

PREMIO 2011
DE ALFABETIZACIÓN
UNESCO

Libro del adulto Baujsi tigua'yu'xa

ME
VyT ••• Modelo
Educación
para la Vida
y el Trabajo

MIBES 3
MEVYT Indígena
Bilingüe con Español
como segunda
lengua

Leo y
escribo
en mi lengua.
Cora
Nete'jijbe' niajta te'yu'xa
i neniukajkime'.
Nayeri

En la parte superior izquierda, se muestra un edificio municipal (Palacio Municipal) y un auditorio municipal. En la parte superior derecha, dos hombres mayas sonríen. En la parte inferior, una mujer sonríe hacia la cámara.

cora • nayeri • cora

MEVyT Modelo
Educación
para la Vida
y el Trabajo

Seijrati'ra'

A'chutiguamé

Ta'seijrati'gua	4
Ti' ti'muari'guan	5

Ti tiujsaire' 1 8

Tiaja'tamu'a'ten 1	10
Tiaja'tamu'a'ten 2	30
Tiaja'tamu'a'ten 3	50
Ti kime'n u'tiaujsei	73

Ti tiujsaire' 2 88

Tiaja'tamu'a'ten 1	90
Tiaja'tamu'a'ten 2	112
Tiaja'tamu'a'ten 3	132
Ti kime'n u'tiaujsei	153

Kuapé ti ra'xajta a'chuti tiu'muari'gua 167

Ta'sejrati'gua

Eijnna † yu'xari tabijgua muetsi ma muamua'sti, † pejpi agua'mua'ten † yu'xari pejtia'ujib'e'n ka'nin pajta, ayapejpi ti'jmua'rerañ e'ijti sañ tiu'xaxa', ayan patijmua eiguamu majta seika guaxua majmajta raxe'be' matiu'r'i'ren majtia'ujib'e'n majta tia'uyu'xa runiukarin.

E'ijnna † yu'xari gua'puajpu te'sejre'jme. Sañ ajta sañ guaikake'pu a'seire'jme tijira'guaujmu'aten.

Tete' † piti'riki amijna ti tira'ujib'e'n ajta † jijbi'ra' ti iyo'itaja'ra'ni, atjpunia'u kin tinu'ji tiamua' tijirar'i'ren ti tia'ujib'e'n ajta iru'mua'reraira'ni e'ijti tia'xa † yu'xari, eiguapa tia'umua'rerajpu'd me e'ijti tia'xatajme pajta ra'ujibe'n ka'nin, pajta rari'ren ipa ra'ukuta xa'p'iñ e'ijti te'yu'siguajme. Pajta autechesin pajramua'ti e'ijti pua'make te'yu'si'guajme nayeri niukajkime' ti mua'ranajchiri pajra'umua'ti.

Tiata' ratabaire'n ejna † yu'xarijtì tia'ura' aipu urajpi Yu'xari ta'jijbi'guan ajta Yu'xari ta'ntajiya'u ajta ti Niukari ta'kayu'si' ti'muaixate' pata' abejli' ti'mua'rera pata' kime'n tiu'muare'n, ajtagua'jpu seika ti ti'mu'i † yu'xari, eiguapa agua'kuajte'n e'ijti ti'mua'ixatiaja'me † yu'xari.

Eigua tu muatiaujte' ipa autechesin i paperi te'jiba'jra'sin aniukarin ejnaetse i ti mu'iti tia'urajpi.

Teti'muatiaujtsi're' guapi' i pajperi ti'ri'rejsin.

Ti' ti'muari'guan

Eijna i ti taseijrate' ajpa ye'tiauni a'chutí imí akatítí mi yu'xari, amímu muata'ixate'sin e'ijpa ratamua'tsi i muari'ra ayantí i ti tia'urajpi mu'iti i yu'xari.

Ti tiu'xajta. E'ijna mua'ixate' pajnu' ra'useijra natiamua' mi ta'seire'jme nusu ti te'yu'si' patí'jpi raxajta e'ijti ti'ti ti'xajta nusu i ti a'yu'si.

Ti ra'umua'ti ti a'yu'si'. Eijna muaseijrate' tíkín mi ta'yu'si' mua'ine pajnu' yo'itajpua'ra'ni ti'ti ti a'xajta mi ta'yu'si', amíjna e'yampa raseiran mi ta'sejre', a'chu ti tiatítíjme mi jaujxa', e'ijtje'in, ajta e'ijti seijre' i seikajeme pajperi ramuatejme.

A'jib'i'guan i ta'yu'si'. Eijnakíme' mua'ixate' pajranamua nusu para'kajiba'jra'ni nape tia'pira'. Tipua' paru'guamua'ti ye kanuku yo'itana'ra i nia ra'kajiba'jra sei, pata' ra'utamua're mechí'jtagua' mua'kajibi'tsa'jra'ni a'chutí pua'ma ruxe'be'.

Ti yo'itaa'ra'ni i ta'yu'si'. Aipu píritki ti tiu'ine nia ra'utamua're ajta ra'be'tiauni e'ijti tiu'ixe'be' e'ijpa ra'kajiba'jra. Ayan rukujta' ajta rusaxui'jme'n.

Tije'n i yu'xari. Iji ti piti'riki ruseijrata e'ijti e'nia i yu'xari, e'ijtije'i'n, titi ti eitse' ruxe'be', ajta e'ijti te'tiaura'stime i yu'xari.

Ka'nin jibbi'ra'

Muari'guan i ta'jibbi'guan ka'nin yati i tiajramuare'n, eru aipu tabaitra'ja'me i ti ti'tamua'te ti saike guamé e'ijti ye'i ti'xa i ti te'yu'si'.

1. Rataguabira i ja'ti ti tia'ujibbe'n kua'nin i ta'yu'si'.
2. Saraxajta e'ijti ti'ti ti'xatami'ka' i ti rajtia ra'uyu'xaka' i ta'yu'si'etse.
3. Xa'guaujmu'ate sajra'kajiba'jrani ka'nin satijsi gua'utaseijrate'n i seika.
4. Se ti'xajtan ti'tijsa a'xe'be' isa ra'kajiba'jrasin, sata'jsi rasei: ayan ti' e'ijsa ratamua'tsi, e'ijti guataruasin, e'ijti namuara'ka i ta'kajibi'guajra'sin sajta raxajta e'ijti ye'i ri'tira'ujibbe'n.

E'ijti te'yu'si'guan. Eijnakime' tiamua'ine pajra'ba'guauni a'tijpa tiu'tayu'se'sin, ti'tajnipi rata'ixate'sin, e'inipi tirata'ixate'sin ajta e'inijenia' ja'me i yuxari e'ijpa ti'ti ti'rixatia'mi i yu'xarietse.

Ti te'yu'si'guan mu'iti. Ayajna ta'seijre' apa ye'tiauni a'upa teje'yu'xan nusu a'upa teje'jijbe'n pajraxajta para'yu'xa.

Para'seijran pajta ri' ra'ururen i ta'yu'si'.
Ejna i ta'seijre' mua'tamu'are'ritsiri pati'jta tiautiakin ipa te'yu'xan pati'jpi rasei tijxa'p'i'n pararu i yu'xari, pati' raseiran tijxa'p'i'n pajta ri'ra'rura a'yu'xari, tipua' ruxe'ba'.

Niukari mua'tsiti'ra'

Yu'xari pajra'jijbe'n pajta ratiauni ti'ti ti puenia'

Akajib'i'gua i yu'xari ti'ji rd'umua'ti i ja'ti ti ranamua e'ijti tia'xa.

Peyo'itajpa pu'ara'ni ti'ti ti puenia'

Eiguapu ipa agua'kua'jte'n i pajra'uyu'xa rumua'ti nayeri niukajkime'.

Marataxe'be'sin ejna yu'xarijra'

Aipu piri'ki ipa agua'kuajte'n pejpi ratagua e'ijpaperi ti'ti tiu'rire ipa ti'gua'mua'te.

Ti tiujsaire'

Mua tiamuai ajta pajperi
basta':

- ◆ Rayi'tigua'jpu'a'me e'ijti tira'umua'ti ti'ti ta'yu'si'guajmeetse.
- ◆ Ra'be'tiausin ti'ti ta'yu'si' ajta naijmi' eijti tirajtiauni i ta'yu'si'guajmeetse.
- ◆ Te'jiba'jra'sin ka'nin i ta'yu'si'guajmeetse.
- ◆ Ra'be'tiausin ajta ramua'ti e'ijti tiu'baire' ti tiu'xá i ta'yu'si'guajmeetse.
- ◆ Ramuare'n ti'jta te'yu'xa tijyat: e'ijti tia'uyu'si'gua ajta ri aururijgua ti tia'yu'sigua i ta'yu'si'guajmeetse.
- ◆ Rabe'tiausin e'ijti tia'uyuxa i náyeri niuka.

Tiaja'tamua'ten

1

E'ijti einkime'n

- ◆ Auseijra mítí etsen te'seijre' pejpi ra'utiauni ti'títí ampuen i **ti ra'xa ti'tí ti piriki**.
- ◆ Ra'utamua'rera e'ijti taujmua'muate'jme i **ti ra'xa ti'tí ti piriki** pu'en.
- ◆ Eiguapu te'seijre ti ti'tiaba'ri pejpi ri' rd'ururen i **ti ra'xa ti'tí ti piriki** nusu seikajti'tí.
- ◆ Aujibe' ka'nin.
- ◆ Ramua'raran ti'jtí ti guataxajta i **kíjkaiti'ra'** guatiatagua.
- ◆ Sei i **kíjkaiti'ra'** guateyu'xa peijna amuan ití te'seijre' e'ijpa tiratiatagua.
- ◆ Guaseijra patíjpi ri' raruren tipu'ajkai najene'n i **kíjkaiti'ra'**.
- ◆ Ra'utamua'rera e'ijti te'itiarajtme e'ijti tia'xa i ta'yu'si'etse.
- ◆ Guaseijra niki ruxaje'in mi yu'xari tíkime'n tiu'muari'guaka'.
- ◆ Abe'tiauchi i jaujxa' ta'rajsebi ti rusaxu'ijme ajta ti aikata'utsíri'guajme tiji amitera' i ti te'yu'si'.

Auseijra mi kutijra' patijpi raxajta miti mua'igou'.

¿A'uni peyan tiya'xa ye amu a'utiau i tiaite imá a'seijre' mi kutijra'etse?

¿Ti'tani ura' mi ka'nijta' iti mesa japua anja'ujka iti yujketse a'seijre'?
¿E'iniki ti'baire' miti a'seijre' a'najtikaiche' ti'baire' i guatari?

Aujibé' mi ta'sejre' patí'jpi raxajta ti'tí ta'sejre' i ta'yu'si'etse.

Aunaijmire' miti mua'igo'u.

¿Ti'tajni mua'ixate' e'ijnaetse iti te'sejre' ti ra'xa ti'titi pírikí?

¿E'ini ti'baire' iti mua'ixate' e'ijna etse?

Kura'simu'a ti'tipa ma'jetiauni ti ra'xa ti'titi pírikí.

A'tsajti ajta a'najti	Ra'ura'simua'n	E'jiti antiagua i ti'ti
Tira'ite a'chutí ranajchi	A'najti guatiapua'ri ti'baire'	A'tijtiemi a'raixa
A'chutí ura'	Taseijre' a'upa tiaja'ukaxa	Ti ti'jnaxka

Augouchi mi ta'yu'si'etse ti'ti ti mua'igo'u.

¿Ti'tani enia' a'in puen tiraxa a'chutí ura'?

- a) 3.5 kilos
- b) 1.5 kilos
- ch) 5 kilos

† ti ra'xa a'na ti imi re'in i ti a'sejre' i ti ra'xa ti'ti ti pírikí i yuri ti rari metikan e'ini enia' aipuen:

- a) 22 etse i octubre maxkira'ira' 2014.
- b) 10 etse i octubre maxkira'ira' 2014.
- ch) 18 etse i enero maxkira'ira' 1968.

¿A'chuni tia'ja'yí' sekilopa ra'utiajamua'n i yuri ti rari metikan?

¿Ti'tani anakaikan rana'xkaka aijna?

- a) Yuri t̄i kuaina
- b) Nasimua
- c) Rari metikan

Gua'itejte' mi ti te'yu'si'etse ipa ra'ujijbe pati'jpi raseijra eijna jamuan ti ruxa'je'n.

Autamua'reri' tikin ye:

Sai **ti ra'xa ti'ti ti piriki** aipu piri ta'yu'si k̄jka titik'an ti ti'ti xajta, pua'makepu ayan ti ajtabi'jti'guajme takajetse, ti ti'kua'ri'etse, na'ri k̄xuri, seika ti'tietse.

Aipu ti'pue'n yati:

- E'ijti antiagua i ti'ti
- # tia'ura'

- A'najtì guatiapua'ri tì ti'baire'
- E'ijtì ti'baire'
- Ti'tì tì kin tabijgua
- A'chu tì tia'ja'yi'
- A'chutì tijete

Ayapu ajta e'nia'ja'yi, e'ijtì ti'l'igua'i, e'ijtì je'nia', ti'tì ti'etse ajtabi'jti'guaja'me.

Ka'nin jijbi'ra'

Aujibé' ka'nin mi ta'yu'si, na tiāmua' paratamua'n mi tì ra'xa.

Anakaikampa ra'ujibé'n asāt pajta ku'a'nin pati'jpi, raxajta ti'tipa jo'itajpua'ra.

Tukán ti' muariti'ra'

Sājpu pina' majmeyan ramua'muatia' tukán. Eijna tì tukán kapunu' ayan ba'kan te'nixt'ka', napu'jnu' kalene'n mati' seika pina'se. A'najpunu'ji sāt pina' ayan tiu'taje tì ba'kan aníx't':

—Naniajte'yegui mua'ixt' nu'riyegui tìn guateniaichi.

Tijnu'ji tì sāt tì pina' irataniajte tì ru'ixt' kapu'jnu' che' iratatui.

Ajipunu'ji kin ba'kan pitia'nixt' tì tukán.

Tì rajtiau ra'uyu'xaka': Agustín Díaz
Tì ra'ukupi: J. Manuel Hidalgo Pérez

Guaxajta.

¿Ti'tani je'nia' muatamuare'rliste ipa tia'ujibé?
¿Ti'tani e'nia'kan pakai na tira'nkura'r'i rajpua'ra? ¿E'ini tiji?
¿E'ini mua'utanamuajriste ejna i yu'xari?

Nipajmua'reraka' ye:

Tipua' pete'jibá' ka'nin, ruxe'be' anakaikan, pajramua're e'ijti
i ti rajtiau ra'uyu'xaka ti'xa, i tiji uja'ra'sti tiamua' a'ti ti jemi
guamé, maranamua i ti guajemi guamé.

Aujibé' mi yu'xari "I tsí' ajta i tiapi" a' Yu'xari ta'jibí'guan, pajta gua'katen pajtia'ujibé'n ka'nin.

Eijnaetse pajra'seira e'ijpa tia'utechesin anakaikan ipa a'mua'ten:

- Aujibé' mi ta'yu'si xaguanin patijpi ramua're e'ijti ti'xa.
- Xa'pí'npa ratamua'muate'n ipa rataxaxa'.
- Puatecha'ka' tipua' *coma* eri' nusu *punto*, nusu a'utí teje'itiajka
ajtagua' nusu tasimua'i.
- Ayapa tia'ba'niustia ti' ipa tiu'ta'igo'usin nusu ipa tiu'tatsine'sin.
- Paru'mua'rerajpa e'ijti antiagua, a'utí etse e'sejre' ajta ti rajtiau
ra'uyu'xaka' ajta ti runiukajkín raxajtaka'. Eipu tiujxe'ba'ja'me tipua'
peri te'jibé'n.

Auseijra mi ta'sejre' pajta ra'ujibé'n e'ijti tira'xa.

Pedropu ti'rixatia'mi' i runiau i ti bejli' a e'che i chajta' tikitín ti'ku'inu' i
ya'kuarara'n guapíjpunu' ruxe'be' ti uya'utesei.

Aunaijmi're' mi ti mua'igo'u.

¿Ti'tajni pua'sei i ti te'sejre'etse?
¿Nipajmua'reraka' ye ti'tajni yu'xarijra' tiatagua i pa'rt'?
¿Ni a'na peyan e'ne'n tia'nkura' ti' ejna?
¿Nipajmua'reraka' ye ti'ti ti e'ne'n tia'nkure'pi i ja'ti?

Aujib'e' i yu'xari ta'sejre'.

12 etse i febrero 2013

Niamuachue'be' niniau:

Niamuayu'se' e'ijna i kijkaiti'ra' niata' muataguabi pata' yatanen iyakui niché guapijtin i niyakuajpu e'ijpua' ra'se, ti'ku'i raxe'be'jiku pajmua yaguatechaxin tajamuan. Tiamuachue'be'.

Aniausi Pedro.

11:40 am

Kura'najxi' i ta'simua'i a'chu ti tiujpua'muajme i ti a'yu'si anakai.

A'najti	
	Ta'simu'ai nusu ti tiu'sejrate'
Yu'xari pupu'en ti kijka	

	A'tsajti
A'tajni jemi guamé † kijkaiti'ra'	
	Niu'chiti'ra'
Anakaiixati'ra'	
	Ti ti'jnaxka
Majra'uyu'xajrani	
	Ti na tira'xa

Autamua'reri' tikan ye:

† **kijkaiti'ra'** aipu piguataujmua' ti muata'ira nusu timuata'ixate'n ti a'ti muataixate'n nusu muatayuse'n ti bejli nusu imi.

† kijkaiti'ra' ta'yu'si, eipu tiujxe'be':

- **A'najti** auyu'si'guaka'.
- **A'ti tieme guamé** e'ijta'ntiagua † ja'ti majtirataiti'ra.
- **Niu'chiti'ra'** kikka ti'ti ti ra'ixatia'mi'.
- **Ti tilite** e'ijta'ntiagua † ti tiu'teyu'xa nusu tiu'ta'iti.
- **A'tsajtipua'** guateyu'si'guaka'.

Sei kijkiti'ra' guatiatagua eijna kime' i ta'sejre'.

† Maríá apu ruyau autuamí' a'uma tiguaja'guate' rata'ixatia'míjiku
† Lupita tì ti'jmua'te tìkin i lunietse ajpu ube'nejsin tipua'jmeri
guiraujsa'upe'n, ayanuni tìmuaguabi pajratabaire'n tì tiu'teyuxa
kijkaiti'ra tì ara'pu'a ra'npite'n i yaujra'n.

A'najpa rateyu'xa i kijkaiti'ra'.

¿A'tajni muata'iti'ra i kijkaiti'ra'?

E'ni jeinkin marata'iti'ra.

¿A'tani ra'ura'simua'xt'sin?

A'tsajtipua' guateyu'si'guaka' i kijkaiti'ra'.

I ti tasimua'iguajmeetse, tiu'tayu'se' i ti tigua'mua'te i Lupita.

(Handwriting practice lines for the sentence above.)

Guatesei i kijkaiti'ra' niki ayan pua'ma te'sejre' ti' e'ijna.

- A'tajni jemi guame.
- E'ijti antiagua a'tijpa ti'iti'.
- Niu'chiti'ra' kijka ajta amitera'kan.
- E'ijta'ntiagua a'ti ti ra'ura'simua'xi'sin.
- A'tsajtipua' tiu'teyu'si'guaka'.

Chi'jta sei autamua'reri' a'upa i kijkaiti'ra' guateyu'xa ayajna pejpi
ra'uyu'xa i ti tasimua'iguajmeetse.

Sei kijkaiti'ra' auyu'xa mi sajnaimi' tiu'jmua'te jamuan.
Ruyu'xarietse xa'uyu'xa.

Niki ruxa'je'n i ta'yu'si'guajme

Tiche' raseijra e'ijnaetse i ti ra'xa ti'ti ti piriki ajta i kijkaiti'ra'. Niki paraxajta guaikaka i e'ijti e'nia' tiu'me iti'ra' pajguatiatagua.

Ti ra'xa ti'ti ti piriki	Kijkaiti'ra'

Auyu'xa patijpi raxajta.

¿E'inikai ruxa' tiu'se'iri?

¿A'uni ajta anajni ruxē'ba'ja'yí' saí ajta saí e'ijna?

¿E'init̄ji a'yu'si'guan?

Niukari mua'tsiti'ra'

Maúsímu'a'xi' a'uti ayen tiya'xa ti' ántiagua i kutijra'.

yaxu

ja'ij

chi'

yuri

siku'

teyu

bixki

tsi'

Autagua ti'ti majmuaguab.

Guasei mi jaujxa' ti xu'mua, ta'yu'si' tiagua'puajma' mi niukarietse ajpejpi raxajta e'ijti kai ruxa' je'n.

Aujibe' ka'nin tijna' ti'tiagua'puajme patijtapi go'ixate'n e'ijti kai ruxa' ti'taniube'jme mi ti xu'muabi'n ki'me' a'yu'si'guajme.

Aujibe' mi ti ra'itia'sa a'yu'si'.

† nayeri niuka ejpukime'n tiajuju'xa **a**, **e**, **i**, **t**, **o**, **u** ajta e'ijna **a'**, **e'**, **i'**, **t'**, **o'**, **u'** jaujxa' ta'rajsebi ta'ikasimua'iguajme.

