458 de segundo
metro de pared	etab'al uwa xan		La Expresión: metro de pared no está en el diccionario de la Real Academia de la Lengua
mezcla	uk'ajil tz'aq		Acción y efecto de mezclar o mezclarse
mezcladora	yujul uk'ajil tz'aq		Persona que mezcla, une e incorpora una cosa con otra.
microbús	ereb'al winäq		Autobús de menor tamaño que el usual

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
micrófono	ch'awib'äl ko		Aparato que transforma las ondas sonoras en corrientes eléctricas para su amplificación
miércoles	rox q'ij / miq'ij		Tercer día de la semana, cuarto de la semana litúrgica
mil	lajk'al roxq'ob'		Diez veces ciento
misal	uwujil ch'ab'äl		Se dice del libro en que se contiene el orden y modo de celebrar la misa
mitad	panik'aj		Cada una de las dos partes iguales en que se divide un todo
mochila	kaxlan chim		Morral de los cazadores, soldados y viandantes
moderno	k'ak'		Pertenciente o relativo al tiempo de quien habla o a una época reciente
modista	jeqomanel		Mujer que posee una tienda de modas
módulo lunar	b'inel pa kaj		La Expresión: módulo lunar no está en el diccionario de la Real Academia de la Lengua

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
mojar	ch'aqab'anik		Humedecer algo con agua u otro líquido
molestar	choqonenik		Causar molestia
molinero	ke'l		Perteneciente o relativo al molino o a la molinería
molino de carne	jok'b'äl ti'ij		La Expresión: molino de carne no está en el diccionario de la Real Academia de la Lengua
molino de viento	jek'b'äl		La Expresión: molino de viento no está en el diccionario de la Real Academia de la Lengua
moneda	ch'ich' pwäq		Pieza de oro, plata, cobre u otro metal, regularmente en forma de disco y acuñada con los distintivos elegidos por la autoridad emisora para acreditar su legitimidad y valor, y, por ext
monitor	q'alajisab'äl		Persona que guía el aprendizaje deportivo, cultural, etc
mono	k'oy		Dicho especialmente de los niños y de las cosas pequeñas y delicadas: Bonito, lindo, gracioso

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
montacarga	q'axeb'äl		La palabra montacarga no está en el diccionario
montaña	juyub'		Gran elevación natural del terreno
montar	kejenik		Ponerse o subirse encima de algo
mora	kutan		Dilación o tardanza en cumplir una obligación, por lo común la de pagar cantidad líquida y vencida
morder	qarinik / ti'onik		Clavar los dientes en algo
moretón	q'eqarik		Moradura de la piel
moronga	ukik'el aq		Morcilla hecha de sangre de cerdo, sal, pimienta y chile picante, cocida en agua con sal y manteca dentro de una tripa de cerdo
morral	chim		Saco que usan los cazadores, soldados y viandantes, colgado por lo común a la espalda, para echar la caza, llevar provisiones o transportar alguna ropa

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
mosca	amolo		Insecto díptero, muy común y molesto, de unos seis milímetros de largo, de cuerpo negro, cabeza elíptica, más ancha que larga, ojos salientes, alas transparentes cruzadas de nervios, patas largas con uñas y ventosas, y boca en forma de trompa, con la cual chupa las sustancias de que se alimenta
mosquito	üs		Insecto díptero, de tres a cuatro milímetros de largo, cuerpo cilíndrico de color pardusco, cabeza con dos antenas, dos palpos en forma de pluma y una trompa recta armada interiormente de un agujón; pies largos y muy finos, y dos alas transparentes que con su rápido movimiento producen un zumbido agudo parecido al sonido de una trompetilla
mostrador	q'alajisab'al k'ayij		Que muestra
mostrar	k'utik / k'utunik		Manifiestar o poner a la vista algo; enseñarlo o señalarlo para que se vea
motobomba	chupb'al q'aq'		La palabra motobomba no está en el diccionario
motocicleta	kaxlan kejob'al		Vehículo automóvil de dos ruedas, con uno o dos sillines y, a veces, con sidecar
motoneta	kaxlan kejob'al		La palabra motoneta no está en el diccionario
motor	ranima ch'ich'		Máquina destinada a producir movimiento a expensas de otra fuente de energía.

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
mucho	k'i		Abundante, o que excede a lo ordinario, regular o preciso
muela	ka'		Disco de piedra que se hace girar rápidamente alrededor de un eje y sobre la solera, para moler lo que entre ambas piedras se interpone
muelle	q'a'm		Obra de piedra, hierro o madera, construida en dirección conveniente en la orilla del mar o de un río navegable, y que sirve para facilitar el embarque y desembarque de cosas y personas e incluso, a veces, para abrigo de las embarcaciones.
muleta	toq'ab'al che'		Mula pequeña, de poca edad o cerril
muñeca	ala's		Parte del cuerpo humano en donde se articula la mano con el antebrazo
muñeca de la mano	uqul q'ab'aj		La Expresión: muñeca (de la mano) no está en el diccionario de la Real Academia de la Lengua
murciélago	sotz'		Quiróptero insectívoro que tiene fuertes caninos y los molares con puntas cónicas
murmurar	xuruxutem		Dicho de la corriente de las aguas y también del viento, de las hojas de los árboles, etc
músico	ajq'ojom		Perteneciente o relativo a la música

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
muslo	tyo'jilal		Parte de la pierna, desde la juntura de las caderas hasta la rodilla

Origen de las imágenes de la letra M

IMAGEN	DESCARGADA DE:
maceta	http://img.compradiccion.com/2007/08/maceta.JPG
machete	http://3.bp.blogspot.com/_SyeKoGnLeoA/SSHfnfqx4I/AAAAAAAAAJw/alDzt1JxVIY/s320/machete.jpg
madera	http://www.inta.gov.ar/concordia/info/galeria/forestales/Madera-procesada-w.jpg
maestro	http://images.google.com.mx/images?hl=es&q=maestro&gbv=2
maestro de obras	http://www.inmoley.com/CURSOS-LIBRERIA/AGENTE-EDIF
mago	http://blogdemagia.com/wp-content/uploads/2008/03/se-busca-mago-para-evento.jpg
maleta	http://www.gizmos.es/wp-content/uploads/2007/07/trolley-microsoft.jpg
maletero	http://www.vidadeunconsultor.com/wp-content/uploads/2007/03/maletero.jpg
maletín	http://images.google.com.mx/images?hl=es&q=maletín&gbv=2
malla	http://www.cinpasa.com/imatges/galeria/galeria_malla_coto.jpg
mamá	http://images.google.com.mx/images?hl=es&q=mamá&gbv=2
mamey	http://www.daleysfruit.com.au/UserFiles/Image/Fruit-database/mammey_tree_1.jpg
mandíbula	http://www.modelosanatomicos.com.mx/images/D25_L.jpg
manga	http://images.google.com.mx/images?gbv=2&ndsp=18&hl=es&q=manga&start=126&sa=N
mango	http://www.pipaa.com/Portal/CLIENTES/PIPAA/PipaaImages/mango.jpg
manguera	http://images.google.com.mx/images?hl=es&q=manguera&gbv=2
manguera de riego	http://www.inta.gov.ar/ascasubi/info/galeria/grnat/sueyrie/mangrie.jpg
manija	http://www.metnorsrl.com.ar/sgc/files/Spring-Inoxidable-ch.jpg
mano	http://img.teoriza.com/gonzo/mano-de-dios.jpg
manteca	http://www.chocolatisimo.es/wp-content/uploads/2008/06/manteca-de-cacao.jpg
mantequilla	http://quemantequilla.files.wordpress.com/2008/08/mantequilla.jpg
mantis	http://images.google.com.mx/images?hl=es&q=mantis&gbv=2
manto	http://images.google.com.mx/images?gbv=2&ndsp=18&hl=es&q=manto&start=108&sa=N
manzana	http://www.wisphysics.es/wp-content/uploads/2008/02/manzana.jpg
mañana	http://s78.photobucket.com/albums/j104/poesia_portuguesa/?action=view¤t=mar.jpg
mapa	http://www.bvs-psi.org.br/mapa/mapa_AmLatina.gif
mapache	http://es.geocities.com/eduardolopez80/mapache.jpg
máquina de coser	http://www.luciolli.com.ar/store/images/Catalogo/46405g.jpg
máquina de escribir	http://www.hamblinduarte.com/blog/wp-content/uploads/2008/10/maquina-de-escribir.jpg
mar	http://alek5alou.files.wordpress.com/2007/08/mar.jpg
marcar	http://www.dara.es/omr/images/marcar.jpg
marcar costura	http://www.lomurella.com/wp-content/uploads/2008/08/costura1.jpg
marchante	http://www.populardelujo.com/asi_personajes/imagenes/thumb/amigo_tendero.jpg
mareo	http://80.24.82.195/redaccionjoven/hemeroteca/Numero16/for/sal/reme/mareo.jpg
margarina	http://encontrarte.aporrea.org/imagenes/92/mantequilla.jpg
mariposa	http://www.thankyouviggo.com/photos/mariposa/mariposa5.jpg
marmota	http://api.ning.com/files/Ugvao0mAfe6jKNgi7-SXEsWQsqvoQV77Lu5QHhMrVpFcXGRLfRVRbhYRrFibTwi6ZvPLIFpceu89DPQzBf3tg3qm4ZNBKk/800pxMarmota_marmota_Alpes2.jpg
martillo	http://www.ferreteriasanramon.com/productos_archivos/productos/martillo.jpg
masa	http://www.design-simulation.com/IP/spanish/curriculum/misccontent/graphics/screenshots/PesoMasaYGravedad01.jpg
máscara	http://concursos.ojodigital.net/albums/userpics/10014/Nuestra%20mascara.jpg
matorral	http://www.revistaecosistemas.net/admin/Archivos/Imagenes/editor/XV_3/Pinsapo_foto9.jpg
matrimonio civil	http://www.peruprensa.org/v1160506.jpg

IMAGEN	DESCARGADA DE:
mayonesa	http://www.cocinatipo.com/wp-content/uploads/2008/12/mayonesa.jpg
mecánico	http://www.biensimple.com/download/attachments/8652940/Como_elegir_mecanico.jpg
mecapal	http://www.mecapal.org/dta-imagen.php?id=1
medicamento	http://www.okusuriya.com/imagen/acomplia.jpg
medicina	http://3.bp.blogspot.com/_fyY6qaIAzGI/RxUcwR_6YSI/AAAAAAAAAAM/habCcjQ98P0/s320/medicina.jpg
medir	http://www.raenco.com/product_images/Cintas-de-Medir.jpg
mejilla	http://www.hangar.org/gallery/albums/albums/album191/MejillaSonrojadaforweb.jpg
melón	http://www.tucocinaytu.com/files/melon.jpg
membrillo	http://www.fiestasdeandalucia.com/provincia/cordoba/priego_membrillo.JPG
menudo	http://api.ning.com/files/OavLEdbtnKoEYlDyzaVqEbS2No5dN6GEZ1ujd8vQwCOP
h	3q6hTZDimLyY-aPs6XLLtpa0-8JuLHBo0oEtUPTWuSIWpUnkb/Menudo.blanco.jpg
mes	http://www.luispabon.com/entropia/images/ilus_calendario_plegable_ene.gif
mesa de noche	http://www.portobellostreet.es/avelhamina/6010.jpg
mesero	http://i.esmas.com/image/0/000/002/323/NOMX0702_MeseroA_P.jpg
metro	http://www.kalipedia.com/kalipediamedia/matematicas/media/200709/26/aritmetica/20070926klpmatari_45_Ies_SCO.jpg
metro de pared	http://www.mercadolibre.com.ar/jm/img?s=MLA&f=24257222_6723.jpg&v=P
mezcla	http://www.araucaria2000.cl/quimica/mezcla3.jpg
mezcladora	http://images.google.com.mx/images?hl=es&q=mezcladora&gbv=2
microbús	http://www.ciudadmexico.com.mx/images/transporte/microbus.jpg
micrófono	http://www.puertocelirofs.com/noticias%20anteriores/diciembre%2006/microfono2.bmp
misal	https://www.saccos.net/images/T/t-20508-2937.jpeg
mitad	http://www.ojodigital.com/foro/attachments/abstractas/23954d1212611276-mitad-y-mitad-img_8907-ok-version-impresa-ok-web.jpg
mochila	http://www.focuslogo.com.ar/productos/fotos/sc414_mochila_web.gif
moderno	http://www.mueblescongreso.net/graficos/img_articulos/dormitorio_moderno_001.jpg
modista	http://images.google.com.mx/images?gbv=2&ndsp=18&hl=es&q=modista&start=288&sa=N
módulo lunar	http://i3.tinypic.com/4pvr407.jpg
mojar	http://images.google.com.mx/images?gbv=2&ndsp=18&hl=es&q=mojar&start=162&sa=N
molinero	http://www.tamazulapan.org/album/molinerero.jpg
molino de carne	http://www.casadomo.com/images/news/20060908_bosch_carne.jpg
molino de viento	http://www.viajesdefindefinsemana.net/wp-content/uploads/hotel-rural-ruta-de-los-molinos-de-viento.jpg
moneda	http://ret001qm.eresmas.net/images/Mejico%20100P%202005%20Casa%20Moneda.jpg
monitor	http://www.ordenadores-y-portatiles.com/images/monitor.jpg
mono	http://www.allianzig.de/img/upload/Panama/general/MONO.jpg
montacarga	http://images.google.com.mx/images?hl=es&q=montacarga&gbv=2
montaña	http://www.guate360.com/galeria/data/media/79/finca_ixobel18.jpg
montar	http://images.google.com.mx/images?gbv=2&ndsp=18&hl=es&q=montar&start=270&sa=N
morder	http://www.fundacionrbd.org/images/ninosmuerden/morder2.gif
moretón	http://www.loli.cl/images/fotos_fx/moretón_cara_g.jpg
moronga	http://farm2.static.flickr.com/1320/1352291315_0c3a9ffc04.jpg?v=0
morral	http://coffeeandcapitalism.com/blog2/wp-content/uploads/2006/05/messengerbag.jpg
mosca	http://www.wimre.imre.oc.uh.cu/cmblog/wp-content/uploads/2008/08/mosca.jpg
mosquito	http://img.dailymail.co.uk/i/pix/2007/08_02/mosquito_468x343.jpg
mostrador	http://indimob.net/images/catalogo/s_isla_mostrador_1.jpg
motobomba	http://www.compraherramientas.com.ar/images/motobombas/motobomba-we30cx.jpg
motocicleta	http://motoclubmexico.com/wp-content/uploads/2008/01/motocicleta.jpg

IMAGEN	DESCARGADA DE:
motoneta	http://motoclubmexico.com/comprar_moto/wp-content/motonetas.jpg
motor	http://tdmexico.com/tdm/images/stories/mecanica/ciclo_motor.jpg
muela	http://www.ocompras.com/images/2009/01/muela.jpg
muelle	http://bajacalifornia.travel/wp-content/uploads/muelle.jpg
muleta	http://www.pacientepius.com/tienda/images/productos/303.jpg
muñeca	http://blogs.mediotiempo.com/wp-content/uploads/Muñeca%20Baby%20Down.jpg
muñeca de la mano	http://www.nlm.nih.gov/medlineplus/spanish/ency/images/ency/fullsize/1762.jpg
murciélago	http://www.explora.cl/archivos/recurso_asoc/81/murcielago.jpg
músico	http://img.photobucket.com/albums/v283/colas/OjoDigital/musico.jpg
muslo	http://scielo.isciii.es/img/revistas/cpil/v32n4/269_fig1.jpg

Letra N

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
nabo	napux		Planta anual de la familia de las Crucíferas, de cinco a seis decímetros de altura, con hojas glaucas, rugosas, lampiñas, grandes, partidas en tres lóbulos oblongos las radicales, y enteras, lanceoladas y algo envainadoras las superiores; flores en espiga terminal, pequeñas y amarillas, fruto seco en vainillas cilíndricas con 15 ó 20 semillas, y raíz carnosa, comestible, ahusada, blanca o amarillenta.
nadador	muxanel		Que nada
nadar	muxanik		Dicho de una persona o de un animal: Trasladarse en el agua, ayudándose de los movimientos necesarios, y sin tocar el suelo ni otro apoyo
naranja	alanxax		Fruto del naranjo, de forma globosa, de seis a ocho centímetros de diámetro, corteza rugosa, de color entre rojo y amarillo, como el de la pulpa, que está dividida en gajos, y es comestible, jugosa y de sabor agridulce
nariz	tza'maj		Facció saliente del rostro humano, entre la frente y la boca, con dos orificios, que comunica con el aparato respiratorio
natación	muxanik		Acción y efecto de nadar
negar	owanik		Decir que algo no existe, no es verdad, o no es como alguien cree o afirma

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
negro	q'ëq		Se dice del aspecto de un cuerpo cuya superficie no refleja ninguna radiación visible
net/red	uk'at etz'anem		La palabra: net/red no está en el diccionario de la Real Academia de la Lengua
nieve	muqulik sutz'		Agua helada que se desprende de las nubes en cristales sumamente pequeños, los cuales, agrupándose al caer, llegan al suelo en copos blancos
niña	alaj ali		La palabra: niña no está en el diccionario de la Real Academia de la Lengua
niño	ak'al		Que está en la niñez
níspero	q'anitz'		•rbol de la familia de las Rosáceas, con tronco tortuoso, delgado y de ramas abiertas y algo espinosas, hojas pecioladas, grandes, elípticas, duras, enteras o dentadas en la mitad superior, verdes por el haz y lanuginosas por el envés; flores blancas, axilares y casi sentadas, y por fruto la níscola
nivel	junamrisab'äl		Altura a que llega la superficie de un líquido.
nixtamal	tzi		Maíz ya cocido en agua de cal, que sirve para hacer tortillas después de molido

