

Nchmon yol

Nuk' ub'entzib'il b'anxix txilen ti'j ipumalj

Tnejel kol Nejkolxnaq'tz

RETAL IXIMULEW Mapa Lingüístico de Guatemala Idiomas mayas, xinka y garífuna

Distribución gratuita

Nuk' ub'entzib'il b'anxix txilen ti'j ipumalj

Mam Nchmon yol - Tnejel kol nejkolxnaq'tz

Nchmon yol

Nuk' ujb'entzib'il b'anxix txilen ti'j ipumalj

Tnejel kol Nejkolxnaq'tz

Mam

Primer grado primaria

Catalogación de la fuente

Proyecto de Desarrollo Santiago - PRODESSA.

Nchmon yol (Mam) - Primer grado primaria

Programa de lectoescritura eficaz con enfoque de valores. Primera edición.
Guatemala, 2013.

184 p.

ISBN en trámite.

Temas: Comprensión lectora, equidad de género, paz y derechos humanos, bilingüismo e interculturalidad, pensamiento lógico, comunicación y lenguaje.

Chmol yol - Tnejel kol Nejkolxnaq'tz

Autoridades Ministeriales

Cynthia Carolina del Águila Mendizábal
Ministra de Educación

Evelyn Amado de Segura
Viceministra Técnica de Educación

Alfredo Gustavo García Archila
Viceministro Administrativo de Educación

Gutberto Nicolás Leiva Alvarez
Viceministro de Educación Bilingüe e Intercultural

Eligio Sic Ixpancoc
Viceministro de Diseño y Verificación de la Calidad Educativa

Evelyn Verena Ortiz Herrera de Rodríguez
Directora General de Gestión de Calidad Educativa –DIGECADE-

Oscar René Saquil Bol
Director General de Educación Bilingüe Intercultural –DIGEBI-

Federico Roncal Martínez y Edgar García Tax -
Codirección Proyecto de Desarrollo Santiago -PRODESSA
Erwin Salazar De León - Coordinador del Área de Proyectos Educativos

Equipo de producción y coordinación

Federico Roncal Martínez

Erwin Salazar De León

Coordinación de la producción

Yesenia Juárez

Edgar García Tax

Silvia Montepeque

Erwin Salazar

Autoría de lecturas

Silvia Montepeque

Daniel Caciá Álvarez

Mediación pedagógica

Federico Roncal Martínez

Revisión y asesoría pedagógica

Edgar Daniel Morales

Héctor de León Alonzo

Paula Veliz

Ilustración

Diana Zepeda Gaitán

Gustavo Xoyón

Diseño gráfico

Josefina Sánchez

Revisión y traducción al idioma Mam

Equipo Técnico de DIGEBI

Luis Fernando Paredes Pereira

Subdirector de desarrollo
educativo bilingüe intercultural

Kajb'e Cayetano Rosales

Coordinador del departamento
de materiales educativos bilingües
interculturales

Lisbeth Etelvina Son Simón

Revisión y adaptación de artes finales

Elaborado por PRODESSA con el apoyo financiero de la Diputación Foral de Gipuzkoa, PROYDE/PROEGA y Asociación Elkarbanatuz.

Gipuzkoako Foru Aldundia
Diputación Foral de Gipuzkoa

Guatemala, enero de 2014.

Queridas niñas y queridos niños:

Es un gusto para el Ministerio de Educación, poner en sus manos los textos de Comunicación y Lenguaje en diferentes idiomas que se hablan en nuestro país.

En los textos podrán encontrar temas sobre la comunicación en la vida familiar, comunitaria y en los pueblos, la forma de comunicarse con el universo, los animales, las plantas y otros seres, que espero despierte su curiosidad, creatividad e interés por investigar. Asimismo puedan entender, interpretar y sobre todo vivenciar todo el conocimiento de las abuelas y los abuelos en las diferentes comunidades e idiomas de los cuatro pueblos de Guatemala.

De igual forma, ofrece la oportunidad de conocer y desarrollar diferentes discursos, así como las normas de cortesía, consejos, agradecimiento y otros, como elemento importante en las culturas. Además conocerán otros documentos importantes como el Popol Wuj, el Chilam Balam y otros presentados en forma de historias.

Todos los contenidos están presentados para que ustedes niñas y niños puedan comunicarse en sus idiomas y puedan realizar diferentes actividades que ayuden a desarrollar los procesos de la escucha, el habla así como de lectura y escritura, porque estas habilidades formarán parte esencial del aprendizaje.

Estoy segura que estos textos les ayudará a desarrollar sus idiomas maternos, ya que comprende temas y contenidos contextualizados según el idioma y la cultura del área al cual va dirigido. Por eso, es importante que le dediquen tiempo e interés para leerlo, que desarrolleen las actividades que les sugiere, que comparten con los demás lo que encuentren en él, que lo tengan como el mejor amigo que los acompaña siempre.

Con aprecio para ustedes niñas y niños; Mayas, Garífunas, Xinkas y Ladinos.

Licenciada Cynthia Carolina del Águila Mendívil
Ministra de Educación

Xnaq'tz

tajlal

B'ixnaq'tz

wiq

t-txaq

1.	Tb'aq tx'yen	Ab'xnab'il	9
2.	Ixi'n Chenaq' ex k'um	La'j	15
3.	Nweyajiti Ich'	Ab'xnab'il	21
4.	Twutz tx'otx kyja txkup	Chik'b'ab'l	27
5.	Aqe' tuk'il Clara ak'ajqe	B'ib'etz	31
6.	Nya tlañqina	Na'ltqanil	35
7.	Ntz'ib'an Toya tij ajlab'l	Tqanil	41
8.	T-tze Adela	Pakab'	47
9.	Chukchaqx ka'yin twitz tx'otx'	Q'mal	57
10.	¿Alkye xtxi inq'inte chmo'l tat Pancho?	La'j	67
11.	Jun ja te ñiky	La'j	75
12.	Ati jun wanab'e	Q'mal	81
13.	Pakal ex qe tchemaj xin	Xch'ilayol	91

tajla	B'ixnaq'tz	wiq	t-txaq
14.	Jun ninq'ij te kyeqil	Nweyajti Ich'	101
15.	¿Se'n ik' ojqiya najab' chkab'al?	Tzqib'k' lojyol	109
16.	Aweye nxmilal tb'anil	Pakab'	115
17.	Jun tajlab'l nlaqxix ti'j	La'j	121
18.	Qb'inchanax qchwinqlal ikkye tze	Chik'b'ab'l	127
19.	Tb'anil ja twitz tx'otx'	Pakab'	135
20.	Q'poj Ixq'u'j ex txkup wakxkan	Tzqib'k' lojyol	141
21.	¡Ñqin qe chkyin!	La'j	151
22.	Nxib'ene ex ayine	Q'mal	157
23.	Tmaneky' Las	La'j	163
24.	Qa wajb'il chik'oq'el	Q'mal	169
25.	Qe tk'wa kyij pitch'	La'J	177

¿Ojtzqintatun se'n qe u'jb'il tkuqex toj tuja, ex sen tb'inchaj?

Ma che kub' tz' ib'et qe u'jb'en lu tb'anilxix tuntzu aj tjaw tu'jina k'okel tojtzqin tixti tb'anil ex tun ttzalb'ajila,
Qumtu te junjun u'jb'en nik'un tten tuntzu:

Namxtaq tu'jina

B'inchanxa kab' tu'mel

1. Tu'n tok tojtzqina uj'b'en

Ate lu tz'elpuna toj junjun u'jb'en a ti tun txi tjiyona aqe lu:

Titi' u'jb'en:
Qa jun la'j, jun
tzqib'k'lojyol, q'mal,
pakab', ex txqantl.

B'ixnaq'tz.
U'jink'tza ex ximinkub'a
titi' tz'elpuna'.

Tilb'ilal:
Kayinkub'a qe tilb'ilal,
k'onil tun txi tximana titi'
nta'man u'jb'in.

2. Tzaqpimetz ojtzqib'

Toj junjun u'jb'en kb'el
tb'inchana jun aq'until
namtaxtaq tjaw tu'jina, toj tzun
tuja te aq'until at tun tximana
ex kb'el tb'inchana.