Ri'ri tiajra'utiauni † ti te'yu'si'guajmeetse † jaujxa' ta'rajsebi tikai aikasimua'iguajme ajta ta'ikasimua'iguajme ayan ti' e'ijna (').

A'najtapu ayan † ti te'ikasimua ti'baire' ti saike ti'ti u'tamua'ti ayan ti': karu-ka'ru'; xure-xure'.

Añpuji kime' ruxe'be' tñ i'gouritejte'n ñ jaujxa' ta'ikasimua'iguajme ajta ñ tikai aikasimua'iguajme, tñjte'yu'si'gua, tejti xa'pñ'n ratamua'ti tñtñ tiajxajtaku tiara'yu'xa tejti kai sañke ratamua'ti.

Autiauchi ñ niukari tñ kai xa'pñ'n a'yu'si' patijtapi ri' tira'uteyu'xa naijmi' mi niukari tñ titijme mi tñ tasimua'iguajmeetse.

ñ mua'ri chuata' tñ guaye'i a'tijtñ 150 pua'n nine'ira' a'tijtñ ruri.

ñ gua'itepi'ra' ajta ñ guaste'ri aipu puen nayeri muarira.

ñ te'tiaka iya' mua'uju'n ñ itsita.

ñ atian ukarijse magua'mua'te ti'tñ majguayitñ ñ tiamua.

Auxajta mi iguauri'raetse.

¿E'ni e'nia' kai xa'p'i'ntaka' i pajri' ra'uru?

¿Niki ruxe'be' ti ri' tijira'uyu'xa i niukari? Je, kapu, ¿e'initiji?

Aunaijmire' i niukari para'yu'xa i jaujxa' ti ra'turate'jme i ti tasimua'iguajmeetse.

a	e	i	í	o	u
a'	e'	i'	í'	o'	u'

Ch____ jt na

M____ti'guast____

Mejt____tiak____ka

Pajti____mua'it____be

M____ariti'ra'jt____

B____y____tsi

Ti____ jsik_

Ti'chag____ar____

Bastak____ra'____

Tiaja'tamua'ten

2

E'ijti einkime'n

- ◆ Ra'sejran mi t̄ etsen te'sejre' ajta i t̄ tia'simua'i ayan e'ijtiye'i tiji'guaujguate'n ta' aba'tiaubiguan i t̄ te'yu'si'etse.
- ◆ Ramua'reren e'ijti te'itiaurastime amijna mi yu'xari ta'sejre' e'ijtiye'i tiji'guaujguate'n.
- ◆ Aipu te'sejre' rumua'ti e'ijtiye'i tiji'guaujguate'n tiji tiu'baire' e'ijnejni ti'ti tiu'taguausin ayan guatari.
- ◆ A'ujmua'ten t̄ tia'ujibe'n ka'nin. Ti'ijita ajta ra'ixate'.
- ◆ Ra'tiauni ti'ti t̄ ri' ruxe'be' t̄ikin tia'uyu'xa i t̄ mua'ixate.
- ◆ Sei puauteyu'xa i t̄ mua'ixate ayan e'ijti te'itiaura'stme kime'.
- ◆ Ratesejra ajta ri'ra'ururen i t̄ mua'ixate.
- ◆ Ra'utamua'rera e'ijti te'itiarajtime e'ijti tia'xa i ta'yu'si'guajmeetse.
- ◆ Guaseijra niki ruxaje'in mi yu'xari t̄ikime'n tiu'muari'guaka'.
- ◆ Gua'mua'tsite' eijtiye'i i t̄ aba'ta'utsiri'guajme t̄ taruabe taniukarin ajta eijti te'yu'si'guan.

Auseijra mi kutijra' pajta ra'ujijbe'n mi ta'yu'si'.

Mua pajtigua'gua'tia
niamuatesejran + niyau
ti'ku'i kanu ramua're e'ijti'jein.

¿Ti'tajni guakua?

Kaputi' + a'ra'puajpu' guirajra kapu
pistabakan ukacha ajtaji tiamu'
tiu'sebi'ka' ayapuji tia'ube'ne piesta
ajta xam' uti tiajau'bajmua'te.

Tijkainia en kimuajri
raje'igua'taka', kasi'niax'.

Xa'p'n mua pajtigua'guate'
e'ijpukin guatarijra'
ka'nakan run + niyau.

Guaxajta.

¿Ti'tani pu'ausei mi kutijra'etse ajta mi majtiu'rixate'?

¿E'ini ti'ti raru mi ja'ti?

¿Ti'taki yu'xarijra' ti'puen mi jiita' ti te'ntipi mi rumuajka'jetse?

¿E'ini tiji ruxe'be' ti tira'ujib'e'n xa'p'nna amijnaetse guatari ti te'yus'i'?

¿Nimua peri a'na rajcha'jpua'ra ejna?

Auseijra ejna i ti etsen tira'uyu'xa pajta mi kutijra'.

Dr. Rogelio López Cortés

Céd. Prof. 5445679

Médico Cirujano General

E'jtantiagua imá ti'jguate' _____ Juan Reyes _____ A'chutí rajcha' _____ 16 años

A'najtí _____ Ti'títí etse e'che _____ Tulipán 28

A'chutí tijete 43 kilos A'chutí tsuna i xura'ra'n 130/80 mmhg A'chutí pijchira' 37.6 °C

Tí ratesei _____

Rx

1) *Amlodipino 5 mg tabletas.*

Tí iru'kaye'n ti'jpiña' tipu'a peri tiu'ku'an i a'rapua'.

Cel: 0449541182268

0449541034857

URGENCIAS

MÉDICAS LAS 24 HORAS.

2) *Ambroxol con clenbuterol suspensión.*

Iru'kaye'n 5 mililitros tí'jta 8 horas tiauma'ka seixika.

Presente esta receta en la próxima consulta:

FIRMA AUTÓGRAFA DEL MÉDICO

A'tsajtí _____

Aunaijmi're' e'ijti ti'mua'igo'u.

¿E'iniji ti'ta'ixatia'puenia' mítí te'sejre' mi tai'guai'guajmeetse mi kuape?

¿E'initiji seika saike bibejma' te'yusi' ajta seika kile'nia' ajta a'xu'muara'?

¿Ti'taniji ta'ixatia'puenia' ejna iti te'yus'i?

Aujib'e' mi ta'yu'si'.

Aunaijmire' iti ti'mu'aigo'u.

¿Ti'tani e'nia' ampuenia' iti te'yus'i'guajme?

a) E'ijti antiagua i titi'guata nusu i ti kime'n taujmua'mua.

b) Ti ra'ikayuxa nainkime' i ti ti'ku'i.

ch) Ti'nijkua'n ajta e'ijpaye'i tiranjukua'n.

e) Ra'ura'simua'n ajta a'najti piti'riki.

Aba'guauxi' pati'jpi ratasimu'axi'n e'ijpa e'ne'n peyan a'umua're ye aipupuen.

† ti tigua'guate' ayapu antiagua:

- a) Rogelio López Cortés.
- b) Julio Valencia Cortés.
- ch) Juan Antonio López.

† guatari imá mutiya'uta'itíri' aijna i tiamuai aipu pírikí:

- a) Acetaminofeno ajta aspirina.
- b) Amlodipino ajta ambroxol.
- ch) Acetaminofeno ajta acarbosa.

Anakaikan i guatari ayapu tiru'kaníkua'isin:

- a) † amlodipino, sei tijpiña' ti'jta tiu'kua'n ara'pua'.
- b) † aspirina, sei tijpiña' ti'jta tiu'kua'n ara'pua'.
- ch) † acetaminofeno, sei tijpiña' ti'jta tiu'kua'n ara'pua'.

Ajta i seika i guatari ayapapijta tiraye'n tiji'mua'ixate':

- a) † ambroxol, paraníkua'n 5 ml ti'jta a'tsa 8 piti'ríka.
- b) † amlodipino, paraníkua'n 5 ml ti'jta a'tsa 8 piti'ríka.
- ch) † acetaminofeno, paraníkua'n 5 ml ti'jta a'tsa 8 piti'ríka.

¿Ni ja'sejre' a'najti guatiatabijguaka' mi guatari ti te'yu'si'?

- a) 4 etse i octubre 2013.
- b) 6 etse i enero 2013.
- ch) Kapu a'sejre' a'najti guatiatabijguaka'.

Tibi'rastia'xi' iríjkime' e'ijti tirata'sijme mi guabira'etse ti te'seijre'.
Para'seira mi ti mua'ixate'.

E'ijtantiagua iti
tiguaguate'

Guatari ti
rataguatajte

Ti ra'ikayuxa
nainkime' i ti ti'ku'i

Dr. Rogelio López Cortés

Céd. Prof. 5445679

Médico Cirujano General

E'ijtantiagua imá ti'jguate' _____ Juan Reyes _____ A'chutí rajcha'í 16 años

A'najtí _____ Ti'titi etse e'che _____ Tulipán 28

A'chutí tijete 43 kilos A'chutí tsuna i xura'ra'n 130/80 mmhg A'chutí pijchira' 37.6 °C

Ti ratesei _____

Rx

1) *Amlodipino 5 mg tabletas.*

Ti iru'kaye'n tipina' tipu'a peri tiu'ku'an i a'rapua'.

Cel: 0449541182268
0449541034857

URGENCIAS
MÉDICAS LAS 24 HORAS.

2) *Ambroxol con clenbuterol suspensión.*

Iru'kaye'n 5 mililitros ti'jta 8 horas tiauma'ka seixika.

Presente esta receta en la próxima consulta:

FIRMA AUTÓGRAFA DEL MÉDICO

A'tsajtí _____

† ti kimen
ruseijrata ye
ti'gua'taka

Atsajtipu'a guirajka
ti tiguatajra'sin i ti
tiguaguate'

A'utietse guame imá
ra'ura'simua'xi'sin ajta
a'najtí piti'riki ti' tiragua i ti
ti'gua'taka

Autamua'reri' tikin ye:

E'ijtìye'i tiji'guaujuate'n yu'xarijpu puenia' tì ti'guaguate'tì ratiataguaka' a'uma tiguaja'guate', nusu aja'gua' rujìme'.

E'ijtìye'i urìni ajpu a'sejre' e'ijtì ku'in'i'ra' tinetia'se, e'ijtì ti'tì niarure ajta ti'titì guatari nejni guarun tiji aìn kìme' antiujmua're itì tiguaguate'.

E'ijtìye'i te'itiaura'stìme tiji a'ijna u'tiatagua e'ijtì u'rìni + guatarijkìme':

1. Atpu anajka a'utì e'irajka itì tiguaguate' (ayan a'uma e'irati, nusu tì rusajna' maj'a'gua e'irajka).
2. E'itta'ntiagua itì tiguaguate' tì ita' tì tiata'.
3. Itì kìme'n taujmua'mua.
4. Ti'tani gua'ta'mejra' puenia' niki tì nainti'gua'taka, nusu ukajku'ini'ra gua'taka nusu tìri ti'guate', na'ri tu'pijkìn ti'guata.
5. Ti'taki universidadetse ti'guaujmua'te.
6. Tì ra'ikayuxa nainkìme' + tì ti'ku'i, e'ijtì antiagua, achutì rajcha'it, a'chutì tijete, achutì pijchira', a'chutì u'tsuna + xaijnu'kara'ra'n, e'ijtì ti'ku'i.
7. A' tsajtì tiragua, a'utì e'che.
8. E'ijtì ti'tì tiu'jguate'. Anajtajpu ajtagua' seikajti'tì a'yu'si'guan.
9. Tì ra'ura'simua'xì'n itì tiguaguate', a'najtì ajta atsajtì tiragua itì ti'ku'i.
10. A'utietse guame itma ra'ura'simua'xì'sin ajta a'najtì piti'rìki tì tiragua + tì ti'gua'taka.

Ka'nin jijbi'ra'

Aujib'e' mita'yu'si' ayanti tira'xa'pintare'.

- a) Tiu'nanaichi † boletos. (Ti'ijta)
- b) Guananaichi † boleto. (Ra'ixate')
- ch) Che're, pata' ramua're. (Ti'ijta)
- e) Che're, pata' ramua're. (Ra'ixate')

¿E'ni ratamua' it† ra'uyu'xa ayan mi a kime' ajta † e?

¿Tipua' para'ujib'e'n naijmi'n ayanche'ta petia'ba'niustia' niki
atnajche'ta piguataujmu'a ti'tijtxa?

¿E'initiji ruxe'be' tia ayan titia'ba'taniustia' e'ijnia ti'ti ti'xajtam† tipua'
netia'ujib'e'n?

Nipajmua'reraka' ye:

†pa aba'niustia' †pa tiu'taxa nusu petia'kajib'e'sime'n ti'ti
yu'xari ayan niapuai niukajkime' nusu nayeri niuka ayanunia'
te'ba'niustia' tiji amitera' e'ijti ti'ti ti'xajtam† † rajtiau
ra'uyu'xaka tijyat† ti'tsine' nusu rutiamua'be' † yuxarietse
ajata muá pastejibe'.

Aujib'e' ka'nin i yuxari ta'yu'si'.

Ayatu ti'mua'ixate' pata' anakaikan agua'mua'ten xaguanin mi jibbi'ra' pajta asa'i pejpi yo'itajpu'a'ra'ni mi yu'xari.

Confucio puayan ti'xa:

"Guataxa ti'tipa guayi'ti. Kapa ayan ti'xajta ye nu'ri ramua'te i pajkaixi ramuajte, aipu ayan guataujmua' tikin kapania'u ti'ti guayi'ti.

"Tipua' ja'ti jamuan xa'ntiujnajche, ayapa che'ta muaā tiu'taniusin timua' e'ijti tiu'xaxa'. Ajta i tikai ri' tiu'yit'i guata'igo'uri' niki peyan che'ta guarine ti' amijna.

"Tipua' paratajebe a'aminku ayapa che'ta tirara'sten".

Aujib'e' chijtagua' i ta'kayu'si' e'ijti ti'mua'ixate'.

Anakai ti majguatayu'si': ti' mua'ixate'.

Gua'puaetse ta'sejre' ti ajtiu'tayu'si':

- anakai ti uguamua'tsiguaka' ayan ti rukujta',
 - gua'puaetse uguamua'tsiguaka' para'ujib'e'n ya ti' mua'ixa'tia'kan.
- Guaikajetse ti ajguatayu'si': para'ujiben mua'ixatia'kan kiime'.

Gua'mua'tsite' ejnaetse i ta'yu'si'

Neyo'itajnuna'ra e'ijti ti'xa sai ajta sai i ti majtayu'si'guajme.

je ()

kanú ()

Natamuare'riste niajrraxa i ti ajtayu'si'guajme.

je ()

kanú ()

Aujib'e' mi yu'xari "Mi muari ajta i bixki", a' Yu'xari ta'jijbi'guan, pajta gua'katen pajtia'ujib'e'n ka'nin.

Eijnaetse pajra'seira e'ijpa tia'utechesin anakaikan ipa a'mua'ten:

- Aujib'e' mi ta'yu'si xaguanin pat'i'jpi ramua're e'ijti ti'xa.
- Xa'p'i'npa ratamua'muate'n ipa rataxaxa'.
- Ayapa tia'baniustia' ipa ti'xa e'ijpa ti'ti guatamua'.
- Paru'mua'rerajpa e'ijti antiagua, a'ut'i etse e'sejre' ajta ti rajtiau ra'uyu'xaka' ajta ti runiukajkin raxajtaka'. Eipu tiujxe'ba'ja'me tipua' peri te'jibe'n.

Aujib'e' mi ta'kayu'si'guajme, auseijra mi ta'seire'jme pajta ra'ujib'e'n e'ijma tiu'rixate'.

Yama tiujaire' i tiaite magua'iniaku naijmi'ka i tiaite majtiteyamua tsik'i mata' aguajautuax'in a'uma tiguaja'guate' aijna ti guara' i majruti'mua'i.

Aunaijmi're' mi ta'seijre' ti ti'mua'igo'u.

¿Ti'tani pua'sei mi ta'seijre'etse?

¿Ti'taki yu'xarijra' peyan ti'xa † majra'yu'xaku?

¿Nia'ná peyan e'ne'n tia'uyu'xaka' ti' mi ta'yu'si' mi seijrati'ra'etse?

¿E'ini ti'ji ruxe'be ti ayan je'ne'n tira'uyu'xa ti' ejna † ta'yu'si'?

**Auseijra pajta ra'ujib'e'n mi niu'chiti'ra' pati'jpi ra'useijra e'ijti
tira'xatajme.**

Ta'iyi' pata' te'tiapuajten i primaria pajta secundaria

I Instituto Nacional para la Educación de los Adultos
ma ine mejmeri 30 puan nine'ira' racha'i mujauka'ikan
majraxe'be' ma tiur'ren ima tia'ujib'e'n majta tia'uyu'xa
mata' a'uti i bejli i plaza comunitaria.

Tiu'taigo'uamajna ti'tani guaujxe'be' ipajpi guame'n ipa
tia'mua'ten.

iTia muachue'be'!

**Chi'jta'i a'uyu'xa miti tasimua'iguajmeetse e'ijti tia'xa saike ajta
majye.**

Ti anakaikan mua'ixate':

Niu'chiti'ra':

Guaja'utiaujte'n:

Autamua'reri' tikin ye:

† niu'chiti'ra' aipu pirk'i ti tiu'ixate' e'ijti ti'ti rik'i nusu ti ti'baire' ti naijmi'ka u'tiabaire'. Eiguapu seika tiu'xua ti saike tiu'ixate' ti saike namuajre'.

† niu'chiti'ra' ayapu tiujtagua e'ijna kime' iye ta'sejre':

- Ti imi a'tanen: aijna i niu'chiti'ra ayapu te'yus'guan ti kijka titijme kime' ti kairi' eigua ti'xa.
- Ti tiu'ixate': napu amitera'kan ti tiuju'taxa tipua' ti'ti i'tuaka, ti raxajta e'ijti ti'baire' i ti'ti ti tuigua.

A'najtajpu i niu'chiti'ra' ayan tiujxe'be', tikai ri' i xajtari ti kijka titijme ruxe'be' ayanti: "Ta'nme'ira'jme...", "Iji pu'ki piti'xua...", "Tia'jagua", "Tiantu' piti'tua", "Eiguapu tia'xuabi", ajtagua' seika. A'natajpu ajta ayan eijna sejratiri'ra' mejmi raseira imma ti'tua.

Sei guatiatagua mua'ixate.

Ayapa ti'mua'tse imajgua'ita a'yaujmua' tiji'tuani a'uma tiaja'ujmua'te ti'ti kua'ira i majra'ye'sten i ti tiu'taura'se. Ajta muetsi ayan timuatamiteje i pajgua'ita tiu'tuani "kua'ira yati tiu'xua" eigua

pajgua'ita tiuju'tua t̄ te'nme'ira' aguajtakan. Seijpa auteyu'xa e'ijt̄
ti'ti t̄xatakan i niu'chiti'ra', kapa ya'ugua'nan t̄ ayan tira'xatakan
ye "Musa'ubajun", "Xatiajmua'tsi", "Eiguatu t̄jcha'i t̄ tenme'ira'",
ayajnapapu' ra'seira i t̄ t̄mua'igo'uetse.

¿Ti'tanijenia' ampuenia'ja'me t̄ anakakaikan muaixatiaja'me mi
mua'ixate?

¿Ti'tani patuani?

¿E'ini t̄tiaba'ri t̄ mi tia'kua'ira tiuju'nanan?

¿Ni seijrati'ra' petiajtaguitia'xi'sin?

Iji ejnaetse i ti tasimua'iguajmeetse autiatagua i niu'chiti'ra'.

The page features a large area for handwriting practice, consisting of a vertical red margin line on the left and a series of horizontal light green lines for writing. There are approximately 20 horizontal lines available for practice.

Guatesei i niu'chiti'ra' anakaiampa ratiataguaka' eijnakime' ayajna ti te'sejre'.

¿Ni a'gourite e'ijpa ti'ti ti'xa i niu'chiti'ra'etse?

¿Ni ra'xa e'ijpa ti'ti ti'tuani?

¿Ni para'xajta i ti ti'kua'iri'?

Chi'jta iji gua'utaneijte' mi niu'chiti'ra' mi sajnaimi' tiu'jmua'te pajta go'uta'igo'u niki meyo'itajmua'ra e'ijti ti'ti tia'xajta na'ri ti'ti ra'turate'.

Auyu'xa ti saike namuare'jme aijna i niu'chiti'ra'.

1. _____
2. _____
3. _____
4. _____

Sechi'jtasi sei aba'guau misa seri tia'uyu'xaka' anakaikan sati'jsi mi sajnaimi' tiu'jmua'te amuan sei niu'chiti'ra' guatiatagua samijna amuan mi ta'seire'jme anakaikan.

Xatesei samijna arasise'ira' mi sajseri ra'uyu'xaka' anakaikan.

Niki ruxa'je'n i ta'yu'si'guajme

Tiche' ratesei ejnaetse i tiaja'tamua'ten i e'ijti guatari tiuju>taguauni ajta i niu'chiti'ra'. Ni muarifriste' ipa guaikaka guataxa e'ijti te'itiaura'stme ipa sei guateyu'xa pe'ijna.