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
noche	chaq'äb'		Tiempo en que falta la claridad del día
noviembre	ujulajuj ik'		Undécimo mes del año
nube	sutz'		Masa de vapor acuoso suspendida en la atmósfera
nuca	rij qulaj		Parte alta de la cerviz, correspondiente al lugar en que se une el espinazo con la cabeza
nudo	k'oxim		Lazo que se estrecha y cierra de modo que con dificultad se pueda soltar por sí solo, y que cuanto más se tira de cualquiera de los dos cabos, más se aprieta
nueve	b'elejeb'		Ocho más uno
nuevo	k'ak'		La palabra: Nuevo no está en el diccionario de la Real Academia de la Lengua

Origen de las imágenes de la letra N

IMAGEN	DESCARGADA DE:
nabo	http://www.cazurrabit.com/2005/diario/10/26/img/nabo.jpg
nadador	http://www.elpais.com/recorte/20070330elpepidep_1/LCO340/Ies/nadador_Michael_Phelps.jpg
nadar	http://i.esmas.com/image/0/000/006/023/nadar-volar-370.jpg
naranja	http://mardepotas.blogspot.com/images/naranja.jpg
nariz	http://www.juntadeandalucia.es/averroes/ceip_ruiz_jimenez/unidad_didactica/Imagenes/nariz.jpg
natación	http://www.geocities.com/alcalafpo/natacion.jpg
negro	http://www.lacoctelera.com/myfiles/javier-caspito/negro.jpg
nieve	http://www.geocities.com/lasfotosdemisviajes/imagenes/grande_nieve10.jpg
niña	http://www.create.cl/imagenes/20050609_1143_nina_web.jpg
niño	http://www.leyendarock.es/tienda/images/metallica-kill-nino.jpg
níspero	http://www.rantuu.fi/images/kukkia/nisperos_620.jpg
nível	http://www.astropeumayen.com.ar/images/nivel.JPG
nixtamal	http://mexicanfood.about.com/b/a/nixtamal.jpg
noche	http://www.medioambientepuebla.gob.mx/photos/venado_colab.jpg
nube	http://www.maikelnai.es/wp-content/uploads/2007/03/nube.jpg
nuca	http://souza.es/images/nuca.jpg
nudo	http://1.bp.blogspot.com/_SHjUvCXHf0/SN3-cm_XqQI/AAAAAAAAAhI/uSI0lglowDI/s400/Nudo2.jpg
nuevo	http://img.mundoautomotor.com/web/wp-content/uploads/2008/04/nuevo-vw-bora-2009-01.jpg

Letra O

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
oasis	uki'iyib'al joron		Sitio con vegetación y a veces con manantiales, que se encuentra aislado en los desiertos arenosos de África y Asia
obedecer	nimanik		Cumplir la voluntad de quien manda
observar	ka'yenik		Examinar atentamente
ocote	chäj		Nombre genérico de varias especies de pino americano, aromático y resinoso, nativo desde México a Nicaragua, que mide de 15 a 25 m de altura
octubre	ulajuj ik'		Décimo mes del año
ocultar	ch'uqik		Esconder, tapar, disfrazar, encubrir a la vista
ocupado	k'o upatan		La palabra: ocupado no está en el diccionario de la Real Academia de la Lengua
ocho	wajxaqib'		Siete y uno
oferta/ganga	qasam rajil k'ayij		La palabra: oferta/ganga no está en el diccionario de la Real Academia de la Lengua
ofrecer	chi'nik/tzujuni k		Comprometerse a dar, hacer o decir algo

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
ojo	b'aq'wachaj		Órgano de la vista en el hombre y en los animales
ola	ub'ulq'u'tem ja'		Onda de gran amplitud que se forma en la superficie de las aguas
olla	b'o'j		Vasija redonda de barro o metal, que comúnmente forma barriga, con cuello y boca anchos y con una o dos asas, la cual sirve para cocer alimentos, calentar agua, etc
olla de barro	t'uy		La Expresión: olla de barro no está en el diccionario de la Real Academia de la Lengua
olla de presión	poq'owisab'al		La Expresión: olla de presión no está en el diccionario de la Real Academia de la Lengua
ombligo	muxu'x		Cicatriz redonda que queda en medio del vientre, después de romperse y secarse el cordón umbilical
once	julajuj		Diez y uno

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
óptica	b'aq'ib'al / wachaj		Parte de la física que estudia las leyes y los fenómenos de la luz.
órbita	usutib'al ulew		Trayectoria que, en el espacio, recorre un cuerpo sometido a la acción gravitatoria ejercida por los astros
ordenado	tunum / nutum		Que guarda orden y método en sus acciones
ordenar	cholajinik		Colocar de acuerdo con un plan o de modo conveniente
oreja	xikinaj		Órgano externo de la audición
órgano	uq'ojom tyox		Instrumento musical de viento, compuesto de muchos tubos donde se produce el sonido, unos fuelles que impulsan el aire y un teclado y varios registros ordenados para modificar el timbre de las voces
orilla	uchi' ja'		Término, límite o extremo de la extensión superficial de algunas cosas
oruga	xjut		Planta herbácea anual, de la familia de las Crucíferas, con tallos vellosos de cuatro a cinco decímetros de altura, hojas lanceoladas y partidas en varios gajos puntiagudos, flores axilares y terminales de pétalos blancos con venas moradas, y fruto en vainilla cilíndrica, con semillas globosas, amarillentas y menudas

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
oscuro	q'ëqu'm		Que carece de luz o claridad
oso	tew tz'i'		Mamífero carnívoro plantígrado, que llega a tener un metro de altura en la cruz y metro y medio desde la punta del hocico hasta la cola, de pelaje pardo, cabeza grande, ojos pequeños, extremidades fuertes y gruesas, con garras, y cola muy corta
oveja	kati't chij		Hembra del carnero

Origen de las imágenes de la letra O

IMAGEN	DESCARGADA DE:
oasis	http://www.visionjoven.com/file/pic/gallery/6622.jpg
observar	http://www.curso-mir.com/imagen/tecnicas_de_estudio/observar.jpg
ocote	http://www.mexconnect.com/mex_/travel/lcm/Soul3peyote.jpg
ocultar	http://farm1.static.flickr.com/44/131492653_c698a801b0.jpg
ocho	http://www.saturnattacks.com/wp-content/uploads/2007/10/eloch.jpg
ojo	http://tovar69blackandred.files.wordpress.com/2009/01/ojo02miniatura.jpg
ola	http://oierr.files.wordpress.com/2008/04/ola.jpg
olla	http://www.centraldelhogar.com/images/uploads/3196_Supreme_6_1.jpg
olla de barro	http://62.15.226.148/fot/2007/04/16/4766416.jpg
olla de presión	http://www.aratsa.com.mx/images/olla%20de%20presion%20royal-oneida.jpg
ombligo	http://hondoeinconsientesuspiro.files.wordpress.com/2007/06/ombligo.jpg
once	http://bambino.blogia.com/upload/11.jpg
óptica	http://3.bp.blogspot.com/_zCVb5FLKejA/SW-kWs9fg-I/AAAAAAAAABs/BNzcFQY7Ja8/s400/optica.jpg
órbita	http://es.geocities.com/astrorecreativa/imagenes/fig016.jpg
ordenado	http://www.adn.es/clipping/ADNIMA20071203_1188/4.jpg
ordenar	http://www.knoxmedical.com/brochures/diagnostico2050pic.jpg
oreja	http://www.ipiercing.com/images/galeria/Mic_elotro_oreja_02.JPG
órgano	http://www.asuncionmostoles.com/imagenes/organo%2002.JPG
oruga	http://www.eeaoc.org.ar/galeria/zoologia/oruga.jpg
oscuro	http://fotos0.mundofotos.net/2008/21_11_2008/negro_blanco1227222602/paisaje-oscuro-con-un-rayo-de-luz.jpg
oso	http://2.bp.blogspot.com/_lCuHxQLMq8w/SRw2KfXiaUI/AAAAAAAAAIQ/zaYThfqVohU/s400/oso.jpg
oveja	http://evaglauca.blogia.com/upload/20071026234120-oveja.jpg

Letra P

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
pacífico	kame'ł		Tranquilo, sosegado, que no provoca luchas o discordias.
pagar	tojonik		Dicho de una persona: Dar a otra, o satisfacer, lo que le debe
pagaré	toj b'äl		Papel de obligación por una cantidad que ha de pagarse a tiempo determinado
país	nim tinamit		Nación, región, provincia o territorio
pajarera	kochoch tz'ikin		Jaula grande o sitio destinado a la cría de pájaros.
pájaro	chiköp / rapapinel chiköp		Ave, especialmente si es pequeña
pajilla	jiq'b'äl		Caña delgada de avena, centeno u otras plantas gramíneas, o tubo artificial de forma semejante, que sirve para sorber líquidos, especialmente refrescos.
pala	jokb'äl		Instrumento compuesto de una tabla de madera o una plancha de hierro, comúnmente de forma rectangular o redondeada, y un mango grueso, cilíndrico y más o menos largo, según los usos a que se destina

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
palacio nacional	rachochil tinamit		La palabra palacio nacional no está en el diccionario
palanca	teleb'äl		Barra inflexible, recta, angular o curva, que se apoya y puede girar sobre un punto, y sirve para transmitir una fuerza
palanca de manejo	k'exb'äl chuq'ab'		La Expresión: palanca (de manejo) no está en el diccionario de la Real Academia de la Lengua
paleta dulce	kab' che'		La palabra paleta dulce no está en el diccionario
paleta madera	q'axob'äl		La palabra paleta madera no está en el diccionario
paletón	utob'otik/utasb'äl		La palabra paletón no está en el diccionario
palma de la mano	upa q'ab'aj		La Expresión: palma de la mano no está en el diccionario de la Real Academia de la Lengua

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
palo	che'		Pieza de madera u otro material, mucho más larga que gruesa, generalmente cilíndrica y fácil de manejar
paloma	palomax		Ave domesticada que provino de la paloma silvestre y de la que hay muchas variedades o castas, que se diferencian principalmente por el tamaño o el color
pan	kaxlanwa		Porción de masa de harina, por lo común de trigo, y agua que se cuece en un horno y sirve de alimento
panadero	b'anal kaxlanwa		Persona que tiene por oficio hacer o vender pan
pandereta	setechiyh'ich'		Pandero con sonajas o cascabeles
panel	tz'apital ch'ich'		Cada uno de los compartimentos, limitados comúnmente por fajas o molduras, en que para su ornamentación se dividen los lienzos de pared, las hojas de puertas, etc.
pantalón	wex / xaka'w		Prenda de vestir que se ajusta a la cintura y llega generalmente hasta el pie, cubriendo cada pierna separadamente

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
pantaloneta	alaj wex		Pantalón corto utilizado para hacer deporte
pantalla	uwach tzu'b'äl		Lámina que se sujeta delante o alrededor de la luz artificial, para que no moleste a los ojos o para dirigirla hacia donde se quiera
pantera	q'eqa b'alam		Variedad de leopardo de pelaje negro
pantorrilla	upam ch'ekaj		Parte carnosa y abultada de la pierna, por debajo de la corva
pantuflo	uxlanib'äl xajäb'		Calzado, especie de chinela o zapato sin orejas ni talón, que para mayor comodidad se usa en casa.
pañó	tak'alib'äl		Tela de lana muy tupida y con pelo tanto más corto cuanto más fino es el tejido
pañuelo	su't		Pedazo de tela pequeño, generalmente cuadrado, que sirve para limpiarse la nariz o el sudor y para otras cosas

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
papa	saqwäch		Planta herbácea anual, de la familia de las Solanáceas, originaria de América y cultivada hoy en casi todo el mundo, con tallos ramosos de cuatro a seis decímetros de altura, hojas desigual y profundamente partidas, flores blancas o moradas en corimbos terminales, fruto en baya carnosa, amarillenta, con muchas semillas blanquecinas, y raíces fibrosas que en sus extremos llevan gruesos tubérculos redondeados, carnosos, muy feculentos, pardos por fuera, amarillentos o rojizos por dentro y que son uno de los alimentos más útiles para el hombre.
papaya	q'anq'oq'		Fruto del papayo, generalmente de forma oblonga, hueco y que encierra las semillas en su concavidad
papel	wuj		Hoja delgada hecha con pasta de fibras vegetales obtenidas de trapos, madera, paja, etc
papelito	alaj wuj		La palabra papelito no está en el diccionario
paquete	pisom jas täq		Lío o envoltorio bien dispuesto y no muy abultado de cosas de una misma o distinta clase
parabrisas	su'b'äl musmul		Bastidor con cristal que lleva el automóvil en su parte anterior para resguardar a los viajeros del aire cuando el vehículo se pone en movimiento.

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
parche	nak'b'äl / tasb'äl kunab'äl		Pedazo de tela, papel, piel, etc
pared	uwa xan		Obra de albañilería vertical, que cierra o limita un espacio
parquímetro	uxlab'äl ch'ich'		Máquina destinada a regular mediante pago el tiempo de estacionamiento de los vehículos
partitura	k'oltz'ib' q'ojom		Texto de una composición musical correspondiente a cada uno de los instrumentos que la ejecutan
pasajero	b'inisaxel		Que pasa presto o dura poco
pasaporte	uwujil q'axch'aqap		Licencia o despacho por escrito que se da para poder pasar libre y seguramente de un pueblo o país a otro
pasar	q'axem		Llevar, conducir de un lugar a otro

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
paso para peatones	b'inib'äl winäq		La palabra paso para peatones no está en el diccionario
pasta de dientes	uch'ipaqil ware'aj		La Expresión: pasta de dientes no está en el diccionario de la Real Academia de la Lengua
pasta para lustrar zapatos	tz'ajb'äl xajäb'		La palabra pasta para lustrar zapatos no está en el diccionario
pastilla	kok'aj kunab'äl		Porción de pasta consistente, de forma, tamaño y usos variables, de uno u otro tamaño y forma
pasto	q'ayes		Acción de pastar
pata	aqanaj		Pie y pierna de los animales
patear	kojik aqän		Dicho del público: Mostrar su desaprobación de un discurso, pieza teatral u otro espectáculo golpeando con los pies en el suelo
patrón	ilb'äl		Defensor, protector

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
pavo real	nima no's		La Expresión: pavo real no está en el diccionario de la Real Academia de la Lengua
payaso	elesal wach		Artista de circo que hace de gracioso, con traje, ademanes, dichos y gestos apropiados.
peatón	b'inel winäq		Persona que va a pie por una vía pública
pecho	uwa k'u'xaj		Parte del cuerpo humano, que se extiende desde el cuello hasta el vientre, y en cuya cavidad se contienen el corazón y los pulmones
pedal	b'insab'al		La palabra pedal no está en el diccionario
pedalear	sutinik		Poner en movimiento un pedal, y especialmente el de los velocípedos y bicicletas.
pedir limosna	utayik tob'anik		La palabra pedir limosna no está en el diccionario

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
pegamento	nak'b'äl		Sustancia propia para pegar
pegar	nak'ik wuj		Adherir una cosa con otra
pegar botones	kojik chapb'äl		La palabra pegar botones no está en el diccionario
peinado	xiyom wi'aj		Dicho del estilo: Excesivamente relamido
pelear	ch'o'jinik		Contender o reñir, aunque sea sin armas o solo de palabra
pelo	ismal		Filamento cilíndrico, sutil, de naturaleza córnea, que nace y crece entre los poros de la piel de casi todos los mamíferos y de algunos otros animales de distinta clase
pelota	k'olaj		Bola de materia elástica que le permite botar, y que se usa en diversos juegos y deportes

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
peluca	jalwach wi'aj		Cabellera postiza.
pentágono	jo'ob' uwäch		Dicho de un polígono: De cinco ángulos y cinco lados
pequeño	la'j		Dicho de una persona, de un animal o de una cosa: Que tiene poco o menor tamaño que otras de su misma especie.
pera	lajpe'r		Fruto del peral
perchero	xekelib'al atz' yäq		Conjunto de perchas
perder	tzaqanik		Dicho de una persona: Dejar de tener, o no hallar, aquello que poseía, sea por culpa o descuido del poseedor, sea por contingencia o desgracia
perforar	k'otinic		Agujerear algo atravesándolo
pernil	raqan		Anca y muslo del animal

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
perote	q'anpe'r		Natural o vecino de Álora, localidad de la provincia de Málaga, en España.
persiana	q'ateb'al		Especie de celosía, formada de tablillas fijas o movibles, que sirve principalmente para graduar la entrada de luz en las habitaciones
persignar	tewechi'nik ib'ub'anik q'ab'aj		hacer la señal de la cruz
perulero	k'ixtu'l		Vasija de barro, angosta de suelo, ancha de barriga y estrecha de boca
pesa	pajb'al		Pieza metálica que se utiliza como término de comparación para determinar el peso de un cuerpo
pesado	al		Que pesa mucho
pesar	pajanik		Determinar el peso, o más propiamente, la masa de algo por medio de la balanza o de otro instrumento equivalente

