

xintaw chik ilok ru hu

xintaw chik ilok ru hu

ESCUELAS SIN FRONTERAS

Roksinkil li ilok ru hu

Reheb' li kok'al aj q'eqchi' wankeb' sa' xb'een na'aj

tasal hu xmolam ESF

Coleccion	Materiales educativos n° 2
Idioma	Q'eqchi'
Serie	Manual del alumno
Nivel	Primer grado
Area	Lecto escritura
Director de coleccion	Direccion de Programas
Autores	Jorge Seb Choc Carlos Quim Xol Sofi Lamy Pierre Lancelot
Diagramacion	Pierre Lancelot
Dibujos	Mayra Fong URL
Portada	Margarita Ramirez URL
Primera reimpresion	1999

Universidad Rafael Landívar

PROYECTO BUDUMAYA

USAID

ESCUELAS SIN FRONTERAS

xintaw chik ilok ru hu

Xyoob'ankil

Sa' xyo'lajik chi junajwa li roksinkil li fasal hu **xintaw chik ilok ru hu**, oxib' ru li xsa' naq xk'ojlaman

- Jun ch'uut chi eetalil wankeb' chi ru t'ikr, 26 (waqib' xka'k'aal) chi junil
- Jun xk'utb'al xb'e li xk'anjel laj tzolonel
- Jun fasal hu b'ar wi' natawman naab'al kok' k'anjel yal re xfenq'ankil li tzolom

A oxib' paay chi na'leb' ha'in ink'a' naru nake'xjachi rib', ya jo'kan aj wi' naq maajunwa naru roksinkileb' a fasal hu ha'in wi toj maji' natzolman li xb'eresinkil

Jo'kan b'i, wi ink'a' nab'aanuman chi jo'a'in, li xtzolb'al li aatinob'aal moko jwal yaal ta na'el, xb'aan naq ink'a' x'ajman xk'eeb'al xloq'al li xk'a'uxl ut li xtusulal li xyo'lajik chaq a k'anjel ha'in, ut chi jo'ka'an nake'kana xb'aanunkil chi junil li xb'ehil ut li xtusulal li tzolok, wi maak'a' chi junil ha'in maak'a' chik xyaalal li roksinkil li ilok ru hu

Eb' li xmolal ESF wankeb' junelik chi xnumsinkil resil li k'anjel reheb' ani chik te'ajjoq re xnawb'al xkomon

Roksinkil li fasalhu

Sa' li junq perel wan cho'q reheb' li tzolom malaj laj tzolonel kib' oxib' li k'anjel nake'xkulub'an rib' rik'in li xnawom li ch'ina'al, ut chi junil li xk'ihal li ak xtzolom chaq

Re li roksinkil, laj tzolonel tento sa' xb'een xk'eeb'aleb' re li kok'al eb' li k'anjel ha'in naq ak xchoyman rilb'al li 7 (wuqub') chi b'e re rilb'al li jun chi tz'uib'

Q

li ixq naxwa' li wa

- Xtz'aqob'resinkil li jun raqal chi aatin

- li aaq naxwa' li wa

- li ____ naxwa' li wa

- li ixq naxwa' li wa

- li ixq naxwa' li ____

- naxwa' li taab' li wakax

- _____ li taab' li wakax

- li wakax naxwa' li wa

- li _____ naxwa' li wa

- Xkotob'ankil li tz'iib' a

@ a o b p a p b d a o p a d a b o a a q p

- Xtz'iib'ankil sa' hu chi junileb' li aatin wankeb' sa' li jun raqal ak x'ilman ru

laj - li - ixim - ixq - naxwa' - nawar - wa - re

- Xyiib'ankil li reetalileb' li naxye' li aatin

wa - ixq

li mis nawar chi re xaml

i

- Xtiikalinkileb' chi junileb' li tz'iib' li juntaq'eet nake'ilok rik'in
li wank sa' xyl

- Xjuchb'al chi junil eb' li tz'iib' wankeb' sa' li aatin nach'olob'an

mis m n s p i a i s n m o s a

- Xzt'iib'ankil sa' hu eb' li aatin

wa - ixq - ha' - re - xaml - ab' - ixim - mis - ka' - iiq

- Xyaab'asinkil eb' li aatin

tz'i' - mis - ixq - li - naxwa' - wa - k'anti' -

aaq - ixim - chi - ha' - re - nawar

- Xyaab'asinkil eb' li raqal aatin

- li ixq nawar chi re xaml
- chi re ha' nawar li k'anti'
- wa naxwa' li tz'i'
- li wakax nawar chi re nima'