E'ijtiye'i tiji'guaujguate'n	Mua'ixate

Auyu'xa patijpi raxajta.

¿E'ini kai ruxa' tiu'se'iri?

¿A'uni ajta a'najni ruxe'be' sait ajta sait?

¿E'initiji ira'uyu'xa?

Niukari mua'tsiti'ra'

**Aujibé' mi orasion ti tiujgua'puajme' a'yu'si'guajme pagua'itejte'n
mi ti xu'muabi'n kime' rayu'si'guajme pati'jtapi eten ratáximua'xi'n
mi orasion e'ijti e'nia'n xa'pi'ntajme.**

† ara'pua' utu ja a'uba'ti ta'tiakun ta'jmua.

† ara'pua' utu já a'uba'ti ta'tiakun ta'jmua.

† muariti'ra' tsí' ti xu'muara' pu na'ranajche.

† muáriti'ra' tsí' ti xu'muara' pu na'ranajche.

† saráte namu ajme'ira'kan saráte ta'guaka.

† sarate namu ajme'ira'kan saráte ta'guaka.

† Francisco anxibika pu tija'tsimuá.

† Francisco anxibika pu tija'tsimua.

Auxajta mi igua'uri'ra'.

¿Ti'tani e'nia' saike guase'iri ti xa'pi'n ajta ti kai xa'pi'n mi oraciones?

Aujijbe' ti ra'itia'sa a'yu'si'.

† nayeri niukaetse eijna † jaujxa' **a, e, i, t, o, u** r'i ri ti ra'ikayu'xaxi'n eijna kime' (‘) ti'baire'jiku ti saike guataruani, † tiji tipua' tiji'xajta ka'ninpu guatānamuajre'sin.

Ajtapu ayan ti'baire' ti saike iratamu'a'ti † niukari a'tsu ti'jme' ruxa' seira'jma', ayan ti' aijna † niukari "tete" ajta "teté".

Sei eijna X auteyu'xa a'ut † jaujxa' ya'ta'sejme: aijna i "G" tipua' gua'itsijtan e'ijti tira'xa ajta "X" tipua' xa'pi'ntan.

G	X	† ti kime'n ira'ikata'utsin ajpu a'ujyu'xa tiji ka'nin guataruani † niukari.
G	X	† ti ra'ikata'utsin r'i ri ti ra'uyu'xa ti'tijtina' jaujxa'ra'etse.
G	X	Aijna † nayeri niuka kapu mua'ja'gua' ti ayan tijira'ikata'utsin.
G	X	† ti ira'ikata'utsin ayapu ti'baire' ti iya'ta iratiauni † niukari † yu'xarietse.
G	X	† ti ira'ikata'utsin a'ujyu'xaka e'ijna † jaujxa'etse: a, e, i, t, o, u .

Kura'simua' sikirara'n i niukari ti ra'turate'jme ti ira'ikata'utsin i orasionetse.

1. † nitaata ayapu tinata'ixa tikin ijijpu ube'nejsin.
2. Niat† ajche niarasei i nekarabe tipua' mi'chi.
3. Niya'kuajpu nata'ixa i ti abitsi'ra' e'ijtiye'i gua'ite tijira'uyatsa.
4. Na'turate i tumin niata' ts'i'me guananan.
5. Seijnu anira gutiátaguaka' ti muatsib'i niata' ratuani.

Auyu'xa para'ikata'utsin i niukari ipa rara'najxi. † 1 etse i niukari ti orasion 1 ajta ayanche'ta i seika.

1. _____
2. _____
3. _____
4. _____
5. _____

Tiaja'tamua'ten

3

E'ijti einkime'n

- ◆ A'seijran i ti tira'ujiste'n ajta seijratira' tiji ra'utiauni e'ijti ti'ti tiu'iixate' i **yu'xari ti tia'jkaxajta'**.
- ◆ Ramua'ti e'ijti te'itiurastime **yu'xari ti tia'jkaxajta'** tiji guamua'tsigua e'ijti e'nia' ruxe'be'.
- ◆ Ra'tiauni e'ijti ti'ti guatamua' i ti ra'xa i **yu'xari ti tia'jkaxajta'**.
- ◆ A'ujmua'ten mi jibbi'ra' ka'nin.
- ◆ Ra'tiauni e'ijti ratamua'n ra'uyu'xa i **guabira'** ti u'tiatagua.
- ◆ Sei i **guabira'** guateyu'xa aijna jamuan e'ijtia riñi.
- ◆ Guatesei pajta ri'rарuren i **guabira'**.
- ◆ Ra'utamua'rera e'ijti te'itiarajtime e'ijti tia'xa i ta'yu'si'etse.
- ◆ Guaseijra niki ruxaje'in mi yu'xari tikime'n tiu'muari'guaka'.
- ◆ Abe'tiauchi ejitiye'i tipu'a mu'ikaka puataxa i ti'ti tiji amitera' ti a'yu'si'gua.

Auseijra mi seijrati'ra' pati'jpi ra'ujib'e'n e'ijma tiu'rixate'.

Guaxajta mi igua'uri'ra'.

¿Ti'tani pua'sei mi seijrati'ra'etse?
¿E'ikijnu'jeri' ti'baire' ejna yu'xarijra'?
¿Ni a'na para'nkure'pi ejna + yu'xari t̄ ayan?

Auseijra ejna i yu'xari ti tia'jkaxajta'.

I ti muatiaba'iri i naka pata' raye'n...

Ijjipa guatia'baire'sin i nakajkime' ti i'ri'guaka rumua'ti,
ti eijnakime' tabijgua i naka ayapu amen kuxe taka'ira'n.

Ejna aipu pirk'i ti i'ri'guaka majnaimi' raye'n atiatestiamua'.

iGuatiajmua'tsi saikepu muata'ixa!

tpa rananan ejna apa a'ure'nen a'utia ya'tua etsen bejli'
a uti a utejbe i presidencia.

Aukuta mi xu'muabi'n tikin a'yu'si' mi niukari ti kijtitijme pati'ji
ra'uyu'xa mi ti tasimua'iguajmeetse.

Chi'jta auyu'xa e'iji ti'ti ti'xa mi yu'xari.

Aujib'e' mi yu'xari.

Aunaijmire' ejnha i ti rujapua ukaguistiyi' i xajtari.

1. Ta'najka 2. Seijrat'i'ra 3. Ti tiu'ixate' 4. A'uti tiaja'tuigua

Ayant'i tira'xa iyu'xari ti tia'jkaxajta' kura'najxi' i ti xa'pi'n tira'xa.

¿E'ini tira'xa i ti anakai a'yu'si'?

- a) † ti muatiaba'ri i naka pata' raye'n
- b) Naka ti ranaxka
- ch) Guatiajmua'tsi saikepu mujata'ixa
- e) Tiu'ixate' e'ijti timu'guataka'nesti'

¿Ti'tani xa mi ti tia'jkaxajta'?

- a) Pagua'umua'ten e'ijma tiu'kua'ni mua'ya'muate.
- b) †pa gua'uta'nen i tiaite ima raye'n i naka.
- ch) Ti amuámu'a'ten e'ijti tira'ukua'irata.
- e) Ti ratanamuajrista e'ijti ti'guatari i naka.

¿A'unietsera' peya'utaguauni i naka guatarijra'?

- a) Bejli' a'uti a'utejbe i *presidencia*
- b) Bejli' a'uti a'utejbe i teyu
- ch) Bejli' a'uma a'uchatime
- e) A'uti ita e'che Lupe

† ti tia'jkaxajta' ñni yu'xarijpuen?

- a) † yu'xari tijenia'
- b) † yu'xari ti tiu'ixate' naijmi'ka
- ch) † yu'xari ti igua'igua'me ajtaka ajta ti ra'ura'simuaxi'n
- e) Sañ yu'xari ti tatiaitestiamua' xajta

**Mausvmua'xi' e'ijti tirata'sejme mi ti tia'simua'i ajta mi ti kin
tiuju'te'iten. Guasei mi ti ari a'tabijgua.**

† ti muatiaba'iri i naka pata' raye'n...

Ijipa guatia'baire'sin i nakajkime' ti i'ri'guaka rumua'ti,
ti ejnakime' tabijgua i naka ayapu amen kuxe taka'ira'n.

Ejna aipu piriki ti i'ri'guaka majnaimi' raye'n atiaitestiamua'

iGuatiajmua'tsi saikepu muata'ixa!

tpa rananan ejna apa d'ure'nen d'utia ya'tua etsen bejili'
a'uti a'utejbe i presidencia.

- 3
- 4
- 2
- 1

1. Anakaikan ti a'ujyu'xa
2. Ta'seijrati'gua
3. Ti tiu'ixate'
4. A'uti tiaja'tuigua

Autamua'reri' tikin ye:

Yu'xari ti tia'jkaxata' aipu pirk'i yu'xari majnaimi' ramua're
ti ti'ti xa ti naijmi'ka gua'jetse a'me mejmi ajtiaxire mata'
tiu'nanan, na'ri metiu'tuani nusu metiu'namua.

Ajna i yu'xari ti tia'jkaxajta' ayapu tia'ujyu'xa tiyat'i:

- **Anakaijti a'ujyu'xa:** aipu puenia' yu'xari ti tiu'ine e'ijti u'rini.
- **Ti tiu'ixate':** sajpu yu'xari pirk'i tikkai mu'i ti a'jna a'xa e'ijti
ti'ti rik'i aja'gua' nusu ti ti'ti a'tuigua aja'gua.
- **A'najti ajta a'uti:** apu a'uti pitiaja'rini ajta a'uti tijiya'unanan.
- **A'tsajti:** ra'xa a'tsajti piti'rini nusu a'chu ta'tijti' tia'ntakuni.
- **Niukari ti a'tsu titijme ti e'ijtin namuajre':** aipu pirk'i ti
tiu'ine aja'gua' nusu ti tuigua a'seira'jpuja'me a'chu ti
ranajchi nusu nakaje'n.

Ka'nin jijbi'ra'

Aujijbe' pajta agua'mua'ten tijti'muaguabi.

- a) Aipu puen ti na ti'tebi. (Tiamua'bi'ra')
- b) Kijnuka ti'jnamuajraka' tiati' ti'xajtaka'. (Xamijri'ra')
- ch) Nainpu tiaja'rajguau i ti ti'guaujxe'be'. (Tiamua'bi'ra')
- e) Nanuku timuatabaire'nche'. (Xamijri'ra')

¿E'ini ratamua' amijnaetse ta'yu'si' a jamuan ajta mi e kiime'?

¿Tipud' nain pud'ujijbe'n mi niukari ti a'tsu titijme peyan tia'ba'niustia' niki aijna' che'tana' i'xa?

¿E'initiji ruxe'be' tipua' yu'xari pua'jijba' pa peyan tira'ujijbe'n ti' ti'guauxe'be'?

Ni pajmu'areraka' ye:

Tipua' petia'ujijbe'n ka'nin, muapa e'ijpejye'i ratamua'tsi i ta'jijbi'guan. Anakaikampu ruxe'be' pajyo'ita ti'ti ti' piguatamua'tsi, peyo'itakan ti'ti ti' xataja'me i ti ra'be'tiau

ra'uyu'xaka' nusu † yu'sigua'me patijtapi agua'mua'ten † jibbi'ra' ka'nin, paramua'muatia' ajta e'iji' mua'ase para'ijniusinpiku, pejpi ka'nin rataxaxa'ta'n e'iji' e'nia' ruxe'be'jme † mua'ranajchaka' † pajra'ujib'e tiji muajo'itaja'ra'ni † † muanamua.

E'ijna † yu'xari kapu aijna r̄' † gua'utiabaire'n † majyo'itajmua'ra'ni ajtapunia'u † go'uguajchitia'n.

Aujibe' ka'nin mi yu'xari, napeyan tirataxaxa'ta' xa'pi'n tiamu'a'.

Anakaijpa asa† ra'ujibe'n pejpi agua'mua'ten pajta yo'itajpua'ra'ni mi niu'chiti'ra'.

Ixati'ra' e'ijtiye'i tuju'kua'ni

Ajmi' † niyaxu napu ene'n tiu'ixa'tiagua'.

Tiburcio puantiaguaka' † niyaxu. Ruye'iniakara' a'najta t̄'jta ti'ne'ixatia'. Pu'rixania'u tiabastaka' † niyaxu kapuche' guitianamuajraka' tipua' niaratajebe. Tipua' ka'nin maratajebe napu ti'jnamuajraka'. Rayi'tiagua' † e'iguaxate'n. Niauche'nu kalenia'ka ajnajim̄i.

—Kapajtsa p̄istikan ti'kua'ka mi jamua'i —ayapuji ti'niixa'tiagua' aa'utakai.

—Patijkaixi rakua' † jamua'i guatiakimua'jtia'. tipua' ti'p̄isti guapt̄i. Ayapa te'teren ipa antatama re'ne'n. Kapu iya'ta antabats̄is̄in mua'tame. Kapa p̄istikan ti'kua'ka † kua'ira.

Gua'mua'tsite' ejnaetse i ta'yu'si'.

Neyo'itajnuna'ra e'ijti ti'xa sai ajta sai i ti majtayu'si'guajme.

je ()

kanú ()

Natamuare'riste niajrraxa i ti ajtayu'si'guajme.

je ()

kanú ()

Aujib'e' mi yu'xari “rey Sinakantán chajta'na”, a' Yu'xari ta'jib'i'guan, pajta gua'katen pajtia'ujib'e'n ka'nin.

Ejnaetse pajra'seira e'ijpa tia'utechesin anakaikan ipa a'mua'ten:

- Aujib'e' mi ta'yu'si xaguanin patijpi ramua're e'ijti ti'xa.
- Xa'pi'npa ratamua'muate'n ipa rataxaxa'.
- Autiauchi mi ti kijka titijme e'ijti e'nia' mua'ranajchi patijpi ra'ujib'e'n a'tsu ka'nin, kua'nin, peniu'kam'i, pajta atiamua'ba' pejpi raxajta e'ijti e'nia' mua'ranajchaka' i yu'xari.
- Paru'mua'rerajpa e'ijti antiagua, a'utti etse e'sejre' ajta ti rajtiau ra'uyu'xaka' ajta ti runiukajkin raxajtaka'. Eipu tiujxe'ba'ja'me tipua' peri te'jib'e'n.

Aujib'e' mi yu'xari, auseijra mita'simua'i patijpi ra'ujib'e'n e'ijma ti'xa.

Ayan mati je'ne'n ti'mijguaka i a'uma tiguaja'mua'te Mi'kanta' chajta'na, im'e gua'kime' antiujmua're i majtigua'mua'te majtisei majgua'ine i gua'baujsimua' mata'jnu' i chi' guatiatagua a'utti teje'ira'ja'me i ti'ri tigua'yu'xa ti guapi' a'tura. Ajpuji kin ruxe'be' majramua're naimi' i guabira' metiu'ta'n ti ri'tiu'rirstira'ni.

Tiche' i guabira' sei guatiatagua tiata' a'ijna
guataguauni majratiatagua i chi' a'utí i tí
tigua'jte' imá tigua'mua'te e'irakaja'me.

Guaxajta.

¿Ti'taki e'ijmarure mi ukate, anakaikan tí a'sejre'?
¿Ti'tani a'sejre' mi tí ra'itia'seetse i ta'simua'ietse?
¿E'ini ríki i ita' i guaikakajra'etse ta'sejre'?
¿Ti'taki a'xa amijna yu'xarijra'etse i tí a'jib'i'guan?

Auseijra patíjpi ra'ujijbe'n i yu'xari. Kura'najxi mi yi'xari anakaijma' a'yu'si'guajme.

Primaria bilingüe Niños Héroes

C.C.T 20OPB1988B

Expediente: 2009-2010

Oficio núm.: 01

Ti'tani guabira': Majguaguau ti guatiatabijgua saí i dirección.

† Tepi, Nayarit, octubre 10 de 2013.

C. Fernando Velasco Loaeza

Presidente municipal constitucional

Yaujke'

Presente

Tiatijpu'a ma ti'guaguau Cc. ima titetiau *Asociación de Padres de Familia*, manaimi' i a'uma taja'ujmuate ti ti'xajta mejietse muetsi tu teyan tsaguati'rajkime ipa ya iru'irajka tiamaguabijnia'u pajtatiabaire'n ti i dirección, ajtabijgua ti guapí' ruxé'be' ti ti'baire' ti eitse' guatabe're ima tsajta'n tiujmua'ten.

Katuje'i ti'xata itinia'u ajetse ruxé'be' i mua'tijra' *instituciones educativas*, te ti'chu'ebe' e'ijna itia raguaguau, te ti'muatiaujsi're tiku ipa tatiabai.

Tsaguati'rajkime'.

†ma titetiau *Asociación de Padres de Familia*.

Ti ba'kankime antiujmua're i tiritse ti tisei

C. Elvia Cortés Mijangos

Primer vocal

C. Quirino Ruiz Ramírez

Ti rabaire'

C. Avelino Hernández Ramírez

Segundo vocal

C. María Angélica Hernández Cortés

Tumin ti tisei

C. Clemente Ruiz Vásquez

Tercer vocal

C. Ángela Álvarez

Director de la escuela

C. Prof. Pablo Torres

Cuarto vocal

C. Andrés Canseco Sánchez

Ti'yu'xaka

C. Isalia Ruiz Reyes

Quinto vocal

C. Constantina Matus Peña

Sexto vocal

C. Austreberto Canseco Cruz

Auyu'xa miti tasimua'iguajmeetse ti'titi xajta mi yu'xari.

Ti'tani guabira'

† tiu'tayu'xa

Niu'chiti'ra'

Ma ra'ura'simua'xi

Autamua'reri' tīkīn ye:

† guabira' aipu pīrik† yu'xari tī guatiatabijguaka' matitiao ratiataguaka', tī tia'namuajre' tī'tī tī tiujxe'be' eigua aja'gua', ayantī já, mua'tijra', yu'xari īma ra'nkure'pi'ne īme te'tiujuajte'sin, muari'ra', a'uma tiguaja'mua'te, ajtagua' seika tī'tī.

† guabira' eiguapu tia'mu'i e'ijtī ye'i tī'tī tiu'taguauni tī ruxe'be', ī tī tiu'jxe'be' tīkīn ira'uxajta tia'mu'i, ayantī tī tiu'ixate', nusu tī raxajta a'tī tī ratiataguaka' ī guabira', a'seirakan it ī kīn tiuju'te'iten, ajta tī'tī tī guataxajta. A'na tī ajta e'ijta'ntiagua ī tī ratagua ra'xata e'ijtī tī'tī tī'guaguau, ajta tī ra'ura'simua'xt'sin, igua'igua'me, ajta mu'ikaka airakuxin tīji tituraxt'n.

Autamua'rera tīkīn eiguapu tī'seijre' īpa guabira' guatiatagua tīji tī'baire' e'ijtī je'ne'n guatiataguan tī'tī u'taguauni.

Sei ī guabira' guatiatagua.

† gua'baujsimua' ī a'uma tiguaja'mua'te a'muayaujmua' ayamu tī'guaurixa majnu' sei guabira' guatiatagua majnu' tumin guataguauni nusu tī'tī seika, ajna *presidencia* mata' kancha guatiatagua majta a'uma tiguaja'umua'te, gua'utabaire' mata' sei guabira' guatiatagua ī guabira' para'seira ī yu'xari tī gua'ixate' e'ijtī ye'i.

¿A'tajni jeme guame?

¿Ti'tani muataguausin ajna *presidencia*?
Guaxajta.

¿E'inita'? ajta ¿a'uni?

¿A'tennimi tia'ura'simua'x̩sin?

Chijta ejnaetse sei guateyu'xa i guabira'.

Guatesei mua'yu'xa pati'jpi ru'raguitia'xi'n i ti ayan tirata'si ye gua'itsi nusu ye xa'pi'n.

Gua'itsi	Xa'pi'n
Ti'ti ti guataguabitsi'gua aipu ra'xa, tijyat'i i anakai ti a'ujyu'xa.	
† guabira'etse aipu a'ujyu'xa ruxata ti'ti ti ruxe'be' ajta e'ijti tiu'baire'.	
Kapu ti tiu'ixate guame.	
A'na ti guatiatabijguaka' a'ijtu' akachajtsa a'utia tiaja'ranamua.	
Kapu e'ijrini ti ajta e'ijta'ntiagua nusu ti'ti ti kin ti'tejbe guame.	
Ruxe'be' i ma ra'urasimua'xi'n a'tianma ratiataguaka.	
Ruxe'be' majnaimi' ra'nkure'pini mara'irakuxin mata' tiu'tabaire' nusu mata' ramua're.	

**Xa'pi'n guarure tipua' ayan tiujxe'ba'. Chijta'i aunaijmi're' mi
igo'uri'ra'.**

Sei xateyu'xa + ta'kayu'si'guajme + ti tiujxe'be + ti tiuju'taguauni.