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
pétalo	uxaq kotz' i'j		Hoja transformada, por lo común de bellos colores, que forma parte de la corola de la flor
pez	kär		Vertebrado acuático, de respiración branquial, generalmente con extremidades en forma de aleta, aptas para la locomoción y sustentación en el agua
pez espada	jisik' kär		La Expresión: pez espada no está en el diccionario de la Real Academia de la Lengua
pezuña	ixk' äq		Conjunto de los pesuños de una misma pata en los animales de pata hendida
piano	jininik q'ojom		Instrumento musical de cuerda provisto de un teclado, cuyo accionamiento permite golpear las cuerdas metálicas mediante macillos forrados de fieltro, y de pedales que hacen posible la variación de la intensidad del sonido
piar	wich' inik		Dicho de algunas aves, y especialmente del pollo: Emitir cierto género de sonido o voz
picadura	tiyo' nik		Acción y efecto de picar algo
pico	tza' maj		Parte saliente de la cabeza de las aves, compuesta de dos piezas córneas, una superior y otra inferior, que terminan generalmente en punta y les sirven para tomar el alimento
picop	alaj ch' ich'		La palabra picop no está en el diccionario

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
pichel	ru'cha xa'r		Vaso alto y redondo, ordinariamente de estaño, algo más ancho del suelo que de la boca y con su tapa engoznada en el remate del asa.
pidevía	tab'äl q'axem		La palabra pidevía no está en el diccionario
pie	aqanaj		Extremidad de cualquiera de los dos miembros inferiores del hombre, que sirve para sostener el cuerpo y andar
pedra	ab'aj		Sustancia mineral, más o menos dura y compacta, que no es terrosa ni de aspecto metálico
pedrín	ixim ab'aj		Grava menuda, muy empleada como pavimento y en la fabricación de cemento
piel	tz'u'mal		Tegumento extendido sobre todo el cuerpo del animal, que en los vertebrados está formado por una capa externa o epidermis y otra interna o dermis
pierna	a'		Extremidad inferior de las personas
pijama	warab'äl atz'yäq		Prenda para dormir, generalmente compuesta de pantalón y chaqueta de tela ligera
pilar	raqan ja		Descascarar los granos en el pilón, golpeándolos con una o las dos manos o con majaderos largos de madera o de metal

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
píldora	tz'ub'ub'äl		Bola pequeña que se hace mezclando un medicamento con un excipiente adecuado para ser administrado por vía oral
pileta	tijb'äl joron		Pila pequeña que solía haber en las casas para tomar agua bendita
piloto	b'insanel		Persona que gobierna y dirige un buque en la navegación
pingüino	saq'eqlow		Nombre común de varias aves caradriformes del hemisferio norte, como el alca y sus afines
pintar	tz'ajanik		Representar o figurar un objeto en una superficie, con las líneas y los colores convenientes
pintura	tz'ajb'äl		Arte de pintar
pinza	umej		Instrumento cuyos extremos se aproximan para sujetar algo

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
piña	matzati'ch'op		Planta exótica, vivaz, de la familia de las Bromeliáceas, que crece hasta unos siete decímetros de altura, con hojas glaucas, ensiformes, rígidas, de bordes espinosos y rematados en punta muy aguda; flores de color morado y fruto grande en forma de piña, carnoso, amarillento, muy fragante, succulento y terminado por un penacho de hojas.
piñata	paxin b'o'j		Especie de olla panzuda
piocha	k'otib'äl		Barba de mentón
piscina	muxanib'äl		Estanque destinado al baño, a la natación o a otros ejercicios y deportes acuáticos
piso	upa ja		Acción y efecto de pisar
pista de aterrizaje	uqajib'äl ajxik'ch'ich'		La Expresión: pista de aterrizaje no está en el diccionario de la Real Academia de la Lengua
pistero	q'axeb'äl		Dicho de una persona: Muy aficionada al dinero
pitahaya	xarq'eche'		Planta de la familia de las Cactáceas, trepadora y de flores encarnadas o blancas según sus variedades

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
pitár	xut'ínik		Dar una pitada a alguien, manifestar desagrado contra él pitándole o silbándole
pizarrón	tz'oltz'ib'/lept z'ib'		para escribir o dibujar en él
placa	teretal rajlab'alil		Plancha de metal u otra materia, en general rígida y poco gruesa
plancha	ch'uch'ujirsab'äl		Lámina o pedazo de metal llano y delgado respecto de su tamaño
planchador	ch'uch'ujirsab'äl		La palabra planchador no está en el diccionario
planchar	ch'uch'ujirsani k		Pasar la plancha caliente sobre la ropa, para estirarla, asentarla o darle brillo
planeta	k'olaj pa kaj		Cuerpo sólido celeste que gira alrededor de una estrella y que se hace visible por la luz que refleja

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
planilla de pagos	retal tojonik		La Expresión: planilla de pagos no está en el diccionario de la Real Academia de la Lengua
planta del pie	uxe' aqanaj		La Expresión: planta del pie no está en el diccionario de la Real Academia de la Lengua
plantilla	upam xajäb'		Suela sobre la cual los zapateros arman el calzado
platanina	wotz'anim saq'ul		La palabra platanina no está en el diccionario
plátano	saq'ul		Ñ • rbol de la familia de las Platanáceas, con una altura de 15 a 20 o más metros y amplia copa, tronco cilíndrico, de corteza lisa de tono claro, verde grisáceo, que se renueva anualmente, desprendiéndose en placas irregulares, hojas caedizas y alternas, de limbo amplio, palmeado-lobuladas, con pecíolo ensanchado en su base, que recubre la yema subsiguiente
platicar	tzijonik		hablar
plato	wa'b'äl/laq		Recipiente bajo y redondo, con una concavidad en medio y borde comúnmente plano alrededor, empleado en las mesas para servir los alimentos y comer en él y para otros usos

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
playa	uchi' plo / cho		Ribera del mar o de un río grande, formada de arenales en superficie casi plana
plomada	etab'äl raqanib'äl		Instrumento compuesto por una pesa cilíndrica o cónica de metal que se sujeta al extremo de una cuerda para que esta, tensada por la fuerza de la gravedad, señale la línea vertical
pluma ave	xik'		La Expresión: pluma ave no está en el diccionario de la Real Academia de la Lengua
pluma escribir	xik' tz'ib'ab'äl		La Expresión: pluma escribir no está en el diccionario de la Real Academia de la Lengua
pobre	meb'a'		Necesitado, que no tiene lo necesario para vivir
pocillo	xa'r		Tinaja o vasija empotrada en la tierra para recoger un líquido, como el aceite y vino en los molinos y lagares
poco	pub'iq'		Escaso, limitado y corto en cantidad o calidad
policía	chajil tinamit		Cuerpo encargado de velar por el mantenimiento del orden público y la seguridad de los ciudadanos, a las órdenes de las autoridades políticas

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
poliomielitis	sikirik		Grupo de enfermedades, agudas o crónicas, producidas por la lesión de las astas anteriores o motoras de la médula. Sus síntomas principales son la atrofia y parálisis de los músculos correspondientes a las lesiones medulares
pollito	ch'iw/wich'		Niño de corta edad
pollo	ti'j ak'		Cría que nace de cada huevo de ave y en especial la de la gallina
pomada	ch'uch'ujib'al		Mixtura de una sustancia grasa y otros ingredientes, que se emplea como cosmético o medicamento
poporopo	k'ilim ixim		La palabra poporopo no está en el diccionario
por	rumal		Indica el agente en las oraciones en pasiva
pordiosero	tol pwäq		Que pide limosna
portafolios	k'olib'al wuj		La palabra portafolios/ataché no está en el diccionario
portal	wa'kateb'al		Zaguán o primera pieza de la casa, por donde se entra a las demás, y en la cual está la puerta principal

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
portapapeles	uk'olib'äl wuj		Depósito temporal en la memoria de una computadora donde se coloca información para utilizarla posteriormente
porteadora	juxb'äl wuj		Que portea o tiene por oficio portear
portería	okib'äl k'olaj sutinik		Pabellón, garita o pieza del zaguán de los edificios o establecimientos públicos o particulares, desde donde el portero vigila la entrada y salida de las personas, vehículos, etc
portero	q'atenel		Dicho de un ladrillo: Que no se ha cocido bastante
practicar	tijoxik ib'		Ejercitar, poner en práctica algo que se ha aprendido y especulado
premiar	sipanik/tojtajem		Remunerar, galardonar con mercedes, privilegios, empleos o rentas los méritos y servicios de alguien
premio	ch'akoj / sipanik		Recompensa, galardón o remuneración que se da por algún mérito o servicio
prensa	kayeb'äl		Máquina que sirve para comprimir, cuya forma varía según los usos a que se aplica
presente	k'olik		Que está delante o en presencia de alguien, o concurre con él en el mismo sitio

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
préstamo	qajb'äl / qajo'nik		entregar algo a alguien para que lo devuelva
pretina	uk'a'malil		Correa o cinta con hebilla o broche para sujetar en la cintura ciertas prendas de ropa
primero	nab'e		Dicho de una persona o de una cosa: Que precede a las demás de su especie en orden, tiempo, lugar, situación, clase o jerarquía
privado	k'o rojchaq'e		Que se ejecuta a vista de pocos, familiar y domésticamente, sin formalidad ni ceremonia alguna
propio	rech		Perteneciente o relativo a alguien que tiene la facultad exclusiva de disponer de ello
protección	tob'anik		Acción y efecto de proteger
proteger	q'atenik		Amparar, favorecer, defender
público comunitario	rech tinamit		La Expresión: público comunitario no está en el diccionario de la Real Academia de la Lengua
público participantes	tatab'enelab'		La Expresión: público participantes no está en el diccionario de la Real Academia de la Lengua

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
pueblo	tinamit		Ciudad o villa
puente	q'a'am		Construcción de piedra, ladrillo, madera, hierro, hormigón, etc
puerco espín	k'ixa aq		La Expresión: puerco espín no está en el diccionario de la Real Academia de la Lengua
puerta	uchi' ja		Vano de forma regular abierto en una pared, una cerca, una verja, etc
puerto libre	k'ayib'äl jas täq		La Expresión: puerto libre no está en el diccionario de la Real Academia de la Lengua
puesto	k'ayib'äl		Resuelto, empeñado, determinado
pulmón	potzpo'y		Órgano de la respiración del hombre y de los vertebrados que viven o pueden vivir fuera del agua
punto	t'in		Señal de dimensiones pequeñas, ordinariamente circular, que, por contraste de color o de relieve, es perceptible en una superficie

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
puño	uq'ab' atz'yäq		Mano cerrada
pupitre	chakiteb'		Mueble de madera, con tapa en forma de plano inclinado, para escribir sobre él.
pus	puj		Líquido espeso de color amarillento o verdoso, segregado por un tejido inflamado, y compuesto por suero, leucocitos, células muertas y otras sustancias

Origen de las imágenes de la letra P

IMAGEN	DESCARGADA DE:
pagar	http://www.tadega.net/Fotos/d/68-1/comprar_+pagar.jpg
pagaré	http://www.aranzadi.es/files/Image/Jurisprudencia_periodistica/pagare.gif
país	http://www.famsi.org/spanish/maps/mexico.jpg
pajarera	http://www.electronicalugo.com/imagenes/pajarera3975.JPG
pájaro	http://www.photodigiscoping.com/galeria/data/media/56/pajaro.jpg
pajilla	http://www.plaspak.cl/webPlaspak/imagenes/extrusoras/fuelle-bombilla.jpg
pala	http://secure.iquiero.com/catalog/peru/construccion/imagenes/CON013_gr.jpg
palacio nacional	http://www.atractivosturisticos.com/cd-mexico/palacio-nacional.jpg
palanca	http://www.redoli.net/dokeos-1.6.5/claroline/upload/images/800px-Palanca-tipo3.jpg
palanca de manejo	http://img238.imageshack.us/img238/8650/passat6ru2.jpg
paleta dulce	http://www.magikomundo.cl/imagenes2/paleta_grande1.jpg
paleta madera	http://usuarios.lycos.es/casarodmar/paletas_madera.jpg
paletón	http://www.alemardigital.com.ar/images/Paletas/tp85.jpg
palma de la mano	http://www.geocities.com/neotokio3/quirop.jpg
palo	http://prodexa.com.ar/_images/products/PaloEscoba-Pino-Ira-2-High.jpg
paloma	http://elalmaal aire.blogia.com/upload/20070115130647-paloma-paz.jpg
pan	http://clubderebajar.files.wordpress.com/2007/03/pan.jpg
panadero	http://www.guanajuato.gob.mx/turismo/imagenes/aca_g_panadero.jpg
pandereta	http://web.educastur.princast.es/cp/fresneda/colegio/COMENIUS%20AÑO2/LA%20TUNA/pandereta2.jpg
panel	http://img.decoesfera.com/2007/04/panel.jpg
pantalón	http://www.covecorp.cl/web/components/com_virtuemart/shop_image/product/77f1d68c758d698bc967df02d5866325.jpg
pantaloneta	http://futboladicto.com/wp-content/uploads/2007/07/manchester-united-home-kit-07093.jpg
pantalla	http://www.inforsecritel.com/images/41510-PANTALLA_PHILIPS_170S6.jpg
pantera	http://www.mkma.info/audiowp-content/uploads/2008/02/pantera_negra.jpg
pantorrilla	http://scielo.isciii.es/img/revistas/cpil/v33n3/171_fig7.jpg
pantufla	http://www.image-group.com.ar/Imagenes/Indumentaria/Pantufla-Cerrada.JPG
pañó	http://www.edgb2b.es/images/produit/produit_la_2563.jpg
pañuelo	http://cache.gizmodo.com/assets/resources/2007/09/nosepouch.jpg
papa	http://media.photobucket.com/image/papas/hikaru_kudou/Fresh_Potatoes.jpg
papaya	http://www.papayahealthandbody.com/otm/img/food-papaya.jpg
papel	http://www.asi.com.ve/blog/wp-content/uploads/2008/06/papel.jpg
papelito	http://www.advic.com.ar/imagenes/papelito.jpg
paquete	http://geneura.ugr.es/~jmerelo/atalaya/img/paquete2.jpg
parabrisas	http://repuestoshonda.cl/wp-content/parabrisahonda.bmp
parche	http://trajano.us.es/~jvt/cicyt/isat/parche.gif
pared	http://www.sierradebaza.org/Lugares_de_interes/Pozo_Nieve/Pared_Sur.jpg
parquímetro	http://www.magazinemx.com/bj/articulos/imagenes/art_1518/parquimetro.jpg
partitura	http://personal.telefonica.terra.es/web2/ acordeon/fotos/partitura-IwishIwas.gif
pasajero	http://www.adn.es/clipping/ADNIMA20080328_3057/4.jpg
pasaporte	http://elmojado.files.wordpress.com/2009/01/pasaporte2.jpg
pasar	http://www.intermonoxfam.org/cms/HTML/espanol/2583/060926_pasar_rio_800.jpg
paso para peatones	http://www.circulaseguro.com/imagenes/2008/04/paso.jpg
pasta de dientes	http://www.wotevar.es/wp-content/uploads/2008/04/pasta-de-dientes-rayas-lineas-como-dentifrico-fabricacion.jpg

