

Tzijob'elil K'aslemal

K'iche'

Cholaj jalajoj kayb'al b'antajik

Majb'al tijonik kopan pa urox q'at rech nab'e eta'manik

K'amal taq b'e

Oscar Hugo López Rivas
Ministro de Educación

Héctor Alejandro Canto Mejía
Viceministro Técnico de Educación

María Eugenia Barrios Robles de Mejía
Viceministra Administrativa de Educación

Daniel Domingo López
Viceministro de Educación Bilingüe e Intercultural

José Inocente Moreno Cámbara
Viceministro de Diseño y Verificación de la Calidad Educativa

Samuel Neftalí Puac Méndez
Director General de Currículo -DIGECUR-

Ana María Hernández Ayala
Directora General de Gestión de Calidad Educativa -DIGECADE-

Carlos Jacinto Coz
Director General de Educación Bilingüe Intercultural -DIGEBI-

María Dominga Pu Tax
Directora Departamental de Educación de Totonicapán

Carlos Enrique López De León
Director Departamental de Educación de Quetzaltenango

Mario Roberto Chang Bravo
Director Departamental de Educación de San Marcos

Juan Francisco López Cano
Director Departamental de Educación de Huehuetenango

Hember Roberto Herrera Girón
Director Departamental de Educación de Quiché

Nima'q solinelab': Justo Magzul, Hipólito Hernández, Raquel Montenegro y Felipe Orozco.
Solinelab': Marta Alicia Ordoñez Ajsivinac (DIGEBI), Catarina Chay Ordóñez, Elizabeth A. Chuc Xum, Carlos Eliseo García Talé, Gladys Aidee García Yac, José Arnulfo Vásquez Ajpop, Ramón Israel Vásquez Sic.
Ajtz'ib'anelab': Cristina Tol Ciprián; Damián Dionisio Oxlaj Tistoj; Esteban Velásquez Vicente; Herlindo Calel Vicente; Jeffrey George Calva Loarca; José Arnulfo Vásquez Ajpop; Juan José Menchú Ordóñez; Lilian Maribel Calderón; Manuel Hernández Pocol; Marta María Batz Socop; Oscar Osvaldo Baten Sarat; Rocita Lima Puac Yac; Rosario Gómez Pérez; Sebastián Crisóstomo Mejía Paxtor; Simón Gómez Par; Teodoro Castro Gutiérrez; Víctor Manuel Alvarez Poncio.
Runuk'elab': Omar Hurtado y Antonio Arreaga.
Ajb'anal wachib'anel: Vianna Lucia González Ajitaz.
Ajb'anelab' unik'oxit: Ana Elizabeth López Ramírez, Carlos Timoteo Bulux Hernández, Efraín Amado Rosales Pérez, Feliciano Tamayac, Hermelinda Magdalena Vásquez Vásquez, Irma Yolanda Pelicó Hernández, Luis Antonio Tistoj Chan, Marta Beatriz Say, Marvin René Argueta Sales, Rómulo Cardona, Sandy Yomara Rosales Castillo, Verónica Gumercinda Hernández Mejía, Yolanda Vásquez Morales.
Ch'ab'al pa ch'ich' uchab'al wuj: Catarina Chay de Jiguan y Agustín Pelicó Pérez.

ISBN: 978-9929-596-90-0

Ministerio de Educación de Guatemala
6^a calle 1-87, zona 10,
Teléfono: (502) 24119595
www.mineduc.gob.gt / www.mineduc.edu.gt

USAID Leer y Aprender
Avenida La Reforma 6-64 Zona 9,
Plaza Corporativa Reforma,
torre II, nivel 9, oficinas 901 y 902
Guatemala, 2016

Esta publicación es posible gracias al apoyo del Pueblo de los Estados Unidos de América a través de la Agencia de los Estados Unidos de América para el Desarrollo Internacional (USAID). El contenido de este documento es responsabilidad exclusiva de los autores y el mismo no necesariamente refleja la perspectiva de USAID ni del Gobierno de los Estados Unidos de América.

Tzijob'elil K'aslemal

K'iche'

Cholaj jalajoj kayb'al b'antajik
Majb'al tijonik kopan pa urox q'at rech nab'e eta'manik

Jupaj kapaj tzij

Alaj ali, ala:

Chik'ama' we jun no'j wuj tz'ib'atal ruk' ronojel qanima' chech alaq. E k'i taq ri ajtijab' xetob'an che utz'ib'axik, usolixik, are xa katob'an chech ri aweta'manik. Rajawaxik kisik'ij, kichomaj, kich'ob'o jas ri kub'ij, jewa' kab'an ronojel q'ij pa tijob'al xuquje' pa iwachoch.

Chi upam wa' we jun no'j wuj ri', kiriq taq k'i tzijonem, k'ulmataj em pa taq jalajoj tinimit. Wene' k'o taq no'jib'al junam ruk' ri ik'ulmataj pa ri ikomon.

Ruk' taq we tz'ib'anem ri', kanimar ri ichomab'al, ino'jib'al; xa jeri' kixkowinik chwe'q, kab'ij, kito' iwib' chech taq ri irajawaxik pa ri ik'aslema.

Kuya' kita' inojib'al chi kech ri iwachi'l pa ri tijob'al xuquje' chi kech taq ri tat nan, iwachalal on che ri ajtij. Are xa' nim ri kiweta'maj.

Are ri Ajaw katewechi'n ri ik'aslema kuk' taq ri iwachi'l.

Ucholajil we wuj

Ri imul rachi'l le xik
Le joj ruk' ri par	=
Ri alaj tz'unun	==
Sak'aj walijem.....	==
Ri tukur	•
Ri sub'unel.....	==
Upixab' nan To'n.....	●
Ri ch'o quch'ul pwaq.....	..
Jun ajyuq'	..
Alaj imul
Alaj kuk
Ri Paxkwal
Mayb'al k'olib'al
Sak'aj alaj a Si's.....	..
Le ajxojlob'	..
Jun lol ketz'an ruk' le ne'	..
Sutz' sachanel	●
K'ulmatajem pa tinimit Tz'unil
Ri xojox kech k'oyab'	..
K'amal taq b'e re Chwi' suq
Jas uchakuxik kaxlanwa.....	..
Rawasil ri jastaq
Q'or re aj
Ri tiko'n ichaj
Nutinimit Q'antel
Le k'olot ali

K'ulmatajem
Ri k'wa'
Ri ali Po'x ajkun
Komon Xalq'a't
Ri imul xuquje' ri kok
Keb' ajyuq'ab'	==
Ri alaj ali Cho'n ruk' le imul	==
Miq'in ja' jela' Chijolom	==
Le umayb'al le juyub'	==
Kik'aslemal ri ojer winaq	==
Ri komon Xechpup

Ri imul rachi'l le xik

Ub'antajik tzij

K'o jun mul jun imul xk'istaj uk'u'x rumal che
xaq tajin wi, xaq xu' cho taq uwach saq
kpixk'an wi, k'o jun q'ij xuchomaj rumal che
xril apan jun xik, sib'alaj naj karapap chikaj.

Xusik'ij apanoq xub'ij che: -xik, sib'alaj utz ak'aslemal,
rumal chi k'a ajsik katropop wi. Ri xik xub'ij: -ma katb'ison
taj, kuya' katink'am b'ik wuk' ajsik xaq xuwi chinakayej
cho waqan. Ri imul xub'ij: -maltyox chawe, we kab'an ri
toq'ob', chakuyu' kinka'y apan
jutz'it ajsik, xcha' ri imul. Xk'am ri imul ajsik, are taq xka'y
uloq chikaj, sutut uwach, xtzaq uloq rumal.

Pixab'ri kak'ut chaqe: man xaq ta urayixik jun jasach ri
man taqal ta chaqe, chujmaltyoxinoq jas le qab'antajik.

Manuel Hernández Pocol
Cantel, Quetzaltenango

Le joj ruk' ri par

Ub'antajik tzij

K'o jun mul jun par kawakat cho taq juyub',
k'ate' xrilo tak'al ri jun joj pa uwi' jun nim che',
xuch'ab'ej xub'ij che: -tat joj, sa'j la wuk'
chujtzijonoq xa rumal che maj wachi'l kinb'isonik.