B'anxix u'jina.

Chab'a u'jink'tza. U'jink'tz jun majtlya qa min xkane toj twutza a ntq'man.

Kayinqexa tilb'ilal

Sqitinkub'a qe yol tz'ux

¿Inchi kaneye tij n-u'jine?

Este ícono te ayudará
a saber si comprendes el tema.

Nantzya qa ati tun txi tka'yina u'j lu, min kub' ttz'ib'ina, ex tun tkub' tzqitina, qun k'ajb'el kyun txqantl tal txin ex tal q'a.

Aj tb'aj u'jet

B'inchankub'a kab' tumel

1. Taltqan toj twiya:

Ximanxya xb'aj tu'jina ex q'manxa tun ku tyola.

2. Aq'until t-ximet ex tb'inchet:

K'okyel yal tuna toj tu'ja te aq'unb'il te tun t-ximet ex tun tb'inchet.

Chukchaqx kayín ípumalý

Qama txi tkayina b'anxix, junjun ujb'en tok tk'wa tun tel tpan tib'. Kyaj kayin tk'wa ex junjun ujb'en xmontib' tuk'il b'iyol nimxix toklen. A tz'elpuna lu qa te yile junjun u'jeb'en a ti anb'il teya tun tok tojtzqina ex tun txi tb'inchana tib'aj:

Juniky' qlel

K'okel qq'o'n kyipumal qe tal txin ex tal q'a ex tun tok qq'on toklen qe tal txin tun tten junile anb'ilkye ex oklenj iksenkye tal q'a.

Kab' yol ex kyxolanq'ib'l.

Tu'n tel qniky' oklenj kye qyol ex kye anq'ib'l tuntzu tb'ent tchwinqlet.

Kyoklen xjal ex anq'ib'l te nak'b'il

A tchwinklal jun tal q'a ex tal txin nimxix toklen. A ti jun tkub' qchwinqlalin ex txi qb'inchan jnix oklenj, ex tun txi q'et tqanil qama tz'el q'in toklena. Iklu qo tenb'ela toj tniky'yaltij.

Tu'n tximan toj t-txolil

Kb'entel tun t-ximet ex tu'n tjet tu'mel tun tb'inchet aqe tx'uyb'il inche ul kanun toj qchwinqlal.

Toj junjun u'jb'en k'okyel yal junjun tixti ak'aj tib'aj juniky' qel, kyxolanq'ib'l, kyoklen xjal, anq'ib'l te nak'b'il, ex tun qximan toj t-txolil. Aqe u'jb'en k'okel q'ona tu'n tximana. Ex tu'n txi tyolina moqa tun txi tq'mana a ntximana tij jun b'iyol. Kxel tkayina qa tb'anil ex toj tzalajb'ajil.

¡Qtzyunk ja'lo a' tneje! u'jb'en!!!

Tb'aq tx'yen

3

4

5

6

9

10

Ixi'n Chenaq' ex k'um

1

2

3

4

5

6

7

8

9

10

11

12

Nwejayti ich'

5

6

Nchmon yol - Tnejel kol Nejkolxnaq'tz

23 ...

Twutz tx'otx kyja txkup

A twitz tx'otx'ex kyja txkup

Pich', misat, tuntzan, b'alun e kan

Ateqe junjun najliqe tjaq' tx'otx'

Ex te' junjuntl twitz tx'otx'

Ate junjun najliqe kyij tze moqa toj kùl.

Ex ateqetl in kub'kyb'inchan kyja ttzi a'.

A tzu jtetl najliqe toj a'

Ate junjun najliqe ja inkub'a txun chew.

Ate txqantl najliqe toj kyeq .

Akye txkup najliqe toj k'lojin .

Ate jujun txkup inche wan k'ul.

Ex ate junjuntl e'x txkup inkywan.

Ex a te junjuntl txkup inche ten te quk'il

Alkyetzun talb'ilá kyxol?

Aqe' tuk'il Clara ak'ajqe

In jaw tchmon Clara b'ech toj kojb'il.

Atzu Clara in xi tb'in jun in k'ab'j. Ikxix jun wiix. ¡Miauuuu!

Nchmon yol - Tnejel kol Nejkolxnaq'tz

Matzu txi tka'yin Clara jun jul nim txe.

Ma kux tz'aq jun tal b'alun toj jun jul

In tzu jawtz tjk'un Clara tal b'alun tu'n jun tq'ob'tze.

Atzun tal b'alun ma tz'ojqi jyolte ttxu.

Te juntl q'ij, ma tz'anj tij clara toj kojb'il iq'il b'ech.

Nchmon yol - Tnejel kol Nejkolxnaq'tz

Ma tz'ok lipin jun xo'j tij.

A tzu ttxu tal b'alun, ma txi txlajin xo'j

Intzu tzalaj Clara te xtz'anj tja.
Ma kyej tik'len tqan tal b'alun tij tkolob'.

NYA TLAXQINA

¡B'an q'ij n
laă!

B'an q'ij tat, min tzu tzaj
tq'ma'na nb'iye te laă.

Tiquun?

Qun nya walb'ile.
Atiweye nb'i
Aweye nb'i Maria
Josefina

Tiqun nya tajb'ila
Nxi nmane'laă
teya?

Qun a ke laă nti
nkynake.

Atzunwe in
nnanweye
Qa in chi b'isune ex
qa chi b'aj wuline

Inchi tzalajweye qama chi jaw chle'ne, ex qa
inche xchan wuk'ile.

Ex juntl, inchi yolinweye, ex nxin nmane a ju
nxime ex a qa nya wajb'ile.

Inchi b'etweye ex inchi ojqelanwe. Tun nq'ob'e
inb'ent ntz'ib'ine ex nb'ent tb' tilb'ilal wune'.

Aqe tzunke la\x te chik'tze qe, qaj te \xb'uy,
moqa te jo'q atzunwe nya.

Ake laäx kb'entel
tun tkej tleb'ana,
atzunweye lay.

Awe nxmlil te chib'j
ex te b'aq, iksenx ke
txqantl xjal.
Inchi tzalajweye qa
inchi ok q'one toj tajlal.

!Ikxixju, Maria
Josefina!

Ntz'ib'an Toya tij ajlab'l

Atzu Toya nxi toj ja te xnaq'tzb'il. Ntzalaj qon nb'ant t-tz'ibán tij ajlab'l. a tnejel peni nb'anta tu'n. a nim nku ximan jaw tnaab'len jun txn t-ten tu'n tb'anta tu'n

a Ttoya ku ximan
aqe ajlab'ila ikqe
nchex nkayne
qumtzun ku ximan

Tu'n tb'anta jun – kb'el n-uk'sane jun sqit toj juwtl
ex toj kub'l toj jun u'j a ku tq'oj jun tej ti'baj ik
te tja

Tu'n tb'anta a
kab'e . ku tq'on
tqul ikte jun
patza a ti tja a
te txe ñjoq

tu'n tkub'a toxin
q'onku jun tilb'ilal
ik te kab'e twutz
nche kayin toj
spik'b'il te ja te
nana

Tu'n tkub' b'inchet
kyaje, nejtl kb'el
jun tyuü iksen nxi
tb'inchan tnana
ajkab'.
Yajxitl in kub'
tq'on jun tze.

Kxel tzyet **jwe**. Ate
lu lwixch'itl tb'inchaj
a te naj nya tz'ux.
Nxi tkayin tjpel ja
nku tq'on tzu tilb'ilal
nejpun tu'n txi
tkayin ; nku tb'incha
jun tk'uj nimin ;.

Atzu **qaq** junrat
ikte jun xk'on
tuk'il jun pak'
toj jawtl.