IMAGEN	DESCARGADA DE:
pasta para lustrar zapatos	http://www.leshop.com.ar/images/ProductsHigh/7791130002028.JPG
pastilla	http://www.geners.net/photogener/trukos/genesis/pastilla.gif
pasto	http://blog.solophotoshop.com/imagen/3dmax-pasto.jpg
pata	http://www.medvet.umontreal.ca/etudes/EnseignementLigne/patho_aviaire/Aparato_esqueletico/OsteodisAnomaMalform_%20DysplOss%20Malfor/10bis_OsteodisplasiaPataTorcida2006Canada.JPG
patear	http://www.vanguardia.com.mx/XStatic/vanguardia/images/espanol/notagdematoszcz.jpg
pavo real	http://usuarios.lycos.es/pavoreal/hpbimg/pavo%20real%201.jpg
payaso	http://exposicionesvirtuales.com/so_images/6334/Payaso%20Fel%208.jpg
peatón	http://loscocoslocosdesegundo.files.wordpress.com/2007/09/cruce.jpg
pecho	http://www.elle.es/var/ellees/storage/images/belleza/cara-cuerpo/depilacion-laser-definitiva/2-cara-y-pecho__1/14662-1-esl-ES/2_cara_y_pecho_mode_une.jpg
pedal	http://es.woodbrass.com/images/woodbrass/YAMAHA+BASS+PEDAL+FP7210.JPG
pedalear	http://www.arueda.com/images/stories/entrenamiento/pedaleo_depje/FOTO%2002_a.jpg
pedir limosna	http://www.escribirte.com.ar/blogs/user/tinus/limosna.jpg
pegamento	http://www.elcopia.es/tienda/images/pegamento%20barra.jpg
pegar	http://projects.gnome.org/chronojump/images/plataforma_contactos_pegar_cinta_entre_varillas.jpg
pegar botones	http://2.bp.blogspot.com/_6H88Eiopta0/R7MwOMpMmhI/AAAAAAAAAzk/7UhFGByJJek/s320/pegar+botones+a+máquina020.jpg
peinado	http://comercial.elnorte.com/libre/comercial/miboda/img3/peinado.jpg
pelear	http://www.aolcdn.com/aolnews_photos/0a/04/20080318110809990018
pelo	http://katanga73.files.wordpress.com/2007/05/pelo.jpg
pelota	http://www.blogfutebolero.com/wp-content/uploads/2007/12/pelota.bmp
peluca	http://www.bambalinaarticulosreligiosos.com/fotos/ARTICULOS-PARA-PROFESIONALES_PELUCA-NATURAL-NEGRA.jpg
pentágono	http://mediateca.educa.madrid.org/imagen/imagenes/publicas/tam4/hz/hzxpqr5jk45x8oc.jpg
pequeño	http://www.planetacurioso.com/wp-content/uploads/2007/07/caballo-grande-pequeno.jpg
pera	http://www.gastronomiavasca.net/glosario-file/883/Pera.jpg
perchero	http://www.envasesenmadera.com.ar/catalogo/img-cata/perchero-pie-g.jpg
perforar	http://www.exam.cl/descargas/antenas/perforar.jpg
pernil	http://www.pasqualinonet.com.ar/images/Pernil-codero-03-Mw.jpg
perote	http://www.snidruserver.gob.mx/rastros/bovino/Perote.jpg
persiana	http://www.mardelsur.cl/catalogo/images/Persiana2.jpg
persignar	http://www.esmas.com/galeria/fotos/2007/2/2007211624151172096655.jpg
perulero	http://upload.wikimedia.org/wikipedia/commons/b/be/Vasija_Huari.jpg
pesa	http://clubderebajar.files.wordpress.com/2007/03/pesa.jpg
pesado	http://agualisa4.blogs.sapo.pt/arquivo/pesado.JPG
pesar	http://www.3bscientific.es/imagelibrary/u42010_L/aparatos-de-laboratorio/u42010_L_balanza-de-laboratorio-311.jpg
pétalo	http://www.coloredhome.com/fotos_de_rosas_4/rosa_Campanile_1.JPG
pez	http://www.fotos.org/galeria/data/548/pez-payaso.jpg
pez espada	http://peces.anipedia.net/images/pez-espada.jpg
pezuña	http://www.matesargentinos.com/mate_de_pezuna.jpg
piano	http://www.ebookchile.cl/300px-Piano.jpg
picadura	http://img340.imageshack.us/img340/7398/pelosurticantesbrachypehm9.jpg
pico	http://www.tropicocr.com/images/zoom/fauna/tucan/viewsize/tucan-pico-acanalado-001.jpg
pichel	http://www.flg.es/fotos/2000/2245.jpg
pie	http://www.lasaludinfantil.com/wp-content/uploads/2008/08/pie-zambo.jpg

Diccionario Bilingüe Ilustrado: **ESPAÑOL - KICHE**

IMAGEN	DESCARGADA DE:
piedra	http://faxjuvenil.com/blog/uploaded_images/piedra-731866.jpg
piedrín	http://www.prensalibre.com/pl/2005/febrero/14/images/30n14feb05.jpg
piel	http://lomalindahealth.org/health-library/graphics/images/es/19679.jpg
pierna	http://img107.imageshack.us/img107/2263/pierna2aq8.png
pijama	http://www.ltxguantes.com/prod/pijama.jpg
píldora	http://www.elamaule.cl/tmp_images/103/noticia_5144_normal.jpg
pileta	http://www.conelpapa.com/misa/1misa_clip_image001_0001.jpg
piloto	http://www.elpais.com/recorte/20080117elpepuage_6/LCO340/Ies/Guillermo_Inglaterra_durante_entrenamient_o_piloto_RAF.jpg
pingüino	http://www.damisela.com/zoo/photo/cp6/ggento1.jpg
pintar	http://spc.fotologs.net/photo/28/61/117/princes_liz/1175898062_f.jpg
pintura	http://radio-le94.890m.com/files/images/pintura.jpg
pinza	http://www.melodiaimportaciones.com/online/modules/shop/images/PINZA%20KELLY%20CURVA.jpg
piña	http://www.monografias.com/trabajos57/la-pina/Image1.jpg
piñata	http://blog.ning.com/files/pinata%20small.jpg
piocha	http://www.vonson.com/imagenes/menton1.jpg
piscina	http://gua30.files.wordpress.com/2008/01/piscina.jpg
piso	http://farm1.static.flickr.com/190/535835583_d1780a0697_m.jpg
pista de aterrizaje	http://www.eljaya.com/200704-2/i/pista.jpg
pitahaya	http://www.nutricion.pro/wp-content/uploads/2008/08/pitahaya.jpg
pitar	http://www.ligafutbol.net/wp-content/2008/07/sergei_shmolik.jpg
pizarrón	http://www.fernandezgarrido.com/images/tiza.jpg
placa	http://www.miguelservet.org/iconografia/placa_icuu.jpg
plancha	http://imgs.evisos.com/2008/05/11/VENTA-LAMINA-DE-CONTROL-SOLAR-PARA-VENTANAS8685_2.jpg
planchador	http://www.jhubertdecor.com/jubeweb/Productos%20Varios/planchador2.jpg
planchar	http://www.protocolo.org/gestweb/gestfiles/proto-384-749076.jpg
planeta	http://www.verdaderoofalso.com/imagenes/planeta-azul.jpg
planilla de pagos	http://69.0.254.19/wwMS/spanish/InfoBooth/images/monthly_payment_calendar.jpg
planta del pie	http://www.asisdolor.com.ar/imagenes/home/neurostab.jpg
plantilla	http://ortored.es/images/plantilla_2511.jpg
platanina	http://platandina.com.pe/KA.jpg
plátano	http://www.elblogalternativo.com/wp-content/uploads/2008/12/platano.jpg
platicar	http://www.esmas.com/galeria/fotos/2008/1/200891838221199925502.jpg
plato	http://www.gastronomiavasca.net/glosario-file/810/Plato_de_presentacion___Plato_base.jpg
playa	http://www.buycancun.com/img/cancun/playa.jpg
plomada	http://espanol.geocities.com/tecnomonzon/plomada.jpg
pluma ave	http://mediateca.educa.madrid.org/imagen/imagenes/publicas/tam4/db/dbued8945m3lnf4.jpg
pluma escribir	http://jcuarteronoestadisponible.blogia.com/upload/20060409202434-montblanc25110.gif
pobre	http://www.elpais.com/recorte/20080530elpepucul_2/XLCO/Ies/Ninos_soldado_pais_pobre.jpg
pocillo	http://www.puentecastro.com/puentecastro/vasija%20aljama.jpg
policía	http://www.elpais.com/recorte/20071204elpepuage_4/LCO340/Ies/policia_Manila_uniforme_habitual.jpg
poliomielitis	http://www.argon.interclub.net/images/polio_47.jpg
pollito	http://blog.pucp.edu.pe/media/741/20071225-pollito002.jpg
pollo	http://web.educastur.princast.es/cursos/cursowqp/aplic/09007/gallina1.jpg
pomada	http://tuttifrutti.blogia.com/upload/20081027163624-pomada-blog.jpg
pordiosero	http://www.1de3.com/wp-content/uploads/pordiosero.jpg

Contribuya a la preservación de Lenguas Indígenas Mexicanas
Envíe sus aportaciones o correcciones para ampliar y mejorar el Diccionario

IMAGEN	DESCARGADA DE:
portafolios	http://misitio.fibertel.com.ar/ernestus/Imagenes/61636.jpg
portal	http://lacomunidad.elpais.com/blogfiles/merhum/zaguan.jpg
portapapeles	http://www.gdemo.com/ofindustrias/modulares/images/015%20portapapeles_jpg.jpg
portería	http://www.atlasrural.com/images/casasrurales/221_221_zaguan.jpg
portero	http://agudeloingenieria.com/images/ladrillo.jpg
practicar	http://www.elobservatodo.cl/tmp_images/95/noticia_4725_normal.jpg
premiar	http://www.inifom.gob.ni/noticias/Imagenes/Reconocimiento.JPG
premio	http://www.eitb24.com/archivos/imagenes/eitb24/cultura/2007/09/29/Liv-Ullman-con-el-Premio-Donostia-2007092912380120hg2.jpg
prensa	http://www.capdevila-ainenti.com.ar/maquinas_especiales/prensa_a_membrana_por_vacio_a.jpg
préstamo	http://www.infobaeprofesional.com/adjuntos/imagenes/41/0204179.jpg
pretina	http://www.zhotzuko.com/catalog/images/P1010147%20CORTE%2081%20PRETINA%20ANCHA.JPG
protección	http://www.medop.es/uploads/images/Proteccion_respiratorio.jpg
proteger	http://www.esquinamagica.com/images/hogarfeliz.JPG
público comunitario	http://www.coyoacan.df.gob.mx/segundo_informe/images/desarrollo_comunitario.jpg
público participantes	http://clubaerosf.iespana.es/Participantes%20y%20publico_3.JPG
pueblo	http://www.coloniatovar.net/images/galeria_fotos/1pueblo.jpg
punto	http://www.madridhistorico.com/imagenes/zoom_muy_grande/Puente_Reina_Victoria.jpg
puerto	http://www.videosydiversion.com/wp-content/uploads/2006/11/puerto-espino.jpg
puerta	http://www.geoscopio.com/empresas/puertas_esteban/Puerta%20de%20Entrada.jpg
puesto	http://www.sonersl.com/blog/noticias/puesto16.jpg
pulmón	http://www.nlm.nih.gov/medlineplus/spanish/ency/images/ency/fullsize/19589.jpg
punto	http://unabohemia.blogspot.es/img/Punto_Negro.gif
puño	http://elhombreirrazonable.files.wordpress.com/2008/08/puno.jpg
pupitre	http://www.juniorprotectocasa.com.mx/Nueva%20Web/Pupitre_w.jpg
pus	http://www.deepcaves.net/Guate03/pus.jpg

Letra Q

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
quebrar	paxinik		Romper, separar con violencia
quemadura	k'atik		Descomposición de un tejido orgánico, producida por el contacto del fuego o de una sustancia cáustica o corrosiva
queso	kexu		Producto obtenido por maduración de la cuajada de la leche con características propias para cada uno de los tipos según su origen o método de fabricación
quetzal moneda	maq'uq'		La Expresión: quetzal moneda no está en el diccionario de la Real Academia de la Lengua
quince	jo'lajuj		Diez y cinco
quinientos	jok'al ukaq'ob'		Cinco veces ciento
quiosco	tz'uqutz'ik ja		Templete o pabellón en parques o jardines, generalmente abierto por todos sus lados, que entre otros usos ha servido tradicionalmente para celebrar conciertos populares

Origen de las imágenes de la letra Q

IMAGEN	DESCARGADA DE:
quebrar	http://farm4.static.flickr.com/3091/3167792566_f3c29aed3c.jpg
quemadura	http://farm1.static.flickr.com/105/310789319_e67dac1a96.jpg
queso	http://www.nutricion.pro/wp-content/uploads/2009/01/queso.jpg
quetzal moneda	http://numismaticasajonia.files.wordpress.com/2007/11/guatemala1quetzal2002.jpg
quince	http://www.rosemarycompany.com/media/MisQuinceLuncheonNapkin1.jpg
quinientos	http://av.celarg.org.ve/AntonioCaro/Quinientos.jpg
quiosco	http://www.comerciosyempresas.com/imagesxemp/29Quiosco4.JPG

Letra R

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
rábano	käqwäch		Planta herbácea anual, de la familia de las Crucíferas, con tallo ramoso y velludo de seis a ocho decímetros de altura, hojas ásperas, grandes, partidas en lóbulos dentados las radicales y casi enteras las superiores, flores blancas, amarillas o purpurinas, en racimos terminales, fruto seco en vainilla estriada, con muchas semillas menudas, y raíz carnosa, casi redonda, o fusiforme, blanca, roja, amarillenta o negra, según las variedades, de sabor picante
radiador	q'axeb'al jorob'sab'al		Aparato metálico con gran desarrollo superficial, por cuyo interior circula un fluido caliente que transmite calor al medio circundante
radio	jek'ol tzij / talutzij		Segmento lineal que une el centro del círculo con la circunferencia
radio transmisor	ch'aweb'al		La palabra radio transmisor no está en el diccionario
radiografía	rachib'alil		Procedimiento para hacer fotografías del interior de un cuerpo, por medio de los rayos X
radiopatrulla	ch'ich' chajil tinamit		La palabra radiopatrulla no está en el diccionario
raíz	urab' che'		Órgano de las plantas que crece en dirección inversa a la del tallo, carece de hojas e, introducido en tierra o en otros cuerpos, absorbe de estos o de aquella las materias necesarias para el crecimiento y desarrollo del vegetal y le sirve de sostén

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
rama	uq'ab' che'		Cada una de las partes que nacen del tronco o tallo principal de la planta y en las cuales brotan por lo común las hojas, las flores y los frutos
rana	xtutz'		Batraco del orden de los Anuros, de unos ocho a quince centímetros de largo, con el dorso de color verdoso manchado de oscuro, verde, pardo, etc
rancho	k'imaja		Comida que se hace para muchos en común, y que generalmente se reduce a un solo guisado; p
rápido	aninäq		Que se mueve, se hace o sucede a gran velocidad, muy deprisa
raspón	sokotajik		Lesión o erosión superficial causada por un roce violento
rastrillo	mulib'äl mes		Instrumento compuesto de un mango largo y delgado cruzado en uno de sus extremos por un travesaño armado de púas a manera de dientes, y que sirve para recoger hierba, paja, broza, etc
rata	b'ayi's		Mamífero roedor, de unos 36 cm desde el hocico a la extremidad de la cola, que tiene hasta 16, con cabeza pequeña, hocico puntiagudo, orejas tiesas, cuerpo grueso, patas cortas, cola delgada y pelaje gris oscuro

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
ratón	ch'o		Mamífero roedor, de unos dos decímetros de largo desde el hocico hasta la extremidad de la cola, que tiene la mitad, de pelaje generalmente gris, muy fecundo y ágil y que vive en las casas, donde causa daño por lo que come, roe y destruye
raya	ajxik' kär		Línea o señal larga y estrecha que por combinación de un color con otro, por pliegue o por hendidura poco profunda, se hace o se forma natural o artificialmente en un cuerpo cualquiera
receta	uwujil kunab'äl		Prescripción facultativa
recibo de agua	uwujil tojb'äl joron		La palabra recibo de agua no está en el diccionario
recibo de luz	uwujil saqil		La palabra recibo de luz no está en el diccionario
recibo de teléfono	uwujil tojb'äl ch'aweb'äl		La palabra recibo de teléfono no está en el diccionario
recoger	sik'ik		Volver a coger, tomar por segunda vez algo
recorrer	wa'katenik		Atravesar un espacio o lugar en toda su extensión o longitud

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
recortar	raminik/qupini k		Cortar o cercenar lo que sobra de algo
rectángulo	räb' uwäch		Dicho principalmente del triángulo o del paralelepípedo: Que tiene ángulos rectos
recto	suk / kolom		Que no se inclina a un lado ni a otro, ni hace curvas o ángulos
red de pescar	uk'at kär		La Expresión: red de pescar no está en el diccionario de la Real Academia de la Lengua
red deportiva	k'at		La palabra red deportiva no está en el diccionario
red lazo	k'at		La palabra red lazo no está en el diccionario
reducir	ch'uti'narsaxik		Volver algo al lugar donde antes estaba o al estado que tenía
refresco	jorob'sab'äl anima		Bebida fría o del tiempo
refrigeradora	jorob'sab'äl		Dicho de un aparato o de una instalación: Que sirve para refrigerar

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
regadera	ja'b'äl		Recipiente portátil a propósito para regar, compuesto por un depósito del que sale un tubo terminado en una boca con orificios por donde se esparce el agua
regatear	qasan rajil k'ayij		Dicho del comprador y del vendedor: Debatir el precio de algo puesto en venta
registrar	tzukunik		Mirar, examinar algo con cuidado y diligencia
regla	juxb'äl		Instrumento de madera, metal u otra materia rígida, por lo común de poco grueso y de forma rectangular, que sirve principalmente para trazar líneas rectas, o para medir la distancia entre dos puntos
rehilete	sutil etz'ab'a'l		Flecha pequeña con una púa en un extremo y papel o plumas en el otro, que se lanza por diversión para clavarla en un blanco
reír	tze'nik		Celebrar con risa algo
reja	tz'apich'ich'		Instrumento de hierro, que es parte del arado y sirve para romper y revolver la tierra
relámpago	xkoyopa'		Resplandor vivísimo e instantáneo producido en las nubes por una descarga eléctrica
reloj	ilb'äl upaq'ij		Máquina dotada de movimiento uniforme, que sirve para medir el tiempo o dividir el día en horas, minutos y segundos

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
rellenar	k'ojonik		Volver a llenar algo
relleno dental	k'ojob'äl ware'aj		La palabra relleno dental no está en el diccionario
remache	kayeb'äl / tz'apib'äl		Acción y efecto de remachar
remite	taqonel wuj		Que remite
remojar	mub'axik		Empapar en agua o poner en remojo algo
repartir	jachanik		Distribuir algo dividiéndolo en partes
repollo	rapo'y		Especie de col que tiene hojas firmes, comprimidas y abrazadas tan estrechamente, que forman entre todas, antes de echar el tallo, a manera de una cabeza
reposar	uxlanik		Descansar, dar intermisión a la fatiga o al trabajo

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
reprobar	tzaqonik		No aprobar, dar por malo
resfriado	b'arb'atik		Destemple general del cuerpo, ocasionado por interrumpirse la transpiración
restaurante	kaxlan wa'b'äl		Establecimiento público donde se sirven comidas y bebidas, mediante precio, para ser consumidas en el mismo local
restregar	b'achik		Estregar o frotar mucho y con ahínco algo con otra cosa
retazo	uchi' atz'yäq		Retal o pedazo de una tela
retorcer	yitz'onik		Torcer mucho algo, dándole vueltas alrededor
retortijón	yitz'em		Ensartijamiento de algo
retrovisor	ilb'äl rij		Pequeño espejo colocado en la parte anterior de los vehículos automóviles, de manera que el conductor pueda ver lo que viene o está detrás de él
revisar	nik'oxik		Ver con atención y cuidado
revolver	yuja'nik		Menear algo de un lado a otro, moverlo alrededor

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
			o de arriba abajo
revólver	alaj kamisab'äl		Arma de fuego de corto alcance, que se puede usar con una sola mano y está provista de un tambor donde se colocan las balas.
rezar	b'ixik ch'ab'äl		Dirigir a Dios o a personas santas oraciones de contenido religioso
rico	q'inom		Adinerado, hacendado o acaudalado
rifle	q'ijinob'äl ch'ijch'		Fusil rayado de procedencia norteamericana
rinoceronte	nim aq		Mamífero del orden de los Perisodáctilos, propio de la zona tórrida de Asia y África, que llega a tener tres metros de largo y uno y medio de altura hasta la cruz, con cuerpo muy grueso, patas cortas y terminadas en pies anchos y provistos de tres pesuños; la cabeza estrecha, el hocico puntiagudo, con el labio superior movedizo, capaz de alargarse, y uno o dos cuernos cortos y encorvados en la línea media de la nariz; la piel negruzca, recia, dura y sin flexibilidad sino en los dobleces; las orejas puntiagudas, rectas y cubiertas de pelo, y la cola corta y terminada en una borla de cerdas tiesas y muy duras
riñón	q'axeb'äl chuluj		Cada una de las glándulas secretorias de la orina, que generalmente existen en número de dos. En los mamíferos son voluminosas, de color rojo oscuro y están situadas a uno y otro lado de la columna vertebral, al nivel de las vértebras lumbares.