1. _____

2. _____

3. _____

4. _____

5. _____

6. _____

**Sei ti'ti xa'ba'guau sati'jsi guabira' guatiatagua. Ruyu'xaetse
sa'uyu'xa. Xatesei samijna a'seira tijna' te'itiaura'stime.**

Niki ruxa'je'n i ta'yu'si'guajme

Tiaratesei ejnaetse ta'jib'i'guan yu'xari ti' tia'jkaxata' ajta guabira'.
Niki Guaikaka puataxa e'ijti te'itiaurastime sai ajta sai i yu'xari.

Yu'xari ti tia'jkaxajta'	Guabira'

Auyu'xa pajta raxajta.

¿E'nikai ruxa'je'n?

¿A'najni ajta a'unietse a'ujxe'be' sañ ajta sañ eijna?

¿E'ini t̄ji ira'uyu'xa?

Niukari mua'tsiti'ra'

Aujib'e' mi ta'yu'si' patijtapi ra'useijra mi xajtari ta'yu'si' xu'muabinkime'.

A'uma tiguaja'mua'te iya chajta' ipu guaseijre i magua'uta'ine mata' ua'uba'puasarube'n i Tepi a'uma e'seijre' eigua ti'tian i majtitiak'i ka itsita, umua'tane i **mejtiuijmua'te** anxibi nine'ira'mua'tijra'etse.

† **ti'ritse** ayamu ti'xa tikin napu tiu'guajchite' ajta na tiu'se'iri eiguamu **pina'se** guasei, **muajyete**, **puru'se**, **ku'ku'te**, **kaguayu'se**, ajtagua' seika.

† Liliana ra'ranajchi tnu' ajtagua uja'ume'n † **rujatsimuá** ajta † **ru'iguamuá**; aijna ayapu ti'xa tikin rarire e'ijma ti'tiaruri † yaujbete a maurau napuji tiu'jtiamua'be' † ti uja'umua' a'uma † **yaujbete** a'urau.

Aukuta i niukari ti eitse' xu'mua.

**Auseijra natiamua' i niukari pajra'ukupi pajta ra'unaijmire'n mi
igua'uri'ra'.**

¿Ni ruxa' guase'iri naimi' i xajtari pajra'ukupi?

je ()

kanú ()

Típua' peyan ye je, guaxajta e'iniye'i guase'iri.

**Rí' guaguite' mi xajtari mi pajra'ukupi e'ijti tirata'si. Gua'itejte' e'ijti
te'ntípuapua're i xajtari i tí mua'ixate'.**

mejtiuijmua'te	tíritse	rujatsimuá

Aujib'e' mi ti ra'itia'sa a'yu'si'.

Mi nayeri niuka ajtejbitse seika tijna' tiajaupua'rijme i xajtari **ti raxajta tikkin magua'pua i tiaite, yaujbe, nusu ti'ti.**

i ti a'yu'si'guaka tijna' tiajaupu'rijme i xajtari aipu i: **te**, eru ajtagua'jpu seika ayan ti: **se, muā** nusu mua' (ti kime'n xajtari i pajtiaite guaxa). Ayajnia'se parasei tiamua' ejna i ti kime' te'yu'si'guaka i ti mu'ikake akayu'si'guajme.

Patijpana'peri tira'ujib'e, aunaijmire' mi igua'uri'ra'.

¿E'ni ti'baire' i ti aupua'rijma' a'yu'si' ti raxa ye mu'i tiajtamu'a'te?

¿Ti'tani e'nia' anpuen?

¿A'uni a'ujyu'xa ejna i ti ayan?

**Aujijbe' mi xajtari pajta ra'uyu'xa amijnache'ta
ari'rinta'pujme'netse, pañna ajtiagua'na a taupua'rijme i ti raxajta
tikin mu'i. Auseijra mi ti mua'ixate.**

mistu	mistúte
muaxa	
xuxu'	
jamua'i	
maranka	
xamua'i	

**Aunaijmire' mi xajtari para'yu'xa i ti raxajta ye mamu'i ti
a'turajmesei ajta seietse. Gua'itejte' miti mua'ixate'etse.**

1. Mi tsikite Juan ti'ya'mua tiamu'a muti'tebibejme.
2. I Mario tatsu' _____ puúje'me' a itsita.
3. I chajta' pu'ri eitse' gua'u i chij _____.
4. I Juan ajta i Ana gua'puaka mutiyauj _____.

Ti kime'n u'tiaujsei

Aba'guau e'ijti enia' xa'pi'n ti muata'ixate'n e'ijpa guarini pejpi ramua're e'ijtitin enia' a'seijre' i yu'xarietse, pati'jkaixi ra'jiba'.

- a) Auseijra mi ta'seijrati'gua pajta mi jaujxa' ti bibejme.
- b) Guataiguau'ri' mi ti ti'muamua'te.
- ch) Parasei a'chut'i be' i ta'yus'i'.

Kura'najxi' sikirabi'kankime' mi ta'yu'si'etse ipa ra'seijran pata' ramua're e'ijti tira'xa, pati'jkaixi ra'jiba' natiamua'.

I ti muatiaba'iri i naka pata' raye'n...

Ijjpa guatia'baire'sin i nakajkime' ti i'ri'guaka rumua'ti, ti ejnakime' tabijgua i naka ayapu amen kuxe taka'ira'n.

Ejna aipu pirk'i ti i'ri'guaka majnaimi' raye'n atiaitestiamua'.

iGuatiajmua'tsi saikepu muata'ixa!

t'pa rananan ejna apa a'ure'nen a'utia ya'tua etsen bejli' a'uti a'utejbe i presidencia.

Aujibé' mi ta'yu'si' patí'jpi ra'unaijmire'n mi ti mu'a'igo'u.

Dr. Rogelio López Cortés

Céd. Prof. 5445679

Médico Cirujano General

E'ijtantiagua ima ti'jguate' _____ Juan Reyes _____ A'chutí rajcha' _____ 16 años

A'najtí _____ Ti'tití etse e'che _____ Tulipán 28

A'chutí tijete 43 kilos A'chutí tsuna i xura'ra'n 130/80 mmhg A'chutí pijchira' 37.6 °C

Tí ratesei _____

Rx

1) *Amlodipino 5 mg tabletas.*

Tí iru'kaye'n tijpiña' tipu'a peri tiu'ku'an i a'rapua'.

Cel: 0449541182268

0449541034857

URGENCIAS

MÉDICAS LAS 24 HORAS.

2) *Ambroxol con clenbuterol suspensión.*

Iru'kaye'n 5 mililitros tí'jta 8 horas tiauma'ka seixika.

Presente esta receta en la próxima consulta:

FIRMA AUTÓGRAFA DEL MÉDICO

A'tsajtí _____

¿A'tajnijeme guamé i yu'xari?

¿E'ini tiji ra'ura'simua'xi i ti tigua'guate'?

¿Ti'tani guatarijra' rataguatajte?

¿E'ni antiagua a'utí tiaja'muare' i ti tigua'guate' doctor López Cortés?

¿E'ni ti'baire' eijna i yu'xari?

Tasimua' eten i ti ra'naijmire' xa'pñ'n.

Patí'jkaixi te'jiba' ka'nin, ruxe'be' ti:

- a) Ti iyo'ita i yu'xari tiajra'jijbe'.
- b) Ti ira'ujib'e'n mu'iti.
- ch) Ma i seika yo'itajmua'rani mejmi ramua're ti'tijti xajta.

Tiata' ra'be'tiauni e'ijti t'i'mua'tse i ti rajtiau ra'uyu'xaka' ruxe'be' tia:

- a) Ti ira'ujijbe'n kua'nin ajta xajtari'.
- b) Tia guatecha'ka' a'utti teje'itete'te'jme tipua' tete'jiba'.
- ch) Ti ira'ujijbe'n kua'nin ajta i'guaujmua'te'n ti ka'nin tira'ujijbe'n; iraxa'rui e'ijti tijirataxa i xajtári; ti ira'tebi'n a'tsu tipua' a'utti teje'itete'te'jme ajta ayan tijira'ba'ujniustia ti' i niajti'ti guataiguau'n ajta i ti tsinisi'.

Ruxe'be' ti iyo'iitaja'ra'ni e'ijti tia'umuastti i ti anaikan rajtiau ra'uyu'xaka tiji ka'nakan yo'itaja'ra'ni i jib'i'gua'me:

- a) Ti ka'nin tiuju'xa tipua' tijira'jiba' mejmi naimi' ranamua.
- b) Ti guanamuara'jrani ti'tipa xajta naijapua, majna ya'unamuuarajmud'ra'ni ima ti'namua.
- ch) Tina ira'ntiaruabe'n, pajtana gua'namuajriste'n, ajta utenen a'tsajta' e'ijti ti'ti namuajre'.

**Kaguitiajra' aútata'pujme'n i ti kime'n tiuju'te'iten tijna'
1 ajta 8 imi, e'ijti te'itiaura'stme i ti guabira' u'tiatagua.**

	A'uti pítiaja'ríki ajta a'na tipiti'ríki i guabira'etse.
	Mara'ura'simua'xi'n i majratiataguaka'.
	Membrete a'ti ti ratiataguaka' i guabira'.
	Ti'titi.
	E'ijma antia'rujme i tiaite i ti tigua'iguatapijte'sin copia sai ajta sai.
	Ti ra'xajta ruje'iyakan ti'ti ti guaguau.
	I'gua'iguad'me.
	E'ijti antiagua ajta ti'ti ti kin ti'tejbe i ja'ti ti jemin guata'iti'gua i guabira'.

**Autiauchi mi jaujxa' ti eigua urayu'si'guajme e'iji antiaguajme
i yu'xari ti rajetsepuajme mujeten ta'yu'si' ti'ji iratasimua'n
a'chuti pua'ma i jaujxa' raxajta e'iji antiagua ayan ti mi ti ari
ru'guatiamua'taka'.**

k	i	j	k	a	i	t	i'	r	a'	n	t	r	r	r	e	c	e	t
t	c	e	t	a	r	o	r	i	n	i	i	o	b	a	a	b	a	
e'	i	c	h	n	o	k	c	d	u	u'	q	g	g	e	n	n	e	n
n	i	t	n	u	g	e	e	b	n	c	h	e	e	e	u	e	e	
c	e	j	i	n	e	m	t	u	c	h	s	r	e	c	n	e	c	
i	c	o	t	a'	i	r	a	l	i	i	i	o	g	a	a	g	i	
a	i	d	b	i	j	a	k	i	o	t	l	g	e	e	c	e	b	
r	b	e	e	o	t	k	h	a	i	i'	l	e	l	e	a	l	a	
r	g	c	e	t	i	i	a	d	i	r	a	a	r	c	n	r	n	
s	u	i	e	g	t	n	j	x	n	a'	r	n	i	i	u	i	u	
r	a	n	g	c	i	m	a	i	a	k	b	u	s	b	n	s	n	
z	b	e	e	t	j	q	u	e	g	j	o	n	e	e	a	n	o	
a	i	o	l	i	i	i	t	u	d	o	t	a	e	e	e	o	g	
f	r	d	r	e	g	h	r	t	<	a	u	a'	c	r	c	k	e	
l	a'	o	i	k	u	x	h	i	e	m	t	j	t	a	i	b	e	
g	f	d	s	a	a	r	t	y	c	i	o	p	g	e	b	e	c	
z	x	b	n	m	h	b	y	e	i	e	b	i	r	u	e	e	i	
j	u	i	o	p	x	y	m	j	k	r	t	y	u	i	a	p	o	
g	h	j	k	e	s	p	k	j	n	b	x	z	<	d	u	t	e	
t	i	r	a'	x	a	t	i'	t	i	t	i	p	i	r	i	k	i	

1. Eijna † yu'xari ti'baire' t̄ iramua'ti e'ijti jein † ti'ti t̄ tuigua, ayan t̄ t̄ kua'iri' nusu chamiri. Kajetsepu a e'ijti ene'n kime' tabijgua † ti'ti, a'najtina' ti'baire', ti'ti tu'ra', ajtagua' seika ti'ti.
2. Yu'xari pupuen t̄ ti'baire' t̄ kijka tiuju'taite e'ijti ti'ti tijirata'ixate'n a'ti t̄ bejli' aja'utejbe tajamuan. A'sejre' a'na t̄ tabijgua, a'ti t̄ jemin guamé, e'ijti ti'ti ti'xa, a'ti t̄ ra'ite, ajta a'tsa t̄ rata'itiaka'.
3. Yu'xari pupuen t̄ ratiataguaka' † t̄ tigua'guate'. Ti'baire' t̄ † majti'kuku'i a'ixate' a'ijma tiranijkua'n † guatari ajta a'chut̄ pua'maka.
4. Yu'xari pupuen t̄ ti'baire' t̄ ti'ti u'tuani, ti'ti t̄ e'guatiabaire'n nusu t̄ a'ti guatiabaire'n. Ajpu kime'n ta'yu'si' niukari t̄ kijka titijme. Ajpu ajta a'sejre' e'ijta'ntiagua ajta t̄ kime' tiuju'tei'ten a'sejre' t̄ etsen tiru'ka'ixate'n a'titi tiu'baire'.
5. Yu'xari t̄ ti'baire' t̄ ti'ti u'tuani nusu t̄ tiu'ine t̄ utijiya'uba'namua nusu majuya'utesei e'ijti ti'ti na'ri ima ajtiaxire a'uma a'usaire', mata' tiu'nanan, nusu metiu'tuani nusu amuatiaguixi'n. Ajta anakaikan tiu'ixate' e'ijti ti'ti rik̄, a'sejre' a'na t̄ iratiatagua, a'tsa t̄, ajta t̄ina namuajre' a'namuajre'.

Aujibé' napetia'namuaristia' i ti ra'itia'sa tiu'ixate' pajta ratagua e'ijti ti'ti ti'muaguabi.

Silvia Díaz apu e'cha Cerrada de los pinos núm. 264 a'uma auchatime "La Esperancita". Aijpu tiji'tagua yfchi imá ra'utayfchijma' i majti'ne'baka ajta chamíri i majbaujsi majti'techatima' mua'che ajta i majkile'in gua'yaujmu'a majti'techa tje'nia' tigua'chamíri i mata'che. Ijipuji ayan ti'xa ti tuiani tpuia' ari tiu'taguan eigua. Ayapuji i Silvia tiu'taxajtaka' ti kale'ne'n tiu'teyuxa ayan tiji guabatsijra'ni i majguaché, juyeetse majak'ka, ajta a'uma tiaja'ujmua'tejme. Ajta i kime'n tiuju'te'iten a'sejre' tiji irau'tajchajra'n tijiru'kai'xate'n 323-658-98-00. Guatabaire' ti rateyu'xa gua'ixatia'kan i tiaite tikin pu'ri ri'ri ti i chamíri tiji'guaurijtsi're'n ti kime'n tiuju'tene'n nusu ti ruchamíri majtirabijpe'n i Silviajemi.

Gu'a'mua'tsite' e'ijti enia' i yu'xari.

¿Ti'tani yu'xarijra' puenia' i Silvia ti rateyu'xa?

¿Ti'taniji akáchajtsa?

¿E'iniji tiá'utechesin?

¿E'iniji ra'ntiaguate' i ruche a'utí tiaja'tuaja'me?

**Mi ti ti'ra'simua'ietse uguayu'xa e'ijti i Silvia tira'yu'xan ti
gua'ure'pijte'sin.**

**Guatesei mua'yú'xa patí'jpi ra'utakurstia'xi'n X amajna mi ti
ari'rinta' a'turajme e'ijti tirata'sijme.**

Sai i xajtari tu'guachesin ti gua'je i tiaite ti'ti ti a'xua.

E'ijta'ntiagua i ja'ti nusu a'uti tiaja'tuigua ti raxe'be' ti
tiuju'nanan.

Ti'ti ti a'tuigua.

A'chu ti ranachijme i ti a'tuigua.

A'uti ajta a'tsajti guirajka i Silvia.

Ti kime'n tiuju'te'iten ta'kabatime ti ira'utajchen
tijiru'ka'ixate'n i Silvia.

Sei xajtari ti ira'utiaujka'nen tiuju'nanan: "Chamiri ti
eitse natire'n" o "Kapá a'na peyan e'nia'n majaseijran".

Sei seijrati'ra' nusu simua'ira' ta'sejre' ti'ti ti a'tuigua.

Tipua' ruxe'ba', guatiasimu'a ajtagua' i yu'xari.

Aujib'e' mi ta'yu'si' pati i'jpi ra'ukuta i niukari kijka titi'jme i i ti ein a'seire'jme i jaujxa' ta'rajsebi: a', e', i', i', o', u'.

Mati'jta tiu'jtsania', majrara'sin i xamua'ira'n ti guachi, majtamu i gua'ista'mua' gua'baitra'ka' ma ra're'pini i xamua'i ti bibejme, ayamumi ti'muara'ka' uka majta tetiaka ajna tipiti'rik, ajna tipiti'rik i ti'rujtia'ka' auche' i chue.

a'	e'	i'	i'	o'	u'

Aujib'e' mi niukari kijka titi'jme pati'jpi sei niukari ti titi'jme guatiatagua ejnakime' sei ajta sei.

yaxu, ja'ij, chi', yuri, siku', teyu, bixki, tsit'

1. _____

2. _____

3. _____
4. _____
5. _____
6. _____
7. _____
8. _____

**Aujijbe' mi niukari kíjka titi'jme pati'jpi marusí i mua'n e'ijti
e'nia' rata'sijme tiji xa'pi'n guarini.**

já
ja
muariti'ra'
muáriti'ra'
saráte
sarate

**Aipu ra'turatejme ejna i niukari kijka titi'jme
ta'ikata'utsiri'guajme'ni, xa'pi'n tia'uyu'xa pati'jpi niukari
titi'jma'kan auyu'xa sei ajta sei.**

nitaata, mi'chi, abitsi'ra', tumin, anira

1. _____
2. _____
3. _____
4. _____
5. _____

Aba'jajpuaxi' mi niukari kijka titii'jme e'iji te'ntipuapua'reme.

**ti'ritse, pina'se, muajyete, puru'se, ku'ku'te, kaguayu'se,
yaujbete, ruja'tsimuá**

**Aujijbe' mi i xajtari pajta ra'uyu'xa amijnache'ta
ari'rinta'pujme'netse, paijnna ajtiagua'na a taupua'rijme i ti
raxajta tikin mu'i. Auseijra mi ti mua'ixate.**

xu'xui

xu'xuite

tiaxka

tsari'

xi t'pu'

ti ra'ra'i

nayeri

tu'ka

mitiu

Ti tiujjsaire'

2

Mua tiamuai ajta ti basta':

- ◆ Ra'xajtan para'yu'xa tipu'a sake petirajtaiauni pati' te'yu'xa.
- ◆ Ra'be'tiausin e'ijti ti'ti ti'xa mita'yu'si'etse.
- ◆ Ra'jijbe'n ka'nin i yu'xarietse e'ijti ti'ti ti'xajta.
- ◆ Ra'be'tiausin e'ijti te'itiaura'stime i ti i ti'xa mi i yu'xari.
- ◆ Ti' te'yu'xa: ra'xa'pi'ntare'n ri' tiraxatan ajta ri'ra'rura tipua' te'ju'xa.
- ◆ Eipu anakaikan muari'guan i ti' rari're: e'ijti, te'yu'si'guan, pajta ri'ra'rura i'jseira tiri' tia'uyu'si'guana'ri rapuata'tan sake tipua'jkai xa'pi'njene'n tiji a'guaurita ti'tijti'xa.
- ◆ Ra'seijran e'ijti te'itiaura'stme tanukarinti kime' te'yu'si'.

Tiaja'tamua'ten

1

E'ijti einkime'n

- ◆ Ra'sejran tii'ji ra'jijbe'n i **yu'xari ta'ira'tutiguajme** tiji rasei e'ijti ti'ti ti'xa.
- ◆ Yo'itajpuja'me e'ijti te'itiaura'stime miti te'yu'si' mi **yu'xari ta'ira'tutiguajme** tiji ramua're e'ijti te'itiaura'stime.
- ◆ Ra'xajtan runiukarin i ti tia'xatajme, i ti eitse' tiujxe'be' ti te'yu'si' mi **yu'xari ta'ira'tutiguajme** ta' rasei e'ijti ti'ti ti'ta'ixate'.
- ◆ A'ujkua'jte'n ti ka'nin tia'ujibe'n, ayan tijira'ba'ujniustia' ti iti niu'kami' nusu ti ti'tina rata'sti.
- ◆ Ra'be'tiausin ti'ji ra'yu'xan **e'ijtiye'i tijira'uyatsa**.
- ◆ Seijpu a'yu'xan **e'ijtiye'i tijira'uyatsa** ayan ti' teitiaura'stme i ti raxajta.
- ◆ Ratesejra ajta ri'ra'ruren i ta'yu'si' **e'ijtiye'i tijira'uyatsa**.
- ◆ Ra'utamua'rera e'ijti te'itiaurajtime e'ijti tia'xa i ta'yu'si'guajmeetse.
- ◆ Guaseijra niki ruxaje'in mi yu'xari tikime'n tiu'muari'guaka'.
- ◆ Abe'tiauchi i xajtari ti kile'nejme nayeri niukajkime' tiji amitera' ti' a'yu'si'gua.

Auseijra mi kutijra' patijpi ra'unaijmire'n miti mua'igo'u.