- Xtiikalinkil rik'in simaj li tz'iib' o

a o r p s g
 d l b c o a k
 → o r d q o u a t

- Xkotob'ankil rix li aatin ch'o

ch'o - dho - cno - ch'o - ch'a - qh'o - cho - ch'o

- Xtz'aagob'resinkileb' li aatin

k'oop__p__ ch'__ po'__t
 p__p ch'__p j__m

- Xtiikalinkil rik'in simaj li aatin naxtz'aama li jun raqal

tzolonel po'ot
 - li ch'o naxk'ux li mis - li xook' wan sa' ch'o
 ixim tzolonel

- Xyaab'asinkileb' li aatin

li - nawar - ixq - ch'o - re - k'oopopo' - chi - po'ot
 - naxk'ux - xook' - mis - wa - naxwa' - ha' - nima'

- Xyaab'asinkileb' li raqal aatin

- li mis naxk'ux li ch'o - xook' naxk'ux li k'oopopo'
 - li ch'o naxk'ux li poop - li po'ot re li ixq

li uk'al wan sa' xaml

u

- Xjuch'b'al rik'in xukup eb' li tz'uib' u
u u n h u n c u u m c n h r m u
 - Xch'utub'ankileb' ru li tz'uib' u
e o u i n t m u u n c o
u b c t n u e u c u
 - Xtz'aqob'resinkil ru li aatin uk'al
u_al - uk'a_ - _k'al - uk'_l
 - Xtusub'ankil ru li jun raqal chi aatin rik'in simaj
li wan sa' | li naxk'ux li
 ↓ uk'al xaml | ixim ch'o
 - Xyaab'asinkileb' li aatin
wan - li - chi - re - uk'al - k'oopopo' - sa' - xaml -
tul - ch'o - nawar - tuulux - mis - naxwa' - naxk'ux
 - Xyaab'asinkil li jun raqal chi aatin ut xyuib'ankil li eetalil natawman sa' xtiklajik li junjunaq chi raqal
- sa' xaml wan li uk'al * wan li tul chi re nima' ● li ch'o naxk'ux li hu

e

- Xch'utub'ankileb' chi junil li tz'uib' e

a e t u i e u r n u
 a u b s o e o a s m
 i e a o e c u e p e

- Xkotob'ankileb' rix chi junileb' li tz'uib' nake'tawman sa' aatin nach'olob'an tem

l r t e e t l r t
 m a t e p c u e m
 n m e o t r

- Xyaab'asinkileb' li aatin

mis	re	ixim
sa'	naxwa'	uk'al
che'	wan	nawar
linyuwa'	seel	nahilan

- Xtz'aqob'resinkileb' ru li aatin

p__pem - t__m - ch'__ - linyuw__' - ix__m - t__lux

- Xyaab'asinkileb' li raqal aatin

li mis nahilan sa' li tem
 wan li mo' sa' li che'
 linyuwa' nahilan sa' ab'

Xb'aanunkil chi junileb' li k'anjel

• Tz'aqob' resink raqal aatin

- li k'anti' wan sa' _____
- li ixq na'uk'ak chi re _____
- li _____ naxk'ux li poop
- li mesleb' wan sa' _____
- li ixq naxwa' _____ wa

•• B'atz'unk rik'in simaj

mis sa'
li tem nahilan

••• Xtiikalinkil li aatin naxtz'aama
li jun raqal

nahilan li wakax chi re xaml
ka'
uk'al
ha'

•••• Xtz'aqob' resinkileb' li aatin

w_k_x - k'_nti' - n_m_' - ch'__ch' -
p__p_m - j_m - t_l_x - h__ - p_ot

— Xyaab'asinkileb' li raqal aatin

li ixq naxwa' li wa chi re xaml
linyuwa' naxk'ux li ik sa' joom
k'oopopo' naxwa' li k'anti'
li tul wan chi re ha'
li wa nawar sa' xaml naxk'ux li tz'i'
li uk'al wan sa' seel
li k'ulte' li wan sa' li ik re li ixq

n

n n

ani

linyuwa' na'atin sa' nima'

- Xsumenkil chi rib'ileb' rib' li tz'iib' juntaq'eet nake'hilok

n	→	l	o	n	u	aa
i		m	e	t	i	a'
m		a	t	e	a'	u
a'		n	n	o	aa	i

- Xyaab'asinkileb' chi junileb' junq t'orol chi aatin, ab'an t'keemang reetal li yaab'eb' li xna' tz'iib'

na	naa	na'	no	noo	no'
ne	nee	ne'	nu	nuu	nu'

- Xtusub'ankil ru chi chaab'il aatin

lin	ma'	na	war	nax
yu' wa'	ni	lan hi	na	wa'

- Xch'utub'ankileb' ru chi junileb' li aatin li juntaq'eet xyaab'aal a, i, o, u, e

wan - chi - aaq - tem - xaml - tul - si' - sa' - hu - ixq - poop - tz'i' - che'