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
rodear	sutinik		Poner una o varias cosas alrededor de otra
rodilla	ch'ekaj		Conjunto de partes blandas y duras que forman la unión del muslo con la pierna
rodillo	ja' manteka'		Madero redondo y fuerte que se hace rodar por el suelo para llevar sobre él algo de mucho peso y arrastrarlo con más facilidad
rojo	käq		Encarnado muy vivo
rollo de papel	su'b'äl wuj		La palabra rollo de papel no está en el diccionario
romper	jixonik wuj		Separar con más o menos violencia las partes de un todo, deshaciendo su unión
ronda	sutin etz'anem		Grupo de personas que andan rondando
ropa	oksatz' yäq		Prenda de vestir

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
rosado	kaqkøj		Dicho de un color: Como el de la rosa
rosario	retal ch'ab'äl		Rezo de la Iglesia, en que se conmemoran los quince misterios principales de la vida de Jesucristo y de la Virgen, recitando después de cada uno un padrenuestro, diez avemarías y un gloriapatri
rueda	sutib'äl		Pieza mecánica en forma de disco que gira alrededor de un eje
rueda	sutib'äl		Pieza metálica central de una rueda, sobre la que se monta el neumático.
rueda de Chicago	nimasutib'äl		La palabra rueda de Chicago no está en el diccionario
ruedo	umejb'äl raqän		Acción de rodar
rugir	awu'nik		Dicho del león: bramar, dar bramidos

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
ruido	yojojem		Sonido inarticulado, por lo general desagradable

Origen de las imágenes de la letra R

IMAGEN	DESCARGADA DE:
rábano	http://www.area-web.net/clementeviven/wp-content/imagenes/Rabanitos.jpg
radiador	http://embaucadorbaster.files.wordpress.com/2009/02/radiador.jpg
radio	http://wifinetnews.com/images/reciva_net_radio.jpg
radio transmisor	http://fotos.chileautos.cl/fotorepuestos/radio%20transmisor%202.JPG
radiografía	http://www.juntadeandalucia.es/averroes/tartessos/webquest/radiografia.jpg
raíz	http://www.isftic.mepsyd.es/w3/eos/MaterialesEducativos/primaria/conocimiento/reinovegetal/temas/pics/raiz/raizbase.jpg
rama	http://www.emilio.com.mx/fotos/cache/ramas/rama1.jpg_595.jpg
rana	http://blog.educastur.es/terceroencanal/files/2008/01/rana.jpg
rancho	http://charrosdenayarit.com/rancho.jpg
rápido	http://www.elpais.com/recorte/20080822elpepudep_30/XLCO/tes/rapido.jpg
raspón	http://violentamente.com/wp-content/photos/raspon.jpg
rastrillo	http://www.solverde.com.ar/servicios/rastrillo.jpg
rata	http://www.elrincondelkyra.es/wp-content/uploads/2009/02/rata.jpg
ratón	http://www.portaltarot.com/images/Raton.jpg
raya	http://www.35mmrevelado.es/linea2.jpg
recibo de agua	http://www.asesur.cl/Recibos/telefonoc.jpg
recibo de luz	http://2.bp.blogspot.com/_oQtrGNlStc/RkYPhuWTMHI/AAAAAAAAACs/-reW16Zc80I/s400/CFEREC.jpg
recibo de teléfono	https://www.simastorreon.gob.mx/pics/pages/domiciliacion_base/recibo.jpg
recoger	http://www.mascotasyamos.com/wp-content/uploads/2007/09/caca.jpg
recorrer	http://blufiles.storage.msn.com/y1p1vVEfJrYZRUS7qssM-xtZf12evfqDH51aeZ5R0tk3jsnlE_luuZ93S_gbsrcxDPj
recortar	http://www.creatotumismo.com/wp-content/uploads/2008/04/recortar.jpg
rectángulo	http://www.comenius.usach.cl/webmat2/conceptos/desarrolloconcepto/imagenes/area_Rectangulo.gif
recto	http://img152.imageshack.us/img152/3199/peones10074828yj8.jpg
red de pescar	http://www.arteyfotografia.com.ar/contenido/objetos/5b/57/65/5b576523cc18b8f8d7520cdcb2beb4d067c98ecf/mini_500_2310_1184601887911442.jpg
red deportiva	http://www.laretserl.it/imagenes/attrezzature/s19.jpg
refresco	http://www.fincalaventurosa.com/soda_pic.jpg
refrigeradora	http://www.lacuracaoperu.com/productos/330356B.jpg
regadera	http://www.elboomeran.com/upload/fotos/blogs_entradas/regadera_boom_med.jpg
regla	http://deconceptos.com/wp-content/uploads/2008/10/concepto-de-regla.jpg
rehilete	http://img101.imageshack.us/img101/1969/rehilete1qq3.jpg
reír	http://www.nueva-acropolis.es/gandia/imagenes/EL%20CORA%20D%20RISA.jpg
reja	http://www.elaccitano.com/forjacruz/catalogo/rejas/grforja%20reja.jpg
relámpago	http://3.bp.blogspot.com/_gWKEkXwH5IE/R-eiezUixRI/AAAAAAAAAOs/MXU8T2IgotM/s320/relampago.jpg
reloj	http://www.regaletes.com/imagenes/gadgets/relojtras.jpg
rellenar	http://img.dulcesdequeca.com/wp-content/uploads/2008/02/Imagen_pasos_a_seguir_para_rellenar_y_decorar.jpg
relleno dental	http://www.laserdent.cl/imgs/fotos-portadas-temas/restauracion%20y%20estetica/restauracion-01.jpg
remache	http://www.bricocanal.com/contenidos/imagenes/remache.jpg
remitante	http://www.sepomexyuc.gob.mx/carta.gif
remojar	http://es.geocities.com/a_mimadre/imagenes/Fabada_asturiana.jpg
repollo	http://vitagenesblog.files.wordpress.com/2007/12/repollo-blanco.jpg
reposar	http://farm2.static.flickr.com/1047/1159485651_16b75e81de.jpg?v=0

IMAGEN	DESCARGADA DE:
reprobar	http://www.abogadogeneral.uady.mx/documentos/reprobados.jpg
resfriado	http://generaciondigital.files.wordpress.com/2008/09/resfriado1.jpg
restaurante	http://www.alloggisantasofia.com/img/restaurant1_b.jpg
retazo	http://4.bp.blogspot.com/_ViTRQKUXrUc/ST_c1CcQc9I/AAAAAAAAADVA/q6JV24nzUks/s320/6a00e550ad1baa8834010536278727970b-320wi.jpg
retorcer	http://www.shoedoc.se/Skoanalys-filer/115-1.jpg
retrovisor	http://lh6.ggpht.com/fabianscabuzzo/R50zM4kJ3uI/AAAAAAAAAzW/U8CfHaBJI0I/retrovisor_thumb%5B2%5D
revisar	http://www.a-einstein.com/imagenes/Copia%20de%20leyendo.JPG
revólver	http://wb3.indo-work.com/pdimage/18/489918_tm-coltphyton357revolver4inchi.jpg
rezar	http://2.bp.blogspot.com/_WkXmLZamxh4/R6vo08tdRvI/AAAAAAAAABE/3UH0RLqEqVo/s400/orar.jpg
rico	http://losberenjenas.files.wordpress.com/2009/01/millonario1.jpg
rifle	http://www.theshootersbox.com/store/images/firearms/savage_rifle_110GXP3.jpg
rinoceronte	http://usuarios.lycos.es/telefonogumersindo/fotos_pagina/MOCAMBIQUE%20-%20rinoceronte%20negro_resize.jpg
riñón	http://www.kalipedia.com/kalipediamedia/cienciasnaturales/media/200704/17/delavida/20070417klpcnavid_98.Ees.SCO.png
rodar	http://thumbs.dreamstime.com/thumb_184/1189515571P8MawE.jpg
rodilla	http://www.reshealth.org/images/greystone/sm_0276.gif
rodillo	http://www.nautilus21.com/catalog/images/rodillo_pintor.jpg
rojo	http://www.zonalibre.org/blog/mitribuurbana/archives/cielo%20rojo.jpg
rollo de papel	http://www.nasdap.ejgv.euskadi.net/r50-7393/es/contenidos/boletin_revista/ihitza20/es_ihitza/images/Paperak.jpg
romper	http://www.chicadelatele.com/myfiles/chicadelatele/romper-ordenador.png
ropa	http://www.grupobotao.com/assets/images/imagen-pagina-ropa-de-playa.jpg
rosado	http://farm1.static.flickr.com/80/207919887_f939a9ad54.jpg
rosario	http://www.santorosario.sangabrielarcangel.com.ar/banderas/Rosario.gif
rueda	http://perso.wanadoo.es/agl1334/Horoscopos/imagenes/gitano/rueda.jpg
rueda	http://www.maxihobby.com/catalog/images/Orueda%20minicross2.jpg
rueda de Chicago	http://www.spanish.xinhuanet.com/spanish/2007-11/05/xin_ed23dc56bc5b46159dfdd14d84d7fdbcb.jpg
ruedo	http://www.las-ventas.com/fotos06/0203ruedo.jpg
rugir	http://img157.imageshack.us/img157/5209/mg5388zi1.jpg
ruido	http://www.pilila.com/foto/foro/ruido_red.jpg

Letra S

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
sábado	uwaq q'ij / saq'ij		Sexto día de la semana, séptimo de la semana litúrgica
sábana	nima su't		Cada una de las dos piezas de lienzo, algodón, u otro tejido, de tamaño suficiente para cubrir la cama y colocar el cuerpo entre ambas
sacapuntas	josb'äl		Instrumento para afilar los lápices.
sacar	elesanik		Poner algo fuera del lugar donde estaba encerrado o contenido.
sacar bocado	josik		La palabra sacar bocado no está en el Diccionario.
sacar punta	josik uwi'		La palabra sacar punta no está en el Diccionario.
sacerdote	ajyuq'/pare		En la Iglesia católica, hombre ordenado para celebrar el sacrificio de la misa y realizar otras tareas propias del ministerio pastoral.
saco de correspondencia	jachb'äl wuj		La palabra saco de correspondencia no está en el Diccionario.

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
sacristán	to'l ajuuq'		Hombre que en las iglesias tiene a su cargo ayudar al sacerdote en el servicio del altar y cuidar de los ornamentos y de la limpieza y aseo de la iglesia y sacristía
sagrario	uk'olib'äl tyox		Parte interior del templo, en que se reservan o guardan las cosas sagradas, como las reliquias
sal	atz'am		Sustancia ordinariamente blanca, cristalina, de sabor propio bien señalado, muy soluble en agua, crepitante en el fuego y que se emplea para sazonar los alimentos y conservar las carnes muertas
sal efervescente	kunab'äl q'oxom pamaj		La palabra sal efervescente no está en el Diccionario.
salamandra	xtalon		Anfibio urodelo de unos 20 cm de largo, la mitad aproximadamente para la cola, y piel lisa, de color negro, con manchas amarillas
salchicha	rab'arik ti'ij		Embutido, en tripa delgada, de carne de cerdo magra y gorda, bien picada, que se sazona con sal, pimienta y otras especias
salir	elem		Pasar de dentro a fuera

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
saliva	chub'aj		Líquido de reacción alcalina, algo viscoso, segregado por glándulas cuyos conductos excretores se abren en la cavidad bucal de muchos animales, y que sirve para reblandecer los alimentos, facilitar su deglución e iniciar la digestión de algunos
salón de belleza	sokab'äl wi'aj		La palabra salón de belleza no está en el Diccionario.
salpicar	chaq'inik		Saltar un líquido esparcido en gotas menudas por choque o movimiento brusco
salsa de tomate	uwa'l pïx		La palabra salsa de tomate no está en el Diccionario.
saltamontes	sak'		Insecto ortóptero de la familia de los Acrídidos, de cabeza gruesa, ojos prominentes, antenas finas, alas membranosas, patas anteriores cortas y muy robustas y largas las posteriores, con las cuales da grandes saltos
saltar	ch'opinik / pixk'anik / ch'opinik		Salvar de un salto un espacio o distancia
saludar	ya'ik rutzil wäch		Dirigir a alguien, al encontrarlo o despedirse de él, palabras corteses, interesándose por su salud o deseándosela

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
saludo	rutzil wach		Acción y efecto de saludar
salvavidas	tob'ab'äl		Flotador de forma anular que permite sostenerse en la superficie del agua.
sandalia	peraj xajäb'		Calzado compuesto de una suela que se asegura con correas o cintas
sandía	käq q'oq'		Fruto de la planta herbácea anual, de la familia de las Cucurbitáceas, con tallo vellosa, flexible, rastrero, de tres a cuatro metros de largo, hojas partidas en segmentos redondeados y de color verde oscuro, flores amarillas, fruto casi esférico, tan grande que a veces pesa 20 kg, de corteza verde uniforme o jaspeada y pulpa encarnada, granujienta, aguanosa y dulce, entre la que se encuentran, formando líneas concéntricas, muchas pepitas negras y aplastadas
sapo	xpëq		Anfibio anuro de cuerpo rechoncho y robusto, ojos saltones, extremidades cortas y piel de aspecto verrugoso.
sartén	q'anarisab'äl		Recipiente de cocina, generalmente de metal, de forma circular, poco hondo y con mango largo, que sirve para guisar
satélite	jek'b'äl tzij		Cuerpo celeste opaco que solo brilla por la luz refleja del Sol y gira alrededor de un planeta primario.

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
satélite de comunicaciones	q'axeb'al tzij		La palabra satélite de comunicaciones no está en el Diccionario.
satélite meteorológico	q'axenel tzij		La palabra satélite meteorológico no está en el Diccionario.
savia	uwa'l che'		Líquido que circula por los vasos de las plantas pteridofitas y fanerógamas y del cual toman las células las sustancias que necesitan para su nutrición
secar	chaqi'jarik		Extraer la humedad, o hacer que se evapore de un cuerpo mojado, mediante el aire o el calor que se le aplica
secretaria	tz'ib'anel		Persona encargada de escribir la correspondencia, extender las actas, dar fe de los acuerdos y custodiar los documentos de una oficina, asamblea o corporación.
seguridad	ilawachinik		Cualidad de seguro.
seis	waqib'		Cinco y uno
sello postal	retal taqkil		La palabra sello postal no está en el Diccionario.