Atzu **wuq** juntl
tyu'x tuk'il jun
tze ja newana
q'ij

Atzu **wajxaq** jlwi! kab'e
sew kun toj jawtl atzu
jun toj kub'l atzu ntza
tman ajxnaq'tzal tu'n xi
nkayne aqul te tata

Atzu **lajuj** tzalajs'b'il te
lon. Atzu Toya xi tzyet
jumajtl tu'n a qekye
lom nya kjunal nchex
toj kakab'chaq a Toya
otzq'intl tz'ib'aj ajlab'il.
aj tku tz'ib'an junjun
ajlab'il tb'anil nb'anta
tu'n

Atzu **b'elaj** otzqin wune
a a sipj a jax tk'on
ntxuye toj twi

T-tze Adela

Tpen njaye
At jun tze xawanxix
Inchi jawxye tib'aj ñchal

At jun tq'ob' nyokch
Inchi ku joqeye tib'aj
Inchi yokchiye
Ikxix te nqo lik'in

Ex at jun tq'ob'lan
Jun maj inkub'ku^ñeye tib'aj
majx nik'ktane .

atzun nxib'ene ok tyob'in jun xtunb'il
ex tk'ob'chan jun pië tz'len
ex ok txmo'n tun aqwil
nti juntl xtunb'il ik te ntzeye

Nim t-txaq ntzeye
Xi inchi ewinaye
Aj tjaw jyon ntatite wije
Nti nchi knetye tun.

¡Adela!, ¡Adela! ¿Ja tumel ta'ya?
Intzu ñch'in ntatiye wije
Inchi kutzye tijtze aj qa min tzaj kayi'n weye.

Yuku'n welye
Aj wokxye toj j ato jun plajtl
—¡Luqine tat! —nxin mane te
jma chin xob'e teya Adela!

Tij tze in xi nkayne b'e
Nxi nkayne aj tex ex aj tokx ntatite
Inxi nkayne nxib'ene aj tul toj jaxnaq'tzb'il
Nxi nakayne tkyaqilx tij tze lu.

Inxi nkayinqeye wuki'le inche ḫchan toj kojb'il
Atzunwe atiqine tzala
Inchi yolinweye kyuk'il pich' ex tkyukil sniky
A tzun jun maj nok kytzk'une.

Atiqinxtzune tzala
Nchi ñchane tij ntzeye
Nya wajweye tun kutz tij tze.

Chukchaqx ka'yin twitz tx'otx'

Matzun ex Margarita tuk'il tnan twi pe'n.
Intzu awan itzaj ex ateqe talu'n tnan.

twi pe'n ma txi tkayin txqan itzaj matij cha'x
kayin.

ÿqin ex q'an kayin itzaj.

Ex txqan xkoya' kyeq

Ma txi tkayin q'oq', aj tjaw tjqo'n
ikxixte jun chemoj q'an kayin tk'i q'eq.
Ikxix tchemoj ntzikye- chitzun

Toj ch'laj matxi tkayin jun wakx ūkak kayin.
Qumtzu k'ok'j tal timiñ wakx nel. chi Margarita xi
tman te tnan.

Chmol yol - Tnejel kol Nejkolxnaq'tz 61
Ex xi tkayin kab'rit saq che kayin, nyaxix nul.
-qama che b'aj ntx'jone nultl che kjela ku tximin
Margarita intza'jinxi kyij.

Toj kyja ek' ma tz'el yal q'an, ñkak, q'eq ex
sib'kayin.

¿Yajtzun lu? ¿Se'n kayin ttxu ek'lu? xi tqanin
Margarita inxi tyek'inxi ttxu ek'.

—Xyal— chi tnan.

Ma tzu tz'el yal juntl kayin “a ju xyal”

Yajtzun wiëx, ñse'ntzu kayin? xi tqanin Margarita.
A ñyal— chi tnan.

Jalo ma tz'ok wojtzqine kab' kayin Chi Margarita,
ñyal

Matzu kej we' ex nkaylaj.
Ma jawx kayin toj jawtl, to kub'l ex ttx'ukyile.
¡Nan!— chij Margarita—, ¡Ate twitz tx'otx' chukchaqx
kayin!

Tzmatóq tzu nxnaq'tzan Margarita.
Intóq tzu xnaq'tzan kij tk'wa toj jaxnaq'tzb'il.

¿Alkye xtxi ing'inte chmo'l tat Pancho?

Tat Pancho titaq jun chmo'l. t-tx'aqantl toq te tut.
A tzu t-tx'aqan chmol majxtoq a tajb'il tat Pancho.

Jun q'ij xi iqan tu'n kyaq'iq
'Xi tzun lpe tat Pancho tij,
nti kub'tij tun.

Jatzun tu'mel taya chmo'l tat Pancho?

Matzun txi tkayin tat Pancho jun kuk.
Kuk, ¿Ma txi tkayiteya jun nÿmolye te tut?
—Nti— chi kuk.
Okxjunweye pich'te tut nliky'in tel xi nkayi'n.

Ma txi tkayin tat Pancho jun ich'
Ich', ḡMa txi tkayinteya jun ttx'aqan ḫmol te tut?
—Nti— chi ich'
okxjunweye jul te tut nliky'in xi nkayin.

...

Ma txi tkayin tat Pancho jun chib'
Chib'g Ma txi tkayinteya jun ttx'aqin ñmol te tut?
—Nti chi chib'
Okxjunweye jun b'uy tut xi nkayin nliky'ijla.
wajb'iltoqe tun txi nwane, atzun pitch' xi iq'inte.

Ma txi tkayin tat pancho jun pich'
—Pich' ḡma tilteya jun ttx'aqin ḵmol te tut?

—Nti chi pich'
Okxjunweye ttx'aqin paqb'il te tut.

Matzu txi tkayin tat pancho tpaqb'il pich''tij tze.
Apelo ttx'aqin ñmol te tut.
Atitoq pich tojxi'
paqloqx pich'toj ñmo'l.

¿Ma kub'toj twitza npaqlile?— xi—tqanin pich.
—¡Tzun! —chi tat pancho.
ikuxix ttx'aqin ñmol te tut.
noq a ju matz'ok te k'aj tpaqb'ilá te tut.

Ma knet juntl tñmol tat Pancho tex tut
May tzu kub'toj twitz tat pancho a k'aj ñmol te tut.

...

Jun ja te öiky

Toj k'ul
ma txi tz'aq öiky
tojxix jab'alil xpona.

wextzu xtz'ojqelan öiky
jolte tja.
jun tja öiky
jun ja te.

Txol t-txaq tze...
Toj xoq'l...
moqa tjaq'tx'otx'
Ja tu'mel knetela tja xiky
ojqel, ojqel ex ojqel.

¿Ja tu'mel ta tjaya?
Xi tqanin pich'
—Tzalu, tzalu, tzalu, xjaw tb'itzan pich'
—Tzalu toj npaqb'ile ta njaye.

Nya weye- xitq'man ñiky
Jaku chin tzaj tz'aqye toj paqlila ex jaku chi
k'ixb'iye.
Iktzu xi tljon ñiky jyolte tja.
ojqel, ojqel, ex ojqel.

¿Ja tume'l ta tjaya? xi tqanin xtx'o te'
Croac, croac, croac, jaw b'itzin xtx'o.
—toj a', toj xoq'l

—Nya te weye — xi tq'man xiky
— Qa toj a' jaku chix jaq'wiye.

Wex tzu xi tljon xiky jolte tja.
ojqel, ojqel ex ojqel.
jyolte tja.
Jun tja xiky
Jun ja te.

Toj t-txaq tze...
Toj xoq'l...
moqa tjaq' tx'otx'
¿Ja tme'l kjetela tja ñiky.
ojqel, ojqel ex ojqel.

¿Ja tume'l ta tjaya? xi tqanin te juntl ñiky.
Tzalu — xi ttzaq'wen.
Tjaq' ab'j
toj jul lu.
Atz njaye lu.

Jaku b'ent wokxe toj- xi tman xiky.
kutzun- xi ttzaq'wen
Iktzun xi kyb'inchan
Atzuntz e njana'.

....

Ati jun wanab'e

Jalo xtzul nan toj jaq'anb'il
ptzo'n witz'ini toj jun sut.

Xi nqanine tb'i
namx tjet tzaj q'man weye.
Jaku b'ent tokq'et Maya?. xi nxjeline
B'an tzaj tq'man nan. Xawanxix

Atzu nyaye tzaj tman weye:
Nim onb'il tajb'il nan
Ayine chink onil tij nan tukìl witz'ine
inxi nq'one tmixtat ex q'eq aj tkub' ichin
Inxi wiq'ine aqe tij tz'ilqe toj tx'ajb'il.