Ri joj xuchomaj chi ri par are kraj katijiq, tajij kutij jun imul
ri par xa kutzukuj chik jas kub'ij che xuchomaj, xu b'ij che:
are' jun tz'ikin nim ka petik kab'ixonik, are jun awaj jelik cho
taq ri nik'aj awaj chik. Ri joj sib'alaj xkikot ranima' xuk'ab' ri
uchi', xub'an ri jun b'ixonem ruk' kiko'temal.

Are taq xujaq ri uchi' xutzoqopij ri imul, ri par naj uwi' che; xuchap ri imul, xutijo xaq jeri xpakun ri unumik. Xutyoxij che ri joj katzenik xe' pa ri ujul. Ri joj kab'isonik rumal che maj chik kutijo. Karapinik xutzukuj chi jun awaj. Man xuriq taj urikil xaq jeri xkam che wi'jal.

José Arnulfo Vásquez Ajpop
Totonicapán, Totonicapán

Ri alaj tz'unun

Ub'antajik tzij

Jun aq'ab'il k'o ri ali Na' chi uwach ri rachoch. Utaqem kuja'j ri ukotz'i'j, xaq k'ate' karopopik le laj tz'unun, xtzaq chuwach.

Ri ali Na' xrilo xuyak uloq le laj chikop, kuk'ab' upuchi', ri ali xuk'ama' **juqub'*** joron, xuya' pa uchi', le laj tz'unun xub'iq' b'ik, ri ali xb'isonik xk'am wa' xcha' xuchip b'ik, xuya' kan pa uwi' jun je'lalaj roxox.

Xtak'i ruk' xuchajij, te k'u ri' xaaq k'ate xrilo chi ri laj tz'unun xrapapik, xrapapik. Ri ali Na' kaki'kotik are taq xrilo chi le laj tz'unun xb'e pa uwi' le je'l taq kotz'i'j.

Le ali Na' xki'kotik, xjoror ri ranima', rumal xuto' ri alaj tz'unun.

Lilian Maribel Calderón
Zunil, Quetzaltenango

*juqub'-jutz'it

Sak'aj walijem

Ub'antajik tzij

 k'ulmataj jumul k'o jun ak'al sib'alaj saq'or,
sib'alaj **natam*** kwalijik, kyaj rumal ri unan xa kpe
royowal, xane' k'o jun q'ij rumal che k'amatan
xwalijik man xatin chib'ik, man xwa' taj xunim b'i ri uwuj, ri
utz'ib'ab'al chi' upam ri uchim, xreqaj b'ik, te k'u ri' xe' pa
tijob'al.

B'enaq pa ri b'e are taq xrilo chi matam chik xtontirik
xuchap aninem. Rumal xumaj anim pa le b'e xuriq jun
tz'i' kakay uloq che, k'a te' kuna'o xuti'o che ri raqan.

Xuchap oq'ej pa le b'e, sib'alaj koq'ik, xkub'i' kan pa ri
b'e man xe' ta chik pa tijob'al.

Are taq xuk'ulmaj wa' xul ri uchomanik xub'ij: are
utz wa aq'ab' kinwalijik, are cha' chanim kinopan pa
tijob'al, maj chi kink'ulmaj.

Rocita Lima Puac Yac
Cantel, Quetzaltenango

natam* - matam

Ri tukur

Ub'antajik tzij

K'o jun mul xuk'ulmaj ri a Awel, are taq kawarik xaq k'ate xuta' k'o jun tukur pa uwi' le rachoch, muq, muq, kacha' ri tukur, ri Awel xuxe'j rib', xuk'asuj ri utat, xub'ij che: - chatampe', le jun chikop, muq, muq, kacha'.

Le utat xub'ij che ri uk'ojol: -man kaxej taj awib', wa le chikop ma umak taj, xa taj kxib'inik, xa' are utajkil ya'om rumal ri Ajaw. Xa chujwalijoq nuk'ojol nojim kujmatzatzik, qaya' kanoq jumuq' ixim je'la xe le ja.

-La jas upatan le ixim xcha' le Awel che ri utat. Are cha' le tukur wene' man kamikal taj kub'ij. Wene' tewchib'al kuya' are k'ula are utz qaya' uwa, are uwa le ixim.

Ri Awel xreta'maj chi rajawaxik man kuxej ta rib' che ri tukur.

Lilian Maribel Calderón
Zunil, Quetzaltenango

Ri sub'unel

Ub'antajik tzij

Xk'ulmataj najtir, jun tata' xutik tiriko, are
taq xk'is ub'anik ri q'atoj rumal man
xuya' ta chik le q'ij che uk'amik le utiriko,
rumal la', man xukoch' ta chik uwach che uq'a xik
chaq'ab' rumal che chirij le juyub' k'owi kanoq.

Nim aq'ab'il xeb'e che uk'amik, taq xopan le tat Lu'
ruk' le uk'ojol xkita' chi k'o winaq pa le tiriko. Xkixej
kib', are taq xkita' ri at'ixnab', necher man xaq ta
are le xkito, xkichomaj chi jun winaq k'o pa le tiriko,
wene' jun **sub'anel***, are ta ne' xraj ri utat le ala
xuxib'ij b'ik. Te k'u kuna'o le tata', are nab'e xsikir
taq raqan, uq'ab' rumal xib'rib'.

Xuchomaj ri tata', chi are utz man kuxej ta rib',
rajawaxik xa kab'an jun ch'awem ruk' ri Ajaw are
cha', kal maj b'ik ri sub'unel.

Manuel Hernández Pocol
Cantel, Quetzaltenango

*sub'anel - sub'unel

Upixab' nan To'n

Ub'antajik tzij

Ri nan To'n nim winaq chik, saq uwi', ronojel aq'ab' utz kuna'o kat'uyi' pa utes, kumiq'isaj rib' cho ri q'ij, k'o jun uwi' umam ub'i' a Te'k. Ri a Te'k xuta' chech ri nan To'n: - nan jas che' chi man kaj ta la qak'atisaj ri jo'q.

Ri nan To'n xub'ij chech: - xa rumal awas, le jo'q are' ratz'yaq ri jal, ratz'yaq ri qawa. Jas k'ulmatajik we ta kink'atisaj jub'iq' jo'q, man utz ta ri rumal che man kak'iy ta chik ri aj, we maj aj, maj jal, kaqariq wi'jal, xub'ij ri nan To'n.

Ri a Te'k xumaltyoxij che ri rati't, rumal ri utzalaj no'jib'al xuk'ut chech. Pa jun q'ij ri', le a Te'k, kel uk'u'x chech ri jo'q, man karaj ta chik kak'atisax le jo'q.

Marta María Batz Socop
Totonicapán, Totonicapán

Ri ch'o quch'ul pwaq

Ub'antajik tzij

K'o jumul jun achi q'inom, xuchomaj kb'e che jun
wa'katem, xuya' kanoq ri q'an taq pwaq ruk'
jun uk'ul ja, are chi' xtzalij uloq che le uwakatem.

Xopan ruk' le achi le uya'om le pwaq, are k'u le achi xub'ij
che ri ajchaq'e ri me'r. Ala ri arajil xink'olo chuxe' ri wachoch,
utz xinb'an che.

Te xinwilo xmek'mob' ri ulew, xinxej wib' rumal wa' xinqaj che
resaxik ri ulew, k'ate xinwilo are le ch'o, xjuquch'b'ik le arajil:
-utz la' man katb'ison taj-, xcha ri achi che.

Nojim xel b'ik ri achi ajchaq'e ri pwaq, xuyuqej b'i ri jun
je'lalaj kej rech ri uk'ul ja, yuqutal cho ri saq, xuk'am b'i cho
ri rachoch, kab'ison le ajchaq'el ri kej xub'ij che ri ajchaq'e ri
pwaq: -xane xelaq'axb'ik ri nukej.

Are le sotz' xk'amow b'ik xuchixik rumal le achi
-Jas che kab'ij chi are le sotz'.
-Je xaq junam la', ruk' ri ch'o xkiquch' b'ik ri pwaq.

Tek'u ri' xuk' exb'ej achi, xutzalij kan ri upwaq, ri are' xutzalij
le ukej.

Rosario Gómez Pérez
Olintepeque, Quetzaltenango

Jun aiyuq'

Ub'antajik tzij

K'o jumul, jun ak'al ub'i' a Lu', ronojel q'ij
ke'uyuq'uj juk'al uchij, na'tam ktzalij uloq
pa rachoch, kreye'j na, kenoj na ri uchij.

