

Nakuā'a o tú'un kō

Leamos nuestro idioma

Mixteco de San Juan Coatzospan

Nakuā'a o tú'un kō

Leamos nuestro idioma

Mixteco de San Juan Coatzospan

Tercera edición
(versión electrónica)

Publicado por el
Instituto Lingüístico de Verano, A.C.
Apartado postal 22067
14000 Tlalpan, D.F., México
Tel. 5573-2024
2012

Asesoras lingüísticas

Priscila Small W.
Juana Turner G.

Colaboradora de habla mixteca

Gabriela Acosta de Campanela

Dibujante
Priscila Small W.

© 2012 por el Instituto Lingüístico de Verano, A.C.
Derechos reservados conforme a la ley.
Esta obra puede reproducirse para fines no lucrativos.

<http://www.sil.org/mexico/mixteca/coatzospan/L376-LeerIdioma-miz.htm>

Primera edición	1976	3C
Segunda edición	2011	2C
Tercera edición	2012	(versión electrónica)

Leamos nuestro idioma

Mixteco de San Juan Coatzospan (miz)

INTRODUCCIÓN

Este libro de lectoescritura se ha elaborado con el propósito de enseñar a los hablantes del mixteco de Coatzospan a leer y escribir su propio idioma. De esta manera los nuevos lectores podrán introducirse en los placeres de la lectura y gozar de las ventajas que trae el poder expresar los pensamientos más íntimos por medio de la escritura. Además sirve de preparación en el aprendizaje de la lectura y escritura del español.

Las treinta y nueve lecciones de este libro incluyen elementos que se presentan de la siguiente manera:

1. Introducción de letras nuevas y combinaciones de letras mediante palabras claves con ilustraciones.
2. Uso de las letras nuevas y las palabras claves en lecturas dentro de contextos naturales.
3. Práctica para el alumno mediante ejercicios de:
 - a) análisis y síntesis de palabras
 - b) comparación y contraste de los elementos nuevos con los ya conocidos
4. Lecturas adicionales para acostumbrar al alumno a la lectura independiente.
5. Ejercicios de lectura y de construcción de frases, así como palabras largas para enseñar al alumno a leer con fluidez.

Las lecciones empiezan usando pocas letras, y se van agregando letras y agrupaciones de letras una por una en el orden determinado por su frecuencia de uso en el idioma. Puesto que cada lección se basa en las lecciones anteriores, es necesario estudiarlas en el orden que se presentan para obtener el mayor beneficio posible.

Las lecturas representan la manera de hablar y el punto de vista de un muchacho mixteco que relata experiencias y hace observaciones sacadas de su vida familiar. Relata además sus propias aventuras en el pueblo y en su viaje a la capital. De esta manera se pretende solucionar el problema de las diferencias de habla entre los hombres y las mujeres de Coatzospan.

Una peculiaridad del mixteco es el uso de la “copla”, que es la forma básica que consta de dos sílabas, siendo la unidad más pequeña del idioma que se puede pronunciar por separado. Por eso los ejercicios han sido hechos a base de coplas y se recomienda no emplear el método de silabeo (ba-be-bi-bo-bu) en la enseñanza del mixteco, pues si se aíslan las sílabas de una palabra mixteca como, por ejemplo, **tīna** ‘perro’, se van a pronunciar **tī** y **naa**, que son a su vez palabras de dos sílabas.

La mayoría de las coplas empleadas en los ejercicios tienen significado cuando se encuentran en un contexto apropiado. Raramente se encontrará una copla sin sentido, pues solo se habrá incluido donde contribuya a formar un ejercicio. En estos casos la copla por lo menos forma el núcleo de una palabra del idioma. Por ejemplo, **īna** es una copla sin significado en sí misma, pero forma el núcleo fonológico de la palabra **tīna** ‘perro’.

Se recomienda que cada lección vaya acompañada de un ejercicio de escritura de palabras y oraciones en las cuales se encuentren las nuevas letras. También se recomienda que los alumnos escriban libremente algunas palabras y oraciones que les gusten con el propósito de acostumbrarlos a expresar sus propias ideas en forma escrita.

ACLARACIONES

Los Tonos

En mixteco hay palabras que se distinguen sólo por el tono con que se pronuncian. Estos tonos se representan con los siguientes signos:

- ‘ indica tono alto.
- indica tono bajo.
- ^ indica tono alto-bajo.
- Sin signo** indica tono neutro.

La sílaba que lleva el signo ‘ se pronuncia con tono más alto que la sílaba siguiente, por ejemplo: **ení ko** ‘mi hermano’.

La sílaba que lleva el signo ‐ se pronuncia con tono más bajo que la sílaba siguiente, por ejemplo: **tīna** ‘perro’.

La sílaba que lleva el signo ^ empieza más alto y termina más bajo que la sílaba siguiente, por ejemplo: **skuíntu** ‘pinto’.

La sílaba sin ningún signo se pronuncia con el mismo tono que la siguiente.

El tono que lleva una palabra puede afectar al de la siguiente palabra o al de la anterior, resultando esto en un cambio de tono, por ejemplo: **tīna** ‘perro’; **a tínā** ‘perrito’. En ciertas ocasiones los tonos pasan de una palabra a otra, por ejemplo: **ítā** ‘tortilla’ + **ia** = **ítā íā** ‘tortilla agria’.

Las consonantes

Las consonantes se pronuncian como en el español, con las siguientes excepciones:

Cuando la **n** se encuentra al final de una palabra en mixteco, indica que la vocal o las vocales antecedentes se pronuncian a través de la nariz. Observe en el siguiente ejemplo la diferencia entre la palabra con **n** y la palabra sin **n**: **ikān** ‘allí’; **ikā** ‘lejos’.

La letra **t** se pronuncia de la misma forma como en el español cuando se encuentra antes de las vocales **a, e, i, o**. Cuando se encuentra antes de **u** o **í** se pronuncia como **ty**, excepto cuando la **u** es nasalizada como en la palabra **tutun** ‘leña’.

Hay que tener en cuenta que las mujeres pronuncian la **t** como **ch** antes de las vocales **i** y **e**.

Las letras **td** representan un sonido que no se encuentra en español. Se pronuncian sin sonoridad como en la palabra **tdu'me** ‘alacrán’.

Las siguientes combinaciones de letras se pronuncian simultáneamente: **mp**, **ng**, **nch**, **nt**, **nts**, exteniendo la sonoridad de la letra nasal a las consonantes que le siguen. Observe su pronunciación en los siguientes ejemplos: **ngūtu** ‘silbato’; **nchu've** ‘hamaca’; **ntāku** ‘nixtamal’; **ntsō'o** ‘colibrí’.

La letra **r** cuando antecede a la **k** se pronuncia como la **r** del español, pero sin voz, como en **rkaka** ‘cacalote’ y **rkima** ‘azadón’.

La letra **x** se pronuncia como en la palabra **xakuin** ‘armadillo’.

El símbolo ' del mixteco representa el “saltillo”, que es un pequeño corte de voz que se hace en la garganta. El saltillo puede encontrarse entre dos vocales o entre una vocal y una consonante. Observe en los siguientes ejemplos la diferencia entre las palabras que usan el ' y las que no lo usan:

kó'ō	‘plato’	kóō	‘culebra’
ka'nu	‘grande’	kanu	‘tejer’
xi'xi	‘hongo’	xixi	‘tejón’

(En algunos casos el saltillo se pronuncia, pero no se escribe. Esto sucede ante una consonante sorda como **p**, **t**, **k** o **s**.)

Las vocales

El mixteco tiene seis vocales: **a**, **e**, **i**, **o**, **u**, **í**. Las primeras cinco se pronuncian como en el español. La sexta se pronuncia como en la palabra **di'í** ‘madre’ o **xii** ‘esposo’. Observa la pronunciación de las siguientes palabras: **xixi** ‘tejón’; **xuxu** ‘vidrio’; **xixi** ‘con cuidado’.

Al juntarse dos vocales entre coplas, puede resultar una fusión de vocales en la cual una de ellas no se pronuncia. En los siguientes ejemplos, la vocal que no se pronuncia aparece entre paréntesis: **xuxu (í)xū** ‘frasco vacío’; **un (i)to** ‘una vez’; **ka'x(i) u** ‘voy a comer’; **kí'(i)n ó** ‘vámonos’; **k(a)eku** ‘llora’; **dōo v(á) e'xi** ‘muy sabroso’.

1

tāta

nāna

tātá ko

nāná ko

tātá ko
tāta

tāta
āta

nāná ko
nāna

nāna
āna

áta nāná ko

áta tātā ko

āta	ata
tātā	nata

nata
tata

āna	ana
nāna	tana

tana
nāna

átā ko

átā ko
átā

átā	tāta	nata
ana	tana	nāna

átā
atā

2

ítā

ítā ko

íta nāná ko

ítā
átā

ítā ko íta kō
átā ko áta kō

ítā ko átā ko
ítā kō áta kō

ini	ani	tani	nani
ina	ana	tana	nāna

Ini
ini

Iní tātā ko ita.

Íta íni tātā ko.

Ita íā.

ita íā
ia

ia	atā
ita íā	ita átā

ita átā
ita íā

3

Anita

Anita nani náná ko.

Pedru nani tátá ko.

Anita
nita

nita
Anita

īni
īi

ii
ia

ia
aa

āa
nāa

nāa
nīi

ítā	ítā ko
átā	átā ko
tāta	tātā ko
nāna	nāná ko
Anita	nāná ko
Pedru	tātā ko
ita íā	íta nāná ko
ita átā	áta nāná ko

íní tātā ko ita	tātā ko Pedru
íní nāná ko ita	nāná ko Anita

Pedru ni Ánita
tātā ko ni nāná ko

Ata tātā ko.