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
semáforo	uq'axeb'al ch'ich'		Aparato eléctrico de señales luminosas para regular la circulación
semana	wuq q'ij		Serie de siete días naturales consecutivos, del lunes al domingo
semilla	ija'		Parte del fruto de las fanerógamas, que contiene el embrión de una futura planta, protegido por una testa, derivada de los tegumentos del primordio seminal
sendero	ramb'al b'e		Senda, camino
señal de tránsito	k'utb'al ub'e ch'ich'		La palabra señal de tránsito no está en el Diccionario.
señalar	k'utunik		Poner o estampar señal en una cosa para darla a conocer o distinguirla de otra, o para acordarse después de algo
separado	jachatalik		Dicho de una persona: Que ha interrumpido la vida en común con su cónyuge, conservando el vínculo matrimonial
septiembre	ub'elej ik'		Noveno mes del año

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
serpentina	raxkotoq' uq'		Tira de papel arrollada que en días de carnaval u otras fiestas y diversiones se arrojan unas personas a otras, teniéndola sujeta por un extremo.
serruchar	raminik		Cortar o dividir con serrucho la madera u otra cosa.
serrucho	ramib'äl che'		Sierra de hoja ancha y regularmente con un solo mango
servilleta	pisb'äl wa		Pieza de tela o papel que usa cada comensal para limpiarse los labios y las manos
sien	rij xikinaj		Cada una de las dos partes laterales de la cabeza situadas entre la frente, la oreja y la mejilla
sierra	ramib'äl		Parte de una cordillera.
sierra eléctrica	ramib'äl ch'ich'		La palabra sierra eléctrica no está en el Diccionario.

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
siete	wuqub'		Seis y uno
silencio	tz'inilem		Abstención de hablar
silla	tem		Asiento con respaldo, por lo general con cuatro patas, y en que solo cabe una persona
silla de ruedas	b'insab'al tem		La palabra silla de ruedas no está en el Diccionario.
sillón	ch'uch'uj t'uyulib'al		Silla de brazos, mayor y más cómoda que la ordinaria
sillón dental	q'a'lib'al tem		La palabra sillón dental no está en el Diccionario.
sirena	roq'ib'al ch'ich'		Ninfa marina con busto de mujer y cuerpo de ave, que extraviaba a los navegantes atrayéndolos con la dulzura de su canto

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
sobre	rijpib'äl wuj		Encima de
sobre preposición	pa uwi'		La palabra sobre preposición no está en el Diccionario.
sol	q'ij		Estrella luminosa, centro de nuestro sistema planetario
solo	utukel / tukelam		Ñšnico en su especie
sombrero	puwi'		Prenda de vestir, que sirve para cubrir la cabeza, y consta de copa y ala
sombrero de mago	upuwi' jo's		La palabra sombrero de mago no está en el Diccionario.
sombrilla	panab'äl		Paraguas utensilio para resguardarse de la lluvia
sonar	chojlinik		Dicho de una cosa: Hacer o causar ruido

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
sonreír	tze'nik		Reírse un poco o levemente, y sin ruido
sopa	uwa'al ichaj		Pasta, fécula o verduras que se mezclan con el caldo en el plato de este mismo nombre.
sorpresa	mayi'jab'al		Acción y efecto de sorprender
sostén	xekeb'al		Acción de sostener
sostener	chapik		Sustentar, mantener firme algo
suave	ch'uch'uj		Liso y blando al tacto, en contraposición a tosco y áspero
subir	paqalem		Recorrer yendo hacia arriba, remontar
sucio	tz'il		Que tiene manchas o impurezas

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
sudar	elik pa k'atän		Empapar en sudor
suela	uparaqän xajäb'		Parte del calzado que toca al suelo, hecha regularmente de cuero fuerte y adobado
suero	kunab'äl ja'		Parte de la sangre o de la linfa que permanece líquida después de haberse producido la coagulación
suéter	kaxlan koton		Prenda de vestir de punto, cerrada y con mangas, que cubre desde el cuello hasta la cintura aproximadamente.
sujetar	toq'anik		Someter al dominio, señorío o disposición de alguien
sujetar alfileres	chapanik		La palabra sujetar alfileres no está en el Diccionario.
supermercado	nim ja k'ayb'äl		Establecimiento comercial de venta al por menor en el que se expenden todo género de artículos alimenticios, bebidas, productos de limpieza, etc
supositorio	kunab'äl q'aq'al		Preparación farmacéutica en pasta, de forma cónica u ovoide, que se introduce en el recto, en la vagina o en la uretra y que, al fundirse con el calor del cuerpo, deja en libertad los medicamentos cuyo efecto se busca.

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
surco	cholaj / taje'n		Hendidura que se hace en la tierra con el arado
sutura	t'isb'äl sokotajik		Costura con que se reúnen los labios de una herida.

Origen de las imágenes de la letra S

IMAGEN	DESCARGADA DE:
sábana	http://imagenes.solostocks.com/z2_2671680/grace-juego-de-sabana-para-cama-de-90-cms.jpg
sacapuntas	http://ianasagasti.blogs.com/mi_blog/files/sacapuntas1.jpg
sacar	http://www.infojardin.net/galerias/albums/userpics/normal_41%20umlegen3.jpg
sacar punta	http://3.bp.blogspot.com/_n34H0NXT1us/SXIIp0f8k2I/AAAAAAAAAEU/QvAFGAsWoh4/s320/crayon-hearts-2.jpg
sacerdote	http://www.prfrogui.com/home/images/sacerdote.jpg
saco de correspondencia	http://4.bp.blogspot.com/_AcBq_yZW-c0/RpWuD4e16kI/AAAAAAAAAUk/dmxIg8KBnzE/s320/Viejo-del-saco.jpg
sacristán	http://www.alcozar.net/etnografia/sacristan01.jpg
sagrario	http://www.archimadrid.es/sanisidro/sagrario.jpg
sal	http://3.bp.blogspot.com/_bnOvmDMaQQ0/SBiOJcSzwDI/AAAAAAAAACaQ/a192JFCYj9E/s400/sal.jpg
sal efervescente	http://www.cedimcat.info/images/efervescente.jpg
salamandra	http://www.lacoctelera.com/myfiles/bionauta/salamandra.jpg
salchicha	http://secure.iquiero.com/catalog/peru/bodega/images/BOD367_gr.jpg
salir	http://www.tiendanimal.es/images/descimages/puerta_gato_ferplast1.jpg
saliva	http://www.80s.com/saveferris/images/class/saliva.jpg
salón de belleza	http://www.los-cabos.com.mx/_lib/vimages/Los_Cabos/Hotels/Marisol_A_Petite/Gallery/belleza.jpg
salpicar	http://estaticos01.cache.el-mundo.net/navegante/imagenes/2007/02/05/1170672407_0.jpg
salsa de tomate	http://1.bp.blogspot.com/_DVb7UnSfnAo/R63eLKDBpZI/AAAAAAAAAF4/txQJT9xXyOE/s400/salsa+de+tomate+010.jpg
saltamontes	http://antidepressivo.net/wp-content/uploads/2007/09/saltamontes_tino.jpg
saltar	http://www.javinavarro.es/blog/ficherosPosts/Fotos/Gente/Saltando.jpg
saludar	http://www.bancoimagenes.com/cd692/cd692f047_a.jpg
saludo	http://centros2.pntic.mec.es/cp.vicente.alexandre1/Saludo.jpg
salvavidas	http://www.diabolo.es/shop/images/038.jpg
sandalia	http://president.com.co/fproductos/t_5384.jpg
sandía	http://exportnunez.com/images/sandia.jpg
sapo	http://www.dalequedale.com/media/blogs/personas/sapo.jpg
sartén	http://santucci.com.uy/osCommerce/catalog/images/Tramontina%20starfon.jpg
satélite	http://www.planetariodebogota.gov.co/imagenes/imagenes/Tierra-Luna.jpg
satélite de comunicaciones	http://www.swatserviciostecnologicos.com/noticias%20de%20interes/Satelite.jpg
satélite meteorológico	http://ram.meteored.com/numero42/IMAGENES/metopesa.jpg
savia	http://farm1.static.flickr.com/3/6010298_dfc00ffa73.jpg
secar	http://blog.chefuri.com/wp-content/uploads/2007/11/secar_bacalao.jpg
secretaria	http://elrayomacoy.blogia.com/upload/20071025190927-secretaria.5.jpg
seguridad	http://www.map.es/ministerio/delegaciones_gobierno/delegaciones/galicia/actualidad/notas_de_prensa/notas/2008/05/2008_05_23_1/image_es/seguridad%20privada.jpg
sello postal	http://1.bp.blogspot.com/_Q3nCrh2zC50/RnvaEkPtDWI/AAAAAAAAAr0/Kz7LMEIkSQE/s400/150th+anniversary+of+the+first+Russian+postal+stamp_HB.jpg
semáforo	http://www.icarito.cl/vgn/images/portal/FOTO042005/217832377semaforo.jpg
semilla	http://www.edufuturo.com/imageBDE/EF/21894.n-6-2-4-10.gif
sendero	http://lemat.files.wordpress.com/2008/11/el-sendero-del-mago.jpg
señal de tránsito	http://www.ultimonivel.net/wp-content/uploads/2009/02/real_stop_sign.jpg
señalar	http://www.arqhys.com/construcciones/imagenes/Seleccionar%20un%20Arquitecto.jpg

Diccionario Bilingüe Ilustrado: **ESPAÑOL - KICHE**

IMAGEN	DESCARGADA DE:
separado	http://www.infobae.com/adjuntos/imagenes/44/0164459B.jpg
septiembre	http://www.astrosafor.net/Huygens/2003/44/septiembre-2003.jpg
serpentina	http://www.magesbi.com/tienda/img/deco_serpentina_20r.jpg
serruchar	http://static.consumer.es/www/imgs/2005/09/corte-hilo.jpg
serrucho	http://www.inglet.com/media/upload/gif/dest_cat2_1_273.jpg
servilleta	http://www.tesorosmayas.com/pics/Product1021568285servilleta%20natural.jpg
sien	http://www.indexarte.com.ar/imgs/obras/Mano-en-la-sien-1930-Man-Ray.jpg
sierra	http://www2.uca.es/huesped/cspinar/Fotos/SierraPinaryLabradillo.jpg
sierra eléctrica	http://www.wiki2buy.com.ar/imagenes/8/8c/Serraelectric.jpg
siete	http://www.doslourdes.net/SIETE.gif
silencio	http://reflexionesdiarias.files.wordpress.com/2009/02/silencio.jpg
silla	http://mueblesvimar.com/images/categories/SILLA-YUCATAN.jpg
silla de ruedas	http://ortored.es/images/obea_3a_silla_fija.jpg
sillón	http://www.ortosanitas.es/components/com_virtuemart/shop_image/product/d32da4a1a0a9fe259b84ba85066d3f90.jpg
sillón dental	http://www.prestigecr.com/imagenes/silla-dental-light.jpg
sirena	http://www.vagoneta.net/wp-content/uploads/2007/11/sirena.jpg
sobre	http://www2.diarimotor.com/imagenes/saab-accidente-basura-rusia-1.jpg
sol	http://entre_lineas.blogia.com/upload/20060324203314-sol.jpg
solo	http://www.montanismo.org/images/upload/solo-01.jpg
sombrero	http://www.atr-digital.es/images/sombrero%20vaquero.jpg
sombrero de mago	http://www.monografias.com/trabajos34/tipos-comunicacion/Image530.gif
sombrilla	http://www.regalohogar.com/imagenes_contenido/catalog/19655_grd.jpg
sonar	http://www.lpi.tel.uva.es/~nacho/docencia/ing_ond_1/trabajos_06_07/io7/public_html/img/sonarac.jpg
sonreír	http://temasgerenciales.files.wordpress.com/2009/02/sonrisa.jpg
sopa	http://www.mercaba.org/Javier%20Leoz/SOPA%20DE%20LETRAS/sopa.jpg
sorpresa	http://www.educima.com/es-colorear-dibujos-imagenes-foto-regalo-del-dia-del-padre-p6426.jpg
sostén	http://www.blogdelaautoescuela.com/blog/wp-content/uploads/2009/02/manos-volante.jpg
sostener	http://1.bp.blogspot.com/_1w07eGFoGM/R1k0H8O-WII/AAAAAAAAA04/x45_IVnPO_E/s400/madre2.jpg
subir	http://entre-perros-y-gatos.es/gatos1-yo/subiendo%20arboles/subir_arbol.jpg
sucio	http://2.bp.blogspot.com/_Tkmqub_Rf6Q/SWT7qRuaEoI/AAAAAAAAASw/eGMnDIdSrxU/s320/CocheSucio1.jpg
sudar	http://mujermexicana.noip.es/wp-content/uploads/2008/12/sudar.jpg
suela	http://www.ltmracing.com/productos/zapatillas/five_ten_suela2.jpg
suero	http://www.hiperplast.com/fotos/suero500cc.jpg
suéter	http://www.curras.net/melens/components/com_virtuemart/shop_image/product/e5faa67dd6ca3b04f4cb29a1c8b9b6a.jpg
sujetar alfileres	http://olmo.pntic.mec.es/~jjig0006/acari.jpg
supermercado	http://www.crearempresas.com/proyectos08/you/you/ideas/ideafinal/fe_supermercado01.jpg
supositorio	http://lacomunidad.elpais.com/blogfiles/imerburu/supositorio.jpg
surco	http://www.ceniap.gov.ve/pbd/RevistasTecnicas/FonaiapDivulga/fd20/imagenes/21a.jpg
sutura	http://www.virtual.unal.edu.co/cursos/odontologia/2005168/principiosQX/lecciones/cap06/imagenes/2.jpg

Letra T

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
tabla	tz'alam		Pieza de madera plana, de poco grueso y cuyas dos caras son paralelas entre sí
tabla de control	k'utunsab'äl		La palabra tabla de control no está en el diccionario
tablero	ilb'äl retal		Dicho de un madero: Adecuado para hacer tablas serrándolo.
tableta	kab' kunab'äl		Pastilla de chocolate plana y rectangular.
tacón	utak'alib'äl xajäb'		Pieza, de mayor o menor altura, unida a la suela del calzado en la parte que corresponde al calcañar.
talco	k'aj kunab'äl		Mineral muy difícil de fundir, de textura laminar, muy suave al tacto, lustroso, tan blando que se raya con la uña, y de color generalmente verdoso. Es un silicato de magnesia. Se usaba en láminas, sustituyendo al vidrio en ventanillas, faroles, etc., y, en forma de polvo, se utiliza para la higiene y en la industria cosmética.
talón	uxkutil aqanaj		Parte posterior del pie humano

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
talonario de cheques	uwujil tojb'äl		La palabra talonario de cheques no está en el diccionario
taltuza	b'a		Mamífero roedor, de 16 a 18 cm de longitud y pelaje rojizo oscuro, que vive bajo tierra en túneles que excava. A ambos lados del interior de la boca, bajo las mejillas, tiene bolsas que le sirven para transportar alimento.
talle	usuk'lil		Forma que se da al vestido, cortándolo y proporcionándolo al cuerpo.
tallo	raqän tiko'n		Órgano de las plantas que se prolonga en sentido contrario al de la raíz y sirve de sustentáculo a las hojas, flores y frutos.
tanque de oxígeno	k'olib'äl kaqiq'		La palabra tanque de oxígeno no está en el diccionario
tapadera	ch'uqb'äl		Pieza que se ajusta a la boca de alguna cavidad para cubrirla, como en los pucheros, tinajas, pozos, etc
tapita	uxe' xajäb'		La palabra tapita no está en el diccionario

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
tapón	ch'uqb'äl		Pieza con que se tapan las vasijas, introduciéndola en el orificio por donde sale el líquido
taquilla	k'ayib'äl okib'äl		Casillero para los billetes de teatro, ferrocarril, etc.
tarde	b'enäq q'ij		Tiempo que hay desde mediodía hasta anoecer
tarde demorado	ma'tam		La palabra tarde demorado no está en el diccionario
tarima	nim ch'at		Zona del pavimento o entablado, superior en altura al resto
tarjeta postal	wachib'äl wuj		La palabra tarjeta postal no está en el diccionario
taza medidora	pajb'äl läq		La palabra taza medidora no está en el diccionario
tecolote	tukur		Ave rapaz nocturna, indígena de España, de unos 40 cm de altura, de color mezclado de rojo y negro, calzada de plumas, con el pico corvo, los ojos grandes y colocados en la parte anterior de la cabeza, sobre la cual tiene unas plumas alzadas que figuran orejas

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
tela	atz' yäq		Obra hecha de muchos hilos, que, entrecruzados alternativa y regularmente en toda su longitud, forman como una lámina
teléfono	naj ch'awib'äl		Conjunto de aparatos e hilos conductores con los cuales se transmite a distancia la palabra y toda clase de sonidos por la acción de la electricidad
teléfono público	ch'aweb'äl tinimit		La palabra teléfono público no está en el diccionario
telegrafista	ajch'awel taqom wuj		Persona que se ocupa en la instalación o el servicio de los aparatos telegráficos.
telégrafo	ch'aweb'äl wuj		Conjunto de aparatos que sirven para transmitir despachos con rapidez y a distancia.
telegrama	läj taqom wuj		Despacho telegráfico
televisor	k'utb'äl wachib'äl / taluwäch		Aparato receptor de televisión