Xk'ulmataj jumul, xub'an jun nimalaj jab', man xb'eyetaj ta
na xuk'is le uyuq' chike.

Ronojel ri uchij are k'u ri uchij kkaj taj xe'salab'ik, maja'
enojinaq, xusik'ij necher man xkaj taj ri chij are k'uri ri
ak'al xumaj jun oq'ej xa rumal che ri utat reye'm kan cho
rachoch we ak'al xaq uxi'm rib' xa che kach'ayik; te k'u ri'
xopan jun imul xuta' che: -jas che katoq'ik. Le ak'al xub'ij
che: -xa che ri nuchij kkaj ta keb'e pa kik'olib'al.

Ri imul xumaj jun oq'ej ruk' ri ak'al, xopan jun par xuta' che
ri imul: -jas che katoq'ik ri imul xutzalij utzij: -xa are le uchij ri
ak'al kkaj ta keb'e pa kik'olib'al.

Xopan jun wonon, xuta' chike: -jas che kixoq'ik. Xkitzalij
kitzij ri imul ruk' ri ak'al: -xa are' le chij ma kkaj taj keb'e pa
kik'olib'al.

We wonon xub'ij chike: - kixinto. Konojel xetze'nik, xkib'ij: -uj
ma xujkowin ta chike: -jas kub'an wa', we alaj nitz' wonon,
le wonon xutya'che uxikin le nimalaj chij, xb'e sib'alaj anim,
ma xuxlan taj chikiwach erachi'l chij, xkiterne'j b'ik le kachi'l
xenab'ej b'ik.

Xaq je ri' le ak'al, imul, xuquje' sotz' xekikotik rumal che le
wonon xtob'an chike kik'amik ri chij pa xoral, xkimayo chi le
wonon laj nitz' necher laj nim xe'uto.

Herlindo Calel Vicente
San Carlos Sija, Quetzaltenango

Alaj imul

Ub'antajik tzij

Ek'o kajib' ral ri imul, jun saq, jun q'an, jun q'eq, jun q'eqoj, sib'alaj ketz'anik, kech'opinik ri alaj taq imul. Ri kinan xub'ij chike: -ma kixe' ta naj, we kixetz'anik, xaq naqqaj kixk'oji' wi. Le laj imul q'eq rij, are kach'opinik, ma kuxe'j ta rib', k'ate xrilo ma ek'o ta chik ri rachalal.

Xka'y chirij, xka'y chuwach, ma k'o ta chi jun ksilob'ik, xoq'ik xuxe'j rib' xch'opinik xtzalij loq xuriq ta chik ri ub'e. Xkoti' pa q'ayes xoq'ik. K'ate xrilo, xpe ri unan che utzukuxik, xkikotik, xusalab'isaj ri taq uxkin. Xuta' sachb'al umak che ri unan. Xub'ij che: -sacha' la numak nan, man kinb'an ta chik, kinimaj tzij la. Rajawaxik ri ak'alab' kikinimaj kitzij le kinan, kitat.

Lilian Maribel Calderón
Zunil, Quetzaltenango

Alaj kuk

Ub'antajik tzij

K'o jun kuk ub'i' Tintin, wa' le laj kuk mam kajeqi taj,
kapaqi kaxulik pa uwi' uq'ab' taq che', sib'alaj
sak'aj, ke'uto le enima'q, ch'utin, rachi'l, ajsipanel
sib'alaj utz ranima'.

Che jun q'ij tajin ketz'anik pa uwi' taq le che' k'ate' xtzaquloq,
paq' xtzaq loq, solob'ataj ri raqan. Ri alaj Tintin xb'isonik, te xrilo
kropopik xpe' jun palomax.

Xub'ij che: -jas xab'ano Tintin.

- ¡Ay! Xa xintzaq uloq, k'ax we waqan.

Are k'u le palomax xub'ij che: -mam katb'ison taj, kinsik'ij nik'aj
wachi'l kerapapik.

Xe' ri palomax che utzukuxik nik'aj chikop chik, xepe k'u taq rachil
chikop xkik'am b'ik ri Tintin xkichajij, xkitzuqu, nojimal xutzir ri raqan,
xumaj chik le tob'anik pa komom.

Utz chaqe kaqato' qib', taq k'o k'axk'olil, katewechi'n ri Ajaw
paqawi'.

Lilian Maribel Calderón
Zunil, Quetzaltenango

Ri Paxkwal

Ub'antajik tzij

Pa jun komon ub'i Tukan Che' (Palomora) re tinimit Trix Xe'k'ul re Chwimiq'ena', kariqitaj jun nitz', nitz' achi' ub'i Paxkwal, wa we jun laj nitz' achi, kareqaj jun uk'o'x, rech k'olib'al utzam.

Are wa ri nitz' achi kawakat cho taq le panib'al, katzijoxik chi are taq keb'e le achijab' pa taq kichak, te kuri' kixoqilal kekanaj kan kitukel cho taq kachoch, xane' kuriqa nik'aj q'ij kopan le laj chi, che kib'ochixik, xopan ruk' jun ixoq ub'i Xper, are chi' tajin kake'nik chi uwach ri uka', tajin kucha'q ri uq'or, k'ate xrilo, xok bi' ruk'; jun laj achi, tek'uri' xtijon ruk': la at k'olik ali xcha' che...

- Are xuta' xch'ab'exik, sib'alaj xumayo xuxij rib'.
- Jacha' ali jas tajin kab'ano', la kawaj katk'uli' wuk' xcha' che.
- Mmm, xcha' le ali Xper are chi' xuta' xch'aw le alaj achi che. Xuchomaj na, te k'u ri' xub'ij che: chana'mpe' ri' upatza'm man kat naw ta che usu'ik, k'a te k'u ri' kawaj katk'uli wuk'. Xa man katchoman taj, are xu xuta' ri alaj achi xsach uwach.

Tek'uri' xutzijoj chike konojel le alab'om, achijab',
xekitzukuj, necher xsach uwach pa jun nimalaj k'achelaj,
rumal la' xub'iyal le juyub' chi Paxkwal.

Sebastian Crisotomo Mejia Paxtor
San Andrés Xecul, Totonicapán

Mayb'al k'olib'al

Ub'antajik tzij

Majoq na ujunab' ri wikan Chali'y, k'ate ne lo waqib' ujunab', are taq xtaq b'i che ub'anik utajkil utukel. Ri wikan Chali'y kel pa juyub' Chwitzirib'al. Xane' xbe' che ub'anik utajkil, jawije' xtaq b'i rumal le utat, k'ak'ow na jun chuchi' jun siwan; b'enaq wa' are chi xrilo, xsik'ix rumal jun chom laj ak'al, man k'o ta xuchomaj are', xa xunimaj utzij jachin ri xusik'ij.

Xk'am b'ik pa jun utz laj ja, jawije' chi' k'o wi sib'alaj uwach taq che', k'o jalajoj taq kotz'i'j, k'i taq awajib'. Ri wikan Chali'y, man kuriq ta chik jas kub'an chupam ri k'olib'al ri', are taq xuta' xkisik'ix ub'i', xunimaj, xe'rila' jachin xsik'in apanoq, k'ate xrilo are b'ik ralixik tajin keb'el ch'u'j rumal are'.

Xta' che: -jawije chi' xatb'e wi.

Are' xub'ij: -xaq jela' apanoq.

Ri unan xub'ij che: -xb'e oxib' q'ij katqatzukuj.

Ri ak'al xub'ij:- k'ate ne xinb'e knataj chwe.

Man xuna' taj are chi' xok'ow oxib' q'ij, chi upam le siwan ruk' ke nitz' achi.

Jeb'a ri' xuk'ulmaj le wikan Chali'y..

Manuel Hernández Pocol
Cantel, Quetzaltenango

Sak'aj alaj a Si's

Ub'antajik tzij

A Si's ub'i' jun ak'al, sib'alaj sak'aj che ub'anik **upatan***, ronojel q'ij kab'e pa tijob'al, kejach kanoq rumal ri unan. Xa rumal karaj kreta'maj unik'oxik xuquje' utz'ib'axik uwach wuj, utz karil le etz'anem xuquje' le b'ix.

Xopan jun q'ij xb'e utukel pa tijob'al xuriq apanoq jupuq tz'i' pa ri b'e.