Ita nāná ko.

4

kāa

kāá tātá ko

kāá kani

kāa
āa

āa	ani	ata
kāa	kani	kata

kata	kani
tāta	nani

ikā	aka	taka	kaka
ítā	atā	tata	kata

kanika

Kanatáká nāná ko kanika.

Kanika ná Lētu.

Kakana nāná ko na.

Kakana nāná ko ko.

kanatāka	taka	kaka	kana
natāka	natāka	nakāka	nakana
taka	kanatāka	kanakāka	kanakana

5

a tínā

Un kaa a tínā ko.

Skuîntú nani a tínā ko.

Ōo tií nani tá Skuîntú ko.

a tínā	tīna
tīna	īna

īna	ita
tīna	tita

tīna	tita
tana	tata

kāa	kana	kani	kata	kaka
tāa	tana	tani	tata	taka
nāa	nāna	nani	nata	naka

Ōo tií kaa a tínā ko.

Tíná ko tá Skuîntu.

Kakata āta i.

kakatā	katā	taka	kataka	kakana
katā	kakatā	kataka	nataka	nakana

tá Skuîntu	ná Lētu
Skuîntu	Lētu

tá Skuîntu
ná Lētu

Skuîntu nani a tînâ ko.

Lêtu nani ná ení ko.

Tînâ ko tá Skuîntu.

Ení ko ná Lêtu.

áta ī	iní i
átâ ko	iní ko

iní ko	iní i
átâ ko	áta ī

áta ī
áta nâ

Kakata átâ ko.

Kakata áta na, átâ ná Lêtu.

Kakata áta i, átâ tá Skuîntu.

kaika

Kaika tātā ko.

Kaika a tínā ko.

Kaika a tínā kó ni tātā ko.

Áta tātā ko kaika.

Ōo tií ika tá Skuîntú ko.

kaika
īka

īka	īta	īni
kaika	kaita	kaini

kaika	kaita
kaka	kata

Un kaa.

Un kaa kanika.

Un kaa a tīnā ko.

Ōo tií kaa.

Ōo tií kaa kanika.

Ōo tií kaa a tīnā ko.

Ōo tií kaa nāná ko.

Ōo tií ita tātā ko.

Ōo tií ika a tīnā ko.

Ōo tií nani ná ení ko.

utun

Kaa utun, tun nīi.

Iní u taka.

Kikana ú tātā ko.

Kaa tātā ko utun.

utun	únī	núní	kunu	kuka	utun
itūn	ini	nani	kanu	kaka	ukun

iku	āku	kaku	kanu	nunu	īnu	kainu
ikā	aka	kaka	kana	núnī	īni	kaini

Úni ūtun kaa ini akú kān.

Ikān ínī ú taka láā iku.

Nuu a láā iní i kān, iní taka kan.

nákunūu kúnūu nuu	nuu kúnūu nákunūu	naa kunaa nákunāa	nákunūu nákunāa kakunaa
-------------------------	-------------------------	-------------------------	-------------------------------

nuu	kuu	kau	kāá na	naa na	nuu i
naa	kua	kaa	kāna	nāna	núnī

Kūnaá káa tātā ko.

Íní u káa ñā. Ini akú kān nuu.

Ikān nuu káa ñā.

Kanuu a tíñā kó ini akú kān.

Ikān kainu ti ata utun kan.

ikān	kakan	káān	tíñ	uun	ukun
ikā	kaka	kāa	tíñ	uu	uku

8

tuni
uni

uni
tuni

uku
tuku

tunu
taku

tuni
tani

itu
īta

kaitu
kaita

Katuní tá Skuîntu.

Kukútu tâtá ko.

Kaa itú ña.

Nainu túku ña nu nuu ka.

utun
tutun

úkûn
tûkûn

tûkûn
tuku

tutun
tutu

itûn
itu

katuni
kútûni

iní i kān áta i kān núu i kān	ini útun kān ata útun kān núu utun kān
ini úku kān ata úku kān núu uku kān	ini ukún kān áta ūkún kān núu ūkún kān

náā naá tun naá tun ni ñā	tíin tíin u tíin ú ni ñā
kaini kainí u kainí u tí	kakana kakana ña kakana ña ko
íní tí ko íní tí tun íní tí tí	nakúnū tún ko nakúnū tún ña nakúnū tún tí

tína tíin nā	kaitu ña kaa itú ña
-----------------	------------------------

9

ntika

Un ntáa ntika.

Úni ntíka nani.

Uun i iñá tátá ko.

Uun i iñá náná ko.

Uun i iñá ko.

ntika	ika	aku	ntaku	ntaka	ntátā
ika	ntika	ntaku	aku	kaka	kátā

ntaka	ntáā	tinta	anta	kanta	kakanta
taka	náā	tīna	ana	kana	kakana

Óó ntio kó ntika.

Óó ntio tá Skuîntú ko ntika.

Kaikan tí ntika ko.

Kakantánuu ti kaikan ti.

Óo tií ikan tí ntika.

kaikan	kakan	tátān	ntátān	ntakan
kaika	kaka	tata	ntátā	ntaka

10

Kanantukū ú ntika.

Ntika iñá tá Skuîntu.

Kunâní ko tá Skuîntú ko.

Óó tuntú u.

ntukū	ukū	uni	ntukū	ntutuni
ukū	ntukū	ntuni	ntāku	ntatuni

naa	ntukū
kunaa	ntukunūu
kunaa ini	ntukūnuu ini
kunaa iní ko	ntukūnuu iní ña

utun	tun nīi	úni tun nīi
ntika	ntika nani	úni ntīka náni

ōó ntio kó ntika	uun i iñá ko
ōó ntio ña ntika	uun i iña ña
ōó ntio tí ntika	uun i iña tí

Kaa utun nínu kān, tun ntika.

Ata úku kan kāa.

¿Óo ntu kaa tun ntika ikan?

Óó kaa tun ntika.

¿Óo ntu ntio tá Skuîntu ó ntika?

Óó ntio tá Skuîntú ko ntika.

Óo tií ikan tí ntika.

11

eni

Un kaa ná ení ko.

Lētu nani éní ko.

Ōo tií nani nā.

Ōó ntio kó na.

eni	teni	nene	nenu
ini	tani	nani	nínū
únī	tuni	núnī	nunu

ēka	ntēka	ēku	étūn	ēte
īka	ntika	iku	itūn	ítē
aka	ntāka	uku	utun	útē

Un kaa ná Lētu.

Un ntáa kanika na.

Úna kānika ió iñá éní ko.

Óó ntio na kanika na.

kate	ítē	kaite	kaine	ínē	nene
kata	ítē	kaita	kaita	íni	neni
katu	ítu	kaitu	kaitu	ínu	nenu

12

kaeku

Un kaa ná Lētu kaeku na.

Kūnaá uun kanika na.

Uun kanika ntée.

Ōo éku na.

Eté na kanika na.

kaeku
ēku

ēku	etu
kaeku	kaetu

kaetu	ntaetu
kaitu	ntaitu

kūnee	nee	ntee	tee	teen
kúnūu	nuu	ntuu	tuu	tūun
kūnaa	naa	ntaa	taa	taan

E nee tátá ko é kūkutu ña.

—¿Nuu ntu nāna o?

—E kunakáte ña. Á tē nee ñá nu nuu ka.

—¿Ñā ntu ní kanteka ña tá Skuîntu?

—Nuu ti. Ikān nuu
ti ini etun kan, ini
etun núni.

ínu	kunu	kanu	kanta	cate
ínūu	kúnūu	kanuu	kantaa	katee

¿Kaitu ntu tāta o?	Kaitu tātā ko.
¿Kaita ntu nāna o?	Kaita nānā ko.
¿Kaika ntu tína o?	Kaika tínā ko.
¿Kaeku ntu ení o?	Kaeku ení ko.

¿Óo ntu ió ita?	Óó ió ita.
¿Óo ntu ió kuka?	Óó ió kuka.
¿Óo ntu ió ntika?	Óó ió ntika.
¿Óo ntu ió kanika?	Óó ió kanika.

Óó ntio kó ita.	Ñá ntīo tī ita.
Óó ntio ña kuka.	Ñá ntīo ko kuka.
Óó ntio tī ntika.	Ñá ntīo na ntika.
Óó ntio na kanika.	Ñá ntīo ña kanika.

13

Íní tātá ko ñaña, uun ñaña teku.

Ata úku kan kaīka ti.

Inu tātá ko. Kūnteku ña nta útun.

Uun ñúu kāntéku ña ikān né, kūtíi ña
nakáku ña kúñu ña.

ñáñá
áñá

áñá	āa	uu
ñáñá	ñāa	ñuu

ñāa	ñuu
kāa	nuu

kūñu kunu	íñu īnu	niñu níñu	neñu nenu	naña nāna
--------------	------------	--------------	--------------	--------------

Un ito ne, kantéká u tá Skuîntú ko,
intukū ú neñu. Íní u iña ñúñu.

Ntíí ñuñú san iña ti. Íñu ñúñu tînteé tí ata
tá Skuîntú ko. Ña ni ntío tí ntînteé tí.

Kañi'ñá o tá Skuîntú ko, īnu ti.

ñáñá nāna	ñúñu nunu	ñaa ntaa	ñuu ntuu	kaña kanta	ñukutú ntukutú
--------------	--------------	-------------	-------------	---------------	-------------------

Ōo tií kaa tá Skuîntu. Ōo tií ntaa kanika.	Ōo tií kaa tī. Ōo tií ntaa tī.
Ōo tií ika tá Skuîntu. Ōo tií ikan tī ntika.	Ōo tií ika tī. Ōo tií ikan tī.
Ōo tií ékū ná Lētu. Ña ni éku nā iku.	Ōo tií éku nā. Ña ni éku nā.