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
telón	ch'uqb'äl		Lienzo grande que se pone en el escenario de un teatro de modo que pueda bajarse y subirse.
temprano	chanim		Adelantado, anticipado o que es antes del tiempo regular u ordinario
tenaza	kayeb'äl		Instrumento de metal, compuesto de dos brazos trabados por un clavillo o eje que permite abrirlos y volverlos a cerrar, que se usa para sujetar fuertemente una cosa, o arrancarla o cortarla.f
tendedero	sa'b'äl atz'yäq		Dispositivo de alambres, cuerdas, etc., donde se tiende la ropa.
tender	sa'ik		Desdoblar, extender o desplegar lo que está cogido, doblado, arrugado o amontonado
tenis	atz'yaq xajäb'		Juego practicado por dos personas o dos parejas, que se lanzan alternativamente una pelota, utilizando raquetas, por encima de una red, con el propósito de que la otra parte no acierte a devolverla
tepezcuintle	k'ixa par		Mamífero roedor, de unos cinco decímetros de longitud, con pelaje espeso y lacio, pardo con manchas blancas por el lomo y rojizo por el cuello, vientre y costados, cola y pies muy cortos, hocico agudo y orejas pequeñas y redondas. Es propio de América, en cuyos montes vive en madrigueras; se alimenta de vegetales, gruñe como el cerdo, se domestica con facilidad y su carne es comestible.
terminar	k'isik		Poner término a algo

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
terraza	uwi' ja		Sitio abierto de una casa desde el cual se puede explayar la vista
teta	tu'		Cada uno de los órganos glandulosos y salientes que los mamíferos tienen en número par y sirven en las hembras para la secreción de la leche
tiburón	nim kär		Pez selacio marino, del suborden de los Escualidos, de cuerpo fusiforme y hendiduras branquiales laterales
tierra	ulew		Terreno dedicado a cultivo o propio para ello.
tigre/jaguar	b'älam		La palabra tigre/jaguar no está en el diccionario
tijeras	qupib'äl / tixerix		Instrumento compuesto de dos hojas de acero, a manera de cuchillas de un solo filo, y por lo común con un ojo para meter los dedos al remate de cada mango, las cuales pueden girar alrededor de un eje que las traba, para cortar, al cerrarlas, lo que se pone entre ellas.
timbre	sik'ib'äl		Pequeño aparato empleado para llamar o avisar mediante la emisión rápida de sonidos intermitentes.
timón	b'insab'äl		Pieza de madera o de hierro, a modo de gran tablón, que, articulada verticalmente sobre goznes en el codaste de la nave, sirve para gobernarla

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
tinaja	q'eb'äl		Vasija grande de barro cocido, y a veces vidriado, mucho más ancha por el medio que por el fondo y por la boca, y que encajada en un pie o aro, o empotrada en el suelo, sirve ordinariamente para guardar agua, aceite u otros líquidos
tinta	tz'ajb'äl		Líquido coloreado que se emplea para escribir o dibujar, mediante un instrumento apropiado
tirante	k'atib'äl		Cada una de las dos cintas o tiras de piel o tela, comúnmente con elásticos, que sostienen de los hombros el pantalón u otras prendas de vestir.
tirar	k'aqik		Dejar caer intencionadamente algo
tiritar	b'arb'atinem		Temblar o estremecerse de frío o por causa de fiebre, de miedo, etc
tiro al blanco	jikak'oqonik		La palabra tiro al blanco no está en el diccionario
tiza	tz'aq juxb'äl		Arcilla terrosa blanca que se usa para escribir en los encerados y, pulverizada, para limpiar metales.

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
toalla	su'b'äl q'ab'aj		Pieza de felpa, algodón u otro material, por lo general rectangular, para secarse el cuerpo
tobillo	umopil aqanaj		Protuberancia de la tibia y del peroné.
tocacintas	k'olib'äl tzij		La palabra tocacintas no está en el diccionario
tocadiscos	b'insal ketik'olb'ix		Aparato que consta de un platillo giratorio, sobre el que se colocan los discos de gramófono, y de un fonocaptor conectado a un altavoz.
tomar fotos	elesanik wachib'äl		La palabra tomar fotos no está en el diccionario
tomate	pix		Fruto de la tomatera, que es una baya casi roja, de superficie lisa y brillante, en cuya pulpa hay numerosas semillas, algo aplastadas y amarillas
tómbola	solok'olok'ik		Rifa pública de objetos diversos, cuyo producto se destina generalmente a fines benéficos.

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
tonel	nima k'olib'al		Cuba grande.
torcedura	mejenik		Acción y efecto de torcer o torcerse
torcido	kotolik / jech'		Que no es recto, que hace curvas
tornillo	t'ajib'al		Pieza cilíndrica o cónica, por lo general metálica, con resalte en hélice y cabeza apropiada para enroscarla.
toro	ama'wakax		Bóvido, salvaje o doméstico, macho adulto del ganado vacuno o bovino, que presenta cabeza gruesa y provista de dos cuernos, piel dura, pelo corto y cola larga
torreja	kab'ikaxlanwa y		Dulce hecho de láminas irregulares de masa de harina con huevos, mantequilla y sal que se fríe y se espolvorea con azúcar.
tórtola	sirir		Ave del orden de las Columbiformes, de unos tres decímetros de longitud desde el pico hasta la terminación de la cola

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
tortuga	kok		Reptil marino del orden de los Quelonios, que llega a tener hasta dos metros y medio de largo y uno de ancho, con las extremidades torácicas más desarrolladas que las abdominales, unas y otras en forma de paletas, que no pueden ocultarse, y coraza, cuyas láminas, más fuertes en el espaldar que en el peto, tienen manchas verdosas y rojizas
tos	qulaj / oj		Movimiento convulsivo y sonoro del aparato respiratorio del hombre y de algunos animales
tostador	wotz'otz'ib'äl		Que tuesta
tractor	jururb'äl		Máquina que produce tracción
tráfico	ub'inem ch'ich'		Circulación de vehículos por calles, caminos, etc.
trailer	charareb'äl ch'ich'		La palabra: trailer no está en el diccionario de la Real Academia de la Lengua
traje	nīm atz'yäq		Vestido completo de una persona

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
traje espacial	ajkaj atz'yäq		La palabra traje espacial no está en el diccionario
trampolín	k'aqb'äl muxanib'äl		Plano inclinado y elástico que presta impulso al gimnasta para dar grandes saltos.
transbordador	q'axeb'äl		Que transborda.
trapecista	ch'op winäq		Artista de circo que trabaja en los trapecios.
trapo	peraj atz'yäq		Pedazo de tela desechado
tras	chi rij		Después de, a continuación de, aplicado al espacio o al tiempo
traslape	ch'uqb'äl		La palabra traslape no está en el diccionario
trazar	juch'ik		Hacer trazos

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
trece	oxlajuj		Diez y tres
treinta	lajuj ukak'al		Tres veces diez
tren	jurujik ch'ich'		Medio de transporte que circula sobre raíles, compuesto por uno o más vagones arrastrados por una locomotora
trépano	sutib'äl		Instrumento que se usa para trepanar.
tres	oxib'		Dos y uno
trescientos	jo'lajuk'al		Tres veces ciento
triángulo	oxib' uxkut		Polígono de tres lados.
trípode	chakab'äl		La palabra trípode no está en el diccionario

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
triste	b'isob'äl		Afligido, apesadumbrado
trofeo	ch'akoj rech etz'anem		La palabra trofeo no está en el diccionario
trompo	trompu'		Juguete que se hace bailar
tronco	uche'al ij		Cuerpo humano o de cualquier animal, prescindiendo de la cabeza y las extremidades.
tronco de árbol	kuta'm		La palabra tronco de árbol no está en el diccionario
tronco de fruta	kuta'm		La palabra tronco de fruta no está en el diccionario
tropezar	cheq'inik		Dicho de una persona: Dar con los pies en un obstáculo al ir andando, con lo que se puede caer

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
tucán	q'anano's		Ave americana trepadora, de unos tres decímetros de longitud, sin contar el pico, que es arqueado, muy grueso y casi tan largo como el cuerpo, con cabeza pequeña, alas cortas, cola larga, y plumaje negro en general y de colores vivos, comúnmente anaranjado y escarlata en el cuello y el pecho
tuerca	t'ajib'al		Pieza con un hueco labrado en espiral que ajusta exactamente en el filete de un tornillo.
turista	wa'katinel		Persona que hace turismo
tusa	jó'q		para llamar o espantar a la perra.

Origen de las imágenes de la letra T

IMAGEN	DESCARGADA DE:
tabla	http://www.modelismo-naval.net/Construccion%20del%20Jilf-65/construccion%20del%20Jilf65_archivos/image002.jpg
tabla de control	http://www.slackstone.com/images/modemp4.jpg
tablero	http://www.hectorscerbo.com.ar/blog/wp-content/uploads/2007/03/tablero-02.jpg
tableta	http://img.compradicion.com/2008/06/tableta%20chocolate%20abdominal.jpg
tacón	http://i.esmas.com/image/0/000/005/533/370x270tacon.jpg
talco	http://www.natureduca.com/index.php
talón	http://www.abcfisioterapia.com/images/dolor%20tarso.jpg
talonario de cheques	http://www.impresion-de-seguridad.com/cheques+bancarios/cheques-talonario.png
taltuza	http://www.elmundoforestal.com/terminologia/taltuza.jpg
talle	http://www.tamagotchidisney.unlugar.com/disney/Vestido_rojo_fiesta_minnie.jpeg
tallo	http://www.infojardin.com/galeria/data/500/medium/tallo_rosa-brote_hojitas.JPG
tanque de oxígeno	http://www.medicalart.com.mx/images/prod/prod/popu/3tanque-oxigeno-regulador.jpg
tapadera	http://lacomunidad.elpais.com/blogfiles/loquesubebaja/tapadera2.jpg
tapita	http://1.bp.blogspot.com/_F-AjsK_IsKA/R0MwdE0nvGI/AAAAAAAAABY/_yDKswa5mv8/s320/Tapita.jpg
tapón	http://www.virtualwines.com.ar/tapon%20antiguo%20ceramica%203-3000.jpg
taquilla	http://www.udem.edu.co/NR/rdonlyres/8F259EB4-3313-4DA6-B7BF-A6786C146F89/0/imgTaquilla.gif
tarde	http://love4clab.com/uploads/por-la-tarde-en-el-malecon_full550.JPG
tarima	http://www.linensrus.com/tarima12x20.jpg
tarjeta postal	http://www.io.com/~reuter/BrehmePics/TarjetaPostal.JPG
taza medidora	http://www.fabricasdefrancia.com.mx/web/images/products/es_MX/sm/15708794.jpg
tecolote	http://upload.wikimedia.org/wikipedia/commons/thumb/5/54/Northern_Spotted_owl.JPG/240px-Northern_Spotted_owl.JPG
tela	http://thumbs.dreamstime.com/thumb_204/11942893653NEVI4.jpg
teléfono	http://www.supertel.gov.ec/images/noticias/Telefono_fijo.jpg
teléfono público	http://image.ecplaza.net/offer/h/hetongtelecom/3831409.jpg
telegrafista	http://1.bp.blogspot.com/_mCjbuTK6t54/Rf8rtWeqf7I/AAAAAAAAADc/41sUwKARP-Y/s400/200px-EdisonDictaphone%5B1%5D.jpg
telégrafo	http://www.centraljuridicaltda.com/IMGS/J3/p04/telegrafo.jpg
telegrama	http://www.enriquedans.com/wp-content/uploads/blogger/uploaded_images/telegrama-737935.png
televisor	http://www.misscompras.com/uploaded/normal/televisor_lcd_at3220_de_acer.jpg
telón	http://www.gorgorito.es/images/telon0.gif
tenaza	http://fotos.infotarifa.com/baja/2046/522070016--.jpg
tendedero	http://lokura.blogia.com/upload/ropa.jpg
tender	http://www.starphone.com.ar/imagenes/Productos/HE1514/HE1514_G_1.jpg
tenis	http://www.casinopontevedra.com/imagenes/DatosAgendasocial/tenis.jpg
tepezcuintle	http://www.merida.gob.mx/capitalcultural/imagenes/noticulturales/marzo1_07.jpg
terraza	http://www.subercaseauxpropiedades.cl/wp-content/files/Image/terraza.jpg
teta	http://www.piketedeojos.com.ar/luchemosxlaVida/tomandoTETA.jpg
tiburón	http://www.vivoenbrasil.com/wp-content/uploads/2008/06/tiburon.gif
tierra	http://images.google.com.mx/images?hl=es&q=tierra&gbv=2
tijeras	http://www.gipysb.com/images/TIJERA-CORTE-CHIROFORM-5--2.jpg
timbre	http://nomeacuerdo.blogia.com/upload/timbre.jpg
timón	http://www.tyhturismo.com/email/galicia/timon.gif
tinaja	http://www.spurensuche.info/x_spuren_jugend/09_bilder_ju/10krug.jpg

IMAGEN	DESCARGADA DE:
tinta	http://img.genciencia.com/tinta%20permanente.jpg.jpeg
tirante	http://botosvalverde.es/images/tirante%20307.jpg
tirar	http://homepage.mac.com/andreshurtado/a-la-papelera.jpg
tiritar	http://images.google.com.mx/images?hl=es&q=tiritar&gbv=2
tiro al blanco	http://www.icoder.go.cr/uploads/RTEmagicC_tiro.gif.gif
tiza	http://asimilar.com/tiza.jpg
toalla	http://isgeriatricos.es/data/productos/TOALLA%20DUCHA%2070x140.bis.jpg
tobillo	http://www.biolaster.com/news/1132048734/esguince_tobillo1B.jpg
tocacintas	http://www.distele.com/zen/images/medium/imagenes/sa1100cd_MED.jpg
tocadiscos	http://www.infotinta.com/images/tocadiscos.jpg
tomar fotos	http://absolutbilbao.com/wp-content/uploads/2008/07/fotografo.jpg
tomate	http://www.monografias.com/trabajos58/produccion-tomate-peru/Image17024.jpg
tómbola	http://www.chanchopensante.com/wp-content/uploads/2008/01/tombola.jpg
tonel	http://www.tgomara.com/imagenes/imagenes_ampliadas/tonel3.jpg
torcedura	http://www.andarines.com/primerosauxilios/ilustraciones/Torcedura%20de%20tobillo.jpg
torcido	http://www.mercadolibre.com.mx/jm/img?s=MLM&f=25314037_704.jpg&v=P
tornillo	http://www.jocamaan.com/tornillo.jpg
toro	http://images.google.com.mx/images?hl=es&q=toro&gbv=2
torreja	http://www.pixelescuscatlecos.com/images/cocina/edicion17/torreja_2.jpg
tórtola	http://www.universitarios.cl/universidades/attachments/biologia/4032d1145050595-los-depredadores-mantienen-el-mundo-verde-tortola-zenaida-auriculata.jpg
tortuga	http://images.google.com.mx/images?hl=es&q=tortuga&gbv=2
tos	http://www.farmaciagg.com.ar/imagenes/tos.jpg
tostador	http://www.ordenadorpc.com/images/TC2212gr.jpg
tractor	http://www.deere.com/es_MX/ag/images/consejos/tractor_cargador.jpg
tráfico	http://www.marcadecoche.com/images/trafico-coches.jpg
trailer	http://www.leioams.com/tienda/images/0709%20Camion%20y%20trailer%20Far%20West.jpg
traje	http://www.i-mec.es/catalog/images/traje1.jpg
traje espacial	http://www.especial.org/images/jpg/krechet31.jpg
trampolín	http://metaboforte.com/epdm/page29/page35/files/1.jpg
transbordador	http://images.google.com.mx/images?hl=es&q=transbordador&gbv=2
trapecista	http://www.produccionjos.com/Grandes/Trapecista4.jpg
trapo	http://www.delimpieza.com.ar/imagenes/catalogo/trapo-de-piso-50x50-gris.jpg
traslape	http://www.ciat.cgiar.org/dtmradar/images/traslape.gif
trazar	http://www.mimecanicapopular.com/imgnotas16/guia_elipticas.jpg
trece	http://www.alfaguara.santillana.es/blogs/upload/fotos/blogs_entradas/trece_med.jpg
treinta	http://2.bp.blogspot.com/_uE6CD8J1758/RheBzAZ0fQI/AAAAAAAAAC8/-ffLuxRzCTQ/s320/treinta.jpg
tren	http://www.sierramadrid.info/web/wp-content/uploads/2007/01/Tren-ligero-Sierra.gif
trépano	http://www.isftic.mepsyd.es/w3/eos/MaterialesEducativos/bachillerato/arte/arte/escultur/instru-1.gif
tres	http://blogs.ideal.es/media/tres.gif
triángulo	http://rubymy.files.wordpress.com/2009/01/triangulo.jpg
trípode	http://www.elwebmaster.com/wp-content/uploads/2008/06/tripode.jpg
triste	http://belencinha.files.wordpress.com/2007/10/triste.jpg
trofeo	http://www.fasfil.com/exfilna2008/trofeos/trofeo2_480.jpg
trompo	http://4.bp.blogspot.com/_mWry75XmGUQ/SK16kNi0yfl/AAAAAAAAAD4/Fbe_VC6mSMc/s400/trompo.jpg
tronco	http://www.juntadeandalucia.es/averroes/~29701428/salud/nuevima/tronco.gif

IMAGEN	DESCARGADA DE:
tronco de árbol	http://img.xataka.com/2007/02/altavoz_tronco.jpg
tronco de fruta	http://www.enviaflores.com/files/48989485625a0.jpg
tropezar	http://4.bp.blogspot.com/_DS1EljGisUA/SGwarTyUvUI/AAAAAAAAABM/drqjB_1CHvA/s320/din4844-w14.gif
tucán	http://todoanimales.info/wp-content/uploads/2007/05/tucan.jpeg
tuerca	http://www.promaf.cl/Imagenes/tuerca.jpg
turista	http://siempremachupicchu.blogia.com/upload/20070725191828-quino.jpg