Aj twaj oq' Maya nxi nb'itzine jun b'itz te.
Qa a ti toj xtunb'il inxi nchuchine cheb'a.
Ex nojlan nan.

Nkub'toj nwitze tun at jun wanab'e
Aj tch'ij qo xchale tuk'il ex tik'x qo tzele.
Qo kxele jyol kyix tuk'il
!Kxel nyek'ine se'n tu'n qxchan te xpo'tzin tuk'il.

Atzu jun q'ij xi qiq'ine toj jaq'anb'il.
Tun tok q'on tq'anb'il
Ex ok q'on weye.
Tej tok q'on q'anb'il qi'je, qkab'ile jaw oq'ye.

Aj ntzaj iq'ine tun nan toj jaxnaq'tzb'il.
ex ntzaj lpe Maya.

Aqetzu wuk'ile majx nche laq aj txi kykayi'n.
¡Kykyaqilx inche ok tilj tij nan!.
Naqtzun ntze'n te Maya.

A ti maj itzaj tq'on nan tuj tjaw nchle'ne.
Nchi kub' qeye ti'b'aj jun q'ajtz.
Nche nel nuqb'ane nq'ob'e,
Atzu nan inkub'tq'on tib'aj nkuxe.
Extzu nchi b'itzane te.

Aj tjaw oq' ojtzqintl titi' kxel nb'inchane
nxin nyek'ine jun tzo'tz,
chin, chin, chin extzu nwe Maya.
Qaj nchi nxub'ine te moqa nxi npoq'chane toj
nq'ob'e.

Tb'anil tzikb'aja chente- Chi nan
Atzu nyaye chij:

Aj tch'ijye ex k'okela te jun tb'anil manb'aj.

Pakal

ex qe tchemand xin

Atzu Pakal najli atzu Santa Cruz del Quiche.
Aj tetz ojlal inxi toj kojb'il Chex, Aguacatan.
Atz najla'tyay.

Intzu xob'pakal kye xin.
Aj txi tkayin jun, nxi tewin twitz te.

A tzu tja tyaya nim tchemuj xin
Atzu te pakal naq nxi tkayin
Najchaq nxi takyina, ex nxchanxi.

Atzu jun maj xi tkayin jun xin nintzku
Naqakutoq toka tk'itz
Nb'et tij qajatz.
qumtzu b'aj xob'a.

Intoq kayinx tyaya ti'j
Mi'n xob'a te xin
Jníx txkup atiyile taq'un - xi tq'man.
Kayinxá b'anxix. Tiqun ateqe natz.

Toj tb'utx'ja ja nktana,
atitaq kab' tchemoj xin.
Nti'toq b'ent tkan tun
Intzu kayinx Pakal tij.
Tnejel najchaq, ch'inaq txi lq'e.

Tkyaqil q'ij nelyal qe us tun.
Ma toq che kyej toj tchemoj xin.
Ateqe u's, xene' ex sichal.

Nchmon yol - Tnejel kol Nejkolxnaq'tz

Atzu Pakal xitq'man te tyaya:
Ma tz'ok nkayne alkye kyaq'in xin.
Walkye u's toqek tx'alqe.

jlkntzuju! chitzn yaya.

Jnil txkup ex xjal atiyile jun kyaq'in tzaj ni q'on.

Aqe xin inche chmon tuntzu kykej q'etj u's.

Tuntzun lu inche k'achankyib'.

Qumtzun mi'n che kub'qb'yon.

At tun txi qb'inchan tun qnjan iksenkye txkub' nim
tun tb'ent. qun kyij.

Inxix tzu tzalaj Pakal.
Ntitl nxob' kye xin.
A tzun jalo inchex tkayin ex nkub' tb'inchin
kyilb'ilal.

Jun ninq'ij te kyeqil

Toj jun k'ul jataqe nim tze, b'ech ex jun najab, najliqe nimaq txkup ex b'o . Kxoltzu k'loj lu, ati jun twib'en Tukuru a tzun xikman tio tuku, atzu te' xiwy nxikman xliq' chkyin, a jun Garz qintqan, jun xo'j xq'uqil kye txkup atzu jun saqb'in jaxja n-okxtlmonatib'. Toj tzu najab' a ti kab' petz jun xtx'o atzu nxiq'man te Tita xtx'o yal tzalb'ajin, tzetzj n-onin te tkyeqil, yal ati junjun maj yal yolin qaj niky'tnal aqe chaq'b'il.

Te kyeqil inche tzalaj ex in kub' kyaq'pun ati kye,
kyuk'ilyile kyib, tla ch'uqten ex nkyoninkib, ateqe
toj jun kojb'il te nak'b'il.

Jun q'ij kukb'inchan jun ninq'ij. Jun jun xi kman
tu'n kpon onil tuk'il k'wab'j maqa wab'j atzu Garz
yal b'ixan xi tiq'in chnub'.

Aqe tzun petz kub' kyximan jun b'anxnaq'tz te ojqelan, naqtzu a kub' q'on jun ponb'il a k-kamb'al a b'ajsb'il kpomela. Lex kyeqil jakyiq'inkyib' atzukye xi kytx'olb'an:

-Atiqe qoklen nxi qqanine tu'n nkynimane q'ij b'ajxa qo kamb'anaqe qun ayile ñiky nkub' b'inchante ex ayile nkamb'an atzuqe junxitl kxelqb'inchaqe .

Naqx kyximanxye alqe kan'ban aqepe petz kab'e q'ij e pona toj ponb'il.

Qun nim tzu tqan te'n ninq'ij , te tq'ijlalil oyajtib'il tflatltoq kywa ex kyk'wa. Kyeqil matxitoq che b'aj siki ex inche weyajti ex k'wajti, .Xalantaq ntqyon tu'n txi q'elte loq'enj toj k'ayb'il e jawb'iyan. Atzu titaxtx'o ajtzalaj ex yal onin kub' ti kywi tu'n tun lay che b'iyona xi tman qa a te xb'aj te q'ij te tzalajs'b'il lay tu'n tkub' kyajlan, tb'anil qama kuq k'un jun quk'ilqib' ex tun tb'anil tu'n qten xi tq'on tib' tu'n xi toj k'ayb'il.

Xi tiq'in ju chi'l ex nlipanxi tej tex, nsaqchanxi ex ntzenxi ex b'an qtzetzj; toj tzu b'e okyalqe tuk'il aqe ku'k kub' ten yolil. Ex okyal onon tun aq'wi yolil tib'aj chiyjsal qa nlaqxix ti'j, kuktxzun nyolil tzu Titaxtx'o iky'tnal tzanjelan. Atzu tej tzaj tna'n xi ojquel toj k'ayb'il atzu te tpon yajtl toq jpuntl.

Atzu Titaxtx'o nb'isun tej tanjtz qun min iq'in k'wab'j ex wabj, naqtzun a' xi inelb'aja kyi'j tuk'il qun jaku che aq'witl b'iyol, atzu jalo mlayx b'ent tun kypa'l kyxol. kab'ax okyal aqe tuk'il onon tun atzu te tok kb'in ti toq n-iq'in xi kman:

Lan tzab'ajya tij kxel q-q'onqeye chijsal teya tu'n txi tik'ina kye tuk'ila.

Ex ponkanun qe tuk'il aqe ku'k xi' o'nin
kyun tun txi ky'iq'in tchiyjsal.

Atzu te tpon Titaxtx'o xi tqanin naqsam
kye tuk'il ex xi tchik'b'an titi' b'ajte. Kyeqil
iky'x toj kwi'.

A tzu xiky xliq'chkin:

Lan tzaj b'ajya Titaxtx'o ojtzqinqe qun
qa yal yolina ex tun junjumaj n- iky' tnal
chaq'b'il tuna, ex tjunalxa txi tq'on tibá
tu'n txi'ya toj k'ayb'il ikx aya quk'ile.