¿Nipajmua'te eijna yu'xarijra'?

¿A'uni peye'sei eijna yu'xarijra'?

¿T'i'tani a'xatajme aijnaetse i yu'xari ta'ira'tutiguajme i pajtiu'sei?

¿E'ini pejpi peyan ti'xa ye ruxe'be' pajramuajten eijna?

Augouchi i Yu'xari ta'ntajiya'uetse mi yu'xari ta'ira'tutiguajme “E'ijti tiji'goujxa'puai a'utia a'uchatime”.

Kajetsepu a'sei ayan kutijra' i yu'xari ta'ira'tutiguajmeetse.

Aujijbe' miti xu'muabi'nkime' te'yu'si' pati'jpi raxajta e'iji tiraxa mi yu'xarietse.

Aujibe' mi yu'xari ta'ira'tutiquajme.

Aunaijmire' mi igo'uri'ra'.

Añna i yu'xari ta'ira'tutiguajme ayapu pua'make ara'stime:

- Tema, ti ra'itia'sa raxajta nusu ti mua'ixate'.*
- Tema, ti antiujmua're ti gua'ure'ixate'n ti gua'uta'ixate'n, mejmi ramua're.*
- Tema, ti ra'itia'sa raxajta, gua'ure'ixate'n ajta a'najti eirakutiguaka'.*

¿E'ni ti'ti guatamua' ti'jna' ti'jbijti'guajme mi yu'xari ta'ira'tutiguajme?

Ti antiujmua're ti rara'xajta:

Tema e'ijti i yu'xari ta'ira'tutiguajme:

Ta'sejre':

Ti ba'kankime' gua'ure'ixate'n:

Aunaijmire' mi igo'uri'ra'.

¿E'niye'i ajtagua' timuatiaba'ri i já i pajperi kime'n tiu'ja'usi?

¿Guaikaka guataxa e'ijtiye'i ti'xa'pi'n i ti kai guapi' ijguajka i já a'upa a'iguaka ajta i pa tsajta'n ukachu'ita?

¿E'niye'i ti'r'i'ri pajkai guapi' raguajka i já pati'jta tia'kixu ti'ja'usi?

Tasimua' eten ti'titi e'nia' ainquen ti xa'pi'n.

Ajna i yu'xari ta'ira'tutiguajme ajna i e'ijti einkime'n ti:

- a) E'iguata'ixate'n
- b) Guabira' u'taguauni
- ch) Tiu'tuani

Iti te'sejre' iyu'xari ta'ira'tutiguajmeetse aipu ti'puenia':

- a) Temas ti ti'mu'i
- b) Sañ etsen eirama'kan
- ch) Gua'pua etsen eirama'kan

Añjna iyu'xari ta'ira'tutiguajme ayapu kuxe:

- a) Ti tijpina' tiu'ixate'
- b) Revista
- ch) Kuape ti 6 pua'make akane ti 3 pua'make tixijtiguajme

Autamua'reri' tikin ye:

Sañ yu'xari ta'ira'tutiguajme aipu yu'xari piriñi ti raxajta e'ijti einkime' ti temas ti tiujxe'be' guapi' ti tiu'tiabaire'n i chajta'natsajta'.

† ti raxajta i temas aipu puenia' tiji'rene'n, tikai ti'ti e'ijniarura majta imá tibejsei tikai ti'ti e'ijrijka, ajta ejiti tigua'k'pua i tiaite, ajtagua' seika, timuajna' ayan tirata'si ti iraxajta saxuijme'n e'ijti ti'muare' sañ ajta sañ:

† yu'xari ta'ira'tutiguajme ayamu tirajcha':

- Ti anakaikan tiu'ixate'
- Ti ra'itia'sa tiu'ixate'
- Ti te'sejre' ti'tiji tiu'ixate'
- Taseijrati'guajme
- A'uma e'irati nusu a'uma e'irate'tia'jma' meti'tagua majta ti'ra'tua'ra'.

Ka'nin jijbi'ra'

Aujib'e' mi ta'yu'si e'ijti ti'muaguabi.

- a) iE'inigua'ita, napuku nata' niajmuasei! (*Sorpresa*)
- b) Nata'ixate' e'ini ti'ti guarit. (*Niu'kara'*)
- ch) iNapukujku'i tiu'e'n ayajna! (*Sorpresa*)
- e) Niaxaijnu'jte' ipajpeyan ti'tia'cha'i. (*Niu'kara'*)
- g) (Seika chi'jtamua guaxajta ayan ti ejna i ta'seijre'jme.)

Nipajmua'reraka' ye:

Tipua'jperi ra'jijba' ruxe'be' pajramua're e'ijti namuajre' tipua' peniu'kamit' nusu peti'tsinia', ayan pati' ipa pauchan agua'mua'te nusu seika ti'ti ti e'ijpua' namuajre', nusu ma e'ijpua' guaujxaxa'.

E'yampa ramua'reren pati' ra'jijba' e'ijti ti'xa mita'yu'si, tipua' muariti'ra' nusu seika ti ayanche'ta taruabe ti niu'kara', ti tsini're' nusu ti saike namuajre'. Tipuajperi te'jijba' pua'gua'mua'ten eigua puatecha'ka' a'utti teje'itiajka mi yu'xarietse, eipu tatiaba'ri tiajka'nin ra'ujiben a'utti ya'ta'si titin ruxe'be' ejna i yu'xarietse.

Aujijbe' ka'nin i ta'yu'si'.

i chintul ajta i tak*t* *

i chintul ajta i tak*t* maujmuaira'ka' a'tit*t* eitse' natiara'i.

i tak*t* ayapu ti'xa t*ik'in* napu tiara'i i xamua'ira'n, xuxu'ra'n ajta i taka'ira'n, t*iji* ayan i chintul tiu'taniu t*ik'in* i nana'ra'n eitse'puna tiara'i; yati i tajapua, ayan t*ij*kua t*ik*me'n tiuju'kitsibi'.

Ninu'jye t*ik* ayan tiara'i t*ij*kua, ayapu tirataje i chintul a'jna i tak*t*, xatipa p*irik* apa ajtiabat*im*e j*a* ta'ba'st*im*e t*ik* eigua ajmua.

Ayapu' i kuku'i tiguaunamuajri' ajpuji gua'jamuan ajtechax*t*: kaxu e'ijiujeba, che'kai e'ijmeteje'ti'titan, ayapuche'ta tiara'i t*ik* mu'tsita' guaxua ajta i*t* mak*t* im*t* guaxua. Kapu i tajkai, kapuajta ajtajkai ayan tiara'i i*t* kuaina t*ik* xu'mua.

Mat*t* tiu'namuajri' i tak*t* ajta i chintul e'ij*t* tiu'taxajtaka' i kuku'i, ayamu tite'ntiujk*p*ira' t*ik'in* "ayapu i chanaka: ayapuche'ta tiara'i i tak*t*, t*ij* i chintul".

* Andrés T. Martínez. *Relatos zapotecos. Dill nhezzee bene sa' st*id*xa binni záa*, México, CONACULTA, 1997, p. 15. (Lenguas de México, núm. 18)

Gua'mua'tsite' ejnaetse i ta'yu'si'

¿Ni natamuare'riste niajra'ujijbe i ta'yu'si'?

¿Ti'tani e'nia i niukari ti a'tsu titijme natamuare'riste niajra'ujibe?

¿E'ni enijke' natiabaire'sin inia ka'nin tia'ujibe'n?

Niaranamuajri' ti na'ixa i ti ti'niamua'te e'ijniajye'i tia'ujibe.

Aujibe' mi yu'xari “I ja'ti ajta i yuri”, a' Yu'xari ta'jib'i'guan, pajta gua'katen pajtia'ujibe'n ka'nin.

- Eijnaetse pajra'seira e'ijpa tia'utechesin anakaikan ipa a'mua'ten. Aujibe' mi ta'yu'si xaguanin patijpi ramua're e'ijti ti'xa.
- Xa'p'i'npa ratamua'muate'n ipa rataxaxa'. Ra'be'tiausin e'ijti seika ti'taujmua'muate'jme mi ta'yu'si' patijtapi saike rataruren ipa rataxa.
- Paru'mua'reraipa e'ijti antiagua, a'utti etse e'sejre' ajta ti rajtiau ra'uyu'xaka' ajta ti runiukajkin raxajtaka'. Eipu tiujxe'ba'ja'me tipua' peri te'jibe'n.

Aujijbe' mi ta'yu'si', auseijra i ta'sire'jme pati'jpi ra'ujijbe'n ima tiu'rixate'.

† Luisa a'ijpu tágumam' e'ijt̄ye'i tijira'uyatsa iya nayerijma guache t̄i ma'kan ta' gua'utamuarite'n i ruaminkustiamu'a eru yapu tiujxe'be' t̄i rataniaijri' ima abejli'che a'uti e'che ajna El Nayar.

Guaxajta pajta ra'unaijmire'n i ti mua'igo'u.

¿Ti'tani pesei i seijrati'ra'etse?

¿E'initiji ruxe'be' ti a'yu'si'gua a'i'na eijtiye'i tijira'uyatsa?

¿Nisei pamua'te ta'sejre' e'ijtiye'i tijira'uyatsa kua'ira?

¿E'ini seijre'?

Auseijra ajta aujijbe' aijna e'ijtiye'i tijira'uyatsa. Kura'simua'xi i ti anakaikan mua'ixate'jme.

Mujme ti ku'kurime'

Ti ti'jna'xka:

3 tazas pua'maka i mujme ti kuasi azufrado

1 cucharada i tuixu ti'mantei

1 ku'kuri

1/4 i gua'ira chuitiritsajta' tu'rate'te' ti tajt 'ki'guajme (chorizo)

100 gramos i chesu' añaexo na'ri cotija

E'ijti tijira'uyatsa:

Kasuelaetse'nu' mantei pajnu' kijka tia'ntiatakan, i ku'kuri parasichen pajta i xaye gua'ira'jtu'ra' tisichi'guajme'n sikrabi'n. Tipua'jari ajkuaxajme'n ajpajpija mujme ti kuasi atiara'tsa che'ji amuan aukuane 10 minutos ajpajpi ra'ujeika i tai.

Ajpajpi goa'xi'n tuxa'jetse' patij'tapi chesu' aure'biben ti muini apuan, e'yanpu'ri i'r'i sajrakua'ni.

Juyetijra' ixati'ra':

Ajipunu'jamuan ajta rukua guatsi'ri ti te'teyetsijgua.

Auyu'xa e'ijpa mua tirajtiaube e'ijpa tiyo'ite mi ta'yu'si'guajme.

Juyetijra' ixati'ra':

E'ijti tijira'uyatsa:

T i t'i'jna'xka:

Autamua'reri' tīkīn ye:

Sa̱jpu a'yu'si' e'ijtiye'i tijira'uyatsa ayapuche'ta tixajta e'ijpaye'i, raruren e'ijti u'rini raxajtania'u, e'ijtiye'i tiji'rame e'ijtv te'itiaura'stīme i niajni ti'ti neyan guaruren e'ijnia ti'jxe'be'. Añna e'ijtiye'i tijira'uyatsa nusu e'ijti ti'ti tiuju'tiatagua, ira'xatajme e'ijtiye'i te'itiaura'stīme, t i ra'seira i yu'xarietse e'ijniaye'i raruren, i t i xa'p i n ajta tīkai xa'p i n e'ijniaye'i guar i ni.

Guatabaire' i Margarita sata ra'uku'irata seituxa' mi kua'ira ayan e'ne'n ti' a'upa e'ma'kan.

¿E'ini antiagua misa ra'ukua'irataka sei tuxa'?

¿Ti'taniji ti'jnaxka? ajta ¿a'chuniji ranaxkajme?

¿E'inipi tira>taguan?

¿E'inipi tijxajtan mejmi re'ne'n tia'uyatsa?

Auyu'xa ayajna, e'ijtiye'i tijira'uyatsa i Margarita' amuan.

Guatesejra mi ta'yu'si' e'ijnapapu' araseira i ta'kayu'si'guame.

- ¿Ni a'sejre' i ti anakaikan mua'ixate' e'ijtiye'i tijira'uyatsa?
- ¿Ni nain puau'yu'xaka' i ti ti'jna'xkaka?
- ¿Nixa'pi'n petira'uyu'xaka' e'ijti tijira'uyatsa?

Ri' aurure mi ta'yu'si' tipua' ruxe'ba'. Sei isa naimi' tiujmua'te guataguabiri' ti tia'ujib'e'n pati'jtapi rata'igo'u.

¿Juyetijra' ixati'ra'jte ni a'guaurite pati' tira'uyu'xaka'?

Setia'kayu'xajra' 5 pua'maka e'ijti te'ntia'rujme i kua'ira ati tiu'xua a'upa e'che.

1. _____

2. _____

3. _____

4. _____

5. _____

Xatesei samijna guaseirajma' miti ra'xajta anakaikan.

Niki ruxa'je'n i ta'yu'si'guajme

Guatesei e'ijna etse i yu'xari ta'ira'tutiguajme nusu e'ijtiye'i tijira'uyatsa. Niki ri'ri ipa rataxa guaikaka tijna' te'itiaura'stme e'ijna i yu'xari.

Yu'xari ta'ira'tutiguajme	E'ijtiye'i tijira'uyatsa

Auyu'xa pajta raxajta.

¿E'inikai ruxajtiu'se'iri?

¿A'najni ajta a'unietse a'ujxe'be' saī ajta saī?

¿E'init̄ji ruxe'be' t̄ ira'uyu'xa?

Niukari mua'tsiti'ra'

Aujijbe' mi t̄ te'yu'si'.

† Roberto gua'puakajpu tija'tsimua metigua'mua'tejme † Tepijmu e'che, saījpu Joel antiagua aipuji eitse' basta' īma naimi' a'che. † Joel gua'puakajpu tiyaujmua' majuka, † t̄ basta' upu tiaja'ujmua'te uchajta' a'ut̄ tiaja'muare' † ya'upuara'n; ayamu tijxa t̄ikin napunu' metiaumua're. † t̄ kalen guap̄ijpu auche' kilein apu a'utiaturabe ira'ra'njamuan. Ajta † saī † jutsajra'n ayapu antiagua Gerardo aipu eitse' kilein īma ru'iguamua', Gerardo lrusājpu'jauche' apu tiaja'muare' a'uma tiguaja'mua'te kuameche pujme'n † a'utejbe † majtsajta'n tigua'mua'te uchajta', ayapu ti'xa t̄ikin tiamua'pu ti'be' † t̄ tsajta'n tigua'mua'te ajtanu' najen ajtanu' ra'ranajchi † muare'ri. † Roberto umunu' auk̄niku † rutiātestiamu'ajamuan majnu' uguaja'uba'muare † ru'iguamua' mat̄jtanu' airak̄nen īmajmau rusa'upe'n a'tsu.

Aunaijmire' mi igua'uri'ra'.

¿Ti'tani enia yaujra'nra' ti iita' upitiaja'ujmua'te?

¿A'tajni jamuan guatiaturabe i Joel ti'yaujra' ti kalen ti iita'?

¿Ti'tani ra'ranajchi eitse' i Gerardo?

¿A'tajni jamuan a'uyi'mi i Roberto iti uguaja'muare i ruja'tsimua?

Aujijbe' mi ti te'yu'si'.

† ti ra'naijmire' mi igua'uri'ra' ti anakakan a'yu'si' aipu piritki ti tiu'ixate' a'titi'ra' nusu a'tiantigua' a'tianma tiaxajta nusu a'titi' gua'tiaitestiamu'a. † ti tiu'ixate' nayeri niukajkime' ayapu pua'ma: **ne, ni; a, mua' a'; ru; ta; ja'amua.**

Auyu'xa mi ti tasimua'iguajmeetse i jaujxa' tipu'ajye ayanu ti'jxe'be', a'iji tira'xa mi ta'yu'si' anakakan.

† nanajra'n i Juan ube'ne _____ ruktijamuan i tsf' i ti yati'ranamuajri'.

_____ ti'tamua'te a'najtina'jpu tabaire' ite tiu'r'i'ren.

_____ niakaguayu' ti xu'muara', inia rataguau i tajkai, újbe i tu'jte.

_____ ti i Julia, ku'tsara'n a'nana, yapu ti'kua'ka i chumua'n tajamuan.

Chuamua _____ chamarra, i Celia tira'.

Aujib'e' mi ti te'yu'si'.

E'ini tiaratamia'tsi, i **nayeri niuka seikajpu xajtari ti raxajta ti mua'ixate e'ijti ti'mu'a; amijna i xajtari kapu a'chu mu'i i jaujxa' ti kime'n te'yu'si** ti anakaikan a'yu'si'guan pati' autechesin mi'pa ti'ti, auteyu'xa e'ijta'ntiagua ti mua'.

Mi jaujxa' ti mua'ixate' rupuata'ta e'ijpeye'i a'ti ti'xatia'ka mi'pa ra'yu'xanetse. Gua'iteje' mi ti mua'ixate'etse ta'yu'si.

ne, ni: **ninana, nitata, nemesa, necoca, niyau, niyaxu.**

a', mua': **ayau, aya'kua, atasi, asiku', mua'ju, mua'siku', mua'kti.**

ru: **rukii, ruka'ni, ruju, ruchi', ruja'.**

ta': **tachi', tayuri, takua'ira.**

ja'amua: **já'amuachi', já'muajuye, já'muachue.**

gua': **gua'chi'.**

Para'be'tiausin mitikai xa'pi'n a'utietse a'kabatime i ti mu'a'ixate' pati'jpi ra'uyu'xa xa'pi'n mi ta'yu'si' mi ti tasimua'iguajmeetse.

Mua' nana niajiste iya'ta niata' utiaja'uba'nana a'uti taka'i tajaxuabi.

† tapa'r†' i ti Juan upu a'tane a'uma tiaja'ujmua'te.

tni ya'kuari † Mario ti napu tia'kane.

Tia'tame niaku'i.

Tiaja'tamua'ten

2

E'ijti einkime'n

- ◆ Ra'jijbe'n i ti anakai tiu'ixate' ajta i ti ra'itia'sa tiu'ixate'me ta' ra'be'tiauni aijnaetse i **jebi'ra'** nikijtin aijna a'xa.
- ◆ Yo'itajpuja'me e'ijti te'itiaura'stme miti te'yu'si'este i **jebi'ra'** tiji ramua're e'ijti te'itiaura'stme.
- ◆ Rajtiausin ajta ratesejra ti'tiji tiu'ixate' aijnaetse i **jebi'ra'** ta' guamua'reritsi'gua e'ijti ti'ti tiu'xate'.
- ◆ A'ujkuajte'n ti ka'nin tia'ujibe'n, ayan tijira'ba'ujniustia' ti i ti niu'kami' nusu ti ti'tina ra'se *solemnidad* ajta *ironía*.
- ◆ Ra'be'tiausin ti'ji ra'yu'xan aijnaetse **bibejma' tiajtayu'si'**.
- ◆ Seijpu a'yu'xan **bibejma' tiajtayu'si'** ayan ti' teitiaura'stme i ti raxajita.
- ◆ Ratesejra ajta ri'ra'ruren i ta'yu'si' **bibejma' tiajtayu'si'**.
- ◆ Ra'utamua'rera e'ijti te'itiarajtime e'ijti tia'xa i ta'yu'si'etse.
- ◆ Guaseijra niki ruxaje'in mi yu'xari tikime'n tiu'muari'guaka'.
- ◆ Autiauchi i niukari kijka titijme ti ruxe'be' ipa ti'ti kajetsepua.

Auseijra mi seijrati'ra' pati'jtapi raxajta mi igo'uri'ra'.

¿Ti'tani pua'sei e'ijnaetse seijrati'ra'?

¿A'uni peye'sei tiyat'i e'ijnaetse ta'yu'si'guajme?

¿E'ni tigua'tiaba'ri i tiaite e'ijna i ta'yu'si'guajme?

Augouchi i yu'xari ta'ntajiyauetse e'ijna i yu'xari.

JEBI'RA'

Iti ayan tiujxe'be' tinia'u guaru'rijguo i ti ira'uyu'xa ajta ti ira'ujijbe'n i nayri niuka ti saike metiu'xaxa' i yaujka'ka, imá titiatati imajkime'n anyuijmuare i nayari tiye'ira tikai guatiapua're, maja'mua'ine ti'ritse majuka ajta imá tetiaka imá quachatime mayeti chata'tajme iyakui o'utia o'uchatime, mata' muoritir'a' tiu'taguo, jib'i'ra' ti saike ti'namuare'jme runiukarin ayan me'ijna tia'ranamuara i ta'sejre' e'ijtyle'i tia'yajna:

TI RAXAJTA

1. Aimu tiu'tiaboire'sin ti'ri majuka majta matetiaka imá nayari niukajkin tiu'xaxa'.
2. Imá 8 majta 10 puoin nine'ira racha'.
3. Imá ana e'chajka bejli' yaujke' majta manna tia'ranamuajra.

I PUAIJBI'RA'

- Metigou'rásin najmi'ka imá ti'bare'n amu tiguajá'uta'sin mati' triusaire'n ajna + 20 etse i noviembre imá titiatati imajkin antiujmu'are.
- Magu'ure'ixatesin i yu'xari.