¿Ntio ntu nto kúñū? ¿Ntio ntu tí ñuñu? ¿Ntio ntu ña ñaña? ¿Ntio ntu na neñu?	Ñá ntīo kó kúñū. Ñá ntīo tī ñuñu. Ñá ntīo ña ñaña. Ñá ntīo na neñu.
---	--

14

kuēñu

Un ntáa kueñu. Ikān nuu tī uun tī ini
útun kān. Íní u taka tī.

Uun a kuéñū san ne, kainu tī, kanakunúu
tī ini útun kan tē íni tī ko. Ikan nukutu tī íní
taka tī.

kuēñu
ēñu

ēñu	ítē
kuēñu	kuítē

kuítē	kuetu	kueku
kaite	kaetu	kaeku

kuāa	kuāan	kuatā
kāa	káān	kata

akuā	ntakua
aka	ntaka

É kuntaa nāná ko nínu kān. Kukuíin ña nūni.
Nuni kuáān, núni ntāku. Tee ña ita nu núu ka tē
naínu ña.

Ña kuí kuntētu ná Lētu. Óó ntio na ita núni
kuaan. Kueku na te kūkuií ña.

akuā	ntakua
aka	ntaka
āku	ntāku

kueka	kuēñu	kuāa
kuikā	kuiñu	kuíā
kúkā	kūñu	kuā

15

ngūtu

Ngūtú kanakuekū ná Lētu. Ōo tií ekū.

Ōo tií kaa ngútu nā. Kuii tekū i. Ōó ntio
ná Lētu ngútu nā. Ōó ntii kanakuēku na.

Nāná ko ne, ná ntīo ña tekú ña. Ōó ntii
kaeku, kuiní ña.

ngūtu
tutu

ngūtu
kutū

ngāntii
kantii

nguii
kuii

tun ngueko
ngueko

ntika tīna kuēñu ñúñū	úni ntīka uun tīnā úna kuēñu íñu ñúñu	tun ntika étūn tīnā táka kuēñu íña ñúñu
núnī ngūtu kanika ñáñā	étun nūni uun ngútū úna kānika uun ñaña	étun nūní kuaan uun ngútu kuīi úna kānika ntée uun ñaña teku

¿Iō ntú nuni kuaān? ¿Iō ntú ngutu kuii? ¿Iō ntú kanika ntée? ¿Iō ntú ñaña teku?	Ió nuni kuaān. Ió ngutu kuii. Ió kanika ntée. Ió ñaña teku.
¿Ntīka ntú ikan ti? ¿Ntākú ntū ñíi ña? ¿Tāka ntú ínin? ¿Kānika ntú kúnaa?	Ntīka ikan ti. Ntākú ñíi ña. Tāka íni u. Kānika kúnaa.

16

xakuin

Uun kuáa kaika ú nī tá Skuîntu. Íní u
xakuin. Nú xūu ntéku tī, á xakuin san. Ñá te
kaika tī.

Kuninteeé u tī, kuíní ko. Ntá tsi ña ni ntío tī.

Un ito tsi kanakunúu tī iní tsa'a tī.

xakuin
akuin

akuin	uku	ika
xakuin	xuku	xika

xuku	xika
tuku	ntika

xéē	xáā	xúū
tee	ñāa	ntuū

ixū	kuxū	xuxu
iñū	kūñu	xunu

xnūnu

Xéē ú xuxuté kān. Ikān íni ú uun a xnúnū.

Óo tí kaa tì kaentíta tì nú ité kān.

Ínantukū ú xuxu é kunūú tì, uun xuxu íxū.

Naxnūu ú tì iní xuxú ne, xnūu ú ntute kuīi.

Ntekú teni a xnúnu san nú ntute kān.

xnūnu	nūnu
nūnu	xnūnu

xtuku	xnteku
tuku	nteku

17

xoo

Un kaá xoo. Xoó nāná ko. Iku
ñíi ña xoó ña. Xoó ntee. Ná tē nté
kaa tií kaa xoó ña é kunūu ntute.

Karkani ntaa xóó ña.

xoo
oo

oo	īo
xoo	xíō

xíō	xoo	kóō
xoo	xéē	kāa

ítō	ntiko	ókō	koko
ítā	ntika	aka	kaka

ixo	xoxo
ixū	xuxu

Kantiko nāná ko. Katee ña ita. Íta nūni
 xée katee ña. Úni íta xntéku ña nú xīo kan.
 Xíxi tsí xntéku ña. Tē ña koto o íta san ne,
 koko. Óo ixó ko te kōko, tsí óó ntio ko ita
 nuni xee. Kakutíi ú te óko.

xóō	kóō	ntoo	koto	xoko	ntoko
xáā	kāa	ntaa	kata	xaka	ntaka
xúū	kuu	ntuu	kutu	xuku	ntuku

18

Ixnakáte nāná ko xuxūté kān. Da néñi ña íni ña koo íkān. ¿Xoó iní i te koo ñú kuaan? Dií sa nī xkanuu ña tī ne, un ito tsi nakóxonuu ña xoó ña ini ntute kān. Ikān kúnaá xoó ña, uun xoó xee.

Nāná ko ne, un ito tsi ínu ña. Kaxkainu tsi ña ntíkokoo ña. Dā náxee ñá ne, koó da kāxéni ña.

Óo ixó nāná ko koo. Xú nē, ñá ixó ko tī. Óo tií ito tī, kuiní ko.

kakanuu íkanuu xkānuu	kotonuu ítonuu xtōnuu	kotontee ítontee xtōntee	xtōntee xkāntee xkūntée
-----------------------------	-----------------------------	--------------------------------	-------------------------------

ixo	ōo ixó ña ñá īxó ko	ōo ixó ña koo ñá īxó ko tī
ixū	ixu xūxu ixu tūtu ixu ētun	xuxu íxū tutú ixū etun íxū
ito	úni īto óko īto	un ito tsí íñu īto ka
ítā	úni īta óko īta	ítā nūni xee ítā nūni kuaan
kóō	koo xáā koo ntéē	koo nū kuaan koo tī ntika
xoo xíō xúū	xoó ntee xió xee xuu xáā	kóxōnuú xoo ntekú nū xio ntekú nū xuu

19

dóō

Kanakate nāná ko doó ko. Óó dentu dōó
ko. ¿Ne iñá ntu nakunúu ú ne, te ña nakáte ña
doó ko?

Xú ne, ñá ini nakaté u doo, tsí xú ne, na
kudií u.

dóō
óō

óō
dóō
îto
dîto

dóō kóō	doko xoko	daka xāka	dūkun tukun
------------	--------------	--------------	----------------

ida	idu	didi	kuido	kudii	kudiin
ita	inu	dini	kuikō	kutíi	kutíin

E nainu xtúku ditó ko é ixkuído ña ida. Idú ña ntekú ña. Ñá te da kūdii ídú ña. Óó dukun ntekú ña.

Ixkoto dító u dá naxee ña, te nuu é ntaa i é odo ña ida. Á te odo ña te ūni díko. Doo diní ko.

dóo	daka	duku	dūkun	dute
xóo	xāka	xuku	xūkun	xute
too	taka	tuku	tukun	tute
ntóo	ntaka	ntukū	ntukún	ntute

20

xu'u

Á te ñá ini nto xoo é xu'u. É ïni nto
nte nani tátá ko ni nāná ko. É ïni ntó nte
nani ná ení ko, ni a tñá ko. Ntá tsi ñá ini
nto nte naní u. Xu'ú ne, Xtñu naní u. Óó
ntu'u u.

xu'u	xe'e	xo'o	kó'ō	ká'ān	nta'a
xúū	xéē	xoo	kóō	káān	ntáā

nū'u núū	ú'ūn uun	tū'un tuun	i'a ia	ka'ū kau	nte'u ntéū
-------------	-------------	---------------	-----------	-------------	---------------

Xu'ú ne, xu'u ko dóo kaexnúu. Nū'ú ko kade i. Ná tē nté kaa kaexnúu. Ntē ña kui káxū'ú u. Óó kanto'o ko. Ná kūtií kue'én u, kuiní ko.

Nene nū'ū ko, ka'an tátá ko. Ná'ā, ka'án u. Óó ixó ko. Te dií dií ka kaxnúu té tū'un ña.

exnúu kaxnúu kaexnúu	exni'i kaxni'i kaexni'i	exu'u kaxu'u kaexu'u	entíta kantíta kaentíta
----------------------------	-------------------------------	----------------------------	-------------------------------

Ká'an ntō nte nani tátá ko.

Ká'an ntō nte nani náná ko.

Ká'an ntō nte nani tínā ko.

Ká'an ntō nte nani éní ko.

Ká'an ntō nte naní u.

kata tun	koto tun	xéē tun
kata na	koto na	xée nā
kata ō	koto ō	xée ō
kata u	koto u	xéē u
ko'o tun	ká'ān tun	nú'ū tun
ko'o na	ká'ān nā	nú'u nā
ko'o ō	ká'ān ō	nú'u ō
ko'o u	ká'ān u	nú'ū u

Ñé'ē tá Skuîntú intúku tī tsídō. Ná te da
dīi tī ní'i tī. Á te iō tí te uxuni tī, uxúni ā tsídō.
Ná tē nté kaa diní ko ní'i tá Skuîntú ko a tsídō
san. Ná tē nté kaa tií ntaa tī, a tsido kuetsī san.
Ntaéntita tī nú ité kān.