Kyeqil xi Konin tu tqaj chiysb'il ex tzaj ktxkon onon kyuk'il ku'k toj ninq'ij. Nim chiysb'il kub' kyaq'pun b'aj b'ixan jun q'ijtl qun a te chiysb'il ntzaj kyeq qij tu'n ex qipumal tu'n qwan. Atxixtzu te q'ij kub' kyximan tun tkub' jun kninq'ij junjun ab'qí ikxju ex tuk kyonin tuk'il kb'awnaqil .

Tio Tuku twib'en xi tmankye:- Alqe jun b'awnaq ex n-onin, intzaj q'on ttx'xel

¿Se'n ik' ojqiya najab' chkab'al?

Ntlajin tzqib'k'lojyol qa maxi b'et ab'q'i a najab'chkab'al nyatzu tatok tzulu.

A ntman qa atoq tq'uqb'il najab'chkab'al xitok taya toj chq'ajlaj; qon lwiy toq nqo pon. Xi toq nche pona xjal txjol kyij e tzu tx'yan nche pun k'wal a'. xala nqanin naqsam tu'n tajb'en a'. ntoq b'aj tz'iljsan ex ntoq b'aj kyajlan. Teqe junjun nkux kxon tz'is toj.

Atzu qtxu a' xi tewan. Atzu te tzaj tnan
tib'najab" tlatl toq.

Aqetzu qchman naqx kyej ka'yin ex b'aj
kqanin:

-¿Jaku tzulo xtxaya ?

Tzaj b 'aj ex okten qanilte . b'aj kyjo'n eb'ajx
ojqel tu'n tjiyoj toj b'e jax ex kux tib'aj wutz ex e
txokin tij jon okyal kyun.

Jun q'ij xi kxch'in:

-¡Najab' jaku taya!

Tuntzu tpaj sikniqe kyej nimtqan ktal toj tzu tz'inun xi kb'ina. A tzu tq'ojq'ojal a'tzaj k'asunkye xi tzu k-kayin qa a najab' najchaq taya xi tzu okyala kyun toj k'ul txol tze. Titoq nq'ojin, ex ñnul ikx ak'aj.

Aqetzun xjal e kane tij tqal tun xi ojqi. Atxixtzu te kmoj lu xi q'man tzu kye xjal qa lay tu'n kpon tx'jol kyij. Lay kux kxon tz'is toj ex b'aj kyajlan A te a' xjan iltij tu'n tjaw nimb'et taq'ux xqo tena tuk'il – chechi nkman.

Atzu tokyal kyun, junankib' tu'n tkub'jun nink'ij
kub'jun k'ulb'il xi kiq'in ktun.

Xi kiq'in tzamtzaj poq'aq'ex b'ech e ten toj
tzalajsib'il. E yolin tuk'il tu'n tzi kqanin naqsam te
A naj a tk'wel jb'al a tk'wel tu'n kyolin tuk'il a'
tu'n txi kqanin tib'aj awal tij kjon, tij qchwinqlal.

Aweye nxmilal tb'anil

Tb'anilwe nxmilal
Ja taqinaye
Aj txi nkayinwib'e toj kayb'iwitzb'aj

Qama txi nyokchin wib'e
wajxixye tun njaw tze'ne.
jnix nxmilale ntze'n.

Tuk'il nb'ent nim tixti wu'ne
nintz ex b'ox
tun nb'ent n̄chane
ex tun nchixe ex nchinule.

Nxi ntkayne nxmilale
qun tb'anilxix.

In tz'ilix nxmilale
ex ntx'jone tun a' ex q'eq.
Ate yaya nt-tx'jon txmilal tun juqb'il.

Ex nch'upchet txyamal nwiye ex nkub'xyeb'et.
A tzun ntman ajxnaq'tzal, aqe squk'
majx kyajb'il tun kynjan qa tzil wiij.
Nya wajb'ilwe tun kyten squk'toj nwi'.

Ex ntx'ajet neyb'aj aj nb'aj wane.
Tutzun min xi q'ayj.

¡Nti nch'on!

Aj wule toj jaxnaq'tzb'il ntx'jet nq'ob'a.
Atzun ajxnaq'tzal ma tzaj tq'man:
Ate q'ob'aj tz'il at q'olyab'il.
jaku chi yab'tiye.

Tb'anil qa nxi nyokchane nxmilale
Tb'anil qa nchi ojgelane ex qa nchi lipane.
Tbànil qa nchi yokchane tij nxmilale.
Tutzun kych'iy nb'aqile.

Ex te nyaye nyokchan t-xmilal
Naqtzun a'min ojtzqin tun
Nb'et ex nb'et.
A ti maj inchixe tuk'ul.

Tb'anilxix nxmilal
xalox k'okel tzyunte qa min xtzaj qanin weye.
Ex lay b'ent tun wok l'mone tun txi nk'ine nxmilale.
Okx te ajq'anil.

Atzu jun maj nyab'tiye
A tzu ajq'anil tzaj tq'man weye:
Kjawel wiq'ine tkolob'a tu'n txi nb'ine tzpo'y. a
titaq tzun nan wuk'ile.
Atzu ajq'anil txi tqaninpun netl te nan.

Ate nxmilale tb'anilxix
qumtzu inxinkayine.
Te qonik'in
in ojlan wune.

Jun tajlab'l

nlaqxix ti'j

Jun maj aqe ajlab'l jun, kab, ox, kyaj, ex jwe'
kub'kyq'o'n jun kychmob'l.

Intaq che xob.

Ok toq kjawel kysk'on k'wal jun ajlab'l a inche laq
ti'j.

Ateqe toq tk'etz tz'lantz'ib' xi kyb'in.

"Kb'el qtz'ib'in"

Ya'xitl kb'el uk'set ex kb'el tilb'ilal tun u'j toljsa'n.
B'ajsb'il kb'el b'inchet tilb'ilal ajlab'l lu.

A tjenel ja tq'man:
Kuj ayine chi kjawel sk'on chij tnejel ajlab'.
Lay b'ent kyajlan qa xaloqine.

Qama kub'kyajlan qe b'ech, kxel qe wije,
Qama kub kyajlan qe tze kxel qe wije.
Qama kub' kyajlan tolin ex kxel qe wije.

Atzun kab'chij:

Kuj ayine chin kjawel sk'on

Qa xaloqine, lay b'ent tun ttzaj q'man jte q'ob'aj
at.

Aqe tal txin ex tal q'a kab' kyq'ob' at.

Kab' qanb'aj

Kab' wutzb'aj

Kab' xkyinb'aj

ex kab' kytzi

Atzuntl ox xi tq'man:
Ku'j ayinwe chikjawel
sk'on.
Qa xaloqine layj xi tzyet
jun ojquelb'il.

Namxtaq kyex nxi
kyma'n.
¡Jun, kab', ex ox!
Kyaqil tzuntz nche ex
ojqelal.

Layx b'ent tun tkub'
kyb'inchan tilb'ilal jun
twi ja, ex jun oxb'utx'.
Qun a te oxb'utx' oxe
ttx'uk.

Ex layx b'ent tun tkub'kyb'inchan tilb'ilal jun
tza'j.
A te tza'j iktten te oxb'utx'
Lay b'ent tnik'et jun oxox qun ate nk'eta te oxe
xjal.

Atzun kyaj chitzun:
Kuj ayine chin kjawel sk'on.
Qa min ojtzinqine, lay b'ent tun tb'ichent tilb'ilal jun
tenb'il.
Jun tenb'il at kyaj tqan.

Jun watub' ex jun ja.
Ate ja kyaj t-tx'uk moqa swej tten.
Ate swej kyaj ttx'uk at.

Atzun jwe nti toq tun txi tq'man.
 Jawx kayin toj kub'l ex toj jawtl
 Extzun xi tq'man:
 Kuj jaku chin jaw sk'on weye.

Qa xaloqine lay b'ent tb'inchet tilb'ilal jun chew.
 Aqe chew jwe tch'utal.
 Qa xaloqine lay b'ent tb'inchet q'ob'aj.
 Aqe q'ob'aj jwe twikyq'ob'e at.

Aqe tzun qajlab'l inche ximan
 Min che xob'tl jalo.
 Jalo inche tzalaj.
 Ma tzel yal kyun qa kyaqilx a ti kyajb'en .
 Kyaqilx inche b'ixin ex nche b'itzin.