Aaa, sib'alaj xuxej rib' xtak'ik xuchomaj k'ut, su kinb'ano, aninaq xutzukuj ri uk'yaqb'al, k'ate xarilo man xuk'am taj, k'ax xuna'y, xusik' ab'aj, xanimaj chikiwach jupuq tz'i' xkoqataj ri a Si's, xpe k'u le a Sis, xuraqaqej uchi' xub'ij a... a... a... a... ri tz'i' kinkitya' man k'otaj kintowik, sib'alaj ek'an.

Le a Si's xsachik, xtzaqik are k'u le tz'i', xalmaj b'ik, are k'u le alaj ala sib'alaj koq'ik, koq'ik xtzalij cho rachoch. Xutzijoj che ri unan le xuk'ulmaj, are xuxe'j rib' rumal taq xril le ukik'el k'o che ri atz'yaq le a Si's.

*upatan - uchak

Ri nan To'n aninaq xuk'exo ratz'yaq ri ral, xuk'am b'i pa
tinimit ruk' ajkun. Xnik'oxik, xuquje' xkunaxik xaq je' wa
nojim kutzirik le raqan.

Jewa xkib'ano xetzalij cho kachoch ruk' kikotemal.

Victor Manuel Alvarez Ponce
Santa Cruz del Quiché, Quiché

Le ajxojlob'

Ub'antajik tzij

K'o jun q'ij che utzukuxik le kumatz rech xojowem,
xa rumal che ronojel junab' le ajxojlob', kexojow
cho Tyox rech le nimaq'ij.

Nab'e q'ij che tzukunem xb'e pa Xatinab', xeb'inik xe'opanik
chi unaqaj che ri rachoch le a Te'k.

Chila' k'o jun je'l laj mo'ch chij, jun chike le ajtzakunelab'
sib'alaj utz xrilo, ri jun mo'ch xumalma, te k'u ri' xaq tak'al ri
achi taq te kuna' xtoq' chirij.

Le achi kutzur le moch chij, are taq xtzalij loq te kuna'o'
oqtam are rumal ri mo'ch, rumal wa le achi man xkowita chik
xanimajik, xjilil ri raqan xeqaj xech'ikil pa le k'ix re tukan. Konojel
le rachi'l keman che utzexik uwach.

Wa we jun k'ulmatajém kunataj chike nojel junab' le
rachi'l, are taq kekitzukuj le kumatz xa che xkanaj kan
retal jawi xtzaq le kachi'l.

Simón Gómez Par
Santa Cruz del Quiché, Quiché

Jun lol ketz'an ruk' le ne'

Ub'antajik tzij

K'o jun q'ij xk'ulmataj cho jun ja, are taq xk'oji jun alaj lol, sib'alaj kakikotik, are xumajij rapinem xub'an keb' uk'ux rumal che k'o jun laj ne' kachakanik cho le uwoja.

Ri alaj ne' kachakanik, kaxulik kapaqi', xuquje' we chikop, are k'uri ne' kach'opin cho ri ja, xkiko'tik jewa' kub'ij: - wech wa we jun etz'ab'al laj chikop kinchap na, xb'e che uchapik wa le lol, are k'u xrapapik xe'k.

Are k'u ri ne' xuternej b'ik karaj xuchapo', necher le lol xa xrapapik, xrapapik xe' pw'i le taq k'otz'i'j.

Tek'uri xuchomaj... la man xata kraj wa le ne' kinukamisaj... la xa kraj wa kinetz'an ruk', jewa xub'ij: - nab'e kinch'ab'ej na, we kraj kujetz'an junam ruk'.

Xetzijonik na ekeb', ri ne' xub'ij: - man k'ota wachi'l, la kawaj katetz'an wuk' rech oqtan ib', la utz in kinalmajik. Xcha ri lol xuk'am uq'ab' le ne' xkimajij le etz'anem.

Taq xkil le unan, utat le ak'al xkimayij chi k'o rachil' le ne' che etz'anem. Are k'u tajij ketz'anik xopan jun ch'o xub'ij chike, la kiwaj kinetz'an iwuk'.

—Utz xe cha', su uwach etz'anem aweta'm.

E yoxib' chik xkichomaj: - jas chi k'u etz'anem qab'ano.

Are utz ri k'unem xcha' le ch'o... jewa xkimajij chi jumul le etz'anem, sib'alaj kekiko'tik cho le uwoja ruk' le alaj ak'al. Taq xekosik, xeq'itajik necher sib'alaj kekiko'tiik, xkijach kib'.

Le lol xe' pa uwi' taq le kotz'i'j, ri ch'o xe' chi uxé' taq le xot, le ne' xewar pa uch'at.

Juan José Menchú Ordóñez
San Pedro Jocopilas, Quiché

Sutz' sachanel

Ub'antajik tzij

Jela' pa ri komon Xe'wenab'aj kel wi jun ak'al ub'i' a Ti'x, ri ak'al sib'alaj uk'atik kayuq'unik, ek'o job' uchij, jun ukej, jun uwakax, xuquje' jun utz'i' ub'i a Pa'tz.

Nojel q'ij ri a Ti'x kuyuq'uj le taq awaj jela' pa nik'aj ja', chirij ri juyub' ub'i' Tena'. Jun xe'qal xub'ij che ri unan, chweq kinb'e pa yuq' chirij Tena', aq'ab' kawalij la che ub'anik le nuwa', nuk'atan, utz ri wal xcha' che. Aq'ab' xwalijik le unan le ala, xub'an ri ulej, jun saqmol pa ri xot, xutzir uwa ri a Ti'x.

Xuk'asuj le ral: - Ti'x, Ti'x, chatwalijoq, xutzir ri awa' xcha che. Xwaljik xub'ij che ri unan: - man kintij taj ri nuwa, pisa pa jun sut, ruk' le nuk'atan, xuquje' kyala b'ik ri uwa le nutz'i'. -Utz ri wal, xcha' ri unan, xuya' b'ik le uwa pa ri uchim.

Ri a Ti'x xeresaj ri awajib', xb'e pa yuq'. Are taq xok'ow, chi uxé' le juyub' ub'i Tena'; kate' xrilo xpakak jun sutz', le a Ati'x man xuna' taj xutzaq kan le uwa.

Are taq xopan naqaj che le ja', jawi kayuq'un wi, k'ate' xrilo man k'ota chik ri apa'tz. Te xuna'o man reqam ta ri uchim, aaa, aaa, sib'alaj xb'isonik xe'uyakan ri uchij, chila', xuquje' xuxim kan ri taq awaj, xtzalij b'ik che utzukuxik le uchim rech uwa.

Sib'alaj uxim rib' xb'ek pa ri b'e, rumal che xaq utukel. Naj k'owi apanoq, k'ate xrilo kotol ri a Pa'tz pa ri b'e jupul pwi' ri uchim. Are taq xrilo', ri a Ti'x sib'alaj xkikotik, xuquje' ri alaj a Pa'tz sib'alaj xusilab'aj uje', aninaq xb'e che uk'ulaxik le rajaw, kusutusa uje'.

We ala sib'alaj xkikotik xuriqa' ri uchim chajital rumal ri laj a Pa'tz. Xetzalij b'i kuk' le awaj ruk' kikotemal.

Esteban Velásquez Vicente
Momostenango, Totonicapán

K'ulmatajem pa tinimit Tz'unil

Kulmatajem tzij

Ri kab'an Tz'unil are chi' kil uwach jun loch'. Are kel wajxaqib' uq'ij ri xk'ojik. Kakoj kyaq usok ri unan rech kach'aj b'ik. Pa le nima' kech'ajoq rech utz kiwach.

E keb' kek'am b'ik pa tuj. Tek'uri' kab'an jun komon wa'im pa kachoch. Ktij ri uwa'l ik rumal ri kinimaq'ij. We man je kab'an chike, kab'ison le rajaw tuj.

Lilian Maribel Calderon
Zunil, Quetzaltenango

Ri xojoj kech k'oyab'

K'ulmatajəm tzij

Xkib'ij ri qawinaq chi jela' Xolab'aj, xtik ri xojoj kech **k'oyab'***. We xojoj kuk'ut ri k'ax xb'an chike keb' winaq. Jun B'atz', Jun Ch'owen kib'i'.

Rumal ri k'ax xkib'an chi ke keb' alaxik, kib'i' Jun Ajpu rachi'l Jun Jun Ajpu.

Rumal ri k'ax xkib'ano xe'ux k'oyab', rumal la' nim pixab' kuya ri xojoj. Chi taq junab' kak'ut pa nimaq'ij chi uwach le tyox.