- Xk'uub'ankil ru jun raqal chi aatin rik'ineb' li aatin ha'in

na'atin	linyuwa'	nima'	sa'
---------	----------	-------	-----

- Xyaab'asinkileb' li raqal aatin

- ani na'atin sa' nima'	- linyuwa' wan sa' tem
- li chiin naxwa' linyuwa'	- li k'anti' wan sa' nima'

linna' nake'ek

k

k k ' k

ka'

- Xkotob'ankil rixeb' li k
 (k) k k d k b k k k k k k
- Xkotob'ankil rixeb' t'orol aatin rik'in k tk'eemang xloq'al eb' li xna' tz'uib'
 ki'ki' - kawuk - kaahib' - nake'wan - kok - kutan - kib'
- Xtz'aqob'resinkil ruheb' li aatin
 - ___kan - kilo___ - ink'___ - oken___ - k_tk___ -
- Xyuib'ankil li eetalil

linna' ut linyuwa'

- Xyaab'asinkil ut xchapb'al sa' iq' eb' li aatin
 ki'ki' kuk kaaka nake'ek ka' neke'el okenk okan ink'a' kok
- Xk'uub'ankil jun raqalaq chi aatin chi rixeb' li aatin

- Xyaab'asinkileb' li raqal aatin
 - linna' nake'ek sa' ka' - li kuk wan chi re ha'
 - li kok na'atin sa' nima' - ki'ki' li chiin chan linna'
 - nakeenak li ha'

l

li lekb' wan sa' li uk'al

- Xkotob'ankileb' rixeb' li fz'uib' i sa' eb' li aatin
liim - imul - liin - kuluk - k'aiek - lekb' - liklik
- Xsumenkil chi rib'ileb' rib' li t'orol aatin re xk'uub'ankil jun chi aatin

lu	lo	me	luk
la	lu	luk	lo
lan	nok	lem	lu
lab'	kum	ku	leb'

- Xtz'aqob'resinkil ruheb' li raqal aatin
- ___ ixq naxwa' ___ wa - ___ mis nawar chi re ___
- ___ ch'o naxk'ux ___ ixim - li ___ wan sa' ___
- ___ nahilan sa' tem - li ___ wan sa' ___ uk'al

- Xyaab'asinkileb' li raqal aatin

- na'alinak li ch'o sa' li eeb'
- li ch'o na'ok sa' li seel
- linyuwa' nahilan sa' li tem
- li xook' wan sa' li lekb'

- Xk'uub'ankileb' li raqal aatin rik'ineb' li aatin ha'in

- uk'al - seel - nawar - tzuul

li winq naxyok' li che' chi maal

m

m m m

maal

- Xtz'aqob' resinkileb' ru li aatin rik'ineb' li xna' tz'iib' o - aa - a' - o' - o

m__k'__ , mam__ , m__tin , nim__ , m__ , m__lok

- Xjuch'b'al - Rik'in kok' tz'uq li t'orol aatin wan **m** ut xna' tz'iib' jun xyaab'al chi sa'

- Rik'in jun chi juch' li wan **m** ut xna' tz'iib' wan xnat'b'al chi sa'

- Rik'in kiib' chi juch' li wan **m** ut xna' tz'iib' kiib' xyaab'al chi sa'

mama', nima', moko, matin, maak'a', molok mare, mesleb', mulmu, lamuux, molb', sumlaak, nume'sa'

- Xsik'b'al ru li xch'ool aatin naxtz'aama li jun raqal

	na'atin		naxyok'	
-linywa'	nahilan	sa' nima'	-li ch'o	naxk'ux li ixim
	naxk'ux		na'atin	
<hr/>				
	nawar		naxyok	
-linna'	nake'ek	sa' ka'	-li mo'	na'atin sa' che'
	nahilan		namolb'ek	

- Xyiib'ankil li reetalileb' li junq raqal chi aatin
- li wakax wan sa' li mu - li peepem naxk'ux li che'

— Xch'utub'ankileb' ru li xk'ab'a'eb' li xul
maal - mis - tem - nim - mek - xam! - tz'i' - ch'o
- peepem - nima' - mo' - pim - winq - kaxlan -

Xb'aanunkil chi junil eb'li k'anjel

- Xtusub'ankil ruheb' li t'orol aatin

- Xk'eeb'al sa' li jun raqal chi aatin li aatin ramro rix

- laa'in ninhilok sa' (hu)
 - sa' komonil nakoo'atin nima' (sa')
 - li mis sa' li tem (nahilan)
 - li wan sa' li mu (wakax)
 - naxyok' li che' chi maal (linyuwa')

- Xtz'aqob'resinkileb' li raqal aatin

li _____nakemok sa' _____
 linna' _____sa' _____
 li lem re _____
 se'se' ru _____mem
 _____chi re _____li mis

- Xyib'ankil li reetalil li naxye li raqal aatin

li k'anti' wan sa' li mul

- _____ Xyaab'asinkileb' li raqal aatin

- linna' nahilan sa' ab' ut linyuwa' naxk'e li wa sa' k'il
 - linna' ut linyuwa' nake'xnima li k'alek
 - sa' joom na'uk'ak li aaq

li winq nariqa li si'