Namxtaq qu'jin, b'inchankub'a toj tuja te
t-ximet ex tun tb'inchet aq'untl.

Qb'inchanx qchwinqlalikkye tze

Ate twutz tx'otx' chukchaqx tze at.

Ateqe xky'istze ex tze, q'usun ex txiky'.

Ateqe inche b'echan a tzu junjuntl inche wutzan.

Ateqe k'ul q'anb'ilqe

Njix twitz tx'otx' ate
k'ul nche ch'iy.
Jaxja inche tzaja
ch'iya k'ul.
A te junjun inche
tzaj ch'iy tib'aj wutz.

Ate junjuntl toj chq'ajlaj moqa toj pintze
Ex ate junjuntl inchce tzaj ch'iy toj ja ex toj ojlab'l.

A qtxu tx'otx' ex qe muj nche ch'ijsante.
 Atzu jb'al naysante ex ak'sante tx'otx'
 Toj tx'otx' nxiya' a, inxi t-tzb'un, aj tkupun tij tlok'
 tze.

Ateqe tlok'tze lanqe ex nintzqe
 Ex ateqe junjutl q'ib'unqe ex b unin.
 Ate a' intak'jsan lex tze.
 Jnix tze in ajb'enyile a' kyun, jni kya'jb'il.

Ateqe junjun nkyq'on b'ech chukchaqx ka'yin.
Junjuntl tze nche wutzan k'ok'j lob'.
Junjuntl iksen kjo'n ex chenaq' tb'anilxix.

Junjun nche ch'iy toj jawtl.
Ex a te junjun inche ch'ij toj kub'l moqa t-tx'uk.
Ex ateqe nche kalan twitz tx'otx'
ex ateqe inche ch'iy toj a', t-tzi a'ex toj njab'

Tkyaqil k'ul ex tze nche ch'iy toj tx'otx'.
Ex tkyaqil nche k'achaj tun jb'al.
Ex chukchaqx te junjun.

Kyaqilx nku kyaq'pun ex inkyonin kyib'.
Ate junjun nxi kyq'on txlekun te junjuntl.
Ex ate junjun k'ul nkyq'on tun kyanq'in txqantl, nxi
kyq'on kywa tij tq'ob' tze.
Lex k'ul chukchaqx, min nchi q'ojin, ex nti'
ch'oqte'n. Nche oninkyib'.

Iksenqe k'ul chukchaq qe ex ikqe wnaq twitz
tnam te paxil chukchaqqex.
Ate wnaq nimaq kywe' ex ate b'oõ kywe; q'eq
kywinqil, ex saq kywinqil.

Ate najliqe toj kolb'il ex ate najliqe toj tnam.

Ateqe wnaq qwnaqilqe, ex ate wnaq q'eq
kywinqil, ate mos ex chukchaqx anq'ib'l.

Ate nche yolin K'iche, ex q'eqchi, junjuntl nche
yolin toj ky-yol mos, ex txqantl yol.

Qama txi qkyayin qe k'ul, k'el qniky'kye qa toj
ttxutxajil najliqeya.

Qumtzu, Ɂtiqun min b'ent qun tun qnjan iksen kye
k'ul.?

**Namxtaq qu'jin, b'inchankub'a toj tuja te
t-ximet ex tun tb'inchet aq'untl.**

Tb'anil ja twitz tx'otx'

Ja najliqinaye nim ja .
Atzunweye nchi laqxixye tij.
tuj tzu njaye at nwatub'e ex ntixtiye.
Aqe wije ex nxjab'e.
Ex lmet tk'wel xkul okyal wune toj jaxnaq'tzb'il.

Tnejil, ate ja lu ikxtoq qe txqantl.
Atzun tej qulye njal toj majx naye junxikutl.
B'aj xtiliset ex ok uk'set.
Ok yob'et qe qilb'ilale twutz tapi.
Kub' nk'et qe q'ajtz ex kub' k'antzet q'aq'.

B'aj miset twi pen ex kux awet b'ech.
Jaw b'inchet kyja eky'
Kub'nojset tx'ajb'il tun a'.
Jaw yo'b'et chemoj twi pen.
Ex jaw yob'et ojlab'l tu'n txi qyokchanqib'

Tzalu nchi exaye aj nxiye toj jaxnaq'tzb'il.
Inche ul wuk'ile xchal nk'etze.
Xi nchi wanaye ex nxi ktane.
Ex atzu nchi b'inchane tij waq'une.

Xi nchi pone aj nb'aj ḥchane toj ko'b'il.
Xi nchi ichinaye toj tx'ajb'il.
Ex ja npona tat aj tb'aj aq'unan.
Ex ja nchmona nan.
Xi ntzaj tlajin nchmane qe b'ib'etz.

Chitzun tat qa ate ja a ti maj nyolin.
Nyokch tjpelja xi nb'ine chi tat.
Min xob'a ate kyq'iq' nyokch xi nmane te'.
Nchex qb'in tib'aj ja chi tat weye.
Aqe pich' nche ul wal te ijaj ntzaj iqan tun kyq'iq'

Aj welye toj jaxnaq'tzb'il nxi nkayne njaye.
Qumtzu ojqel nchi anjzye, tutzu npone lwiy,
ex tun txi qsqon tk'ok'jal muqin ex tmoq'mojal q'aq'.

Ate njaye nya ak'aj ex nya nim,
naqtzun a xi taqeya wewb'ile.
Ex atzu toj spiky'b'il ntzyeta jujun txat a' te jb'al
qune tuk'il witz'ine.
Timaj tun qq'ob'e qaj tun qaq'e; qa min qo tzaj
qayine'.

Atzuntz wajb'ile tun ntene qa najchaq taqinaye.
Ex qa nchi q'aq'ane qaj nchi b'ajye tun chew.
Atzu ok nchlenaye nan ex tat qa nchi b'isune.
Ex b'an naye tzulu.
Toj nwutze a ja lu tb'anil kxol txqantl.

**Namxtaq qu'jin, b'inchankub'a toj tuja te
t-ximet ex tun tb'inchet aq'untl.**

Q'poj I ñaq'u'j ex txkup wakxkan

Atzu nyaye tzaj tla'jin weye qa matxi b'ant jte ab'q'i tej kypon kanun qchman Mam. Ayeqe lu pon nej toj plaj tx'otx'.

Tnejelku e'ye kub' najan tib'aj witz q'aaq'ayi'x atzu tz'elpuna jun wutz kuwxix ex te q'aaq'. A'tnam otzqin te Concepción Chiquirichapa, Quetzaltenango.

In tzaj tlajin nana qa a toj k'ul lu ex toj witz ateqe
toq txjan pich' nimaq aqe t'iw aqetzun pich' lun
n-toq chex kyiq'in k'wal txin ex q'a.

Atzu tej tok kyb'in aqe manb'aj ex txub'aj etzaj b'aj, ex jaw ximan tun tpaj. Xi kyjyon tu'mel tu'n kyklet k'wal kub' kyximan tu'n tkub' kyb'inchán jun chi'l tun tkub' kyib'aj k'wal, tun tjax toj kwi senktzun kuj aj kyxi ka'yin kyun pich' okxku chil kxel q'in kyun.

Ajtzu tjaw iq'in chil toj twi k'wal, inkyej spaje' nttitl toj kywi nkyej ex wex nxi ojqi. Okxtzun aj txi ka'yin tun juntl t'iw, atzun lu inxi tiq'in tzuntz k'wal.

Aqetzun jaxjal inche tzj bá j tu'n tpaj nche jaw numtz'aj qe k'wal ku kyxima tu'n kyxi' jyol juntl najb'il b'anxch'itl.

Aqetzun nana ex tata xi kyiq'in qe xjal toj tnum
Wuq'inkan moqa twutz wuq ñkinb'aj. lkxju
tz'qekuyininxtaq tej tokyal juntl tx'uyb'il kyu'n: toj
wutz lu, najli jun nim txkup.