Uun tī ne, katsitsí nuu tī xu'ú ta'an tī.

tsīdo
īdo

īdo	iñu	āta
tsīdo	tsiñu	tsāta

tsāta	tsóō
tāta	xóō

tsóō ntoo	tsó'ō ntō'o	tsi'i nti'i	tsāka ntāka	tsūku ntukū	tsitsi ntitsi
--------------	----------------	----------------	----------------	----------------	------------------

Kuentu iñá a tsído ni ā tsoo

I'a ntaa u kuentu iñá a tsído ni ā tsoo.

A tsídō sán nē, kué'en tì kaika tì ni ā tsoo.

Etsin nú ntute ñu'u kān kaika tì.

A tsoó san ne, dōó kuií kaika tì. A tsídō sán ne, ñá ni kūtií tì kuntētu tì.

—Xu'ú ne, i'a kunūu ú itsi sa'a —ka'an tí.

A tsoó san ne, katsixe'e tī:

—¿Nté kui? ¿Nté kui itsi tsikan kúnūun?

¿Nā ntu te itsi sa'a é ntion?

—Ñá'ā —ka'an a tsídō san—, itsi sā'á
kunūu u. Nanita'an ko nú ntute ñu'u kān. E
kué'en ú a.

—Ā'án, Róo —ka'án a tsoó san.

Un kaentíta ntaa tí kue'en ti, a tsídō san.

A tsoó san ne, kué'en tī dī. Dōó kuiī
kue'en tī. Ntá tsí, kuān te kukuí tī ne, kutíi tī
xee tī nú ntute ñu'u kān. Ikan tsí kanúu tī
kadute tī. Ōo diní tī.

A tsídō sán ne, ñá ni xēe tī. Un ito tsí
kúnaá tī itsi kān. Tsí xio itsi kue'en tī. Dōó
dutsí kuiní tī. Dōo éku tī, a tsído ditsín.

tsóō	tsiō	tsúūn
tsó'ō	tsí'ō	tsú'un

tsūku	tsii	kutsi
tsūkun	tsiin	kutsin

tsixe'ē xe'ē	xe'ē tsixe'ē	ta'an tsita'an
di'u tsidi'u	kutsin tsikutsin	kuétsi tsikuétsi

Katsikuétsi ña ko.

Katsixe'e ña ntō.

îtsi
kaâtsi
kaitsi nūu

tsitsi
katsitsi
katsitsí nuu

tsitū
katsitū
katsitu nūu

tsiñu
kadetsiñu
kadetsiñu ni'i

ntsō'o
tsó'ō

tsó'ō
ntsō'o

tsóō
ntsoō

ntsoō
ntsū

I'a ne, katsixe'ē ú nto:

¿Nté kuī kúnaa a tsídō san?

¿Nté kuī kúkuií a tsoó san?

¿Xoó ntu kui ide i?

¿Xoó ntū e dóo ditsin ī?

Vi'i kaxntítsí tātā ko: vi xēe, vi vā'a.

Ñá te vi xó'ō, ñá te vi ntō'o, tsí vi xuu
kaxntitsí ña.

Xée va'ā ñá é xntii ña ñá é xntitsí ñá
vi'i ña.

vi'i
i'i

i'i	ite	átā
vi'i	vite	vátā

vátā	vi'i
kátā	di'i

xávī	kuvi	tuví	uxúvī	ntava	ntuvín
dávī	kúdī	tuni	uxúnī	ntada	ntūdin

É kúvi xntítsí ñá vi'i. Kuviko vi'i ña, tsi e kúvi ve. Vii ña do díni iñá vi'i ña vevíi. Ñá tē nté kaa ña'a xee ñá vi'i a ve.

Dōó iō tsíñū vií nāná ko. Íta tee ñā ne, kadavá'a ña nteu é kāxni'i ña íta. Kudāka kúñū tsú'ün.

Óo va'á ko kuvi viko vevíi nu ví'i kó kān.

viko	vi'i
viko tsuun	vi xuu
viko tanta'a	vi viko
viko navidaa	vi utun
dávī	kó'ō
davi xáā	kó vā'a
davi xúū	ko ntûve
davi nū'ū	kó tse'ēn
ntute	kui'i
ntute kuii	kui dau
ntute ñu'u	kui déntū
ntute vîdin	kui ñú tatsin

viko	koko	xoko	vite
vi'i ko	kó'ō ko	xo'o ko	vi ite

Ñá ñi nto nté ó kúvi da xi'i úva ko. É kúvi uvi kuia é xí'i ña. Kui'í xi'i ña. Tsii ña davi da kúvi. Davi xúū. Tsi ntáva ña itsi kān. Odo ña tūtun.

Dá nté ntáva davi ne dā náxee ña nu vi'i kó kān. Kui daú doo kúvi ña. Dōo káu ña ne, ñá ni ntūvá'a ña, tsí xi'i ña. Dōo kanáka'an kó ña.

Tātā ko kuvi ña uva kó vevii.

xixí

Xixí san ne, dōó kade ti ma itu tātā ko
kān. Dōó kananti'i ti ntidi ña. Un ito tsí ntí'í
itú ña ve e kuán o kade ti. Dōó dutsí kuiní ña.

xixí	xii	fiñ	tsiñin	tsi'in	nti'i
xuxu	xuu	uun	tsúun	tsú'un	ntu'u

xixí	xii
xixi	xii

xiku	tívī
xuku	tuvi

iti	etí	ntei
itu	étū	nteu

Ñé'ē ú nī tá Skuîntú ixfkoto ntódo u itú
tātā ko. Tsí xixí san doo káde tī ma itú ña kān.

Da xéē ú kān ne, koó da kākui dii dii xixí
san ma itú ña. Koó da vāntiñi tī ntánaā tī.

Dā ñi'ñá tá Skuîntú ne, inu ntíí ntíí tī, a
xixí san. Ntá tsi inuú mii ūvi a xixí kuétsi vā va
ntaá kudii tī. Ḵíñ ka tī.

T̄in ú ntuví a xixí kuétsi san, nātsu'un vá'ā
 ú t̄i iní t̄in ntaá ko. Nāxee ni'í u t̄i nu ví'i kó kan
 dā nátsu'un ú t̄i xo'o.

Ōo tíi de a xixí san. Kañu'ū ná ení ko ti.

Ntá tsí diin tí di. Uun t̄i ne, ē'xi tí e díxi na.

n̄íi	ntii	nti'i	dí'i	xí'i	n̄i'i
n̄uu	ntuu	ntu'u	du'u	xu'u	n̄u'u
n̄aa	ntaa	nta'a	da'a	xa'a	n̄a'a
n̄ii	ntii	nti'i	di'i	xi'i	n̄i'i

nú vi'i kān	ma ví'i kān
nú uku kān	ma úkún kān
nú itsi kān	ma itú kān

kakui ñii ñii	kakui dii dii
kakui ñaa ñaa	kakui duun duun

¿Nee iñá ntū é kakui ñaa ñaa?

¿Nee iñá ntū é kakui ñii ñii?

¿Nee iñá ntū e kakui dii dii?

¿Nee iñá ntū é kakui duun duun?

kiñú'ū

Kanakueku tātā ko kiñú'ū. Ōo vá nakuēku ña.

Un ntivi dá xoxo ña ne, ki'i ú kiñú'u ñā
nchonakueku sa u. Kantakutu kuē'én u uun xo'o
i ne, kitú'ún.

Ñení'i tātā ko kiñú'u ñā é nakuēku ña vi viko
kan ne, ¿mí'i ntu vā'á kaeku ka? Dōó dutsi
kuiní ña.

kiñú'ū	ini kini	eni keni	eden keden	iin kiin
--------	-------------	-------------	---------------	-------------

kêni
kini

kidi
didi

kidin
vídin

kí'ín
tsí'in

kíkū
ntíku

Kanakíku nāná ko doó ko ne, xíki ña
kúnaa. ¿Nté ntu koo vií ña nakíku ña? Kí'ín ú
kinantúkū ú xíki ña.

Dá kuētsi náni'í ko. Da nêní ko itínti'i u
xíki san. Idō etí ko. iÑá te dā kaexnúu do díki!

xāka
xuku
xíki

daka
duku
díki

tsāka
tsūku
tsíki

ntāka
ntukū
ntíki

ntākan
ntukún
ntikín

kanuu	kaki'i	kanantuku tī
kúnūu	kukí'i	kunantúku ntō
kinuu	kiki'i	kīnantúkū ntī

Kue'ēn ntó kunantúku ntō.

Kí'īn ntí kīnāntúkū ntī.

da nêni	nee	naa
nêni	kūnee	kūnaa
nee	kūnêni	kūnâni

Da nêní ko itínti'i ú xíki.

Kūnâní ko kiki'i ú tsíki.

nchonakuēku	ēku	nchonakuēku
nakuēku	kueku	nchokueku
kueku	nakuēku	nchokuvi
ēku	nchonakuēku	nchovii

Kanakueku tātā ko kiñú'ū.

Kanakíku nāná ko doo.

Kīnantúkū ú xíki.

25

Ntuvi xoo sétiembre é ūna xoó san ne,
kaeni ntu'u tātá ko katsoo ña ntíkin san ma
itú ña.

Di'na kanatsoo vitā ñá nte'u san. Da kidáa
kani ntu'u ña nāketé xaa ñā á ntíkin san, ni
ntíkin xkú ntudu, ni ntíkin ve ntíkin, ni ntíkin
xa'a, ni ntíkin té ngimí.

Kidáa tē kúvi xe'un ntúvi ne, kene á ntíkín san kidáa ne, kene ve ntíkín, ve úkū, xkú ntutsi, itu. Dā kéne nē, un ntíí ntíí ió iñá ñá dí: ntóó, naña dí, ntítsí kue'e, ntítsí vítá, ntítsí doo, ntutsu'un, ntutsutún, xíkín, xkín ntuxu, itú, niñi. É un ntí! ne, kakene ma itú san.