Are la' kab'an Xolab'aj.

Cristina Tol Ciprián
Joyabaj, Quiché

*k'oyab' - k'oyib'

K'amal taq b'e re Chwi' suq

K'ulmatajəm tzij

Ri' k'amal taq b'e k'ax kانيا' chech ri
k'achelaj, xkichomaj k'ut xkib'an jun wokoj kuk'
ri winaq. Xkitzijoj chikech ri winaq man utz taj
keqasax ri che', we kab'anik, kasik'ix saq'ij chaqij.

Kechaqijar taq ri k'wa', ri nima', kak'is uwach le loq'olaj
ja', xa necher rajawaxik kkichajij ri q'inomal uya'om ri Ajaw
chaje.

Konojel xkichomaj rij, xkib'ij k'ut: are' utz ketik che'. Xa rumal sib'alaj rajawaxik le loq'alaj ja', le winaq xkib'ij: che we ik' ri' qonojel kujb'e che utikik taq che'. Are utz katik le che' re lemob', saqchaj, k'isis, pa taq juyub'.

Rosario Gómez Pérez
Olintepeque, Quetzaltenango

Jas uchakuxik kaxlanwa

K'ulmatajəm tzij

Ri q'etz numan xusipaj kan chqech jas uchakuxi ri kaxlanwa.

Nab'e: kb'an ri ch'am ruk' jutz'it k'aj. Le ch'am are kuk'iysisaj uk'ux ri q'or, xuquje' le ch'am kb'an kanoq wuqub' q'ij majo'q kamub'ax ri q'or.

Ukab': ik'owinaq chik wuqub' q'ij are kamub'ax ri k'aj aq'ab' kanoq.

Rox: chi ukab' q'ij kqasax ri q'or pa ajku'. Xuquje' kb'an ukunel xaqxuwi kuk'am b'i asukal ruk' jub'iq' manteka'.

Ukaj: kachaplex ub'anik ri etz'ab'al jacha ri sesetesik, taq ala's, kej xuquje'.

Uro: knim pa tuj che uchaq'ajisaxik.

Uwaq: are taq kchaq'ajik taqal chik che utijik.

Manuel Hernández Pocol
Cantel, Quetzaltenago

Rawasil ri jastaq

K'ulmatajəm tzij

Awas are: katik'ow pwi le qanan ixim, kel uloq ch'a'k chi rij le ab'aqlil. Jun ala kik'ow pa uwi' ri meseb'al, we je kub'ano xwi alitom ri ralk'wal we xk'ulik.

We kab'an elaq' pwaq, kape ri meb'a'il pa awi'. Kachap kikotz'i'j kamina we man awech, keb'el uloq ub'oq'och kaminaq chirij aq'ab'.

Itzel kawil le jab', we katkamik pa jab' katmuq wi. Katt'uyi' pa kitem le tat nan, aninaq kasaqir ri ajolom. Katik'ow pa le kinonoch' ri tat nan, katrijob' aninaq. Xaq karepuj le joron, we kab'ano, katzajik. K'a ma'tam katwa'lilik, katuchulij le q'ij.

Lilian Maribel Calderón
Zunil, Quetzaltenango

Q'or re aj

K'ulmatajəm tzij

Pa ri komon rech San Vicente Buenabaj. Pa ri kiq'ij kaminaqib' kb'an q'or ik'ya' rech aj: nab'e ri nan kutzukuj kan ri aj, kujach'o' xuquje kuk'eto.

Chu kab' q'ij, ri nan kuke'j cho ri ka', are xchatajik, kuch'aj ri b'oj, tek'uri kuk'ama ri cha'b'al kuya' puwi ri b'oj, xuquje' kuk'ama ri chaqon q'or kucha uwach.

Are xcha'tajik kutzaqab'a' puwi ri k'tan alaj q'aaq', kok che ri utukik, kuya' kab' ruk', maj jun kokb'ik pa ja, man kukojtaj uwach winaq che ri q'or.

Poq'owik xeyoq kanoq chike ri
kaminaqib' puwi ri ch'akiteb', chi
ukab'q'ij ka kik'am b'ik je la pa
muqb'al kaminaqib', xa je kub'an le
winaq are chi k'aslik na.

K'o jujun kekikotik, kkijumij kanoq pa
kiwi' ri kaminaqib'.

Esteban Velásquez Vicente
San Vicente Buenabaj, Totonicapán

Ri tiko'n ichaj

K'ulmatajém tzij

Jela' pa ri timinit Chwikabyok rech Xelaju', le qanan qatat kikitiko je'lalaj taq uwach ichaj. Le ichaj are q'anwach, saqwach, kik'ichaj le tata'ib' keki'kotik, ketzenik, kejajatik, are chi' ketaji'nik pa taq le kulew. Pa kulew kék'y uloq le taq uwach tiko'n, jelik kekayik le uwachulew. Rax, rax, rax, k'ok', k'ok', k'ok' le ruxlab' le taq tiko'n.

Jawi kel taq uwach le tikon, le chuchu'ib', tata'ib' le ak'alab' junam kechakunik, xa kakik'am b'ik ri jalajoj taq uwach ichaj pa k'ayb'al.

Are taq le chuchu'ib' kekik'yij le taq ichaj pak'ayb'al sib'alaj kekikotik. Le winaq ajloq'omanel kakita' jawichi' tikom wi ri jalajoj taq ichaj. Le chuchu'ib' kikib'ij jela' chi uxé' le xkanul. Le ajloq'omanelab' kekikotik, kekikotik, kikiloq' b'ik le rax, taq ichaj.

Damián Dionicio Oxlaj Tistoj
Quetzaltenango, Quetzaltenango

Nutinimit Q'antel

K'ulmatajəm tzij

Ri nutinimit Q'antel sib'alaj ek'i ri uwinaqil, k'o k'i taq Tyox ja, k'o taq tijob'al, k'o k'olib'al kech taq ajkun, xuquje' k'o uk'olib'al re etz'anen potz', k'o ja rech q'atb'al tzij, ek'o taq ajb'ara rech le jalajoj taq komon.

Le achijab' kechakunik kuk' taq kemab'al, ek'o b'anal kaxlan wa, xuquje' ek'o yakal taq ja, ek'o ajk'ayib', e k'o esuk'umal taq ch'ich'. K'o xuquje' kechakun pa nim tinamit, e k'o ajtijab', e k'o ajkunanelab.

Are le ixoqib' ek'o ajt'iso'manelab', ek'o ajsolol b'atz', e
k'o ajb'anal wa, xuquje' ek'o ixoqib' ajtijab', ajkununelab'
nim ketamab'al.

Sib'alaj jelik rumal le winaq ketzijon pa le kich'ab'al k'iche'.

Rocita Lima Puac Yac
Cantel, Quezaltenango

Le k'olot ali

K'ulmatajəm tzij

K'o jumul, jun ali la'j raqan, k'olot uwi', je'l kpetik rumal po'r ri ub'aq' wach. Xk'ulmataj k'ut, xu'lik chi uchi' ri ub'e, rumal che kilik konojel le winaq ke'ik'owik.

Are tzalij cho rachochoch xuchap b'is, xuriqa jumul koq'ik. Xpe le unan xuta che: -jas le kawoq'ej. Are' xub'ij: - xa man utz taj kinwil le nuwi', rumal chi k'olot. Are kaqaj chi nuwach le wi' ka sololik. Xpe ri unan xub'ij che: - chachomaj wal, are utz kawaj awib', konojel le winaq we taq laj on nim kaqan, k'olot ki wi'. Xaq uj junam chi uwach ri Ajaw.

Ya'tal chaqe qonojel ri uj winaq utz kaqil qib'.

Rocita Lima Puac Yac
Cantel, Quezaltenango

K'ulmatajem

K'ulmatajem tzij

Jela' pa tinamit Chipi ayok xk'asi jun nim ch'ojinel ub'i Tekum Umam. Xch'ojin ruk' jun achi ub'i Lu' are xe'ulik le kaxlan winaq. Saq utz'umal, q'an uwi' kab'ix chech uk'ojol le q'ij, kab'ixik chi re xepaqi' uloq pa le ixkanul.

Le Tekum Umam xqeb' panoq chuxukut ri tinamit ub'i' Las Majadas. Kab'ixik chi le kikyej le kaxlan winaq xekosik, rumal, le b'e sib'alaj tak'alik, xetzaq le kyej chikixe', le achijab' xech'ojinik.