Atzu txkup lu, twi wakx twi, atzu t-xmilal te jun
kan, atzu wuq tuk'a ateqe, cha'x yinin ka'yin ex
sb'ujinintl, ikx ku'j.

ati jun twi te tman wakx a tzu xmilalb'aj te jun kan
ch'enk y atzu tzeltij ati wuq tuk'a a kayin jun chax
ikte jun tze ntoq etz tzub'an q'aq' ajutzu tetz nchex
xob'tzan tnam e k'wal xin ex q'a manb'aj ex txub'a
chab'a nche etz ewal a te n-nanaye nyab'ti te
xob'el

B'anpe'lo ati jun txin lëq'uj tb'i xawankuxix ex kuw lëq'u'j.

Atzu txin xi tq'man:

¡Ate lon lay tu'n txi tljon kjuna'j, ati tu'n txi qb'inchan jun tixti!

Atzu txin b'aj tb'inchan tib' majx tzaj txqan tipumal ex jax toj twi wutz tu'n tok tq'ontib' tij jun txkup lex xjal te tham naq e kyej ka'yin te txi atzu b'aj kyman qa kykimel lëq'u'j

Atzu txkup te txi tkayin naq kyej kayin tij, xitoq txob'tza'n atzu l̄xq'u'n min kyej kukx lu chab'a xi b'et. Ttx'ukyile txkup nxi kayinxí toj twutz n-el tik'inxi tpas tu'ntzu mlay txi tzaqpija ok txmon tij tje ex ku tk'lon ex ajb'en tzip tu'n.

Maytxi'xtoqte' intoq che ximin tnum qa mlayxtoq tz'ok kyka'yin lëq'uj, okxtzun tku'tz ntzenxi toj twutz ex xi tq'man kye tnam:

Atzu wakx kan mlayx tun tetztl qun kjel nxmone' tu'n npase ex nsipe te jun majx.

Atxix tzun kyej q'on pasj tuk'il sipj qa a' kyipumal qya maya mam. Ex atzu jalo atl intzaj nan lëq'u'j qa a klonte tnam tej nim txkup.

**Namxtaq qu'jin, b'inchankub'a toj tuja te
t-ximet ex tun tb'inchet aq'untl.**

ixqin qe chkyin!

Atzu nchmane tzaj tlajin jun b'ib'etz kye ñiky.
Chitzun qa tej b'oñ qintoqe aqe xkyik te Quiche
nya xqin qe kyxkyi.

Jun qale toj kjo'n a ti jun ñiky intaq wan jun k'ok'j ix. Majx xini twi, nti te juntl nb'inchan qa nya tzk'ulte, tzk'ulte. Te kmoj lu intoq che yolin txkup.

Okxtzun txi tkayin kab' ich' jun q'eq' ex jun saq. Intaq che yolin chab'a. Atzu ñiky jaw lwiy jaw twab'an qe boñ chkyin tu'n txi tb'in.

Atzu q'eq ich'xi tq'man:

¡Tb'anil jun we nchwinqlal! Ma tz'okyal jun jul nojni tun xin. Atzu xin matij ex q'an kayin iksen wajb'ile. Kuj ma jaw sk'on tun tok yal wune.

Ikxixju tb'anil xtz'el yal, qun akye ñiky njaw kysk'on a tb'anil. In xi kyiq'in toj tk'wel ex nxi kywan tzuntz chij saq ich'.

Xi tzu tb'in ñiky kyol, axix nkyq'man kyij ñiky.
Tajb'ilxixtoq tun txi tb'in jnix nkyq'man. Ex tzun xi lq'e
ch'intl ex xi tewin tib', ttzeltij jun ch'laj tun txi tb'inxix
b'an.

Nya wajb'ile tun toj kyb'in ñiky qa ma tz'okyal jun
jul wune. Qa ma tz'ok yal, kxel kyiq'in xin ex ntitl
nwaye kjel kyq'on aj tb'aj ab'a'i ta'ma q'eq ich
cheb'a.

Inwtl chin qanlaje, ¿Jatzun taya jul?. Min xob'a.
Qa nxi nqanine tun txi wonina tkayji q'inumal xi
tqanin saq ich'.

Atzun q'eq ich'xitq'man tzuntz ja ta jul. Tuntzun txi tb'in b'anxix a ñiky, eltoq tqinin twi tib'aj ch'laj, naqtzun a' kyej q'etj chkyin toj ch'laj. Intzun etz tjq'un chkyin ex nel qinj xixtl. Atzun tej txi kykayin ich' ejaw xch'in tzun:

¡Kaqe chkyin ñqinqe! ex b'uj ojqi tzuntz.

Atzun tej tel tzaqpíj xíky, inche tunujla chkyin. Xi tyokchan toj junjun plaj. Inxixtoq ch'ixwi xi b'et tzuntz toj k'ul, tuk'il chkyin toj kub'l.

okxtzu txi tb'in jun b'itz. Tun nimaq chkyin inxi tb'in b'anxix. Ik' ttx'uk jun nima' xi tb'in tzuntz a'. Inxixtoq tzalaj. ¡Nlipin ex nlipin tun tzalajs'b'il!.

Otx txi tb'in sssssssssssssssssssssssss ex ja tq'man:
¡Ojtzqin jun siqmal lu wune! ex jaw ojqi tzuntz.

Matoq b'aj siki kub'we ttzi jun schewa, ex xi tkayin qa ñqinqe chkyin ex tq'ma:

B'anxwitloj xche b'aj ch'iy nñkyine.
Jalo nchex nbìne b'anxix aqe pich'nche b'itzan
ex nxi nkayne qa ati ju il xi tulkanun wíje. Ex nya
ikqintlye jun ich'.

Nlipin, nlipin, xi ojqel toj k'ul lajjite a xb'ajte.

Atxixtzun, toj tnum Quiche, kyaqil ñiky ñqinyile
kyñkin, ñqin kyñkin ex nya xjelulqetl. Jalin ojqel
nche ex. Yal che ojqelan ex nchex qkayin lex
twitz tnam.

**Namxtaq qu'jin, b'inchankub'a toj tuja te
t-ximet ex tun tb'inchet aq'untl.**

Nxib'ene ex ayine

A nb'iye Lucìa,
najliqine tk'etz nxib'ene Chepe, tuk'il yaya, ex
ntzike Carlos.

Atzu tat ex nan b'ajx aq'unal.

Atzu yaya chitzun qa ikqine ik nan
atzu nxib'ene ik tat.

Tun tpaj xu'j qinweye atzunte nxib'ene ichan.

Nya ikweye toj nwutzju.

Atzu jun maj nxiye toj k'ayb'il tuk'il mtzike Carlos.
Oxiye tij tk'uxchejb'il.
Ma ku tzakj toj b'e.
Ma tz'el tz'aq jun k'uxb'il te.
Ma txi wonine tun tb'inchaj.

Ma tz'ok nb'inchane k'uxb'il.
Chitzun ntzike qa min b'ent tb'inchaj tu'n.
Chitzun qa aqe k'uxb'il b'o়qে.
Nti taq'unb'il.
Atzuwe nq'ma'n, tu'n tpaj min kayintl.

Yajxitl tzaj tq'man:
Ok chintzaj tonina tu'n tjaw txqet.
Qama b'ent tu'na.
Ex b'ent wune.

Atzu k'uxchejb'il chij jruuuuummm!
Tej tjaw txqo'ne.
Aj nch'iye oktzajel lq'et junweye k'ux chejb'il.

Tej tanjtzqije, xi nmane te nxib'ene:
jJalo ikqinxixye tat!

jAtzunweye ikqine nan tzaj tq'man weye.
Ex tzaj tlajin tzuntz:

Atzu te intaq b'inchan yaya tij wab'j,
ma tzaj ch'on tk'u'j yaya.
Machi jaw ximine ex ma chin xob'e.
Nxiye qolte suq'en ex ma txi wonine tzq'ajsalte.
Matxi nq'one ch'in chiysb'il.
Ex ma ktan tzuntz.

Tej xjaw k'isji inxi ttzyun tq'uj.
Qumtzun ma txi wonine tzq'ajsalte chenaq'.
Ma b'aj ntx'jon etij ex ma kux nq'one toj k'wil.
Ma b'aj ntx'one aqe pik' laq ex ma kub'tib'aj
tenb'il.
Ex ma jaw miset twi pen.

...