¿Vá kāñii ntu ña?

xuku	xíki	xūkun	xíkín
tsūku	tsíki	tsūkun	tsíkín
ntukū	ntíki	ntukún	ntíkín

26

xā'vi

Xā'ví kakuvi Tsi Ka'nu. Né'ē ú ni tātā ko ixkuíin ú du'nú ko.

É un ntí'i kadiko ña kān: xíkā, ni xido, xíō dí, ni kīdī, kó'ō, kutsiu, xuvi, ngatsī, xu've, kuka, tsíntī; kūñú dī, nī tañú'ū, ntívī, ntutsi, da nēé ka nuu i; xa'a dī, ni ntute vetī. É un ntí'i ió é kuiin o.

Ntá tsí diu'un kantío.

xā'vi xavi	ta'vī tavi	tí'vī tívī	ntí'vī ntívī	ú'vī úvī	náu'vī nauvi
---------------	---------------	---------------	-----------------	-------------	-----------------

eni ē'ni	ini i'nī	kini ki'ni	kani ka'ni	kanu ka'nu	dana da'na
-------------	-------------	---------------	---------------	---------------	---------------

Ka'vi ḥ

- | | |
|---------|--------------|
| 1 uun | 11 úxiñin |
| 2 úvī | 12 uxúvī |
| 3 úní | 13 uxúní |
| 4 kímī | 14 uxkímī |
| 5 ú'ūn | 15 xé'ūn |
| 6 íñū | 16 xéun Úun |
| 7 ú'xē | 17 xéun uvī |
| 8 únā | 18 xéun uní |
| 9 ññ | 19 xeun kímī |
| 10 ú'xī | 20 ókō |

í'xī ixi	xī'xī xixi	de'ntu dentū	ñé'ñū ñeñu	tsí'ñū tsiñu
-------------	---------------	-----------------	---------------	-----------------

—¿Nté ntú kaa a'vi ntíví san?

—Úni díko é uun.

—Tā'xi nto uní ni. ¿Nté ntú kaa á'vi
tāñú'u san?

—Uun kú've é uun. Ú'un é u'un kú've.

—A'an, te kuán ni.

—¿Nté ntú kaa á'vi du'nú san? Du'nú
kuí'xín san.

—Oko ú'un kú've.

—¿Dóo ntú a'ví i, kuan?

—Ntá tsí dóo va'a. Dóo íka vē'xi. Un tsí
nte Ñú Ko'xo vé'xi.

—¿Vá ntaa? ¿Ñá ta'xi nto é oko?

—Ñá kúvī. Ki'i ntó é oko uvi.

—A'an, te kuán ni. Ú'un ntó diu'un nto.

—Vá'ā ó ni. Ú'un nto diún kuetsi nto.

—A'an, te kuán ni. Dá tevāá dan.

diú'un	ú'un	oko	á'vī	ídiá'vī
ú'un	diú'un	dioko	ídiá'vī	kaídiá'vī

27

Ñíí tātā ko lí'xi
dá ñē'é ntí Tsi Ka'nu.
Ñá te da kūdii ti.

Da náxeé ntí ne, un vá'a tsi kuitá ntí. Kídī
náne'e ntí da kúvi é'xi ntí ita.

Kaeku uni teváa kakana lí'xi san. Koó da
vāntiñi tí kakana ti: —¡Kikiríxí!

Ntoto dana tātā ko. Dōó dutṣí kuiní ñā é
kanantōto ti ña.

—Nta ví'i a ve ne, ka'xi ú o —ka'an ñá nī
nta'vi a lí'xi san.

lí'xi	lāa	laka	le'e	lo'ō	lo'xo
xi'xi	kāa	taka	xe'e	ntō'o	ntō'xo

lākuin	luku	lū'un	lentū	le'ntu	kuli
xakuin	tuku	tū'un	dentū	de'ntu	kudi

Ná Lētú ne, dōo e'ní nuu na láa ā'na na.

Ñá xkúntení nāná ko e kuan koo víi na. Ntá tsí
dóo lo'o na. Ñá te kākuinti'xe na é kaka'an ña.
Kuān te tu'un ña ló'xo na. Dōo diín na ne, dōo
du'xen de na.

Lētu	Líku	lulu	tsilu	tsilantu
Lítu	Tsíku	xtūlu	tsiñu	tsidantu

28

Un vá'a tsi meku ná
Lētu. Kanadíkī ná máa i
kan ni na kuetsī. Kanangotūví
lúntsi na kúñu na nú ité kān.

meku

—¡Lá laá ko, lí lií ko! ¡Óó tíi dē u! —ka'an na.

Ntá tsi dóo xe'e dú'nu na. Un ito tsi tavi ná xen
nte'u.

—¡Kamán san! Nadaman doo o ne dá kūtsin ve
—ka'an náná ko ni nā—. Óó nte'xén kaan.
¿Mí'i ntu vā'á ka du'nu xee o? —ka'an ña.

meku
eku

eku
meku

iku
miku

miku
meku

meku
nteku

mītsin
ditsīn

mau
kau

mí'i
ní'i

kama
kana

dāma
da'ma

tsumē
tsu'me

ka'mi
ka'vī

Kími ā mixtun
ntóo ti nu ví'i ntí kān.
Xoó māu kan káku ti.

mixtun

Ōo tí de tī ntánadikī ti. Dú'me ti katīin ti.

—¡Vítsin, vítsin, vítsin! —ka'an náná ko,
kakana ña ti é kixko'o ti díkui.

Vé'xi tī ngími ti, véxkōto ntodó ti nee iña
é ío te ka'xí kudii ti. Kanauvi nuu ti ko'o ti ne,
kade tó'ō ti di. Kaido núu kuaan kuaan iní
dukun ti.

—¡Meú! —ka'an ti.

ngími
kími

ngiñū'u
kiñú'ū

nge'xēn
ke'xēn

29

tun tsi lí'xī

I'a ntaa ntí kuentu iñá tun tsi lí'xī.

Uun ntuvi ne, kūvi viko é u'un xoo máū ne,
xntitsí ñá tun tsi lí'xī san nú ūkún kān.

Kidáā ne, natakánuu un ntíí ntíí ña Má
Ñúú san. Kidáā ne, uun ñatíi kuxée ña utun san
nta'a dé'en āta i. Ntí'vī kue'en, kuíní ko. Ntá
tsi rkaa ntute vetí díki i kan ne, ní doo díkūn,
ni ñíí, ni lí'xi san dí, ni ā diu'un kúdii dí.

Te kútíi ña é kāa útun sán ne, ní'i ntí'i ña
é ódo díki i kan. Ntá tsi kutíi ña xée ña ne,
ní'i ña. Dukuan kaitō dító ña'a san ña dá
kúnúu ña ne, koó da kaínu ntii ña.

Dá xee ñá díki i kán ne, nákō'xó ña é ódo
díki i kan. Títín ña'ā ntáñí ña, kade ña kuenta
é natíin ña ña tē ko'xó ña nteku díki i kan. Tē
ko'xó ña dí ne, natíin ña ña.

Kidáā ne, un ntíí ntíí ña'a kátunuun nta'a
ñá, tsi kúvi idē ña.

I'a tsi ntí'i kuentu iña tun tsi lí'xi.

30

tdūvi

Tdūvi kade vá'a nāná ko. Ntekú kídī tdúví
nchú'un kān. Kanānti'i náná ko u'xen i. Xnuu
ta'án ña xidí dí ni xen ntutsī ne, dá katsu'un
ta'án ña xku ntítsutē.

Dōo vá e'xí tdúvi san, kuiní ko.

tdūvi	ūvi	ūun	u'xi	u'me
ūvi	tdūvi	tdūun	tdu'xi	tdu'me

tdūvi	tdūun	tdu'u	tdí'īn	tdu'me
tsuvi	tsúūn	tsū'u	tsí'īn	tsu'me

tdu'me

Ntío nāná ko é kikuidó u tutun ne. Né'ē ú
un tsí nte Té Tdenu kān ixkuidó u tutun san.
Ikān ne, da nēní ko kuxéé tdu'me dí'īn ko.
Tdu'me diin. Ni'ni tí má tdi'īn ko.

Dá kaē'nté u tutun san ne, xé'e tī dí'īn ko.
Un vá'a tsí xóo xe'e tī. Ná tē dó díki dó díki ní
exnúu. Dií sa ni ēkú u.

tdu'me	tdu'u	tdí'īn	tdiko	kítdí'i
du'me	du'u	dí'īn	diko	dí'i

naxnuu ta'an natsu'un ta'an	xnuu ta'an tsu'un ta'an	kunuu ta'an ku'un ta'an
--------------------------------	----------------------------	----------------------------

kade vá'a kade	kade kade vá'a	kade vá'a kade tsíñu
-------------------	-------------------	-------------------------

Kade vá'a nāná ko tdúvī.

Kade tsíñu tātā ko.

Kade du'xen ná ení ko.

Kade diín a xixí san.

dōo vá'a ñe'e dōo vá'a e'xi dōo vá'a ekū	dōo xoó ñe'e dōo xoó e'xi dōo xoó ekū	dōo tií ñe'e dōo tií e'xi dōo tií ekū
--	---	---

Dōo vá'a e'xi tdúvī.

Dōo xoó ñe'e kúñu tē'u.

Dōo xoó xe'e tdú'me.

Ñé'ē ntí un tsí nte Té Tdenu kān.

Ñé'ē ntí un tsí nte Ñú Ko'xo.