Xe'open pa le tinamit Chwikab'yok, sib'alaj kachaqij' kichi' ri kyej. Are k'ut pa le juyub' kk'iy joron, chila' xekik'ama wi ri ja' ri winaq. Le tat Tekum Umam xpe raywal, xe'ek xtzijon ruk' le rajaw juyub'. Kab'an la toq'ob' tz'apij la, le ja', xnimax rutzij, xchaqijar le ja', le kyej k'ota chik kijoron kakiqumuj. Kamik le ja' kchojojik, kchojojik, katatajik pa ri juyub'.

Damián Dionicio Oxlaj Tistoj
Quetzaltenango, Quetzaltenango

Ri k'wa'

K'ulmatajəm tzij

Pa jun nim k'ache'laj, k'o jun k'wa' sib'alaj saqloloj, nim uwach. Le tat Ju'l, kel uk'u'x chech kuchajij, kurilij ronojel taq q'ij. Jun uwi' umam ub'i' Akel B'atz' xuta' chech: -wati't, jas urilixik ri k'wa'. Ri tat Ju'l xub'ij chech ri ak'al: -rajawaxik ktik k'itaq che' chi uchi' taq ri k'wa', chi uxukut, xuquje' maj mes kk'yaq b'ik chi upam. We kechajix taq le k'wa jacha kinb'ij; junalik k'o ja' xuquje' sib'alaj saqloloj.

Ri a Kel xkikot ri ranima', xuto ri xub'ij ri rati't chech. Ri tat Ju'l rachi'l ri uwi' umam kakitik che' pa taq le juyub'. Are utz we chirij taq jawi k'o taq le k'wa'.

Xkib'ij chike le winaq man kakitzaq ta mes pa taq
k'ache'laj, xuquje' chi taq le k'wa', nim kkiloq'isaj ri ja'. Xa
rumal keta'm konojel ri winaq kkiqumuj le ja'.

Qachajij b'a' rumal qonojel kkikojo, nim kupatanij pa le
uwachulew.

Marta María Batz Socop
Totonicapán, Totonicapán

Ri ali Po'x ajkun

K'ulmatajəm tzij

Pa jun je'l tijob'al kutijoj rib' jun ak'al, ub'i' Po'x, utz kurilo ke pa tijob'al ronojel taq q'ij. Ri ajtij rech ali Po'x ub'i Wiy Batz, kutaq che usik'ixik uwach wuj ronojel taq aq'ab'. Kub'ij chech na'l kab'an che ri a tz'ib'.

Ri ali' Po'x, utzalaj ajtioxel, k'ax taj kub'an che usik'ixik uwach wuj. Amaq'el na'l kub'an chech ri utijoxik rib'pa tijob'al. Are chi xk'istaj ri utijoxik rib' pa tijob'al. Xumaltyoxij che ri ajtij ronojel le xuk'ut chi uwach. Te k'u ri' xutz'ib'aj rib' pa ri nimalaj tijob'al rech Ajku'n. Xuch'ek ronojel le retamanik xpaqi'k k'a xkw'inik xub'an ajkun.

Kamik xuwok jun ja jawchi ku kunaj eyowa'ib' rech ukomon. Sib'alaj utz uchomab'al je'l ku na'o' kub'an toq'ob' chikech le winaq. Kamik ri ali' Po'x kub'ij chike le ak'alab' jix pa tijob'al chitijoj iwib', chi wetamaj ronojel le utzilal ek'o pa taq le no'j wuj. In kwaj kib'an utzataq achi'jab', utzataq ixoqib' rech qa komon.

Marta María Batz
Totonicapán, Totonicapán

Komon Xalq'a't

K'ulmatajém tzij

Kakitzijoj taq nan, tat re jela' jawije' chi' kinchakun wi pa tijob'al. Jun tato' tajin kchakunik pa nimalaj rulew are xuriq kajib' ab'aj xalq'a't, xe'uk'am b'ik cho rachoch, xub'ij che ri rixoqil, ralk'wa'l, uwimam. Xuta k'u chike jas kub'an chike kajib' ab'aj. Konojel xkib'ij chi re chi ma utz kuk'ol kan cho ja, rumal chi ronojel ri jastaq k'o kawasil, we jun winaq karowaj k'o k'axk'olil kuriq pa uk'aslemal. Kuya'o xuquje' are ri k'axk'olil ke'open pa kiwi ri jastaq rech.

Are utz kuya kanoq pa ri uk'olib'al jawije' xuriq wi. Are k'u we kraj kuk'am b'i cho rachoch rajawaxik kub'an jun ukotz'ijal. Kuta toq'ob' chech ri qanan uwachulew kuk'am b'i cho rachoch.

Ri tat xuchomaj are utz kutzalij pa ri ulew jawije' xe'uriq wi.

Xa k'u xukoj kanoq che k'ulb'at re ukomon, xuk'am b'i taq ri
ab'aj chikijujunal xumuqu pa taq uxukut rulew. Rumal la' xkoj
"Xalq'at" che ub'i' ri komon.

Herlindo Calel Vicente
San Carlos Sija, Quetzaltenango

Ri imul xuquje' ri kok

Kulmataj em tzij

Xk'ulmataj pa jun Komon chi' uwach jun juyub', xuriqa jun q'ij xkiriq kib' jun imul ruk' le kok. Xpe le imul xub'ij che le kok rech kakitzaq anim. Le imul xub'ij: kok, katkowin taj katzaq anim, nojim katb'inik. Qastzij xcha ri kok, in nojim kinb'inik. Xa k'u kinb'ij chawé chi in kinch'ak ri anim.

Xpe ri imul xutze'j uwach ri kok, xkiyuk b'a k'ib' le keb' awajib' rech kel che anim. Ri k'amal b'e xub'ij chike, chimaja ri anim. Ri imul xumaj ri anim, xuya kan le kok. Ri kok nojim xb'ek, xuch'ijo xopan pa uk'isb'alil le anim. Ri imul xuch'ij taj, xkanaj pa b'e, rumal ri nimal kujaluj ri imul, xutzaq ri anim.

Pixab': man utz taj k'ax kujch'aw chikij nik'aj qachil.
Kqab'ij man kekowin taj. Xa rajawaxik kqato' qib' pa
qak'aslema!

Teodoro Castro Gutiérrez
Joyabaj, Quiché

Keb' ajyuq'ab'

K'ulmatajem tzij

K'o jumul keb' alab'om, ek'o job' kichij, xkichomaj kebe' pa yuq'. Are xe'open chi uchi' ri juyub', xkilo chi man qas ta k'o q'ayes. Xeb'in chi na jub'iq chik, xeb'nik, xeb'nik. K'a te xkilo ek'o jujun choma'q taq che' sib'alaj, je'l kimujal, xuquje' k'o jun nimalaj b'inel ja', jun nim uwosaq. Sib'alaj je'l xkilo xekitzoqopij ri kichij chila'.

Le job' chij sib'alaj xewa'ik cho le uwosaq, xb'antajik chi xkik'yaq kan le kimes pa taq le che' pa le uwosaq. Xkib'an k'ax che le uwosaq rumal man utz ta chi kakayik. Are taq xya' ub'ixik chike ri ajwab' chi xetz'ilob'isax ri uwosaq. Xesik'ixik, k'ate k'uri' xeyajik, xuquje' xetaq b'i che usik'ik le mes.

Rumal ri' are utz man xaq taj jawje' kaqak'yaq le mes
kaqatzukuj uk'olib'al.

Rocita Lima Puac Yac
Cantel, Quetzaltenango

Ri alaj ali Cho'n ruk' le imul

K'ulmatajem tzij

Jun q'ij kanoq pa komon Xechpup uq'ab' tinamit Xo'I Ab'aj. Ri alaj ali Cho'n b'enaq pa tijob'al rachi'l ri uchaq' Si'l sib'alaj keki'kotik. Pa ri b'e xkiraq jun alaj imul saq rij, xkik'am b'ik. Xkik'ut chi uwach ri ajtij xuquje' chikiwach ri taq nik'aj kachil. Konojel ri ak'alab' sib'alaj utz xkil le imul.