Letra U

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
último	uk'isb'äl		Dicho de una cosa: Que en su línea no tiene otra después de sí
un cuarto	jun ukal		La Expresión: un cuarto no está en el diccionario de la Real Academia de la Lengua
un millón	oxch'uwi' ruwaqk'ala'		La Expresión: un millón no está en el diccionario de la Real Academia de la Lengua
un octavo	jun uwajxäq		La Expresión: un octavo no está en el diccionario de la Real Academia de la Lengua
ungüento	ji'ib'äl		Todo aquello que sirve para ungir o untar
unidad de rescate	tob'anel ch'ich'		La Expresión: unidad de rescate no está en el diccionario de la Real Academia de la Lengua
uniforme	tziyaqib'äl		Traje peculiar y distintivo que por establecimiento o concesión usan los militares y otros empleados o los individuos que pertenecen a un mismo cuerpo o colegio.
uno	jun		Que no está dividido en sí mismo
uña	jurub' sab'äl		Parte del cuerpo animal, dura, de naturaleza córnea, que nace y crece en las extremidades de los dedos
útil	chokonsa'b'äl		Que trae o produce provecho, comodidad, fruto o interés

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
uva	anwach che'	 A photograph of a bunch of grapes, showing a mix of purple and green clusters, with some leaves visible.	Baya o grano más o menos redondo y jugoso, fruto de la vid, que forma racimos

Origen de las imágenes de la letra U

IMAGEN	DESCARGADA DE:
ungüento	http://www.alkimiaesenciasflorales.com/catalog/images/trividolunguento.jpg
unidad de rescate	http://www.quellonfm.cl/gal_img/17-06-2008-17-42-31-UNIDAD_RESCATE_BOMBEROS.jpg
uniforme	http://www.colegiolaasuncion.com/Fotos/uniforme.jpg
uno	http://sonsolescatala.files.wordpress.com/2007/09/uno.gif
uña	http://www.mistrucosdebelleza.com/imagenes/cym_nails_02.jpg
uva	http://www.vistamedica.com/userfiles/image/Uva.jpg

Letra V

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
vaca	ati't wakax		Hembra del toro
vacunar	toq'onik		Comunicar, aplicar el virus vacuno a alguien, para preservarlo de las viruelas naturales
vajilla	uk'iyal läq		Conjunto de platos, fuentes, vasos, tazas, etc., que se destinan al servicio de la mesa.
valla	q'ateb'al		Vallado o estacada para defensa
valle	lemelik ulew		Llanura de tierra entre montes o alturas
vara edilicia	equeleb'al ch'ami'y		La Expresión: vara edilicia no está en el diccionario de la Real Academia de la Lengua
varilla del aceite	etabäl		La Expresión: varilla del aceite no está en el diccionario de la Real Academia de la Lengua
varilla del capó	chapab'al		La Expresión: varilla del capó no está en el diccionario de la Real Academia de la Lengua

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
vaso	qumub'äl		Pieza cóncava de mayor o menor tamaño, capaz de contener algo
veinte	juk'al		Dos veces diez
veinticinco	jo'ob' ukak'al		Veinte y cinco
venado	masat		Ciervo. Animal mamífero rumiante, de 1,30 m de altura más o menos, esbelto, de pelo áspero, corto y pardo rojizo en verano y gris en invierno. Es más claro por el vientre que por el lomo, y tiene patas largas y cola muy corta.
venda	pisb'äl / tasb'äl		Tira, por lo común de lienzo, gasa, etc
vendar	pisonik		Atar, ligar o cubrir con una venda
vendedora dulces	ajk'ay kach'		La Expresión: vendedora dulces no está en el diccionario de la Real Academia de la Lengua

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
vendedora mercado	ixöq ajk'ay		La Expresión: vendedora mercado no está en el diccionario de la Real Academia de la Lengua
vender	k'ayinik		Traspasar a alguien por el precio convenido la propiedad de lo que uno posee
ventana	ilb'äl		Abertura más o menos elevada sobre el suelo, que se deja en una pared para dar luz y ventilación
ventanilla	k'exb'äl		Abertura pequeña que hay en la pared o tabique de los despachos de billetes, bancos y otras oficinas para que los empleados de estas comuniquen desde dentro con el público que está en la parte de fuera.
ventilador	yab'äl kaqiq'		Instrumento o aparato que impulsa o remueve el aire en una habitación
verde	rax / k'el		De color semejante al de la hierba fresca, la esmeralda, el cardenillo, etc
verdulera	ajk'ay ichaj		Persona que vende verduras
vestido	atz'yäq		Prenda o conjunto de prendas exteriores con que se cubre el cuerpo

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
vestirse	kojik atz'yäq		La palabra: vestirse no está en el diccionario de la Real Academia de la Lengua
veterinaria	kunab'al awaj		Ciencia y arte de precaver y curar las enfermedades de los animales.
viajar	wa'katenik		Trasladarse de un lugar a otro, generalmente distante, por cualquier medio de locomoción
víbora	chom kumätz		Culebra venenosa de unos 50 cm de largo y menos de 3 de grueso
vidrio	repq'un ab'aj		Sólido duro, frágil y transparente o translúcido, sin estructura cristalina, obtenido por la fusión de arena silíceo con potasa, que es moldeable a altas temperaturas
viejo	q'e'l		Se dice de la persona de edad
viento	nima kaqiq'		Corriente de aire producida en la atmósfera por causas naturales

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
ventre	pamaj		Cavidad del cuerpo de los animales vertebrados, en la que se contienen los órganos principales del aparato digestivo y del genitourinario
viernes	ro' q'ij / wiq'ij		Quinto día de la semana, sexto de la semana litúrgica
vinagre	ch'am ja'		Líquido agrio y astringente, producido por la fermentación ácida del vino, y compuesto principalmente de ácido acético y agua
violento	ch'u'j		Que está fuera de su natural estado, situación o modo
violeta	xarq'ëq		Planta herbácea, vivaz, de la familia de las Violáceas, con tallos rastreros que arraigan fácilmente, hojas radicales con pecíolo muy largo, ásperas, acorazonadas y de borde festoneado, flores casi siempre de color morado claro y a veces blancas, aisladas, de cabillo largo y fino y de suavísimo olor, y fruto capsular con muchas semillas blancas y menudas
visa de cheques	nik'ob'äl uwujil pwäq		La Expresión: visa de cheques no está en el diccionario de la Real Academia de la Lengua
visitante	ilonel / ch'awinel / ula'		Que visita
visor	ilb'äl		Prisma o sistema óptico que llevan ciertos aparatos fotográficos de mano y sirve para enfocarlos rápidamente

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
vitamina	ya'b'äl chuq'ab'		Cada una de las sustancias orgánicas que existen en los alimentos y que, en cantidades pequeñísimas, son necesarias para el perfecto equilibrio de las diferentes funciones vitales
vitral	ka'yeb'äl		Vidriera de colores
vitrina	ilb'äl jas täq		Escaparate, armario o caja con puertas o tapas de cristales, para tener expuestos a la vista, con seguridad y sin deterioro, objetos de arte, productos naturales o artículos de comercio
volar	xik'ik'enik		Ir o moverse por el aire, sosteniéndose con las alas
volcán	xkanul		Abertura en la tierra, y más comúnmente en una montaña, por donde salen de tiempo en tiempo humo, llamas y materias encendidas o derretidas
voleibol	k'olq'ab'aj		Juego entre dos equipos, cuyos jugadores, separados por una red de un metro de ancho, colocada en alto en la mitad del terreno, tratan de echar con la mano un balón por encima de dicha red en el campo enemigo.
vómito	xa'wem / xo'j		Acción de vomitar

Origen de las imágenes de la letra V

IMAGEN	DESCARGADA DE:
vaca	http://www.map.es/ministerio/delegaciones_gobierno/delegaciones/galicia/actualidad/notas_de_prensa/notas/2008/12/2008_12_23/image_es/vaca.jpeg
vacunar	http://www.munilavictoriach.gob.pe/muni/files/u1/vacunacion_27032008.jpg
vajilla	http://www.bazardeoujo.com/images/vajilla%2030%20pzs.jpg
valla	http://www.clubaventuraalcobendas.com/images/galeria/en-la-valla_514.jpg
valle	http://www.soypoeta.com/imagenes/especiales/cuba/11-valle-ingenios-playa-ancon/valle-ingenios/sp-cuba-valle-ingenios-01.jpg
vara edilicia	http://www.prensalibre.com/pl/2007/junio/04/imagenes/54n4jun07.jpg
varilla del aceite	http://www.agroads.com.ar/clasificados/Insumos/Repuestos/2007830_3915026.jpg
vaso	http://www.vitro.com/crisa/cat2005/img(beber)/vaso_prensado2.jpg
veinte	http://www.sil.org/mexico/mixteca/tezoatlan/sup/veinte.gif
veinticinco	http://profile.ak.facebook.com/object3/326/17/114286273991_7492.jpg
venado	http://www.medioambientepuebla.gob.mx/photos/venado_colab.jpg
venda	http://www.sportsmediproducts.com/images/naturcrepe7-4.JPG
vendar	http://www.seg-social.es/ism/gsanitaria_es/ilustr_capitulo7/7-55.jpg
vendedora dulces	http://1.bp.blogspot.com/_D6RgZRawCAo/R6kRF9FyOCI/AAAAAAAAAFU/C-4UHxfu_mY/s400/FeriaStaLucia-DulcesCaseros-Ene2008.jpg
vendedora mercado	http://www.tabladeflandes.com/paraguay/asuncion_2008/Vendedora-de-frutas.jpg
ventana	http://www.pitikapitiko.com/yakodromo/blog/images/ventana_g.jpg
ventanilla	http://www.delvico.es/img/workout/once_ventanilla_p.jpg
ventilador	http://www.euroferragens.com.br/figurasLoja/fame-ventilador.jpg
verde	http://www.antosevi.es/images/20080217054419_verde3.jpg
verdulera	http://es.geocities.com/impro_empresa/verdulera.jpg
vestido	http://www.tamagotchidisney.unlugar.com/disney/Vestido_rojo_fiesta_minnie.jpeg
vestirse	http://zurdos.norperu-guia.com/images/ayuda-zurdito-vestirse-news6.jpg
veterinaria	http://www.planetaanimal.es/images/veterinaria6.jpg
viajar	http://www.cosasdeviajes.es/images/viajar-jet-privado.jpg
víbora	http://www.retamatour.com/web/02web/fauna/fichas/fotos/anfibrept/vipera-latastei00.jpg
vidrio	http://www.evaluna.cl/paso2vidrio.JPG
viejo	http://josema_montes.mifotoblog.com/content_galerias/12/13/viejo_thailandes.jpg-bg-gal15499.jpeg
viento	http://www.despeinados.com/wp-content/uploads/2006/07/Viento.jpg
vientre	http://images.google.com.mx/images?hl=es&q=vientre&gbv=2
viernes	http://4.bp.blogspot.com/_RM5P3Mu9oW0/SXBjoaGgOyI/AAAAAAAAAOM/L7_w9g2TmOA/s320/viernes.jpg
vinagre	http://organicsa.net/organicsa/vinagre-organico.jpg
violento	http://vittorio.files.wordpress.com/2006/11/matt_leo_jpg.jpg
violeta	http://la-jardineria.net/wp-content/uploads/2008/12/violeta-cuento.jpg
visa de cheques	http://usa.visa.com/img/other/merchants/cheque_alloff.gif
visor	http://www.aceros-de-hispania.com/imagen/visor-norica-4x40/visor-4x40-norica.jpg
vitamina	http://www.nexocorp.com.bo/UserFiles/Image/ntcs/VitaminaE(1).jpg
vital	http://www.pueblosdevenezuela.com/Trujillo/PUTR-Niquitao-IglesiaVital.jpg
vitrina	http://www.dcnls.com/images/vitrina2cuerpos.jpg
volar	http://www.fotomaf.com/albums/Naturaleza/Volar.jpg
volcán	http://www.elpais.com/recorte/20080111elpepusoc_1/LCO340/Ies/volcan_Tungurahua_entra_erupcion.jpg
voleibol	http://edu.aytolacoruna.es/var/plain/storage/images/canal_voz/vida_escolar/deportes/voleibol__1/92083-2-esl-MX/voleibol_originalarticleimage.jpg

IMAGEN	DESCARGADA DE:

Letra W

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL

Origen de las imágenes de la letra W

IMAGEN	DESCARGADA DE:

Letra X

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL

Origen de las imágenes de la letra X

IMAGEN	DESCARGADA DE:

Letra Y

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
yagual	ixpache'k/iskit u'y		Rodete para llevar pesos sobre la cabeza.
yeso	saqktz'ib'ab'al		Sulfato de calcio hidratado, compacto o terroso, blanco por lo común, tenaz y tan blando que se raya con la uña
yeso tiza	saqktz'ib'ab'al		La Expresión: yeso tiza no está en el diccionario de la Real Academia de la Lengua
yuca	tz'in		Planta de América tropical, de la familia de las Liliáceas, con tallo arborescente, cilíndrico, lleno de cicatrices, de 15 a 20 dm de altura, coronado por un penacho de hojas largas, gruesas, rígidas y ensiformes
yunta	charareb'al wakax		Par de bueyes, mulas u otros animales que sirven en la labor del campo o en los acarreos

Origen de las imágenes de la letra Y

IMAGEN	DESCARGADA DE:
yagual	http://artesanias.tabasco.gob.mx/index_catalogo/imagenes/imagenes%20catalogo/coco/4.jpg
yeso	http://www.productosdeconservacion.com/foto/8MO47.jpg
yeso tiza	http://www.utilisima.com/manualidades/works/img_/4878_masa.jpg
yuca	http://wikanda.cordobapedia.es/imagenes/Yuca(1).jpg
yunta	http://es.geocities.com/diegomez18/fotos/Yunta_de_Bueyes_En_la_vereda_El_bosque_FInca_de_Pablo_Gomez.jpg

Letra Z

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
zanahoria	q'anichaj zanja		Planta herbácea umbelífera, con flores blancas, y purpúrea la central de la umbela; fruto seco y comprimido y raíz fusiforme, de unos dos decímetros de largo, amarilla o rojiza, jugosa y comestible
zanja	ub'e ja'		Excavación larga y estrecha que se hace en la tierra para echar los cimientos, conducir las aguas, defender los sembrados o cosas semejantes
zapatería	k'ayb'äl xajäb'		Lugar donde se hacen o venden zapatos
zapatero	b'anäl xajäb'		Persona que por oficio hace zapatos, los arregla o los vende.
zapato	xajäb'		Calzado que no pasa del tobillo, con la parte inferior de suela y lo demás de piel, fieltro, paño u otro tejido, más o menos escotado por el empeine
zapote	tulul		Árbol americano de la familia de las Sapotáceas, de unos diez metros de altura, con tronco recto, liso, de corteza oscura y madera blanca poco resistente, copa redonda y espesa, hojas alternas, rojizas en racimos axilares, y fruto comestible, de forma de manzana, con carne amarillenta oscura, dulce y aguanosa, y una semilla gruesa, negra y lustrosa
zopilote	k'uch		Ave rapaz diurna que se alimenta de carroña, de 60 cm de longitud y 145 cm de envergadura, de plumaje negro irisado, cabeza y cuello desprovistos de plumas, de color gris pizarra, cola corta y redondeada y patas grises

ESPAÑOL	KICHE	IMAGEN	DEFINICION DRAL
zorrillo	par		<p>Mofeta. Mamífero carnívoros de unos cinco decímetros de largo, comprendida la cola, que es de dos, y parecido exteriormente a la comadreja, de la cual se diferencia por su tamaño y el pelaje, pardo en el lomo y en el vientre, y blanco en los costados y la cola. Es propio de América, y lanza un líquido fétido que segregan dos glándulas situadas cerca del ano.</p>
zurcir	b'änik uchi'		<p>Coser la rotura de una tela, juntando los pedazos con puntadas o pasos ordenados, de modo que la unión resulte disimulada</p>

Origen de las imágenes de la letra Z

IMAGEN	DESCARGADA DE:
zanahoria	http://www.nutricion.pro/wp-content/uploads/2008/02/zanahoria.jpg
zanja	http://fotos.devaldemoro.es/fotos/albums/fotos/valdemoro-zanja-bolitas-del-airon.jpg
zapatería	http://www.portaldearmeria.com/zapaterias/img/zapateria_%20pauli.JPG
zapatero	http://www.calzadosyzapatos.com/calzados/calzado-cuero-zapatero.jpg
zapato	http://www.unycom.es/tenda/images/Zapato%20piel%20.jpg
zapote	http://www.arbolesornamentales.com/Manilkarazapota.jpg
zopilote	http://www.photodigiscoping.com/galeria/data/media/55/zopilote_negro1.jpg
zorrillo	http://www.astrosurf.com/tiotuyin/Mamiferos/zorrillo_2882_1_0.jpg
zurcir	http://www.providencia.cl/prontus_micrositios/site/artic/20051123/imag/FOTO_0420051123020716.jpg