S

s s

seel

- Xkotob'ankil rixeb' li t'orol aatin li wan s chi sa'
 a-aa-a' sal - sam - sa'sa' - sakil - saasa
 e-ee-e' semem - sek - se'se' - seel
 i - ii - i' sis - usilal - silso - sik
 - Xch'utub'ankileb' ruheb' li aatin chi jalanjalana Xna'aj eb' li wan kiib' ut li jun s chi sa'
 sal - sam - sis - semsem - laas - ses - silso -
 usilal - suk - sison - seel - sa' - si' - sulul
 - Xyaab'asinkileb' li aatin ha'in
 si' - wan - chi - winq - ixq - re - nariqa
 - Xyaab'asinkileb' li raqal aatin
 - sumsu linna' - wan li si' sa' xaml
 - sa' sulul nawar li aaq - sununk sa' li seel
-
- Xsik'b'aleb' ru kiib' oxib'aq li aatin wankeb' li t'orol aatin ha'in chi sa'
- | | | | | | | | |
|-----|-----|-----|-----|-----|-----|-----|-----|
| sa | si | so | su | se | sa' | si' | so' |
| su' | se' | saa | sii | soo | suu | see | |
- Xk'uub'ankileb' li raqal aatin rik'ineb' li aatin ha'in
 wan-su-nima'-li-sa' sa'-so'sol-li-wan-mu
 - Xsumenkileb' li patz'omq ha'in (heehe', ink'a')
 - ma che' li seel - ma si' nariqa li winq - ma sa' sulul nawar li winq

r

- Xjuntaq'heetinkileb' li t'orol aatin rik'ineb' li aatin junq taq'eet xyaab'aal ra re ro ri ru

ramro remrem roos romelia rox rax ruk'a rix

- Xtz'aqob'resinkileb' li raqal aatin rik'ineb' li aatin ha'in (junsuf aj wi' naru na'oksimank jun chi aatin)

winq - wa - rum - kar - nariqa

- raara rikil li _____ - li winq naxwa' li _____
- ra re li _____ - li winq _____ li si'
- li _____ naxyok' li che' chi maal

- Xyoob'ankil kiib' oxib'aaq li raqal aatin rik'ineb' li aatin ha'in

- remrem - kar - sursu

- Xka'sutinkileb' rilb'aleb' li aatin ha'in (xchapb'al sa' iq')

winq che' maal rum nawar ch'iich' si' naxk'ux linna' peepem

- Xyiib'ankil li reetalil li raqal aatin

Wan li kar ut li kok sa' li nima'

- Xsumenkileb' li patz'omq ha'in

- ma nawan rikil li rum
- ma sa' li rum

li peepem xaaxo sa' xb'een li punit

p

p p p

punit

- Xkanab'ankil li xna' tz'iib' naxk'ulub'an rib' ut xsachb'al li ink'a' naxtz'aama
 - p(e-ee-e')pem
 - perp(o-oo-o')
 - p(i-ii-i')k'p(i-ii-i')k'
 - kap(e-ee-e')
 - p(i-ii-i')mok
 - p(u-uu-u')nit
- Xkotob'ankil rixeb' li aatin b'ar wi' natawman li tz'iib' p
peepem, wakax, k'anti', na'atin, poop, punit, tul, po, k'oopopo', inup, perel, wa, tem, pom, silip
- Xjuchb'al rub'el li aatin li naxk'ulub'an li jun raqal chi aatin

- li ^{aaq} po'ot' na'atin sa' sulul k'oopopo'
punit - pom li wa a mar
rum

- li al naralina li perel kar xb'een
pim - li che' napurik sa' pim
paar peepem sup

- Xtuseb'ankil ru chi chaab'ileb' li t'orol aatin

pi po k'oo pu t
mo' k per po po' ni

- Xsumenkileb' li patz'om ha'in (heehe', ink'a')

- ma narupupik li peepem
- ma na'atin li peepem
- ma wan xpunit li peepem

j

j j
joom

li ixqa'al na'uk'ak sa' joom

- Xkotob'ankil rix li tz'uib' j ab'an wanaq li xna' tz'uib' chi xk'ata
-jore' -joom -jo'kan -majelal -jelonk -jek'ink
- Xtusub'ankileb' li t'orol aatin re xk'uub'ankil junaq raqal aatin.