Ñé'ē ntí un tsí nte Nu Ntuve.

rū'ntu

Tá Skuîntú ko ne, ru'ntu dū'me tī. Tsí te'u
dá ku īkin tī. E'xí ta'an tī du'me tī da te'ú ne,
kó'xō kue'en. Vevíi ne, ru'ntu kuē'en tī.

Dōtó ntio tī é nakuiko tī nē, da kanii éti tī
kaikō. Da dínī kue'en ko é kade tī. Da miī á idi
du'me tī kakanta. Ná Lētú nē, da rko tsíñu na
nadikī ni'i na tī e dóo luku de tá rū'ntú ko.

rū'ntu	u'ntū	a'va	ra'va	rū'ntu
u'ntū	rū'ntu	ra'va	tsa'va	tsu'ntu

trīta

Kuentu iñá tríta, kiti

kaika ntee útun san.

Kuē'é diki ti ne, ntee tī di. Un tsí vantiñi tí ntánta'u ti te íni ti ña'a san. Ntá tsí dóo ini ntava ti te íni ti ña'a san di.

Ini é'xi ti ntidi di, ntitsí di. Kaito ti te ntaka tó'o i é ki'in ti kiká'xi ti. Óó ini é'xi tī ti ntáku di.

Vata dá kaitanti'xin ña'a itsi kān né, dōo ntantáva ti kanakodo ti diki utun kan. Kakui rii rii kantáva ti.

trīta
rīta

rīta
trīta

lāna
trāna

letra
litru

tí rā'u
tsi rúte

32

rkaka

Ñá tē nté kaa kade rkaká Tū Káká kān mí
kaa itú tātá ko. E dóko sā ntí'ī ntídi itú ña
kae'xi tī. Xcaa ña laká vata koo e ú'vī tī. Ntá
tsī ¿mí'i ntū idia'vī? Tsí kuan tsí o é'xi tī.

Un ntuvi ñe'e ñá ixnakuíte ntée ña tī.
Kúnū'u ni'i ña tī nu ví'i ña kān ne:

—¿Nté kui é'ni nto nta'ví a kití san? Tsí
dóo tií kaa tī —ka'an náná ko.

—¿Óo ntu tií kaa tī, kuiní o? Tsí xu'ú ne,
dóó dutsi kuiní ko ni tī e ntí'i itú ko é'xi ti.

rkaka	kaka	ku'u	kunū	kadun	katsi
kaka	rkaka	rku'u	rkunū	rkadun	rkatsi

rkuití	rkueí	rkuaan	rkii	rkīdin
kuití	kueí	kuāan	kii	kidīn

rká kāni

Odo rkuití iní vi'í kó kān. Odo vā'a nú
rkunu kān.

Un ntuvi ne, ixkí'í ú rkueí ne, kúxeē ú iní
vi'i kān é nakuidó u rkuiti. Kúxeē ú ne, ntá tsí
da kuétsi xetá'an nta'a ko.

Rkuití san katíin nta'ā ú ne, da kúdu'vā kó
tsí uun ti ne, dōó idi tinta'a tī.

¿Vá rkuití ntu? Tsí rká kāni katíin nta'a u.
Dií dií sa ni kō'xó u ñú'u kān da kútuní ko tsí
rká kāni.

íxnakuīte ntée	ntee
nákuīte ntée	íte ntēe
kuíte ntēe	kuíte ntēe
íte ntēe	nákuīte ntée
ntee	íxnakuīte ntée

Íxnakuīte ntée tātā ko rkaka.

kakui rii rii	kakui ruun ruun
kakui dii dii	kakui duun duun

Kakui dii dii xíxi.

Kakui rii rii trítā.

Kakui roo roo í'xi ko.

Kakui ruun ruun ntūtsi.

Kakui duun duun mákīn.

33

chá'ā

I'a ntaa ú kuentu iñá cha'a tátá ko.

Tsí rku'ú san dóo kaéxi ti ne, ntio ña é tiin
ñā rku'ú san.

chá'ā
á'ā

á'ā
chá'ā

chá'ā
nta'a

Xkaa ña deī xo'o diñi cha'a ña ma cháa kān.

Da rko ntúvī ñe'é ntí ni ña ma cha'a ña ne,
ikan ntitsí rku'ú san tīn nuu tī deī xo'ó san.

Ni'i tātā ko chii é ka'nī ñá tī. Ntá tsi xu'ú
ne, xee ú di'na ne nakākú u tī.

iDii dii dií sa ni xé'e ña ko chīi san!

I'a ntí'í kuentu iñá rku'u, kití kae'xi cha'a
tātā ko.

chīi	chōo	chaa	chá'ā	chó'ō
xii	xoo	xaa	xa'a	xo'o
tii	too	taa	ta'a	tō'o
kii	kóō	kāa	ka'a	kó'ō

34

nchu've

nchū'un

Rkaa nchu've diñi nchú'un kān. Ikān nuu
ná Lētu kakídi na, tsí nchokuvi na. Ka'ni dóo
kaxé'e na.

nchu've	u've	ū'un	okō
u've	nchu've	nchū'un	nchokō

Xkini ñe'é u ixkakán u cho'o nú vi'i medíku
kān:

—Vií nto da xe'e kukada cho'o nto ná ení ko.

—¿Mí'i na kade i?

—I'xí na kanguntii ne, kantu'xen na ne,
ka'ni dóo kaxé'e na. Kue'ēn ntó, kukue'e nto xíki
tá chētí na.

—Ña túvi cho'o iña kui'i sa'a. Mii tsi ncha
katí kō'o na ne, kuēní'i nto ná o nte Kucháña o
nte Té Ncho'ō, tsí nchokuví kue'en na.

nchū'un	ncha'ā
chū'un	chá'ā

nchokō	nchavī	nchu've
xoko	xavi	xu've

katiiñ nta'ā	nta'a	katiiñ nta'ā
tiin nta'ā	tiin nta'ā	katiiñ ntee
nta'a	katiiñ nta'ā	katiiñ nuu

Tiiñ nuú rku'u dei xó'o.

Tiiñ nta'ā ú rká kāni.

Tiiñ nteé ti nta'a ko.

Ña ni ntío ti ntii ntēé ti.

da rko ntûvi	da rko tsíñū
da rko tsíñū	tsün rkó tsiñu

Da rko ntûvi ñe'é ntí má cha'a kan.

Da rko tsíñu ná Lētu narkini'i na a xixí san.

Tsün rkó tsiñu ti é'xi ti e dixi na.

máa i kān	ata i kān	diñi i kān
núu i kān	etí i kān	díki i kān
iní i kān	xé'e i kān	mé'ñu i kān

ma ví'i kān	iní vi'i kān
ta ví'i kān	nínu vi'i kān
nu ví'i kān	diñi vi'i kān
ma cha'a kan	diñi cha'a kan
ma cháa kān	diñi cháa kān

Xkāa ña dei xó'o diñi cha'a kan.

Kídī ná Lētu diñi nchú'un kān.

35

smīi

Kaeku kaá skuela. Kaeku iin teváa kaeku ne, kaeku uni kuáa. Xu'ú ne, kañe'e ú skuela. Utén utén kañe'e ú kanakua'a u. Tsí ntio tātā ko é kūtú've ko.

Ntá tsí na kuetsi du'xēn sán ne, ñá te kāde ntaa ná vi skuela kan. Da mi kuē'en tsí smíi katíin na, ní skúvē. Odo na kuādernu ná ne, dotō tsí katsoo na ñu'u kān.

¿Neé ntu ntuví kutú've na?

smīi	mīi	ia	kuii	kuve	kuīntu
mīi	smīi	sia	skuii	skūve	skuīntu

sá'ā	siin	asu	lūsun	ntēsku	skuilu
xa'a	diin	āku	lukun	nteku	skuîntu

Vata dá kañe'e ú skuelá ne, kañe'e tá
 Skuîntú dí, kantíkin tí ko. Óo tí dē tá lūsún ko.
 Dá kanakua'ā ú ne, ikan tsí tuví tì má mēsá ko.
 Diin diin diin tsí tuví tì. Ñá tē neé kade tì.
 Kaito xtí xtá mastrú dá kanākua'a xtá nti.

Ntá tsí ¿mí'i ntu kakūtú've tá Skuîntu?

Nté uun letra ña kaíní tá lūsún ko.

vévii	kuaá ve	niñú ve
tévāa	kuaá ūten	niñú ūten
kuaa	kuaá īda	niñú īda
niñú a	kuaá iku	niñú iku

kaeku iin teváa	kaeku iin teváa
kaeku uun teváa	kaeku iin kuáa

Tsixe'e ḍ

- | | |
|-----------------------|---------------------|
| ¿Nté ntu ó de nto? | Diin diin tuví u. |
| ¿Neé ntu kade nto? | Ñá tē nee. |
| ¿Mí'i ntu ki'in nto? | Ñá tē mí'i. |
| ¿Amá ntu naxee nto? | ¿Amá ve? |
| ¿Xoó ntu kini'i nto? | ¿Xoó ni? |
| ¿Nté kui ki'in nto? | ¿Nté o ni? |
| ¿Neé ntu ura vevíi? | Kaeku iin teváa. |
| ¿Neé ntu ura kí'in o? | Kaeku u'xi níí níí. |

Kuentu iña étun núni

I'a ntaa ú kuentu iña étun núní san.

Nāná ko ne, nātsu'un vá'a ña nuni ña ini etún san. É titín ntuvi ña káde ña kuentá ne, da kí'i ña nuni é kadāvá'a ñā é kunūu ntáku ñā. Da kúdu'va ña é kōo da mii xtíñi ñu'u ti iní i kān.

—¿Nté ntu o kukí'vi ti? —ka'an náná ko—.