Imajkin rumuo'tin amu tiu'tatuiré'sin imá titetia'u imajkin antiujmuare' ajna a'uma tiguajá'mua'te yaujke', i 5 ajta + 30 etse i octubre ajna nine'ira'etse 2014, autiaju'xan e'ijta'ntiagua ajta a'uti a'ube'me iti tiu'tatuiré'sin + yu'xari.

Ajmu a'uju'xan majta outechesin matijmáno' tira'nkure'pijsin i inira' majra'seira maratiatogu i yu'xari.

T'i titikai osejre' e'ijmoye'i titiaraju'n oimu imá kime'n antiujmuare' raxapintare'n.

Yaujke' + 2 etse i mayo ajna 2014 etse iyakui Nayarit.

ITI KIME'N ANTIUJMUA'RE NAYERI
TIGUA'YE'IRA
JUAN DE LA CRUZ HERNÁNDEZ

Aujijbe' miti anakai tiu'ixate' ajta i ti ra'itia'sa tiu'ixate'me patijtapi ra'unaijmire'n miti mua'igo'u.

¿E'inipi ti'mua'tse e'iki ti'xa i ta'yus'i?

¿Ti'tanipi a'tiauni amijnaetse mi tite'yu'si'etse?

¿Ni a'na majá'gua' peye'sei e'ijna i ta'yu'si'guajme?

Aujjbe i ta'yu'si'.

Majusimua'xi' tijna' tirata'sejme pati tira'ujjbe.

¿E'ini antiagua i
comité ti gua'je?

¿A'chuni maracha'i i t'i'ri i
ma ti'utiabaire'sin?

¿Ti'tajni xikajra'etse
marataguaka' e'ijna imá
guau'tiaujtsi're'?

¿Ti'tajni kime'
metigua'utatiaujtsi're'sin?

¿A'tani ra'ura'simua'xi i
jebi'ra'?

8 ajta 12 nine'ira'

Magua'tiaujtsi'ren imá tiuba'i
imá tiutaseijrataka' i muare'ri

Mata' tia'uran i ye'ira mejmeri
ya'ugua'xisima' e'ijma
ti'ye'stiagua'

20 etse i noviembre

Juan de la Cruz Hernández

**Aba'guauchi pati'jtapi ratasimu'an e'ijpa tirajtiausin tiji ayan ye
aipupiriki ti xa'pi'n.**

¿Ti'tani niukarijra' kime'n meti'xajta i t'i'ri imá tiu'tiabaire'sin?

- a) Nayeri
- b) Bixa'
- ch) Tarahumara

¿Ti'tajni xikajra'etsekai ri'ri ti + parí rata'ite i xajtari ti ra'uyu'xaka' tikai tia'uta'saka?

- a) 7 etse i octubre
- b) 25 etse i octubre
- ch) 7 etse i noviembre

Ayan tiu'mua'tsi ye 2O etse i noviembre i Tepi, ti'tipu e'ijríki ti tia'ka ye'ibe nusu taujru' ka'nin i chue tñu'ji aman ruxe'be' ti tijiguau'tatiaujtsi're'n. ¿A'taniji rakípuá ti a'jna guatagua?

- a) Auti tiaja'ranamua i chajta'na
- b) Comité iti guajsa'iri
- ch) Imá te'jtiabaire'

A'chunima tiujmua'tiakaetse me te'jtiabaire'n i ma aguatiaguixi'n, i ti'ri tetiaka uka imá tiu'titabairesin, e'ijti tira'xajtaka' i jebi'ra'.

- a) 3º i preescolar
- b) 3º - 6º primaria
- ch) 1º - 2º primaria

¿Ti'tani xikajra'etse, i parí Pedro Méndez, ri'ri ti aguauju'xa i ti tiu'tiabaire'sin i ti rumua'itín?

- a) 2 etse i mayo
- b) 2 ajta 5 etse i mayo
- ch) 5 ajta 3O etse i octubre

¿Ti'tani e'nia' ampiti'ríki i tiaujtsi'ra' puaijbi'ra' ti i comité tigua'ura'sin?

**Majusimua'xi' irijkime' mi jebi'ra'etse ti a'seijre' e'ijti tirata'si.
Guaseira mi ti mua'ixate'.**

Ti'ti ti guaujxe'be'

Tema

Ti anakaikan mua'ixate'

JEBI'RA'

Iti ayan tiujxe'be' tinia'u guaru'rígua i ti ira'uyu'xa ajta ti ira'ujib'e'n i nayri niuka ti saike metiu'xaxa' i yaujka'ka, imá titiatati imajkime'n anyiujmua're i nayari ti'ye'ra titkai guatiapua're, maja'mua'ine ti'ritse majuka ajta imá tetiaka imá quachatime mayeti chata'tajme iyakui a'utia a'uchatime, mata' muarit'i'ra tiu'tagua, jijbi'ra' ti saike ti'namuare'jme runiukarin ayan me'jna tia'ranamuara i ta'seijre' e'ijtive'i tia'yajna:

TI RAXAJTA

1. Aímu tiu'tiabaire'sin ti'ri majuka majta matetiaka imá nayari niukajkin tiu'xaxa'.
2. Imá 8 majta 10 puain nine'ra racha'.
3. Imá ana e'chajka bejli' yaujke' majta manna tia'ranamuajra.

I PUAIJBI'RA'

- Metigou'ra'sin najmi'ka imá ti'baire'n amu tigua'uta'sin mati' tiujsaire'n ajna i 20 etse i noviembre imá titiatati imajkin antiujmu'are.
- Magua'ure'ixatesin i yu'xari.

Imajkin rumua'tin amu tia'tatuirer'sin imá titetia'u imajkin antiujmua're' ajna a'uma tigua'ja'mua'te yaujke', i 5 ajta i 30 etse i octubre ajna nine'ra'etse 2014, autiaju'xan e'ijta'ntiaguajta a'uti a'ube'me iti tiu'tatuirer'sin i yu'xari.

Ajmu a'ujyu'xan majta auteshesin matijmana' tira'nkure'pijsin i inira' majra'seira maratiatagua i yu'xari.

Ti'titikai aseijre' e'ijmaye'i titiaraju'n aímu imá kime'n antiujmua're raxa'pintare'n.

Yaujke' i 2 etse i mayo ajna 2014 etse iyakui Nayarit.

**ITI KIME'N ANTIUJMUA'RE NAYERI
TIGUA'YE'IRA
JUAN DE LA CRUZ HERNÁNDEZ**

A'najma a'ujyu'xan

A'tianni magua'je

Puaijbi'ra' seijrat'i'ra'

Autamua'reri' tīkīn ye:

† jebi'ra' aipu yu'xari pīrikī tīnia'ujrī ruxe'be' tīmaīn
ratiataguaka' īma ba'kankime' tītaguajme, īma guirate'te'
tajtuguantī tigua'ijte nusu īma rusaxuijma' tījmuare'jme,
aīmumi tiu'ine, metiuje, a'chu pua'maka tīaīte mata'
guaujmua'itīn, mata' gua'ure'ixate'n nusu matiu'xa'pīntare'n.

Ayapuje'ni'a te'sejre' tī tabijgua:

- Tī anakaikan mua'ixate' "Jebi'ra"
- A'tenni metiu'je: īma rije, īma tījmuare', tī tītejbe, nusu
seikajti'tī
- Anatajpu ayan a'seira'jma'jpuja'me a'uti a'ube'me
- Tema ajta objetivo
- Bases
- A'najti
- Puaijbi'ra ajta tīaujtsi'ra'
- E'ijma antia'ru īma ratiataguaka' + inira' naimi' itī tīujxe'be'
- A'chutijimī guataujki'pua mi inira' (tīaujtsi'ra', plazas,
tī nainjapua guatanamuajre'n)

Ka'nin jijbi'ra'

Aujibē' pajta agua'mua'ten mi tī akayu'si'guajme ayanti' ti'muaguabi.

- a) † tīka'ri kapuxi ara'jbe, eru pu'ri + xu'ra'be raxajta tīkīn pu'ritimū'a
ube'nejsin. (*Solemnidad*)
- b) Aipu + tīna tītebi. (*Ironía*)
- ch) Tipu'a painna e'chajka tī te'tiatari, aja'ure'nechi a'utīkai tītī
e'ijmuaja'ruren. (*Solemnidad*)
- e) ¿Nimauche' tīmuare'? (*Ironía*)

- g) Tiara'nkura' i anakaikan mua'itichi'ra' e'ijna nine'iraetse.
(*Solemnidad*)
- i) Niagua'chue'be' eigua. (*Ironía*)
- †) Ti'jtiau ajtagua' seika pat'jpi ra'uyu'xa gua'pua guata'ujmua'jkan.

Nipajmua'reraka' ye:

Saijtí te'jibe' saikepu ratamua'tsi aijnache'ta i jibí'ra', e'jmajye'i ti'jnamuajraku imá ti'namua. Eiguapu ayan e'jtiye'i te'jiben, tipu'a i tiaite mat'rijtan nusu mabaujsita, tpu'a majmuajtia ti'ti ta'jibí'gua, tipu'a guaranajchi na'rikai.

Ayapuji tiu'jxe'be' tipu'a tete'jiba' tiagua'useirantu, ajta e'jti guataujmu'a i tia ra'jibe'n, e'jma guarin i tiaite imá ti'namua, tiji irasei e'jtiye'i tijira'ujiben, tipu'a kuinari jamuan, nusu pagua'useirajyi'ka naijmi'ka tiji guanamuara'jra'ni ti'tipa tiaxajta pajta gua'mua'rera niki mamuanamua naimi'.

Ajtapu raxe'be' pajramua're' e'jti tijira'ujiben i yu'xari, eiguapu ayan e'jti ti'jnamuajram† i ja'ti, ayapajpi tigua'utanamuajriste'sin ipa gua'jibí'tse'n i ti'ti.

Aujibe' ka'nin pajta ranamuara mi ta'yu'si'.

† mono ajta i tiaku

A'najimipu piti'riki, aja'gua' itsita apunu' i muajye. Aipunu' reytaka' naijmi'kajeme imá titiaki'ka ajna itsita.

A'najpunu', i rey muajye ajiya'muare i rua'minku ti ajta a'na e'chajka', mati'jnu'jmi ratiatua'sixi guapua ima ti'temenia. Eru napunu' guarinia'ka ti guatiaurunaxi'n, ayapunu'jkai tiutaura' ima raje'ika. Eru ti'jnu' guataichijma' ka'nin, ti'jnuji te'ijtse kiyejetse ti'jnuji aitabe guapi', apu'jnu'jka tiajtsuna ti'jnuji aju'a i ruche...

Ti rajtiau ra'uyu'xaka': Gerónimo Ricardo Can Tec

Guaxajta i tiaitejamuan ima muanamuajri'.

¿Ti'tani xajta i yu'xari?

¿A'tajni tiaxajta?

Gua'mua'tsite' ejnaetse i ta'yu'si'.

Neyoitajnuna'ra e'iji ti'xa sai ajta sai i ti majtayu'si'guajme.

je ()

kanú ()

Natamuare'riste niajrraxa i ti ajtayu'si'guajme.

je ()

kanú ()

Aujijbe' mi yu'xari, “I sara ti gua'ina'se”, a' Yu'xari ta'jib'i'guan, pajta gua'katen pajtia'ujjibe'n ka'nin.

Ejnaetse pajra'seira e'ijpa tia'utechesin anakaikan ipa a'mua'ten:

- Aujijbe' mi ta'yu'si xaguanin pati'jpi ramua're e'iji ti'xa.
- Xa'pi'npa ratamua'muate'n ipa rataxaxa'.
- Autiauchi e'iji e'nia' ampuen tikime'n ti'xa mi ta'yu'si', gua'mua'te pata' saike tirataxa mi tayu'si'guajme, pajta gua'useirajyi'ka mipa tigua'ixate' majmuuanamua, kapa ya'ugua'nan a'upajperi aume ipa tiu'jijbe'sin pata' u'men.

- Paru'mua'rerajpa e'ijti antiagua, a'utí etse e'seijre' ajta tí rajtiau ra'uyu'xaka' ajta tí runiukajkín raxajtaka'. Eipu tiujxe'ba'ja'me típu'a' peri te'jibe'n.

Auseijra i seijratí'ra' patí'jtapi ra'ujib'e'n i ta'yu'si'.

† Sergio gua'puajpu ti'taguasta ajta ajna ya'tua'raka i taka'i a'utí tiaja'tuigua achajta'. Ayapu tímua'tse tí ra'uyu'xa i bibejma' tiajtayu'si' tiji guamua'reritsi'gua a'utí tiaja'tua ajta i taka'i tí tuiguan ajta a'chu tí tijnajche.

Taka'i ta'tuigua AZUCENA

T† TIERIETSE

Pini \$12.50 puranajche seikilu
Manku \$14.00 puranajche seikilu
Fresa \$16.00 puranajche seikilu
Ka'ru \$11.00 puranajche seikilu
Xana' \$9.80 puranajche seikilu

Táka'i ta'tuigua

Aunaijmi're' mi igo'uri'ra'.

¿Ti'tani pesei mi ta'seire'jmeetse?

¿Nipajmua're ti'ti ti yu'xarijra' a'yu'xa i ja'ti i námi'ra'etse a ta'nténine'i?

¿Ti'tani yu'xarijra' a'yu'xa i ja'ti i ti etsen ti'tuajapua?

¿Niperi a'na peyan e'nia'n i ta'yu'si' tia'uyu'xaka'?

Aujib'e' i ta'yu'si'.

Táka'i ta'tuigua AZUCENA Tí TI'JAGUA EIJNA ITI'ERIETSE

Píni \$12.50 puranajche
seikilu

Manku \$14.00 puranajche
seikilu

Fresa \$16.00 puranajche
seikilu

Ka'ru \$11.00 puranajche
seikilu

Xana' \$9.80 puranajche
seikilu

AUTÁMUARERA: Tí' ti'jnachejme yapu a'teren tijna'
1 etse ajta 7 etse pu'an xika i agosto maxkira'i 2014
pu'an nine'ira'etse.

Auyu'xa mi t̄ tasimua'iguajmeetse ti'ti t̄ t̄ ixitate' mi ta'yu'si'etse.

T̄ anakaikan mua'ixate':

T̄ ra'itia'se mua'ixate':

Táka'i t̄ tuiguan:

Autámu'a'rera:

Autamua'reri' tikin ye:

† bibejma' tiajtayu'si' aipu p̄iriki ta'yu'si' kale'ne'n ajta
bibejme'n kime'n te'yu'si' t̄ ait̄ ira'xa e'ijti tia'rajtiagua
(a'uma tiguaja'mua'te, a'uma tiguaja'guate', a'uma
guaja'xijte', ajtagua' seika).

Seika † bibejme'n tiajtayu'si'guajme ta'yu'si'guajme pup̄iriki t̄
ta'ixate' ti'ti t̄ táka'ijra' tuiguan ja'gua' ajta a'chu t̄ ranajche
† táka'i t̄ tuigua, a'chu t̄ bibejme'n, a'chu t̄ pua'má, ajtagua'
seika...

† bibejma' tiajtayu'si' guajme:

- A'tipu ra'yu'xan nusu t̄ ti'muari'sta ba'kan
- Tipua' ari a'yu'si'guajme te'seijrati'guajme
- A'ut̄ e'sejre' apu r̄'ri t̄ tia'jtabi'jti'a'x̄'n

Sai auyu'xa i bibejma' tiajtayu'si' t̄ijyati enijke'.

† Josefina tiakuara'isepu k̄ite ajtaji ayan tijse'be' majrámu'a're t̄'t̄ t̄ ya'muatejra' k̄ite mata'jmi ránanai i tiāte, aijpu'i k̄in gua'uta'ixate'sin t̄ik̄in tiakuara'i gua'ira', ta'uté ajta i gua'chuita t̄ ti'nejte' tua. A'tsu gua'ita, guatábaire' t̄ bibejma' tiajtayu'si' auyu'xa t̄ i ruchi'etse ra'jtabi'ste'sin.

¿E'ni ti'baire' i bibejma' tiajtayu'si'?

¿Ti'tani tákai t̄ tuiguan a'tuigua?

¿A'uni tiaja'tuigua?

¿A'ut̄ i autámua'rera a'yu'si' ni an r̄'ripa ra'uteyu'xa a'tsá t̄ tia'tuigua?

Mi ti tasimua'iguajmeetse, i bibejma' tiajtayu'si' autéyu'se' i Josefina.

Guatesei i bibejma' tiajtayu'si' peijna a'seira.

- Ti anakaikan mua'ixate'
- Ti' antia'rujme i taka'i ti tuiguan
- A'chu ti ranajche
- A'ut i a'tuigua

Chi'jta'i mua tiu'mua'tsi pajnu'je ti'ti tua pati'jpi i bibejma' tiajtayu'si' auyu'xa pajta'i gua'utaseijrate'n naimi' i tiaite.

I bibejma' tiajtayu'si' auteyu'xa i ti etsen tira'uyu'xaetse gua'jaman i sajnaimi' tiujmua'te.

Niki ruxa'je'n i ta'yu'si'guajme

Tiaratesei e'ijnaetse i tia a'tamua'ten i jebi'ra' ajta bibejma' tiajtayu'si'. Parataxajta guaikaka i ta'itaura'stme e'ijna i tayu'si'guajme.

Jebi'ra'	Bibejma' tiajtayu'si'

Auyu'xa pajta raxajta.

¿E'inikai ruxa' tiu'se'iri?

¿A'najni ajta a'uni a'ujxe'be sañ ajta sañ amijna?

¿E'ni t̄ji a'yus'i'guan?

Niukari mua'tsiti'ra'

Aujib'e' mi t̄i ra'itia'sa a'yus'i' pat̄jtapi gua'itejte'n i t̄i eitse' xu'mua i niukari t̄i kijka tit̄jme.

† chumua'n tuguara'puasarube aja'gua itsita.

† niaja' rukaguayu'japūa pu u'ma'ka' t̄i **ta'xara'** niajta inia † niakaguayu'japua t̄i **kuainara'**.

†tsijtsajta' turájrupi mat̄jmi tiamua' titetébiyaka' **ka'nin**.

†m̄i tuchi' guasei ajtuti aja'ure'ne.

Sai t̄ita' **ukari akana'na** tit̄ntakune ajpuji tata'ine tia utiārute ajta tataje tia tiu'kua'ni kua'ira t̄i **te'nme'ira'**.

Atuti a'te teti'xata e'ijti tiu'r̄i ajmi'jim̄i t̄i **tiujxe'ba'ka** t̄i jna'ji uje'ire'ne † maxk̄ira'i **najenia'**.

Tiaratatiautia' tu'jti † j̄ita' **tinati'tebi** ajtuti uja'rak̄i † tache nateti'tatiamua'ba' † tia **taxagua** a'utia'ka' ajna t̄i x̄ika chumua'n.

Auxajta mi igua'uri'ra'.

¿E'ini guase'iri + xajtari ti xu'muabi' a'yu'si'?

¿E'ini tiajru'jka e'ijna ti ayan je'in i niukari?

Aujijbe' mi ti ra'itia'sa a'yu'si'.

+ nayeri niukaetse eiguapu seijre' + niukari ti ti'baire' tiajrataxa e'ijti ti'ti je'in nusu + tiajte.

Eigua pajtiu'sei + niukari ti ayan te'yu'si' e'ijti tiu'tiar + ajmi'jim + pati' autejche + pajra'ujib.

Tiat' tiamijna kime'n mi xajtari, + tiajtiu'taxa nusu tiajtia'uyu'xa, tiarabikua'ri' + ti taniuka eitse' na namuajra' ajta xe'bi'ra', tejti xa'p + ntiu'xā ajta amitera'kan ti'ti tiajxajtaku.

**† ti ra'itia'sa raxajta, eten tásimua'xi' i xajtari ti ti'ti nusu ja'ti e'ijti
jen rakájetsepua.**

Seijnu *tractor* tícha'‡ tibe' ti tiaumuara'.

† niyaxu napu tiu'jaguate' ajta kai a'ujtsaguate'.

† já napuje'in ajta kímuajra.

Na'ranajchi † maranka ti kuasi ajta tiaja'ra'.

**Maúsimua'xi' mi seijrati'ra'etse e'ijti tirata'sijme mi tayu'si'guajme
sei ajta sai tipua' ayan tiujxe'ba'.**

kilein

sikirara'

rua'ra

Tiaja'tamua'ten

3

E'ijti einkime'n

- ◆ Aujibe' i ti anakaikan mua'ixate' ajta i ti ra'ita'stme pata' ra'utiauni e'ijti ti'ti **ti tiu'ixate'**.
- ◆ Peyo'itajpa pu'ara'ni iti mua'ixate' **ti tiu'ixate'** pata' ramua'ti e'ijti te'itiaura'stme.
- ◆ Ramua'ti e'ijti te'itiaura'stme **ti tiu'ixate'etse**.
- ◆ Agua'kua'jte' mi jib'i rajkime' ipa ka'nin tia'ujibe'n peyan tia'baniustia' ti ipa niu'kami' nusu i pajna tia'mu'ajka.
- ◆ Ramua'rera t'i'jt i guataxajta **ti tacheti ti tiu'guatari**.
- ◆ Sei guatiatagua yu'xari ipa a'ti tiu'taguatajte'sin **tacheti ti tiu'guatari** ayan ti ti'ta'ixate'.
- ◆ Guatesei pajta r'ra'ururen sei i guatari ti te'yus' **tacheti ti tiu'guatari**.
- ◆ Ra'utamua'rera e'ijti te'itiarajti te'itiarajta e'ijtxari onedas't.
- ◆ Guaseijra niki ruxaje'in mi yu'xari tiki yun tiu'muari'guaka'.
- ◆ Abe'tiauchi i niukari kika titijme ti aijna xajta ejti ti'ka nusu ejti ti'tijrure ajta ta'yus' ejti ti'ti u'ruren i yu'xarietse.