- li

-

- Xyaab'asinkileb' li aatin ha'in

jachok	jo'kan	junelik	japok	sa'
uk'al	ixqa'al	ixq	na'uk'ak	li
joom	punit	winq	linna'	u'uj

- Xyoob'ankileb' li raqal aatin rik'ineb' li aatin ha'in

Qayehaq jul - xaml > jun li jul wan chi re xaml

- | | |
|--------------------------|-------------------|
| - laj lej - pim > | - sa' - tem > |
| - lix juana - naxwa' > | - maji' - nawar > |
| - jun li kok - naxk'ux > | - maajun - wan > |

- Xsumenkileb' li patz'omaq ha'in

- ma joom li puj
- ma na'uk'ak ha' laj lu'
- ma ixq lix juana

laj tzolonel naril li hu

h

h h
heehe'

- Xkotob'ankil rix li tz'uib' h
 - hoon humal heehe' hiik he'ho
 - k'aham hilank hopol helo honon
- Xtz'uib'ankil chi chaab'il li patz'om naxtz'aama li jun yehok ha'in
 - patz'omq
 - sumenkil heehe', laj josé napumluk sa' ha'
- Xfusub'ankileb' ru chi chaab'il li aatin ha'in re xk'uub'ankileb' li raqal aatin
 - pim - sa' - humal - li - helo >
 - hilo - sa' - li - wakax - pim - li >
 - ha' - li - halaw - sa' - wan - li >
 - nawan - tzolonel - hulaj - hulaj - laj >
- Xyaab'asinkileb' li raqal aatin
 - hiril li ixim sa' helo
 - hupu li al sa' humal
 - hulaj hulaj wan li halaw sa' li k'al
 - nahanak li halaw sa' jul
 - hoon nahulak laj mek le'

q

q q
qana'

- Xk'ulub'ankileb' ru li t'orol aatin rik'ineb' li aatin ha'in

qa
qe
qi
qo
qu

muquk
moqoj
raqal
naqil
qe

- Xyaab'asinkileb' li aatin

naxwa', naxk'ux, nawar, wan, na'atin, nake'ek, naxyok',
nariqa, xaqxo, na'uk'ak, naril, nahulak, na'ilok, nahilan

- Xyib'ankil oxib'aaq raqal aatin rik'in li xch'ool aatin ut
xk'eeb'al li reetal li naxye li junjung

- na'ilok

- naxyok'

- nahilan

- Xyaab'asinkileb' li raqal aatin Xyib'ankil li reetalil li jun
raqal wan sa' li ro' rajilil

- saqsaq rix li aaqam - qilaq chaq li kamenaq tz'i'

- toj saqenk na'ilok li qana' - li winq nahilan sa' li si'

- moqon tooxik sa' qatenamit - moqoj ru li rixim linyuwa'

- Xsumenkileb' li patz'om ha'in

- ma wan moqoj sa' li ixim

- ma wan xpo'ot li qana'

- ma us naq wanq li qawinq

Xyaab'asinkil li jun ch'ol chi raqal aatin li wankeb' sa' A xtusulal
Xtz'aqob'resinkileb' ru li jun ch'ol chi raqal aatin li wankeb' sa' B
xtusulal, xb'aan naq ha'aneb' ajiwi' li wankeb' sa' li A

(A)

- rajlal najapink re linyuwa'
- nahulak li kej chi re nima'
- li hix na'uk'ak chi re nima'
- saqen na'ilok li qana'
- moqoj ru li rixim linyuwa'
- namuqon li kok sa' ha'
- li sank nariqa li kuluk
- ak wan sa' seel li qawa

(B)

- ak wan sa' seel li _____
- namuqon li kok sa' _____
- _____ na'ilok li qana'
- nahulak li _____ chi re nima'
- li sank _____ li kuluk
- moqoj ru li _____ linyuwa'
- li _____ na'uk'ak chi re nima'
- _____ najapink re linyuwa'

b'

b' b' b'
b'aalam

maak'a' li mu sa' li b'e

- Xtusub'ankil ruheb' li t'orol aatin

b'ee	nok	kok	lam
ni lal	b'a	b'e	b'aa

- Xyaab'asinkileb' li aatin

b'e	maak'a'	sa'	wakax	eeb'
xb'een	jarub'	b'ar	b'eek	mu
b'aalam	tzolonel	ixq	punif	saq

- Xtusub'ankileb' ru chi chaab'il li aatin re xk'uub'ankileb' li raqal aatin

naab'al	sa'
li sa' tzuul	hire' wan li
k'aleb'aal	tzoleb'aal ab'

- Xyrib'ankileb' li reetalil li naxye li junjung chi raqal aatin

- laj b'oob' naxkamsi li wakax
- hupu li jukub' chi re nima'