Tsí katāvi núu xu'u etún san —ka'an ña.

Ntá tsí da íni ña ne, da kudú'va ñā é ikan
ñū'u tí etí étún san mí tūví ñu'u kān. Ne tē íni
tí tsí kuki'í ña nuní san ne, koó da kaīnu tí
kantí'vi tí xavi tí má ñu'u kān mí ñu'ú i'xá tí.
Odo tí nūní san, kuení'i tí.

Kaka'an náná ko:

—¿Mí'i ntú kāñe'e núní ko é utén utén ne
dōó kue'e kantii nte'e? —ka'an ña.

¿Mí'i ntú? Tsí lísēn sán kañeni'i tí, kae'xi
a lisen ikín san.

—¡Tsiin tsiin! —ka'an tí.

I'a ntí'i kuentu iñá kítí ñu'u iní etun núní.

37

pātu

Únī pátū ió iñā náná ko. Ná te vā'á kade tī.
Uun a pátū ne, kañe'e tī útē pusu kan, kaixkutu
núu tī ntute san. Kaduté tī di. Niñú a ne,
kaixduté tī di.

Ikan tsī énintu'u tī tá'xi tī. Ikan tsī xtúvi tī
ntivi tī.

Da ñé'e nāná ko úte kan nē, da kudu'va ñā
é ikan tuví xaa ntivi tī. Nāki'i ña ne, dá kūntíni'i
ñā nu ví'i ntí kān. Kaka'an ña:

—Uun a pátū kó ne, ikan dōtó tuví ntivi tī
úte kan ne, nāki'i u —ka'an ña.

pātu	ātu	iñā	pātu	pañu	pā'a	pusu
ātu	pātu	piñā	katu	dañu	la'a	musu

Pedro	Pēlu	Pīna	Līpa	Lūpe
Pēlu	Mēlu	Līna	Līta	Lūle

Xó prēferu kuíā ntí'i ko kān ne, ñé'ē ntí pasia ni tátá ko Pedro. Un tsi nte Ņu Ko'xó ñé'ē ntí ni ñā.

Ñé'ē ntí ixkotō dító ntí mé'ñu i kān mí ntitsi Palacio Nacional. Ikan tūví Predente Ņu Ko'xo kade tsiñu ña. Dōo vá o.

Ñé'ē ntí pasia ini Métru dī, dīvi vi'i é kaika má ñu'u kān. Un kantí'i tsi kaika, ntá tsī ɬmí'i ntu kákañu'u? Diin diin tsi kaika.

Tá'xi tátá ko itsi é kī'ín ntí parke kán dī. Dōo īo á'na kadiko ña ikān, nī un ntíí ntíí nuu i é ka'xi o: paletá dī, ni vīdin; skūvē nuní dī. Dōo diní ko ñé'ē ú pasia Ņu Ko'xo.

sīrku

Sīrkú kakuvi Té Ncho'ō da itantí'xīn ntí ni tātā ko. Ná te da ū'ún sientu ñá'a xee ña é kotō díto ña. Tsi dóo vá o kúvi.

Ntá tsī dóo nchokō má vī doo kan é kuān nte ntoó ña'a san.

Dōo é'xī ú skúvē nuni. Óko sēntavu é un pakete i. Dōo é'xī ú tīrá'ū di. Úvi dīko séntavu é un pakete i. Ntaika na kuetsi ntadíko nā.

sīrku	īrku	īne	sine	sinta
īrku	sīrku	sīne	nine	kadinta

sientu dentū	sientu kuentu	siudaa Kulaa	sentavu kantadu	Sirilu Sirenia
-----------------	------------------	-----------------	--------------------	-------------------

Ñú'ū ntíí ntíí kítí san dí; ñáñā dí, ni ósō.

Títín idú dí.

Ntitsí ntōdó ña'a san ata idú ne, ñá te
kairkāa ña tí. Kuan te kaikō tínuu tí ne, ñá te
kákó'xo ña.

Ñáñā sán dí ne, dōo to'ó tí. Ntekú tí nú
síá dí.

Uun ósō sán ne, kaite'e tí. Óó luku kaa tí.
Ñii ú tīrá'ū é ka'xi tí. Dōo diní tí.

elefante

Kími elēfanté san ñu'u tī dī. Ná te da kūdii dí'ín tī. Dōó tsíñ kúñu tī dī. Ōo do nchu'ví ntáa tī te xeē étsin o nūú tī kān.

Dítsin tī ntárkāa tī du'me ta'an tī, ntáikō tínuu tī.

Ntánchití tī dī te kaka'an tó'o tī. Dií dií ka ntio kó elefanté san.

Dā ntíí ntí ne, ixkotō dító ntí tī. Odō ntí tīrá'ū é ka'xi tī. Ntá tsi da nêní ko da'ví tī ko ntute é ñu'ū ditsin tī. Ōo tsíí u.

payasú

Óó luku de á payasú san. Uun á payasú san
ne, óó ntsíki ña. Uun ña ne, va va kaa lusun ña.
Dōó xtí'ntí ña. Dōó tsa'mpa ña dí.

Kanarkíni'i ña pílota ne, dōo ntáva ña, tsí
na'nu kue'en sápatu ña. Dōo xkuntée ña'a.

NOTAS PARA EL MAESTRO

Las lecciones presentadas en este libro de lectoescritura podrán ser adaptadas tanto para la enseñanza de grupos de alumnos en la escuela como para la de una persona en su hogar, pero siempre se necesitará la ayuda de una persona ya alfabetizada que domine el idioma mixteco.

Cada lección consta de cuatro partes fundamentales:

1. Palabras claves
2. Lectura
3. Ejercicios
4. Escritura

Las lecciones tienen de dos a tres páginas cada una. Se sugiere que los alumnos principiantes estudien sólo una página por clase. Los que ya sepan leer en español podrán seguir más rápido, según el juicio del maestro.

La primera lección introduce tres letras: **n**, **t**, y **a**, y dos tonos, el bajo — y el alto ‘. La introducción de las nuevas letras se hace de la siguiente manera: En la primera página de la lección se usa la nueva letra en la sílaba tónica o primera sílaba de la copla. En la segunda página de la lección se usa la nueva letra en la segunda sílaba de la copla. La letra mayúscula también se introduce en la segunda página. Después de cada dos o tres lecciones hay una página de ejercicios de repaso para afirmar lo que el alumno ha aprendido y saber si está listo para seguir con la próxima lección.

Para principiar, cada alumno deberá tener a la mano su propio libro de lectoescritura, un lápiz y un cuaderno rayado.

El procedimiento para cada clase es el siguiente:

El maestro señalará la ilustración y la palabra clave al alumno para que él las identifique. Después de repetir tal asociación varias veces, el alumno buscará por sí solo la palabra en otras partes de la misma página.

Después el maestro leerá la primera lectura, oración por oración, haciendo que el alumno repita después de cada oración lo que él acaba de leer. Si se encuentran palabras o frases desconocidas, el maestro ayudará al

alumno a reconocerlas. Luego el alumno tratará de leer la lectura por sí solo y deberá seguir practicando hasta que pueda leerla con facilidad.

Los ejercicios que se encuentran en los cuadros son de tres clases: analíticos (quitando una letra), sintéticos (agregando una letra) y sustitutivos (cambiando una letra por otra). Las palabras o coplas en cada cuadro se leen de arriba a abajo, notando la diferencia entre ellas. No tiene mucho caso poner atención en los significados de ellas sino que en los sonidos que las distinguen, pues no todas tendrán significado por separado.

La segunda lectura la lee el alumno, después de haberla estudiado en silencio por unos momentos. El maestro deberá estar atento para ayudar con palabras o frases desconocidas que el alumno encuentre, pero debe dejar que el alumno trate de leer solo. El maestro deberá asegurarse siempre de que el alumno ha entendido lo que ha leído, haciéndole preguntas sobre el contenido de la lectura.

Al terminar cada lección el maestro enseñará al alumno a escribir la nueva letra, señalando con la mano la dirección en que se escribe. Luego el alumno escribirá palabras y oraciones cortas que empleen la nueva letra. También se le dará oportunidad de escribir palabras y oraciones de su elección. Se espera que para antes de terminar de estudiar toda la cartilla, el alumno se anime a escribir algo de su propia experiencia.

NOTAS SOBRE LAS LECCIONES

Lección 1

Enseñar: **n, t, a**; tono bajo ⁻ y tono alto ['].

Hacer notar la diferencia entre **átā** ‘espalda’ y **atā** ‘viejo’.

Escribir: **n, t, a; nāna, tāta, átā, atā**.

Lección 2

Enseñar: **i, I**; uso de la letra mayúscula y del punto en la oración.

Hacer notar la diferencia entre **ítā ko** ‘mi tortilla’ y **íta kō** ‘nuestra tortilla’.

Escribir: **i, I; ítā, ini, ita íā, ita átā. Iní tātā ko ita**.

Lección 3

Enseñar: **A**; uso de la letra mayúscula en nombres propios.

Hacer notar: el significado diferente a lo esperado de las dos últimas oraciones por el cambio de tono:

Ata tātā ko. ‘Mi tío es viejo’.

Ita nāná ko. ‘Mi tía cantó’.

Escribir: **A; Anita. Anita nani náná ko.**

Lección 4

Enseñar: **k, K**.

Escribir: **k, K; kāa, kāá kani, kanika. Kanatāká nāná ko kanika.**

Lección 5

Enseñar: **ti, T**; tono alto-bajo [^].

Hacer notar: Las mujeres pronuncian la sílaba **ti** como **chi**.

Escribir: **T; tīna, a tīnā, kakatā. Kakata áta i.**

Lección 6

Enseñar: **ai**.