Ri ajtij Lol xuta chike jawi xkichap wi ri alaj imul. Ri alaj ali Si'l xub'ij xqachap pa utzal ri Tyox. Ri ajtij xumatzej ri imul xuquje' xutzilij ri ub'aqil, k'ate xirilo q'ajnaq jun uq'ab' ri alaj imul. Xub'ij chike ri ak'alab' su k'ax che ri imul. Xuchomaj ri ajtij xuta chike su' kikb'an che ri imul, are xkito ri ak'alab' kikib'ij qak'ayij b'ik rech k'o qapwaq. Jun chik xub'ij: chaya kanoq rech kutzir ri uq'ab'.

Jun chik xub'ij: katzoqopij b'ik are xuquje' karaj utz uk'aslemal. Ri ajtij kub'ij chike: rajawaxik keqachajij ri awaj, are utiko'n ri Ajaw. Are kab'an k'ax chike taq awajib', k'ax kuna' uk'u'x ri Ajaw, xuquje' k'o kik'aslemal xa uj junam kuk'.

Teodoro Castro Gutiérrez
Joyabaj, Quiché

Miq'in ja' jela' Chijolom

K'ulmatajəm tzij

Pa ri jun komon ub'i Chijolom, xokopila, rech Q'uma'r Kaj. Keriqitaj keb' k'ayb'al ja' jun miq'in, jun saqli'. Wa' we keb' k'ayb'al ja' kel uloq chuxo'l taq ri ab'aj. Le ajchijab' re Komon Chijolom kuk' nik'aj komon xkito' kib' xkiwokaj ri loq'alaj ja'.

Ri miq'in ja', xki k'ot juxi'l che, xkib'an jun k'olb'al ja', xkib'an rachoch. Xak'u jeri' utz kab'an atinem chupam le miq'in ja'. Le achijab' xkiwok kib' che rilixik ri miq'ina, xki ch'ik jun q'ij che ujosq'ixik. Sib'alaj utz kakayik are taq ri winaq, kakisutij rij ri loq'olaj ja'. Xya' jun taqanik chi ma katzaqta tz'il, ch'ipaq chupam ri ja'.

Xa jeri' ch'ojch'oj wi ri loq'alaj ja' ronojel q'ij. Utz wa kaqab'ij xuquje' chi ri loq'alaj ja' sib'alaj kakunannik. K'i taq uwach q'oxom b'aqilaj kukunaj xa rumal ri umiq'inal, are k'u ri saqli'loj k'o jujun ke'atin chila'. Xuquje' chi'uxukut e k'o ixoqib' ka ki ch'aj ri katz'yaq, wene jampa' kiwaj ki'solij, kixqaye'j, sib'alaj je'lik uwach.

Juan José Menchú Ordóñez
San Pedro Jocopilas, Quiché

Le umayb'al le juyub'

K'ulmatajem tzij

K'o jun komon ub'i Chikab'raqan, kariqatajik pa tinamit K'iche'. Ri winaq kakib'ij chi k'o jun b'e, are' b'e rech tinamit ub'i Lemo'. Katzijoxik chi le uch'i ri siwan k'o uchuq'ab', xa rumal che k'o kakik'ulmaj ri' winaq are keq'ax chila'. Jas ne' xu k'ulmaj ri tat ub'i Xo'r. Che jun q'ij xb'ek pari tinamit Lemo', b'enaq ri Xo'r k'ate xril uwach jun laj ak'al ketz'an pa le siwan, ri tat Xo'r xuta che' sukab'an chiri ak'al.

Ri ak'al xub'ij che, xa wayemla, xpe ri tat Xo'r xuxijrib', mankuriqtachik su kub'ano. Tek'u ri ak'al xu chap uq'ab' xukuje' xuk'amb'ik cho jun juyub', are wa' xub'ij ri ak'al che tat Xo'r.

K'i pwaq k'o waral k'amab'ila ronojel ri kajla, k'ate' katoj la chuwe. Katoj la are kuriqa' le kamikal, kape la, xuquje rajawaxik kelb'ana la raqantaq ja waral. Su kab'ij la, xub'ij le ak'al che le tat Xo'r. K'atek'uri le tat Xo'r xub'ij, man kawaj taj, man kawaj taj. **Xumaj*** ub'anik uch'ab'al ri tat Xo'r xtzalij pa uchomab'al.

*Xumaj - Xuchip

K'atek'u ixrilo' utukel tajin katzijonik chuchi ri nima' ub'i Q'an cho. Are' ub'eyal chike le winaq man keb'intaj kitukel cho ri juyub'.

Mat b'in atukel, ma b'an chawe jas xb'an che ri tat Xo'r.

Jeffrey George Calva Loarca
Santa Cruz del Quiché, Quiché

Kik'aslemal ri ojer winaq

K'ulmatajəm tzij

Kakitzijoj ri ojer taq winaq xuquje' amaq'el kikikna'tasaj ri tat nan. Pa taq ri chak are kopan ri okb'al aq'ab'il su xk'ulmataj ojer. Sib'alaj k'extal ri kino'jib'al xuquje' ri kib'antajik ri qati't qamam ojer. Xa rumal che sib'alaj e k'o, k'o nim kichuq'ab', katz'aktz'at kiware. Xuquje man xaq ta keyawajik rumal kikichajij kib'. We ke' yawajik aninaq kikikunaj kib' ruk' mayab' kunab'al.

Ke'b'ek pataq chak sib'alaj taq naj tinimit. Chikaqan ke'b'in wi, ma jumul kikichomaj b'inab'al ch'ich' ruk' ronojel ri kikib'ano. Kikikam b'ik nima'q taq keqa'n e chi' ke' b'ek. Xuquje' nima'q taq eq'a'n kekik'am uloq are chi' ke' tzalijik. Konojel ri qatit, qamam ri are ma jumul xub'an k'eb' kik'ux.

Kikik'am ub'ik saq ki are chi' ke'b'ek pa ri Ermi't, xuquje' kikik'am uloq kaq ik are ketzalij uloq. K'a tek'uri' ke'b'e che uk'ayixik par ki tinamit ub'i miq'ina'. Ri nima'q taq b'inab'al xkib'ano, man xaq ta jun q'ij keb' q'ij. Xane pataq ik' jo'lajuj q'ij xkib'ano che ke'tzalij

uloq, k'itaq q'ij xeb'inik pataq kik'ay man ruk' ta k'uri' xub'an keb' kik'ux. Are xkichomaj ri nimalaj utzilal kikiya kanoq chikech kalk'wal rech junalik ke'natasaxix.

Oscar Oswaldo Baten Sarat
San Pedro Joopilas, Quiché

Ri komon Xechpup

K'ulmatajem tzij

Ri komon Xechpup rech uq'ab' tinamit Xo'l Ab'aj rech Q'uemarkaj. K'o chik k'i ujunab' che tiktajnaq kanoq, nab'e kikib'ij ri qati't qamam k'ota tijob'al, xuquje' k'ot Tyox ja. Xa chuxé' jun che' ub'i B'aqay, kab'an wi ri chakiteb'kakoj che ch'ab'al. Ri winaq rech ri ojer komon xikel taj ri uwach wuj, xuquje' k'ot ub'e ch'ich', k'ot kaxlan q'aq', k'ot ch'ab'al rech kaloq' sutaq ke.

Jun achi ub'i Ku' xusipaj keb' k'a'm ulew rech kab'an ri tijob'al, kamik, k'o chik ajtij rech ri komon Xechpup. Le ajtij Lol, xuquje' xutijoj rib' rech ajpop. We kamik k'o chik Tyox ja, xuquje' k'o chik kaxlan q'aq'. Xuquje k'o chik utz taq ja, keb'al tzi, ch'ich' k'amal winaq. Ri alab'om ri alitomab' tajin kikitijoj kib' rech sutaaq, are kakaj kikib'an nimaq achijab' chupam ri kik'aslema!, xuquje k'o chik jupuq b'ixonel chupam ri komon.

Jun xusipaj ri Ju'l Perez, sib'alaj nim chikiwach ri winaqib' rech ri komon. K'o chik jun ja rech kekunax ri yab' taq winaq. Nim chak xb'an chi' rumal sib'alaj kab'e kik'u'x che rutzilal le komon. Pa ri komon are' ek'i winaqib' kich'aw pa ch'ab'al k'iche', xuquje ek'o le mosib' kich'aw pa kaxlan tzij. Ri komon Xechpup, sib'alaj siwan k'o pa ri ulew, chi ux'e' kik'ow jun nim ja' xuquje' kik'ow b'eya' pataq nik'aj.