- Xsumenkileb' li patz'omq ha'in

- ma na'iqan li sank
- ma pek li mu
- ma na'atin li kok

linyuwa' nahilan sa' li tem

†

† † †

tenamit

- Xtikalinkil li tz'uib' † xkotob'ankil rix rik'in kok' tz'uq wi wan sa' xtiklajik Xkotob'ankil rik'in jich' wi wan sa' roso'jik
tap - punt - tumin - samat - tasal - tul - tem
- Xjichb'al chi rub'el li t'orol aatin wan † chi sa'
- xe'toon - tuulank - tuulan - taab' - tojok
- Xchapb'aleb' li aatin ha'in sa' iq'
taab', k'anti', k'ulte', po'ot, tuulux, tul, tem, tasal, tento, patux, kutan, timil, punt, tenamit
- Xsumenkileb' li patz'omq ha'in
- ma wa li tulwa
- ma hix li mis
- ma ixq laj tzolonel
- Xyaab'asinkileb' li raqal aatin ut xjuntaq'eetinkil rik'in li jun raqal naxye li eetalil ha'in
- hulaj naxik linyuwa' sa' tenamit
- ra xtelb' li winq xb'aan naq aal li mal naroksi
- tolto sa' sulul li raq laj lu'
- tuntu li hix chi re nima'
- timil na'atinak linmel
- li k'oopopo' natuulak

X

xx

xul

- Xsumenkileb' rib' li t'orol aatin rik'ineb' li aatin wan li yaab' chi sa'

xul	→	xa
xerok		xe
xolol		xi
xiwan		xu
xaml		xo

- Xyib'ankileb' li reetalil li xul naxye sa' li junjung li raqal aatin

- li mis nawar chi re xaml
- xulxu li kaxlan chi ru kuuk
- li patux nanumsik sa' nima'
- xiikil li sip chi rix li wakax
- xiikil li xox chi rix li aaq

- Rilb'al ut xyaab'asinkileb' (oob'aaq k'asal) li aatin ut xtz'apb'al li tasalhu toja' naq t-tz'iib'amang sa' hu chi maak'a' chik rilb'al sa' fasalhu

xaml - xul - ixq - ixim - kaxlan - hix - patux - xox - lix - wakax

- Xk'eeb'al li aatin naxtz'aama li jun raqal chi aatin

- hupu laj mek chi re _____
- li _____ naxk'ux li tuulux
- laj tzolonel naril li _____
- li hix na'uk'ak sa' _____
- saq _____ li tz'i'

{ kaxlan ha'
nima', na'ilok
k'oopopo'

li aaq nab'eek sa' li q'a

q'

q' q'

q'an

- Xlaaqab'ankileb' ru li t'orol aatin naxtz'aama chi rib'ileb' rib' (naab'al naru na'e!)

q'e	rok
q'i	q'o
q'al	lab'
sa	q'il

- Xyaab'asinkileb' li aatin

q'a uq'b' q'an q'alq'o q'unq'un q'irok
q'otox q'eq'eq kenq', toq'

- Xyib'ankileb' li reetalil li naxye li aatin ha'in

- q'ix - q'alq'o - q'ol - q'ooq

- Xk'eeb'al xb'onol li naxye li junjung chi eetalil

q'an

rax

q'eq

kaa

- Xyaab'asinkileb' li raqal aatin

- linna' naq'usuk
- q'otq'o li k'antri' sa' li b'e
- wan li q'ooq' sa' li uk'al
- q'eqq'eq ru li kenq'
- q'etq'et laj tuk

tz

tz tz
tzolonel

laj tzolonel naril li hu

- Xkotob'ankileb' rix li tz'uib' tz sa' eb' li aatin ha'in
katzok - metzonk - patz - pitzok - tzekehemaq - tzojtzoj
- Xtz'aqob'resinkileb' li aatin
tzolo___ ___leb'aal tz___l ___lok
- Xyaab'asinkileb' li raqal aatin ut xjuntaq'eetinkileb' rik'ineb' li eetalil

- laj tzolonel natz'uib'ak
- k'aj xul xk'ab'a' li motzo' nasachok re li k'al
- maak'a' li tzuul sa' q'ateepal
- kaq xjolom li tzentzerej

- tzipix tzipix rix li k'anri'
- laj rik natzolok sa' kab'l
- nake'tzololnak li sank sa' kab'l
- li ch'iich' wan sa' xsi' linyuwa'
- laj tzolonel nahilan chi re nima'
- latzlatz xq'ol li che'

- Xsumenkileb' li patz'omaq ha'in

- ma aatinak li aaq
- ma us li tzolok
- ma nak'anjelak li ilok ru hu

ch

ch ch
chakach

- Xtziib'ankileb' chi tustu rik'ineb' li xyaab'aaleb' li aatin
*chahib', ochoch, chunchu chaacha sachok, chupil,
 chakach, choochok*
 cha
 cho
 chu

- Xkuub'ankileb' li raqal aatin rik'ineb' li aatin ha'in
 - li - ochoch - chi - ru - wan - chakach - li
 - li - ochoch - cham - rix - chi - pim - li
 - li - che' - sa' - xaqxo - chocho'
 - chakach - chi - naxk'am - chiin - linna' - li
 - saq - chapok - chi - amoch - li - chunchu

- Xviib'ankil li reetalil junaq chakach chi rub'el junaq che'
wan li chakach chi rub'el che'

- Xchapb'aleb' li aatin sa' iq'
 chi, li, ru, chakach, ochoch,
 ixim che' k'iche', q'eqchi', chiin

- Xsumenkileb' li patz'om ha'in
 - ma ra re li o
 - ma sununk li paar

Xb'aanunkil chi junileb' li k'anjel

Xtz'uib'ankil sa' tasalhu chi junileb' li raqal aatin ha'in ut xtz'uib'ankil li rajilil li jun perel b'ar wi' tzu'ib'amb'il.