Escribir: **kaika. Kaika a tīnā kó ni tātā ko. Áta tātā ko kaika.**

Lección 7

Enseñar: **u, U, N**; la **n** final; uso de la coma.

Hacer notar: La **n** al final de la palabra indica que la palabra se pronuncia a travez de la nariz.

Escribir: **u, U, N; utun, āku, ini akú kān, ikān. Úni ūtun kaa ini akú kān. Kūnaá káa tātā ko. Ini akú kān nuu.**

Lección 8

Enseñar: **tu**.

Hacer notar: La sílaba **tu** se pronuncia **tyu** cuando no termina con **-n**.

Escribir: **tuni, tuku, itu, tutun. Nainu túku na nu nuu ka.**

Lección 9

Enseñar: **nt**.

Hacer notar: La **nt** se pronuncia como la **nd** de ‘mandar’; las mujeres pronuncian la sílaba **nti** como **nchi**.

Escribir: **ntika, ntaku. Un ntáa ntika. Ntio kó ntika.**

Lección 10

Enseñar: **ntu**; los signos de interrogación.

Hacer notar: La sílaba **ntu** se pronuncia **ndyu**.

Escribir: **¿? ntukū, ntuni, tuntu. Kanantukū ú ntika.**

Lección 11

Enseñar: **e, te**.

Hacer notar: Las mujeres pronuncian la sílaba **te** como **che**.

Escribir: **e, eni, ēku, étūn. Lētu nani ná ení ko. Óo tií nani nā.**

Lección 12

Enseñar: **ae, E**; uso del guión mayor.

Hacer notar: La **a** de **kaeku** casi no se oye; se fusiona con la **e**.

Escribir: **kaeku, kaetu. Kaeku ná Lētu. Été na kanika na.**

¿Kaeku ntu ná ení o?

Lección 13

Enseñar: **ñ, Ñ**.

Hacer notar: La **i** de **un ito** ‘una vez’ no se oye. Se pronuncia como una sola palabra.

Escribir: **ñ, Ñ; ñáñā, kúñu, íña ñúñu. Íní tátá ko ñaña. Kütíi ña nakáku ña kúñu ña. Íní u iña ñúñu. Ñá ntio na kúñu. Ñá ntio ña neñu.**

Lección 14

Enseñar: **ku**.

Escribir: **kuéñu, kueku, kuāan. Kainu a kuéñu. Kukuín nāná ko nuni kuāan. Kueku na te kükuií ña.**

Lección 15

Enseñar: **ng, ngu.**

Escribir: **ngūtu, ngāntii, ña nguii, tun ngueko. Ngūtú kanakueku nā. ¿Iō ntú ngutu kuii?**

Lección 16

Enseñar: **x, X.**

Escribir: **x, X; xakuin, xúū, xnūnu, xuxu íxū. Nú xūu ntéku á xakuin. Ntekú teni a xnúnu nú ntute kān.**

Lección 17

Enseñar: **o, O.**

Escribir: **o, O; xoo, xíō, kóō, ókō. Iku ñíi nāná ko xoó ña. Óo ntio ko ita nuni xee. Óo ixó ko te kōko.**

Lección 18

Repaso.

Hacer notar: La **i** a veces no se pronuncia en frases como **xuxu íxū, tutú ixū, etun ixū, ínu ito, y un ito.**

Escribir: **xkānuu, xkūntée. Ixnakáte nāná ko xuxūté kān. Kaxkainu ña ntíkokoo ña. Óo ixó nana ko koo.**

Lección 19

Enseñar: **d, D.**

Escribir: **d, D; dōō, dito, ida, didi. Óo dentu dōō ko. Ñá te da kūdii ídú ditó ko. Dōō dukun ntekú ña.**

Lección 20

Enseñar: **'.**

Escribir: **'; xu'u, kó'ō, ká'an, tū'un, ka'u ó. Xu'ú ne, Xtīnu naní u. Dōō ntu'u u. Xu'ú ne, xu'u ko dóo kaexnúu. Nū'ú ko kade i. Ká'an ntō nte naní u.**

Lección 21

Enseñar: **ts, nts.**

Escribir: **ts; tsido, tsōō, tsō'o, tsāka, tsitsi. Dōo tíi de a tsido kuetsi. Kué'en a tsido ni á tsoo. Dōō dutsi kuiní a tsido ditsin.**

Lección 22

Enseñar: **v, V.**

Hacer notar: Hay palabras que se pronuncian casi igual como frases, por ejemplo: **viko** ‘fiesta’ y **vi'i ko** ‘mi casa’.

Escribir: **v, V; vi'i, viko, xávī, vevii, ko ntûve, ntute vîdin. Vi'i kaxntitsí tâtá ko. Kuviko vi'i ña, tsi e kúvi ve. Tâtá ko kuvi ña uva kó vevii.**

Lección 23

Enseñar: **i, I.**

Escribir: **i, I; xixi, tsî'în, nti'i, xiku, iti, ntîi. Xixi dóo kananti'i ti ntidi ña. Koó da kâkui dîi dîi ti. Înu ntîi ntîi ti. Tiin ú ntuví a xixi kuétsi.**

Lección 24

Enseñar: **k, K; los signos de interjección.**

Escribir: **k, K; i !; kiñú'û, keden, kiñ, kidin, kí'în, kíkû.**

Kanakueku tâtá ko kiñú'û. Kanakíku nâná ko doó ko. Xiki ña kúnaa. Kí'în ú, kinantuku ú xiki ña. ¡Ñá te dâ kaexnúu do díki!

Lección 25

Reposo.

Escribir: **tsiki, tsikin, ntiiki, ntikin. Kanâketé xaa ñâ ntikin. Kidáa kene un ntîi ntîi.**

Lección 26

Enseñar: **'v, 'n, 'nt, 'ñ, 'x; di.**

Escribir: **xâ'vi, dû'nû, ka'ni, i'xi, xi'xi; diú'ûn, diôko. Xâ'ví kakushi Tsi Ka'nû. ¿Nté ntu kaa á'vi du'nû kuî'xin? Un tsi nte Nu Ko'xo vé'xi. Ú'un nto diu'un nto.**

Lección 27

Enseñar: **l, L.**

Escribir: **l, L; lí'xi, lâa, le'e, lo'xo, lû'un, le'ntu, lulu; Lêtu, Liku. Kaeku uni teváa kakana lí'xi. —¡Kikiríxii! Dôó lo'o ná Lêtu. Katu'un ña ló'xo na.**

Lección 28

Enseñar: **m, M.**

Escribir: **m, M; meku, mitsin, mau, tsu'me, mixtun, ngimi. Kími
ā mixtun ntóo tì nú vi'i ntí kān.** —¡Meu! —ka'an tì.

Lección 29

Rapaso.

Escribir: **tun tsi lí'xī. Nti'vī kue'en tun tsi lí'xī. Natakánuu un
ntíí ntíí ña Má Ñūú é kotō dító ña.**

Lección 30

Enseñar: **td.**

Escribir: **tdūvi, tdu'me, tdu'u, tdí'ín, kitdí'i. Tdūví kadevá'a
nāná ko. Ni'ni tdu'me má tdi'ín ko. Né'e ú un tsi nte
Té Tdenu kān, ixkuidó u tutun.**

Lessión 31

Enseñar: **r, tr.**

Escribir: **r; rū'ntu, ra'va, trīta, trāna, letra, tīrā'u. Dōó luku de
tá rū'ntú ko. Kakui rií rií tríta kantáva tì.**

Lección 32

Enseñar: **rk, R.**

Escribir: **R; rkaka, rku'u, rkadun, rká kāni, rkuiti, rkuei. Ná tē
nté kaa kade rkaká Tū Káka kān. Odo vā'a rkuiti nú
rkunu kān. Rká kāni katinta'a u.**

Lección 33

Enseñar: **ch.**

Escribir: **chá'ā, chū'un, chii, chó'ō. Rku'u dóo kaé'xi tì cha'a
tátá ko. Xcaa ña deī xo'o diñi cha'a ña ma cháa kān.**

Lección 34

Enseñar: **nch.**

Escribir: **nchu've, nchū'un, nchokō, ncha'ā, nchavi. Rkaa
nchu've diñi nchú'un kān. Kuēní'i nto na Té Ncho'ō,
tsí nchokuví kue'en na.**

Lección 35

Enseñar: **s, S.**

Escribir: **s, S; smii, skuve, lusun, skuilu, tá Skuîntu. Da mi kuë'en tsí smii katiin na, ní skuvé. Doo tíi dë tá Skuîntú ko kañe'e tí skuela.**

Lección 36

Repasso.

Escribir: —¿Mí'i ntu kañe'e núní ko é utén utén ne, dôó kue'e kantii nte'e? —ka'an ña.

Lección 37

Enseñar: **p, P.**

Escribir: **p, P; pátu, pā'a, pusu, Pedro, Pélù, Lüpe. Uun a pátu ne, kañe'e tí útē pusu kan. Xó prêferu ñé'ë ntí pasia ni tátá ko Pedro. Ñé'ë ntí mí tuví Predente Nu Ko'xo.**

Lección 38

Enseñar: **si, se.**

Escribir: **sírku, sîne, sinta, un sientu, Sirilu, Sirenia. Sírkú kakuvi Té Ncho'ò. Óko sêntavu é un pakete skuvé nuni. Uun ósô sán ne, kaite'e tí.**

Lección 39

Enseñar: **f, y.**

Escribir: **f, y; elefante, payasu. Dií dií ka ntio kó elefanté san. Ntáncheziti tí te kaka'an tó'o tí. Ntánarkini'i á payasú san pilota. Doo tsa'mpa ña.**