Auseijra mi seijrati'ra'.

Aunaijmi're mi igo'uri'ra'.

¿Ti'tani xajta mīta'sejre' mi seijrati'raetse?

¿E'ni antiagua amījna yu'xarijra' iti ra'jjibe'n i jat?

¿E'ni tibaire'?

**Augouchi i ta'ntajiya'uetse i yu'xari ti ayan antiagua
NOVA - Ti TIU'IXATE', auseijra i seijrati'ra' ajta iti ra'xatajme
xu'muabi'nkime'. Patij'tapi ra'unaijmire'n mi igou'ri'ra'.**

NOVA - Ti TIU'IXATE'

Che' taya'u timuatana jchite'n ipa reloj nataguabiri'. E'jna i reloj ayamu tiratiataguaka' ru'xanabo'kan ti tia'ura' bateria tina tiu'itesin tijna' ti seimaxkira'i. Kasi'ri'ri aujjibe' miti tu'ixateetse.

E'IJPAPIJT A TIRAJCHAIPU'ARA'NI

Tipu'a mu'a reloj jure' aitiamuajka mi jeten bejli a'uti tiaja'jtaka, ajtakura patij'pi uya'utajche ku'anikan mi ta'jtaka ri'paracheti ti jenia'ja'yil. Guasei mi ta'sejrati'etse mi reloj.

Xajtari'pajna tira'iraka'n en mi kunia'ra'n anakaikanpa ana'tapi'ran patij'pi ra'tatajia'ja'n en miti tiu'itesin a'tsajti ari pitirija'me; patij'pi ri'raucheti a'tsajti tiu'itesin ajeppija ya'utajche tiji i reloj tiu'muare'n na'ki.

Kurunia'ra'n

A'IJPA TIRACHAT'IN

Kapa ka'nin ra'ikaba'ra'n nusu para'natapa' peti'muara' ka'ninkime', kapa taijetse ra'pistia' kapa jata' ra'ruria (tipua'jxa ra'xajta ye ri'ri ipo jata' ratiarujte'n). Kapa ti'jmeijra ti'ti ti ti'neni. Para'ixi'npapu' kixurijkime ti reni ajpajpija kixurijkime ti guachi ti kuadti.

PAJRA PUATATA I BATERIA

I bateria tipua' guatiaxin guapuata'ta iya'ta tijikai e'ijraruren i reloj. Tipua' i bateria guatiaxin guapuata'ta iya'ta tikai e'ijraruren i reloj. Ajautua mu'a reloj i ti ri'ti'rurejeme ta'sei utiajrat i bateria. Apa yautuani mu'a reloj iti ri'ti'rurejeme mata' rapuata'ta i bateria ti kaiche' ti'bare'. Miche' maijna utiajrat i 1.5 volts óxido de plata.

NOVAm tioja'togua i reloj muja'gua' metioja'taitiaka
Relojería Internacional S. de R. L. de C.V.
www.nova.com.alemor

¿E'ni peti'mua'tse ti'taki mua'ixatia'puenia' i ti' tiu'ixate'?

¿Ti'taki tiu'ixate' i reloj seijrati'ra'?

Ariku i ta'ntajiya'uetse, guaguauchi iti ra'xa mutete' ti kura'nami'etse pati'jpi raxajta niki xa'pi'n nusu gua'itsi e'ijti tira'xataja'me.

G	X
A'uma tiaja'tagua majta ti're'itiaka i reloj ayapu antiagua NOVA.	
A'jna a'ut i ya'xa "E'ijt iye'i tijiraxa'puai" ta'ixate' e'ijtiaye'i tiraxa'puad i reloj a'tsajtipiti'rik.	
i reloj ayapu ti'muare' tiara'ira'kajte'ntu.	
i reloj kapu ti't i e'ijraru' tipua' aikaujbajx i n.	

Miti tasimua'iguajmeetse rukujta' kaguitia'jra' ayanti te'sejre' mi
ti tiu'ixate'etse pati'jpi ra'uyu'xa e'ijpa tirajtiausin e'ijti ti'xa sai
ajta sai.

1. _____

2. _____

3. _____

Augouchi iti mua'ixate'etse pati'jpi ra'utasimua'n mi jaujxa'
ta'kabatimeetse pata' ra'unaijmire'n xa'pi'n.

Pata' raxa'puai i reloj cuarzo:

- a) Kapajri' rataru're'n pajta raijxi'n ti ti'jxi'be kime'.
- b) Kapa aja'gua' taijetse ya'pistia' pajta raijxi'n kixurijkime' rurikan.
- ch) Kapa tijmeijra asaitiat i gaijxi' pañukime' ti guachi.

**Seijpa i X ajkajcheti a'utata'etse pujme'n iti ra'xa'pintare' e'ijti
tira'xa i yu'xari ta'ntajiya'u.**

	Ti ti'jna'xkaka
	Ti tiu'ixate' ti iraxa'puai
	Seijrat'i'ra' i ti tia'xua
	Ti anaikan tiu'ixate'
	E'ijti antiagua i ta'tabijgua
	Ti anakaikan guiteberi'
	Iti kime'n ti'baire'
	Ti ti'ratiaguajme
	Ti raxa e'ijti ti'baire'
	A'uti ajtagua' a'jtabijgua ayan che'ta ti e'ijna

**Chi'jtagua' seika guaguauchi ti tiu'ixate' pajta ra'uyu'xa seika ti
ajta te'sejre'.**

Nipajmua'reraka' ye:

Aijna t̄ ti tiu'ixate' aipu p̄irik̄i yu'xari t̄ ra'xa eigua e'ijti te'itiaura'st̄ime e'ijti t̄'t̄ tiuju'tiatagua aijnak̄ime' e'ijti te'itiaura'st̄ime.

t̄ ti tiu'ixate' eigua:

- E'ijta'ntiagua na'ri t̄ ti tiu'ixate anakaikan
- E'ijti t̄'ratiaguajme t̄ ti't̄ t̄ raxa
- T̄ ti tiu'ixate' e'ijtiye'i t̄'t̄ tiuju'tiatagua nusu t̄ramuare'n
- T̄ iraxa'puai t̄ ti't̄
- E'ijti antiagua a'ut̄ tiaja'tabijgua ajta ti're'itiakara'
(e'ijta'ntiagua, e'ijti tia'rajtiagua, ajta t̄ etsen tiru'kaixate'n)

Ka'nin jijbi'ra'

Aujib̄e' mi ta'yu'si e'ijtiye'i t̄'muaguabi mi ta'kayu'si'guajme.

- a) Kanu ratiau. (*Desánimo*)
- b) ¿E'ini pana'? (*Entusiasmo*)
- ch) Amu a'ba'jun t̄ seika. (*Desánimo*)
- e) Mu'ri yara' t̄ bite. (*Entusiasmo*)
- g) Ajtagua' seika augouchi t̄ ayanche'ta namuajra' t̄ e'ijna.

Nipajmua'reraka' ye:

Ipajka'nin ra'ujib̄e, ruxe'be' pajayan tia'baniustia' e'ijpa t̄'t̄ guataujmu'a, t̄'t̄ a'guauritaja'ra'ni t̄'t̄'jpa xajta.

T̄ipu'a na'naisi' petiu'tiaxa, ruxa'jpu antiguix̄sin t̄ muariti'ra jamuan, tasimua'iguax̄sin t̄'t̄ e'nia' tiu'ixate ajta e'ijti te'itiakaitime mit̄ k̄imen tie'yu'si' ayan t̄ coma, namumi t̄'jnamuara mua'ju'n ima t̄'namua.

Aujijbe' ka'nin mi yu'xari ta'seijre'.

Pat'i autechesime'n yapa: aujijbe' asai kua'ninpapu' pat'i'ji ramua're titijtixa. Agua'mua'te mi yu'xari pat'i'ji r'i'gua'ruren ipa ra'ujibe'n ka'nin.

A'tsikan ti kalein*

(Kale'nenpuxa: tma antiujnajchaka' + arachui amuan)

...Yapu + arachui tirata'ixa a'jna + Principito:

—+ niajkin ruri ayapu tiuju'me: ne titiakui'ka tiakuara'i majta + tiaite neje'ikataka inetsi. Naimi'jmu + tiakuara'i ruxa'jmana' guase'iri ayamuche'ta + tiaite. Ayanuni, nianxaijniujte' niku a'tsu. Eru tipua' muu panamua'kanten, saikenu me tiaumua'rajna'me niajtana ti'muachue'ba'jna'me.

Niajmua'ti e'ijti namuajre' iti a'ti matame'n ajta iti niamuarite' nia guatenia'ba ajmi'taka'. Ajta muetsi, saikepu, niatsajta' inia guirajra'ni a'unia e'nia'ba; yapu kuxe ti ti'kuini'gua. Ajta, ajtagua' ayan, ¿ni pejsei mi trigo ta'guasti'? Kanu inia pan kua'ka kapuji mi trigo netsi nia', miti guasti' + trigo kapuji ti'ti ne'ixate'. ¡Eiguapu tiu'xamijte'!

Eru mua oromuabi'npa kajkipua. Tipu'a panamua'kante'n, inapu guapti' guase'iril, amijna mi trigo taguasti' na'tamua're'ritsi tijmua'

kipuaje'in kuxe orona',

niajta ratexe'be'sin mi aka

miti mi trigo ruakariste' mi

rumuaiyuetse ...

Guaxajta i tiaite jamuan ima muanamua

¿E'ini ti'ti ti'xa i yu'xari?

¿A'tenni tiaxajta?

¿E'inipi ti'mua'tse e'ijti te'ntipuiapua're mi muariti'ra?

Gua'mua'tsite' ejnaetse i ta'yu'si'

Neyo'itajnuna'ra e'ijti ti'xa sai ajta sai i ti majtayu'si'guajme.

je ()

kanú ()

Natamuare'riste niajraxajta i yu'xari.

je ()

kanú ()

Aujijbe' mi yu'xari “Juana ajta i Miguel”, a' Yu'xari ta'jijbi'guan, pajta gua'katen pajtia'ujibe'n ka'nin.

Ejnaetse pajra'seira e'ijpa tia'utechesin anakaikan ipa a'mua'ten:

- Aujijbe' mi ta'yu'si xaguanin patijpi ramua're e'ijti ti'xa.
- Xa'pi'npa ratamua'muate'n ipa rataxaxa'.
- Paraguausima' e'ijpa tiaba'niustia' para'kajijbe'sime'n ajpuna te'mitere' ti'ti akajijbe'sin i yu'xarietse.
- Paru'mua'rerajpa e'ijti antiagua, a'uti etse e'sejre' ajta ti rajtiau ra'uyu'xaka' ajta ti runiukajkin raxajtaka'. Eipu tiujxe'ba'ja'me tipua' peri te'jijbe'n.

Aujijube' i yu'xari, para'seira ita'seire'jme pajta ra'ujibe'n e'ijma ti'xa.

Míriam seijpu tiyau kílenia'kan ra'ntiaku'ikan i kíjpitse'n ayapuji tira'ranajchi anakaikan ti guatari tiratiaguate'n tacheti' tiu'guatari ajpujija a'uma tibaja'guate' yautisimaja'me.

Guaxajta pati'jtapi ra'unaijmire'n miti mua'igo'u.

¿Ti'tani e'ijr̄ki i seijrati'raetse?

¿E'initiji ruxe'be' ti ira'usimua'n e'ijti ti'guatari?

¿Nisei pamua'te i guatari ti te'sejre' tachet i tiu'xua?

Auseijra pajta ra'ujijbe'n iyu'xari. Kura'najxi' iti anakaikan mua'ixate' mi ta'yu'si'guajme.

E'ijti tiuju'tiaujguate'n iti na'ntiaku'i i niakijpitse'

Ti ti'jna'xkaka

3 ajo ajtakura parasichen
2 tsinaka
1 ka'ru
1 kalene'n i canela
1 cucharada i sarate
2 basu i ja

E'ijti tijira'utagua

Para'ntiyatsa i ja gua'pua basu jamuan i canela. A'chu tiauma'ka 5 minutos ajpejpi i ka'ru xamua'i utejpini pajta i aju patijtapi ru'guakuante'n 5 minutos a'chu.

Para'kajanan patijtapi i sarate utiajtu'ani pajta e'yan i tsinaka utesichixi'n patijtapi 3 minutos a'tebi'n patijpi guatia'guate'n.

Para'naka'tsenpa tiji ri'ristan i pa ru'kaye'n axagua. Paraye'n ara'pua' iya'papu' se'iteri pu'atebi'.

Ixati'ra': Tipu'a mu'iraku'inena' paraye'n papu' seixika apuan ukaye'ikakan.

Auyu'xa miti tasimua'iguajmeetse e'ijti ti'ti ti'xa mitayu'si'guajme.

Ixati'ra':

E'ijti tijira'utagua:

Ti ti'jna'xkaka:

Autamua'reri' tīkīn ye:

Ta'yu'si' e'ijtīye'i guatari tiuju'tagua tache tī tiu'xua ayajche'ta tī'xati'ra', anakaikampu ayantī ira'ixate'n, e'ijtī tiu'jtagua tīji irajchañ + guatari.

A'ijna + ixati'ra' aipu a'sejre' tī'tītī rana'xkaka tīji + guatari ira'utagua, irakaxatajra'ni tītī tī'jna'xkaka, ayapu tiujxe'be' tījiraxajta e'ijtī e'nia' tiujxe'be', ajta e'ijtī tītī tiu'je'igua'.

Sei auyu'xa + tachetī tī'guatari.

+ Míriam rajpuaijtsi tītī ra'kui' + jukatse'n ayapu tījmua're tīkīn muapa rajchañ e'ijtī tītī tī'guatari, kanuxania'u raseijran tījirata'ixate'n ayanuni tīmuaguabi ipa tiratayuse'n + Míriam e'ijtīye'i tīrā'utagua + guatari sei guateyu'xa e'ijtīye'i e'nia + guatari tachetī tiu'xua ta'sejre', guatia'baire' ita'kayu'si'guajmeetse.

¿E'ini antiagua + e'ijtīye'i tī i'guaujguate'n?

¿Tī'tani tī'jna'xkaka? ajta ɬa'chuni' tī'pu'a'ma?

¿E'iniji tiu'jtagua?

¿E'inipi ti'rixate'n t̄iji naguarini tiamu'a?

Guateyu'xa e'ijnaetse, sei ixati'ra' i tacheti ti tiu'guatariti te'sejre' ipa i Míriam tiu'taguatajte'sin.

Guatesei mua'yu'xa ayanti' iti tia'kayu'si'guajme iya.

- ¿Ni a'sejre' iti anakaikan tiu'ixate'?
- ¿Ni nain petiau'yu'xaka' iti ti'jna'xkaka?
- ¿Iti tia'xa ni xa'pñ'n te'yusi'?

Ri' aurure tipu'a ruxe'ba' mua'yuxa. Sei guata'inia misajnaimi' tiujmua'te tiji ra'ujijbe'n pati'jtapi rata'igo'u.

¿Iti rakajetsepuaka' iti ira'utagua ni amitere'?
¿Ita'ra'ixate' ti'titi raje'igua' niki amitere' tiji yo'itaja'rani?

Seika 5 pu'amaka tia'uyu'xa ayan ti mua'ixate' i tacheti tiu'guatari ti te'sejre'.

1. _____

2. _____

3. _____

4. _____

5. _____

Xatesei saijnaetse rubaira' ita'kayu'si'guajme anakaikan.

Niki ruxa'je'n i ta'yu'si'guajme

Tiche' ratesei i ta'jajni'guaka' e'ijma tiyauki' ajta ti tiu'ixate' e'ijti tijira'uyatsa. Niki guaikaka puataxa e'ijti te'itiaura'stìme sai ajta sai i yu'xarietse ta'sejre'.

Ti tiu'ixate'	Tacheti ti tiu'guatari

Auyu'xa pati'jtapi raxajta.

¿E'inikai ruxa' tiu'se'iri?

¿A'najni ajta a'unieti a'ujxe'be' sait ajta sait e'ijna?

¿E'initiji ruxe'be' ti ira'uyu'xa?

Niukari mua'tsiti'ra'

**Aujib'e' mi ti ra'itia'sa guame pati'jpi rasei tiamua'na miti
te'yu'si'guajme xu'muabikankime' sei ajta sei.**

Mario ti'muare' nainxikajtsajta'.

† domingoetse na'ujau aotsu i jate'.

Clemente ti'ne' i ne'ira' tiajrane'baka.

† tajkai chumua'n i ti'ri muaguajkaka' takuatsi imá rachetsi'n.

Carmela guaxamua'jpu a'yatsa imá rakua'ni imá guatiaujniaichi.

† niya'kua tiu'ja'usi i tuxa'.

Aukuta mi ta'kayu'si'guajmeetse kijka titi'jma' e'iji tirata'sejme.
Para'seira miti mua'ixate'etse.

muare'rijra'	na'ujau

Aunaijmire' mi igua'uri'ra' ti guame.

¿E'ini ruxa'je'n mi ta'kayu'si'guajme anakaikan?

¿Eini ruxajtiu'se'iri mi ta'kayu'si'guajme miti ra'itia'si?

¿E'inikai ruxa' tiu'seiri mítí anakaikan akayu'si'guajme ajta mítí antipua'ri'kitse'?

Aujibé' mi tí te'yu'si'.

Mít nayeri niuka kíme'tíkíme' te'yu'si' seika tiu'ixate' itia **teyan guarini** e'ijtí tí'jxajta. Ipa ra'ukupi mí ta'kayu'si'guajmeetse aípu mua'ixate' e'ijpa raruren tíyan.

Amíjna sei mí ta'kayu'si'guajmeetse mua'ixate' e'ijpa tí'tí guaruren tí tiu'ixate' e'ijpa tí'tí guaru yuja'uma'kan nusu e'ijpa tí'tí rure. Tiche' ra'utamua're ayapu te'ntipuapua're aíjnáki'me' **ka'**. Kasi'r'ri: tí'ka', guaka', guajka', taka'.

I seikaetse í ta'kayu'siguajme aíjpu ta'ixate' í tí'ri yutiaja'ume e'ijtí í tí'tí guaru, ayapuji tiujxajta tíkín pu'rinia'u ratiakí' í tí'tí. Tiche' rasei íti e'ijnáki'me' antipuapua're **ka'a**. Kasi'r'ri: guaguajkaka', tiu'kua'ka', íguaka', guama'ka', bika'ka'.

Auseijra mi ta'yu'si' e'ijti tia'xajta. Kura'najxi' e'ijti enia' mua'ixate' e'ijpaguarini pati'jpi ratasimua'xt'in e'ijti enia' anpuene'jme i muare'ri ti'ri ratiaki'.

Naimijmu aguatiaguixi ima tia'guaurixa.

Nianu tia'jtantsane e'ijna iterietse.

Naimijtu tiu'tiamuare itia ti'guatapuajbe.

Ijijnu guatara a'uti teyu a'utejbe.

Carlos yapu taninei t'jta guatiaxin i iteri.

Niaramuaraka' i niti i tajkai.

Auseijra e'ini ti'tijmuare'rijra' puenia' ita'yu'si' mi airinta'ti pati'jpi rapuata'ta mujetsepujme'n aririnta' seika xajtarijra'pijtta itia a'tamua'te iyakui. Guaitejte' miti mua'ixate'etse.

natain	natatai
teti'xa	
comoneti'ku'a	
mete'yu'xa	
meti'chuika	
niakutsu	
teti'muare'	

Tí kime'n u'tiaujsei

**Autakuruste' X mi ta'yu'si'guajmeetse tí raxa e'ijpa mua rarure
tiji iramua're e'ijti tí'tí tixa patí'jkaixí ra'jiba'.**

Aujibe' xajtari naimi' + ta'yu'si'.

Auseijra mi kutijra', anakai mua'ixate',
xu'muabi'kan ta'yu'si'.

A'tí guataigua'uri' e'ijti tí'tí ti'xa + ta'yu'si'.

Parateseiran yejme'n pajta yapujme'n + ta'yu'si'.

Auseijra e'ijtiye'i te'itiaura'stíme + ta'yu'si'guajme.

Aujibe' ka'nin ajími a'utí teje'itiajka patí'jpi raxajta
+ tí ti'muamua'te jamuain.

Auseijra mi ti anakaikan mua'ixate'jme pajta mi ti ra'itia'sa mua'ixate'jme mi ta'yu'si'.