- li peepem xaaxo sa' xb'een li punit
- linna' nake'ek
- li uk'al wan sa' xaml
- li ixq naxwa' li wa
- li winq nariqa li si'
- li ch'o naxk'ux li ixim
- linyuwa' nahilan sa' li tem
- li mis nawar chi re xaml
- ra re li rum
- linyuwa' na'atin sa' nima'
- li winq naxyok' li che' chi maal
- li lekb' wan sa' li uk'al

Xsumenkil li raqal aatin

- ma wan li mo' sa' li eeb'

li tz'i' naril li b'atz'

tz'

tz' tz'

tz'i'

- Xtz'aqob'resinkileb' li aatin rik'in tz'a, tz'o, tz'i, tz'u

_____qal	pa_____k	_____loj
_____lonk	a_____m	_____qtz'un
_____rok	_____lam	_____mok

- Xtusub'ankileb' chi chaab'ileb' li aatin

- Xyaab'asinkileb' li raqal aatin (xchapb'al sa' iq')

- li ixq naxtz'a li xpo'ot sa' ha' - sa' joom wan li atz'am
 - li mutz' naxtz'aama xtumin - sa' tz'alam wan li winq
 - tz'aptz'o li tz'i' sa' ochoch

- Xyib'ankil li eetalil naxye li raqal aatin

li tz'i' naril li b'aq

- Xsumenkileb' li raqal aatin

- ma motzo' naxwa' li tz'i'
 - ma wan li pek sa' tzuul

k'

k' k'

kok'al

li uk'al wan sa' xaml

- Xtusub'ankileb' ru li aatin rik'ineb' li yaab' k ut k'

fok'to	k'ox	pak'po	kuuk
kufan	k'atok	kilok	okenk
k'um	kutku	k'aak'a	k'uluk

- Xtusub'ankileb' ru li aatin re xk'uub'ankileb' li raqal aatin

- ochoch - xb'een - kim - li
- ch'ab'ay - li - k'iheb' - k'ook'ob' - ru'uj - sa'

- Xchapb'aleb' li aatin sa' iq'

- k'ams, kok'al, k'aam, k'oopopo', k'aleb'aal,
- k'anti', maak'a', k'al, kaak'a, k'im

- Xk'utb'esinkil chi ka'kab' li naxye li jun ch'ol chi aatin

- jo' nimal xtz'aq li k'il
- lajeeb' ninpatz'
- ma ink'a' nakak'e chi oob'
- k'am b'i'
- ma wan aakok tumin
- maak'a'
- sik' chaq b'i'

- Xsumenkileb' li patz'omq ha'in

- ma wan li seb' arin
- ma us li pak'ok
- k'a'ruheb' li nake'pak'man

li ixq naxwa' li wa

W

w w

wakax

- Xsumenkileb' chi rib'ileb' rib' li t'orol aatin re k'uub'ank aatin

wan
wa
ka
e
xik

wilal
wuuk
kax
we
kilal

- Xchap'aleb' li aatin sa' iq'

wakax, warom, wanko, xintaw, nawank, naxwa'
nawar, wan, linyuwa', law, ninnaw, winq

- Xjuntaq'eetinkileb' eetalil rik'ineb' li raqal aatin

- ink'a' ninnaw ke'ek
- chi q'eq nab'ichan li warom
- sa xtiwb'al li ichaj

- sa' li tzoleb'aal taataw aana'leb'
- li wikana' naxwartesi li k'uula'al
- xikil li law chi ru li b'ool

Y

y y y
yooko

linyuwa' na'atin sa' nima'

- Xtz'iib'ankileb' chi tustu eb' li aatin li wankeb' li tz'iib' y chi sa' (eb' li wankeb' sa' xtiklajik -sa' xyi- sa' roso'jik)

xmay	kuyuk	yooko	mukuy
juyuk	b'ab'ay	yum	yu'am
yamok	yaal	ayin	qayajel

- Rajlankileb' chi junil li kok' kaxlan ut xtz'aqob'resinkil li raqaal aatin

li kok kaxlan

- Chapok aatin sa' iq'

yu'am, yo'yo, yalok, yaal, tuytuy, yuwa',
naxyok', junmay, yalaq, kokay

- Xtz'iib'ankil sa' tasalhu li naxye li eetalil ut xyiib'ankil ajwi' li eetalil

- chaab'il link'al xwaw chi re nima'
- linyuwa' naxyatz' li utz'ajl sa' kab'l
- li tz'aj naroksi qayajel
- xiwajel ru li ayin xb'aan
- naq xnuq raj li tz'i'

li ch'o naxk'ux li ixim

ch'

ch' ch'
ch'iich'