Atxixtu te q'ij lu intzaqpijtl tun qqchane jun tuk'il nxib'ene..

Ntitl ntzaja q'man qeye.

Timaj nqo qchane te b'inchal wab'j.

Atzu junmajtl te xkotz ex te jaxnaq'tzb'il.

Nqo tzaqpijtlye tun qxiye jyol us.

Min chi b'aj wulintlye aj njawxye tij tze.

Matzu tzaj tqanin ntzike onb'il weye qama kub'tzakjtl k'uxchejb'il.

Intzaj tyek'in tb'i weye, naqtzun a nik'tnalwune.

Atzu qama chix lpeye tij toj k'ayb'il,

nchi kub'nejye twutz.

nxi ntzyune q'ilb'e ex nxi nq'ajtzane tun txi b'in.

...

Aj nch'iyē ktzajel nlq'one jun k'uxchejb'il aj nxiye aq'unal.

Ex nxib'ene tajb'iljunte, qun k'okel te ajxq'uqil tnam.

Ku'j te b'inchal wab'j k'okela moqa te ajq'anil.

Majx tajb'il tun txi tuk'il yaya qol k'ul.

Oklo k'okel te Ajq'anil.

Ikxwe wajb'ile tu'n wokyē te ajq'anil.

Aqe nche q'anin kyij txkup.

Tuk'il k'ux chejb'il chinkxelaye toj ko'jb'il.

Kjawel nq'ajtzane aj npone njaye.

Iksen ntze'n qtzík Carlos.

Nxib'ene ex ayine nya junqoxye,

qa qajb'ile, kxel qb'inchane ax tixti'ju

Tmaneky' Las

Toj tnam te Concepcion Tutuapa ati jun b'otzkojb'il. Inchexx qka'yin ja nojni kyi'j tun b'ech. Kyxol junjun ateqe kyalu: Cipriano, jun b'och kychman jun kab'laj tal b'och ncheq saqchan toj xoq'l te q'ijtl ex te qoniky'an, atzu xk'ulu'x Pax inxix tniman qe txiky' kywutz, aqetzun xiky Ferminges putz nimaq kyxkin, atzu Catarina t-txu eky'ex a Filadelfio jun tx'yan xyak, sak'.

Tnejilxixlo tojtoq tzalajs'b'il nb'aj toj kojb'il, tzmaxi te tpon Las, jun tmaneky' tuk'il tkopet nim e tqan txak' kyeqil inche tzalaj kub' kyb'incha jun ninq'ij

Atzu tmaneky' Las xi tq'on chjonte ex ktentoj tzalajsb'il tu ninq'ij. Te junjun q'ij jun xitl toq kyuk'il txqantl xkup. Jon che tzaq'wenxix aj kxi q'olb'en txqantl txkup te, ex jon xi kyb'inchan a taq'un te jun junq'ij iksen tun tb'itzan te prim tu'n kyjaw ky'isji xjal te kojb'il. Tun tpaj lon tzaj tx'uyb'il toj kyaq'un te junjun q'ij yajchaq nxikb'inchan ultzu tx'uyb'il te kyaqil. Atzu nkq'man qa a' tmaneky' xinxi tmana' taq'un kye e b'otzqe tu'n xi kb'inchan .
 Jun q'ij a Cipriano xi tkayin qa a qe tchman, jon che qchan toj xoq'l intoq che ktan junjuntl tib'aj juntl xi tzut qaninkye:

—Eyeye nchman ¿Tiqun min che saqchane toj xoq'l?

Jun kyxol penex jatjqona jun twutz chaj:

—Ay tata siktni qoqe qun matxiqonine a tmaneky'Las tun tjoyj twa, kwet qumtzun ob'ajsikiye. Chij qo kxel jumajtlye, qumtzun nqonktane.

Atzu tat Cipriano kyejb'in tun kyol tchman xi kayilte Catarina tu'n txi tq'man. Toj b'e okyalaqe itz'ib'aaj e Fermin intoq che aq'unan tun tjaw zanahoria.

Atzu Cipriano Xi q'olb'en aqetzu lu min xi kb' in tun tpaj kyaq'un jon xi kb'in te txi q'olb'en.

Atzute Cipriano xi tljon tb'e tej tknet najchaq taya toq a Pañ a xklu'xpetz nb'inchan tij se'n te k'ab'un jun iky'.

—“¿Tititzulo niq'in Pañ?” kub'ximan.

Atzu te tpon qtxu Catalina xi tk'len k'wal jun kape. Intoqtzu che yolin tej tokx Filadelfio, jun tx'yan ntzab'ajxi tun txi tq'man:

—Qya Catalina chan Cipriano, qajpe jaku chitzaj kyonine . A te prim te xchi iky'ye' tk'itz panb'ilá' ma tz'okyal Pañ wune a xklu'xpetz, matxi nb'ine nxitb'inchan ik te jun tmaneky'. Matzaj tq'man weye tun tok te t-tx'xel tmaneky', qun ate Las nya taj tun tjaw we te prim. Machi jaw tzene tij atzu Pañ majaw q'ojin weye min xtzaj yolin.

—Mmmm taqux ntb'inchan tmaneky' —chitzun Cipriano —ok qo kyolil tuk'il.

—iżQama jaw q'ojin ... ex ma jaw lipin qi'jj?!
iżQama kub' t-ximin tu'n lay qo okx tk'asun te
jumajx ?j- chi Filadelfio.

—Lay qo kyej kukxju Filadelfio , teyile junjun iltij tu'n
txi tb'inchan taq'un lay tu'n txi qman kye txjantl
quk'il —chi Cipriano.

—Ikxixiju —chitzu tx'yan.

Te juntlq'ij Pañ a xklu'xpetz tokx tib'aj jun tq'ob'tze
te qaq te prim intoq xi tb'inchan jun tq'ojq'ijal tun
xitlikte jun iky. Kyaqil txkup xi kjpun toj kxkin Atzu
Pañ tun tpaj nxob' kutz tz'aqi tij tze' majx toq jun
tqan. Lex qe txkup e xi kayilte xi Kyonin ex xi kyiq'in
toj ja te q'amb'il. Ateqe toq tzulu tej kyq'ma qa nya
b'an ntb'inchan Pañ ex a nb'aj toj kojb'il tu tpaj
tmaneky'.

—Ikju wuk'il matxi tz'ok qkayin a quk'il Las nche kutsb'un e b'otz, qumtzu iltij tu'n qyolin tuk'il tu'n tkub' b'inchet a lo'n toj tb'anil tu'n lay tzul kanun il ikse'n xb'aj jalo.

Lex kkyeqil kub' kychmon kyib' exi' jyolte Las a tmaneky. Naqx kyej ka'yin tej kyxi tkayin kypon. Atzu Cipriano xi tq'man te:

—Maqo tzajye jyolteya tun txi qmane ti xqo tzajaye, matxiq kayine qajon xi tb'inchana a taq'una nxitq'ona te juntl, lay tu'n xi tb'inchana iknaj

Atzu te tb'aj tyolin a Cipriano lex k.-kyeqil xi kyq'man tiyil nknan. Ya atzu te xi kayin a tmaneky' Las xi tjaw xob' ex oktoq ten tzk'ulkye.

—Lay, lay txi qb'inchan nya toj b'iyon kb'antela ti'xti. . Chitzun tat Cipriano Iltij tun qk'monte qb'inchb'en.

A Catalina xi lq'e tk'itz tmaniky' ex xitq'man:

—Aqenaj ati t-txolil kyun lay tun txi tq'mana tixti kye tuk'ilá

Atzu tmaneky' min xi tb'intl etz ojqi. Iky' te q'ij atzu tmaneky' inxtoq q'ojin etzu txjantl nche q'olb'en te sentoq taya. Ch'naq tkane toj twi tmaneky' qa ati tun ttx'ixpunte tib' ex mlay tun tsub'un kyij txqantl.

Atxixtu te kmoj lu kub' t-ximan tu'n tkub' tb'inchan jun yol ja ntq'mana "tu'n qten ton tzalajsb'il tb'anil qama txi tb'inchan taq'un ".

Iksunju se'n tena' kojb'il toj tzalajsb'il.