- Paratese'iro' ipa tsajta'n ch'itaka pojt'a tñ eñam'i yu' pojt'a tñqua' nkor ruqasq'a i jd. Tip'a tsutejberen'i r'ip'añ' nñaten nkor kjk'a hu'jqasq'a i jd.
 - Tip'añ' penjt'a u'ch'itaka ipa ukakatq'ish'ñ kopojnu' nñu'ukqo'ññu' kuape nñus iñ qñwetq'asra ipa quetyeneska'. Ti'ipajnu' hajtañ' nñaro ipa kime ueñejarñ'
 - Tip'añ'nu rox'e'ba' tñrakajein eñiguo, quipuññ'lo en' sejxim'e' nkor eñiguo tsajta' i jd: uyapoch'e'la huk'e' 'tpa'ññu' amoxuanak pojt'a nrñakanññu' pojt'a rukkojet'i tñ u'tu'mos a'oy'i ta'nejka' ipa tsajta'n u'ch'itaka'l hrñsq'asq'a tsajta' i jd.

Pati' tī'ia'vei i kixuri:

- Tu'hau'nia i koxi pat'ji
tu'hasopuru'm pat'jopi
tu'halokon emuak'on, ti'xox i
chua ejta ti' timen' iya'tapuru'
raoxim ni chumau
 - Guates' i mnu'ko tu'quidi i soper
ispo' qasatoguani pat'a' kime'
tu'ja'un
 - Tip'oo' pet'jo'sus koxuri i teniqopou
ima' etson ti'ya'usina, kaporu'
raqayku i ja' parsons'e pat'a'
i seiko tu'harunen i koxuri si
t'chuemua.
 - Tip'oo' lobedore'e pet'ja'us,
qasopuru' tip'u'ojnu' lo'pakan
pet'jochi i n'chiomua na'rij kikla
pet'jochi i koxuri.

Ixotí'ra' e'ijti i jo
tiuju'xa'puai aruche
a'umo tioja'jamua'ra

- * Tipu'ojper i tuka ti'ja'sin, ti'koruniaxi' pojta tuisopumua'n e'yan. Ajrojpa'i ra'ntakuna i ja pojpono'jpiyukin ti'koja'mso'o'sin nequm'ka.

- Tipua takoi peti'jasi musu takoi ti t'kuafi, tuxo'jetse'pa ti'horo'hon ipeppi hu'koja'luoxi'n pojto sake ti'ja'usini'pa etchare tsu.

Uchi'ta o'usa o'iguaka:

- Iyo'taqpopu'jnu' quaiquan tipu'a pouche' ko'sapumua'sime'n anikanajnu' mi yabi.

- Kapa anko'sisata'n tipu'a paouche' i gua, opajnu' atenen i lababoets'e apeipi anta' ja'usuk'i.

- Tipua' atameetse pa'ja'usi
voso pa'jime' ajein ipo kime'
ura'ja'usoo'sin.

- Xa'ipda uguatechen nusu balde iti anche' sapinta i ja ipajkime' t'quan tijikai nuguajka. Aypajkime' tiu'puan guastari, na'ri kikuri kim'e petujo'pin, na'ri pu'kojein ipa' hajtan ulakchita.

Aunaijmi're' mi ti ajtagua' mua'igua'u.

¿Ti'taki yuxarijra' peyan ti'xa ye aipu pírikí?

¿Ti'tajki xajta?

¿E'iki ti'baire'?

Aujib'e' mi jebi'ra'. Kura'simua' sikirara'kan: a'tani gua'je, a'tennije, e'initiji gua'je.

JEBI'RA'

Iti ayan tiuixe'be' finia'u guaru'rijgua i ti ira'uyu'xa ajta ti ira'ujib'e'n i nayri niuka ti saike metiu'xaxa' + yaujka'ka, ima titiatati imajkime'n anyiuju'mua're i nayari ti'ye'ra titikai guatiapua're, maj'a'mua'ine ti'ris'e majuka ajta ima tetiaka ima guachatime mayet'i chata'tajme iyakui a'utia a'uchatime, mata' muariti'r'a tiu'tagua, jjibi'ra' ti saike ti'namuare'jme runiukarin ayan me'jna tia'ranamuara i ta'sejre' e'ijtive'i tia'yajna:

TI RAXAJTA

1. Aimu tiu'tiabaire'sin i ri majuka majta matetiaka ima nayari niukajkin tiu'xaxa'
2. Ima 8 majta 10 puain nine'ra racha'.
3. Ima ana e'chajka bejl' yaujke' majta manna tia'ranamuugra.

I PUAIJBI'RA'

- Metigou'ra'sin najmi'ka ima ti'boire'n amu tiguaja'uta'sin mati' tiujsaire'n ajna i 20 etse i noviembre ima titiatati imajkin antiujmu'are
- Magua'ure'ixatesin i yu'xari.

Imajkin rumua'tin amu tiu'tatuir'e'sin ima titetia'u imajkin antiujmu'are' ajna a'uma tiguaja'mua'te yaujke', + 5 ajta i 30 etse i octubre ajna nine'ra'etse 2014, autioujyu'xan e'ijta'ntiogua ajta a'uti a'ube'me iti tiu'tatuir'e'sin i yu'xari.

Ajmu a'ujyu'xan majta auteshesin matijmana' tira'nkure'pijsin i inira' majra'seira maratiatagua i yu'xari.

Titikai oseijre' e'ijmaye'i titiaraju'n aimu ima kime'n antiujmu'are raxa'pintare'n.

Yaujke' + 2 etse i mayo ajna 2014 etse iyakui Nayarit.

ITI KIME'N ANTIUJMUA'RE NAYERI
TIGUA'YE'IRA
JUAN DE LA CRUZ HERNÁNDEZ

Autiauchi mi yu'xari ta'ntajiya'uetse mi ti tiu'ixaate' pati'jpi ra'ujiben ka'nin.

NOVA - TI TIU'IXATE'

Che' taya'u tiumatanojchite'n ipa reloj natogubiri'. Eijnal i reloj ayamu tiratiataguaka' ru'xanaba'kan ti tia'ura' bateria tina tiu'itesin tyna' ti'seimaxkira'. Kasirri'ri aujibe' miti tiu'ixateetse.

EUPAPIJA TIRAJCHAUJPUARANI

Tipu'a mua' reloj jure' aihamuajka mi jeten bejli a'uti niaj'taka, ejtelura pati'jpi uya'utojche ku'anikan mi ta'jaka ri'paracheti ti jenio'ja'y'i. Guasei mi ta'sejirati'etse mi reloj.

Xajtan'pajna tira'iraka'hen mi kumia'ra'n anakaikanpa ond'apir'an pati'jpi rd'ataihajra'n miti tiu'itesin o'saqi ari piñinga'me; pati'jpi ri'roucheti o'saqi tiu'itesin ojpejpjita yo'utojche tiji i reloj tiu'muare'n na'ki.

AJUPA TIRACHATIN

Kapa ka'nin ra'ikaba'ra'n nusu para'natapa' petimuarda' ka'ninkime', kapa tajetse ra'pista' kapa jata' ra'runia (tipu'a) ra'xajta ye n'i ipa jata' ratiarujte'nl. Kape t'i'mejra ti'h ti'hneni. Para'jxi'npopu' koxurijkime ti reni ajoajpijta kixurijkime ti guochi ti kua'hi.

PAJRA PUATATA I BATERIA

I bateria tipud' guatiaxin guapuata'ta iya'ta tijjkai e'jraruren i reloj. Tipud' i bateria guatiaxin guapuata'ta iya'ta tikai e'jraruren i reloj. Ajautua mua' reloj i ti n'i'rurejeme ta'sei utiajarati i bateria. Apa yautuani mua'reloj iti n'i'rurejeme mato'rapuata'ta i bateria ti kai'che' ti'bare'. Miche' majina utiajarati i 1.5 volts óxido de plata.

Kurunis'ra'n

NOVA me tija'logua i reloj mua'igua' metiq'añilida
Fletgeria Internacional S. de R.L. de C.V.
www.nova.com.olemor

Aunaijmi're' mi ti ajtagua' mua'igua'u.

¿E'ini ti'baire' amijna mi ti tiu'ixate'?

¿E'ini u'rini tiji + reloj ti'jmuara'jra'ni?

¿E'ini u'rini t̄ji irapuata'ta + batería + relojetse?

Tasimua' eten e'ijti enia' xa'pi'n.

Ipú yu'xarijra' pírikí t̄i ayan tirajcha' e'ijti enkime' anakai tiu'ixate' t̄i ruxe'be' + chajta' majguaché naijmi'ka. Ajta + t̄i xajtse' guaikajpu tiujpua'ma.

- a) Jebi'ra'
- b) Yu'xari t̄i tia'jkaxajta
- ch) Yu'xari ta'iratutiguajme

Aipú jibbi'ra' t̄i kai ri' mu'i, t̄i kíjka pua'ma bibejma' te'yu'si' t̄i ayan tirajcha' e'ijti enkime' t̄i gua'ixate' + mata'che aijna + t̄i ti'tuigua, e'ijti te'ntia'rujme ayan t̄i a'uma tiguaja'mua'te, t̄i tia'tuigua, aitagua' seika.

- a) Bibejma' tiajhayu'si'
- b) Mua'ixate'
- ch) E'ijtiye'i tijira'uyatsa

Aipu pírikí t̄ yu'xari autí ya'xa e'ijt̄ te'itiaurastime ajta e'ijt̄ jene'jme t̄ ti't̄ ajta raxajta e'ijt̄ kime'n tiuju'tiaujbaire'n nusu t̄ iratiatagua ayan e'ijt̄ tiujtagua.

- a) Muaixate'
- b) Tī tiu'ixate'
- ch) Yu'xari ta'ira'tutiguajme

Mausimua'xi' e'ijta'ntiaguajme mi ta'kayu'si'guajme amuan t̄ rajetsepua.

Tī tiu'ixate'

Che' aín te'sejra': anakaikan tiu'ixate', a't̄i t̄i tiu'ine, ti't̄ t̄i ajta muari'guan, e'ijt̄ te'itiaurastime, a'najt̄ tabijua, t̄i rumua'itik̄, a'tianma te'jtiabaire'.

E'ijt̄ye'i tijira'uyatsa

Tībaire' t̄i ta'ixate' e'ijt̄ye'i guátari tiuju'níjkua'n.

Yu'xari
ta'iratutiguajme

Aipu te'sejre' t̄i kime'n, e'ijt̄ye'i, sejratira' ajta e'ijt̄ye'i iraruren.

Jebi'ra'

Tībaire' t̄i ira'seira t̄iji naje'ne'n tijira'uyatsa.

Tache t̄i tiu'guatari

Tībaire' t̄i ti't̄ guaigua'ixate'n ajta guaijake' aira'tutiguajme.

Aujib'e' mi ti ra'itia'si:

Adriana pu'ri rajcha'a'me i t'i tia'tuigua nayeri ti'tabijra' ajna ta'plaza i chajta'. Aijna raxe'be' imá raseijra i t'i tia'tuigua, majmua'rera ti'ti t'i tia'tuigua ajta a'najti tia'ntaku'ni' amajna.

Aunaijmi're' mi igua'uri'ra'.

¿Ti'taki yu'xarijra' ene'n a'yu'xan?

¿Ti'tani a'yu'xan?

¿A'tajni guata'iti'ra i yu'xari?

Bibejma' tia'jtayu'si' auyu'xa ti tiu'ixate' e'ijti ti'jxe'be' i Adriana.

Chi'jtagua' aujijbe' i ti bibejma' tia'jtayu'si'. Patijpi
ra'utakuruste'n X e'ijti e'nia' ra'utiaturate.

E'ijti a'ntiagua a'uti tiaja'tuigua

Ti'ti ti te'ira ti ti'tuigua

A'tsa ti tiu'tuira

Tipu'a ra'utakuruste'n X paranaijmire'n mi bibejma' tiajtayu'si'
e'ijtiye'i tiujxe'ba'ja'me.

Aujibé' mi yu'xari tì ra'itia'si.

† Marieta upu a'ujchejte'n rusañ a'utì tiaja'ranamua ajta te'pini eigua i e'ijti tijira'uyatsa ta'jnu' tia'uyatsa a'ujna. Muataguabiri' muetsi pata' rata'iti tì naje'ne'n i kua'ira tia'uyatsa.

Auseijra i e'ijti tijira'uyatsa pati'jpi rara'najxi'n sikirabi'nkime' mi ta'yu'si'etse i tì raxa'jtaraka e'ijtiye'i ti'tì u'ruren.

Mujme tì ku'kurime'

Tì ti'jna'xka:

- 3 tazas pua'maka i mujme tì kuasi *azufrado*
- 1 cucharada i tuixu tì mantei
- 1 ku'kuri
- 1/4 i gua'ira chuitiritsajta' tu'rate'te' tì tajt 'ki'guajme (*chorizo*)
- 100 gramos i chesu' *añejo* na'ri *cotija*

E'ijti tijira'uyatsa:

Kasuelaetse'nu' mantei pajnu' kijka tia'ntiatakan, i ku'kuri parasichen pajta i xaye gua'ira'jtu'ra' tisichi'guajme'n sikirabi'n. Tipua'jari ajkuaijajme'n ajpajpijtajta mujme tì kuasi atiara'tsa che'ji amuan aukuane 10 minutos ajpajpi ra'ujeika i tai.

Ajpajpi goa'xi'n tuxa'jetse' pati'jtapi chesu' aure'biben tì muini apuan, e'yanpu'ri i'rì'ri sajrakua'ni.

Juyetijra' ixati'ra':

Aijpunu'jamuan ajta rukua guatsi'ri ti te'teyetsijgua.

Auyu'xa ti'tani e'nia' rupuata'tan.

Sei auyu'xa i e'ijtiye'i tijira'uyatsa ipa ramua'te tina te'nme'ira' i yatsari.

Aujijbe' mi ta'yu'si' patijpi eten ratasimua'in mi niukari kijka titijme i ti ayan ti'jxa ye nia'a.

Ajna ti imi piti'ríkt, i niaku' ti eitsé basta' araguaika pupua'n nine'ira' ticha'ika', ajta i ti ra'itia'se arasebipu ticha'ika, niajta ínia gaika nine'ira'jnu ticha'ika. I niajú ti tiata' ti guapí' kalen guaika majkira'i puku'i ticha'ika'. Tache tu'ki guatiajturá i tanáana jamuan. Tanáana ruxaípu'ki taxa'puairaja'ra, kapú a'na matajaugua'xt, a'najtina'pu tajamua guákati.

Aukutá mi niukari patí'jpi ra'uyu'xa mi ti tasimua'ietse.

Aunaijmire' mi niukari ti tití'jme i niukari kíjka tití'jme kíme'n i ti kura'simua'itsajta a'seijre'.

ne ni a mua' a' ru ta ja'amua

Tasí nurananaitse i _____ kutsí'.

† _____ chajta'na eiguapu ti'jye'ira.

Niaratiaja'usi _____ siku' e'ini tirameijri'.

† _____ chi' ajta _____ mitiu ayamuche'ta e'ne'n
igua'igua ta'xabi'n.

† _____ tsí' tache'imí'jpuja'yí' tiatí'jta ubé'nen i tache.

Ruxe'be' i majtira'jtiaguate'n _____ tsí'.

**Auyu'xa sei niukari ti titi'jme ejna kime' sei ajta sei: ta'xara',
kuainara', kuainara', ukari, akana'na, te'nme'ira', tiujxe'ba'ka,
tinati'tebi.**

1. _____

2. _____

3. _____

4. _____

5. _____

6. _____

7. _____

8. _____

Aunaijmire' mi niukari ti titijme i niukari kijka titijme kime'n ti ra'turate'jme.

ka'nin kuatumua ru'a'ra kuainabi'kan xu'muara'

Mi ti ti'niamua'te _____ pu taniube ajta amitera'kan.

† niyau yi'chi ti _____ nurananaitse.

Mi guastari mua' sajrete ti te're'be napu ti' _____ .

Mua'mu'n pu'ri _____ kajkipua i rumu'uetse.

† turu' ti _____ i Juana ti'kii ra'ntatsa i nami'ra'.

Aunaijmire' mi niukari ti titijme i niukari kijka titijme kime'n e'ijti tirata'sijme.

i'gua netiu'kua nare'me nára na'ntiye'i akájbe

Pedro _____ a'najtina' ti'jta utiaja'muara'.

† tajkai muaxá gua'ira' nu _____ .

A'najtina' nu ube'ninei niati'jta _____ i niche a'tsa araguaika pua'netse i tika'ri.

† sei maxkira'ira'jetse _____ u Tepi.

Tijpiña' i ara'pua' _____ i ti' tiu'ti'kikaetse aragua'puaetse
pua'n tiauma'ka i ara'pua'.

† Rosa ti'yaujra' ti' ita' _____ i sei iterietse ti' yutiaja'ume.

**Auseijra e'ini ti'tijmuare'rijra' puenia' ita'yu'si' mi airinta'ti
pati'jpi rapuata'ta mujetsepujme'n aririnta' seika
xajtarijra'pijta itia a'tamua'te iyakui. Guaitejte' miti
mua'ixate'etse.**

Rakua	Ti'kua' (nainxikajtsajta')
Kutsu	
Ra'uyatsaka'	
Niarakite	
Niarata'saka'	
Ra'jkupi	

KUAPÉ TI RAXAJTA A'CHUT TIU'MUARI'GUA

Nete'jijben' naijta te'yuxa i neniu kajkime'. Nayeri

E'jita'ntiagua i tiata' tiamuai

Aikayu'xa e'ijnak imé' ✓ + tia a'tamua'te t'ji aunajmire
ruxagua a'chut+ pu'a'ma tuijsaire'

Ti rutadaetsema'kan
antimu'taka

Ti runanae'tsema'kan
antimu'taka

E'jita'ntiagua

RFE/CURP

Ti tuijsaire' 1

Ti'muajte saike je'nen i yu'xari ti tia'r'an
ayanti; ki jka it'ra, e'jti guatari tuij'taguauini
ajta guabira'.

○

○

Guaseijra mi ti mua'ixate' e'jti e'nia'
te'seira'ja'me mi yu'xarietse.

○

○

Yo'ite i yu'xari ti ra'ujibe i ti tuijsaire'.

○

○

Auseijra e'jti te'itiaura'stme iti tuijsaire' mi
yu'xari.

○

○

Ayanu tijxa tikin aunajmiraka'
xa'pi'na ejna ti tuijsaire

Anajti _____

Ayanu tijxa tikin aunajmiraka'
xa'pi'na ejna ti tuijsaire

Anajti _____

Ti tuijsaire' 2

A'tsajni ramua'ti, a'unietse ajta e'ini ti'baire'
mv yu'xari iti tuijsaire'etse.

○

Guateyu'xa ti'ti rata'sijme i yu'xari: e'ijpejye'i
tia'uyatsa, inira', te'yus'i ajta tache ti'guotari.

○

R'i ipa rassei ti'titi mua'ixate' mi
ta'yu'sietse.

○

Auguauchi e'jti te'itiaura'stme i jaujxa' e'jti
te'sejre' miti tuijsaire'etse mi yu'xari.

○

E'jita'ntiagua ajta ra'ura'simua'xi'n iti tiguamua're

E'jita'ntiagua ajta ra'ura'simua'xi'n iti tiguamua're

A'uma e'irati nayeri niuka majkin antijmu'a're

KUAPÉ T⁺ RAXAJTA A'CHUT⁺ TIUMUARI'GUA
Nete'jiben' niajta te'yu'xa + nenukajkime' Nayeri

T⁺ U'TIAUJSEIJRA ANTIPUA'R'I'KHTSE'

¿T'i'tani nari're?

¿E'ini ti'niabaire?

Firmara'n i titiu'jmua'te

T⁺ auyu'siguaka mat⁺ go'utesei
Δ'nojt⁺
Δ'uma guaqo'utesei
Δ'uma e'irati nayeri niuka majkin antiujmu'a're

E'ijta'ntiagua ajta ra'ura'simud'xi'n t⁺

En este material encontrarás actividades de gran utilidad que te ayudarán a poner en práctica el conocimiento que tienes sobre la lectura y la escritura de nuestra lengua cora, mediante el trabajo con diferentes tipos de textos. La finalidad de este material es que sigas interesándote por aprender más sobre la lectura y escrita en tu lengua.

Te invitamos a que descubras todo lo que puedes conocer por medio de este módulo.

Eijnaetse iyu'xari para'tiauni
i tì muatiaba're'sin pejpi peyan
tigua'umua'ten patijperi tirayi'tì
tì tia'ujibi'gua ajta tia'uyu'si'gua nayeri
niukajkime'n, tijna' pua'majma' e'nia
te'yu'siguajme. Ayapu guatamua'tsiguaka'
tì ajetse ruxe'ba' pajeitse rarì'ren
pajtia'uyu'xa pajta tia'ujibe'n
aniukajkime'n. Tiamua'ine pata'
ra'betiauni paramuajten eitse ejnaetse i
modulo.

DISTRIBUCIÓN GRATUITA Meti'upuaijbe' iyu'xari

Este programa es público, ajeno a cualquier partido político.
Queda prohibido su uso para fines distintos a los establecidos en el programa.

cora • nayeri • cora • nayeri • cora • nayeri • cora • nayeri