Are wa' ronojel kikib'ij che ri komon Xechpup.

Teodoro Castro Gutiérrez
Joyabaj, Quiché

Ukojik we Tzijob'elil K'aslema!

Pa we wuj ri' kariqitaj jalajoj taq tzib'anem kech ajtijab'. K'o jujun k'ulmatajem xuquje tzijob'elil. Le nab'e taq kutzijoj le kak'ulmataj jetaq wa' pa we tinamit jawi kaaqaj q'ij. Le taq tzijob'elil are kub'ij ri k'ulmatajem pa jalajoj komon, k'o xuquje' nik'aj chik k'amom pa noq kumal ri ajtz'ib'anelab' ruk' ri ajtzijonelab'.

Kariq'itaj pa we wuj ri, laj, xuquje' nim taq tz'ib'anem. Xajeri nojimal kachaple'j le sik'inem wuj. Kachapataj kuk' taq ri enuch' taq ak'alab' rech majb'al tijonik, kopan pa urox q'at rech le nab'e etamanik. Kuya' ka tzalix uwach, are' k'o kasik'ij uwach le wuj xuquje kuya xaq pa tukelal man katch'aw

Jujun taq no'jib'al chech ri sik'in aninaqil wuj

- Kakisik'ij k'i taq mul ri ajtioxelab' le tz'ib'atal pa we wuj ri'.
- Kakito kib' chech le sik'inem wuj
- Qas je kub'an ri ajtij chech le sik'inem, kukoj taq ri retal che, rech aninaq ri sik'inem xuquje ri ch'ob'onem jas je kuya' ub'ixik.
- Junam kak'isij uwach le wuj (ak'alab'-ajtij)
- Pa k'ulaj taq ri ak'alab' kakisik'ij uwach le wuj

taj. No'jimal kk'am ri aninaqil xuquje' uch'ob'ik ri kasik'ij uwach.

Kutb 'al natajem, ch'ob'onem rech le tz'ib'atalik

- Ucholajij ronojel le k'ulmatajem
- Kutaranej ri ch'ob'onem wuj
- Kunab'ej ri kak'ulmataj pa le tz'ib'atal wuj
- Kuq'at uwach

Rachi'l we wuj ri' k'o jun chakub'al are' kuy'a utatab'exik ronojel le tzib'atal pa we Tzijob'elil K'aslema!. Katob'an chech ri chak jawi kataranex wi ri tajin katatab'exik le tz'ib'atalik pa we sik'in wuj ri'.

Le tz'ib'atalik kuya' kakoj pa le ja tijob'al xuquje pa ja k'olib'al, xa jeri ri tat, nan ketob'an k'uk taq ri kalk'wal chech le sik'inem wuj.

Ucholb'alil ri sik'inem wuj

- Kacha' jun chech taq le tz'ib'atal pa we wuj, are' jas kawaj kak'ut chikech ri tijoxelab', wene aninaqil, ch'ob'onem, ri uwokaj le tzib'atalik.
- Kasik'ij uwach ri tz'ib'anem xacha'o', katz'ib'aj nik'aj k'otoj chi'aj kuya kab'an chikech ri tijoxelab'. Chatanab'ej jawi katarane'j ri sik'inem wuj, chatzukuj k'ak' taj k'ax tzij xuquje' nik'aj chik karaj ku k'utu

Majb'al sik'inem wuj

Nab'e taq chak chuwa le sk'inik

- Kub'ij jas ri nojib'aj karaj kuk'ut chikiwach
- We nab'e mul kuk'ut we tzijob'elil k'aslema! chike ri ajtijoxelab' rajawaxik kakil uwach ronojel we wuj ri', le ajtij kub'an k'otoj chi'j rech ku rilo jastaq kub'ij le wachib'al
- We kisik'im chi uwach le wuj, xaqxu' chatzalij ub'ixik jas tajin kakilo', tek'uri ri ak'alab' kuya' kakib'ij, jas kakak'ulmatajik.

Chupam le sik'inik

- Ko katzalij uwach, k'atek'uri' ri ak'alab' kakicholkib' che usik'ixik le wuj. Chab'ana' ri tak'aleb'al ri kaja utajik xa rumal ri ak'alab' kakichomaj ri u k'uxal ri tajin ka b'ano.

K'isb'alil re sik'inem

- Cha ya kichak ri e tijoxelab', rech ku ya' uchuq'ap' ri sik'inem xab'ano, xuquj'e ri eta'manik tajin ka k'utu'.
- Chapaja' ri eta'nem je uje' xe opanwi ri ak'alab'
- Cha k'isa' uwach ri chak ruk' ri xe'tamajik, xaq jeri' ka nab'e jisaq kanoq ri ka k'utchik chech le jun q'ij chik.

Jupaj, kapaj tzij chikech le nan, tat

Konojel taq nan, tat yatal chikech kekito' ri alk'walaxelab' che reta'maxik, usik'ixik le uwach wuj, rumal la rajawaxik kaya jub'iq' q'ij chikech rech usik'ixik taq le wuj.

Are wa' kaqariq jujun taq pixab' rech ukojik wa we wuj tzijob'elil nataj chech la chi rajawaxik usik'ixik ri wuj ruk' ri ak'al are chi jamal wach la, utz ne ri we are chi' majoq kewaroq.

1. Cha' la jujun taq chike le sik'in uwach wuj are sik'ij la chi uwach le ak'al.
2. Sik'ij la tukel le wuj, we man etam la le sik'inik utz la' we jun alk'walaxel le reta'm le sik'inik uwach wuj are kab'anowik.
3. T'uyula la ruk' le ak'al chila la, jas usik'ixik' kub'ano.
4. Chila la junam ruk' le ak'al le taq wachib'al, mayij la, jujun taq mul b'ana la k'otow taq chi'aj chirij jacha' ta ne: ¿jawi kak'ulmataj wa'?
5. Sik'ij la le ub'i le sik'inik xuquje kata la che jachike lo kak'ulmataj wa pa le jun sik'inik, jas che la je ub'i' le jun sik'inik.
6. Xopan le sik'inik: ko kasik'ij la uwach, chi uwach le ak'al, nojimal xuquje utz usik'ixik kab'an la. Jalajoj uwach le sik'in wach kab'an la, we b'isob'al choq'a la, we kikotemal tzena la.
7. Are taq chi tajin kasik'ij la uwach le wuj, tak'ala la jujun taq mul, ta la che le ak'al; jas kuchomaj che ri tajin kak'ulmatajik.
8. Are taq kak'is usik'ixik, tzijoj alaq ruk' le ak'al jachike taq ri utz xta alaq pa le sik'inem, xuquje' ri man utz taj.

Kanataj wa' che le alk'walaxel are taq kak'iyik ronojel le rutzilal sik'inik uwach wuj xb'an la ruk'.

Uk'aslema! le ajtz'ajanel re we je'l taq sik'ib'al, no'jib'al
Vianna Lucía González Ajiataz

Nuch'ab'al are ri k'iche' chi', xuquje' in ajtij kech ak'alab', xink'iy pa le tinimit ub'i' Sanpra's la Unión re Xelajuj no'j.

Sib'alaj utz xinwil ri tz'ajanik are in la'j na. Ri wajtij re ukab' junab' re nutijonik ub'i Lucrecia, are xuk'am nub'e che ri tz'ajanik rumal xuya taq nu chakub'al che ub'anik. Xk'ulmatajik jumul, xusipaj jun ala's chwe, k'are k'o wuk' kamik. Rumal ronojel ri utob'anik le ajtij kamik sib'alaj utz kinwilo' kinchakuj le tz'ajanik. Pataq le wachib'al kuya'o kinya ub'ixik ronojel ri kinchomaj, ri kuna' ri wanima'.

Maj jun k'utuwinaq ri tz'ajanik chi nuwach xaq intukel kinb'ano, kinwetamaj. Ruk' ronojel wanima' xintz'aj we wuj ri' chi iwech. Jun je'l alaj chak. Utz xin na' ub'anik rumal ri tz'ajanik kuj uto' che ya'ik ub'ixik ronojel taq qachomab'al. "Che tz'ajanik maj taq q'atal tzij, xuquje' kub'an taj nitz' che ri qamayb'al"

ISBN: 978-9929-596-90-0

9 789929 596900

USAID Leer y Aprender
Sitio en internet: www.usaidlea.org