- Xkulub'ankil chi rib'ileb' rib' li t'orol aatin re xk'uub'ankileb' li aatin

ch'i
ch'o
ch'u
ch'i

lob'ank
na'us
kok
tam

- Xtusub'ankileb' ru li aatin, t-tikib'amanaq rik'in li kok' roq chalen toj sa' li xningal

ch'o ch'a'aj, ch'ina', ch'op, ch'amch'o ch'utam, ch'up,
ch'oq, ch'a'aj, ch'olob'ank, ch'iich', ch'a'ch'o

- Xsikb'al li aatin naxk'ulub'an (rik'in **ch'**) re xtz'aqob'resinkil li raqal aatin

- wan jun li nimla _____ q'es tz'aqal ru li _____
- jwal kaw na'anilak li _____

- Xtz'aqob'resinkileb' li raqal aatin rik'ineb' li aatinha'in

- naxch'ilo - ch'iich' - ch'o -

- li b'atz' _____ li xk'ula'al naq nab'eek chi ru li che'k'aam
- ninnaw xch'e'b'al li b'aqlaq _____
- xxe' che' naxk'ux li _____

- Xtz'iib'ankil xk'ab'a' li eetalil ut xyiib'ankil li reetalil li naxye li jun raqal chi aatin

set li tul chi ch'iich' ut taak'ili re naq sa toowa'aaq

t'

t' t' t'

t'int'o

luklu li t'ikr chi ru saq'e

- Xyaab'asinkil ut xtz'iib'ankileb' li aatin ha'in chi k'iib' ch'uut rik'in t', wang li t' malaj li t' chi sa'

tasink	rant'in	t'unt'u	mutmu	sit'so
xetel	samat	k'atok	t'uru	t'it'o

- Xyaab'asinkil chi junileb' li aatin ha'in ab'an t-kanaaq chi junaqwa sa' ch'ooler, xtz'apb'al li tasal hu ut xtz'iib'ankil sa' hu chi maak'a' chik rilb'al sa' tasal hu

t'ikr	t'ant'o	t'aqt'aq	t'ort'o
t'int'o	t'uru	sit'so	sut'

- Xtikalinkil rik'insimaj li xtz'aqob' li jun raqal chi aatin

- t'aqt'aq li t'ikr	sa' li uk'al
- yo chi t'e'ok lix	re b'e
- b'ut' li ha'	a kom
- t'ort'o li b'olotz	mar
- t'ane'k re li	chan laj ku'
- t'uru rix li raaq laj	kab'l
- jut'jut' li ichaj wan	ch'ina'al naq xwil
- t'ant'o li kalajenaq chi	ton

- Xsumenkileb' li patz'omq ha'in
- ma wan xtzelek li b'olotz
- ma us naq maak'a'aaq li qat'ikr
- ma nayok'ok li ch'iich'

Xka'sutinkil chi junil

Xyaab'asinkil chi kaw li jun ch'ol chi aatin ha'in

- Xt'ane' li al naq yo chi b'atz'unk b'olotz Anajwan ra ru li xtzelek Maamin tana tb'atz'unk hulaj naq tooxik sa' li k'aleb'aal chi rujih'a'

- Wan jun perel intz'alamche' Kaq na'lok, jok'an naq mare sutz'ujl chankin laa'in, ab'an linyuwa' naxye naq yaw
- Oob' k'aam xna'aj xk'al laj josé xtaw rik'in laj ses, jok'an naq in'k'a naru chi wan rajlal sa' ch'utam
- Naq naxik linyuwa' sa' k'al narame' xnaq' ru xb'aan li xkemom li x'am, ut aran kixk'e reetal naq wan naxnaw li ch'ina xul a'an
- K'ajo' rusilal xtzolb'al li kemok chan qana' rux, jo'kan ut naq chi junil yo chi tzolok re a k'anjel a'in Li k'anjel a'in nim tz'aqal xk'anjel re naq hulaj kab'ej laa'o chik tootzoloq reheb' li qech q'eqchi'il
- Nahilan sa' tem laj saaseb', che'k'e sa' seel Teek'e sa' leehu, eere pe' laj saaseb' Tenel pe' xpeekem li ixq a na', wan li reetalil li che' Ink'a' ra chan

Tusb'il aatin

raqal aatin

simaj

tz'lib'

xtiikalink

xyaab'asink

xtusub'ank

xjuchb'al

xch'utub'ank

xtz'aqob'resink

xkotob'ank

xlaqab'ank

oracion

flecha

letra

enseñar

pronunciar leer

ordenar

subrayar

reunir

completar

encerrar en circulo

unir