

Diccionario del Mam-Español de Comitancillo, SM. 2001
autor: Mitsuho Ikeda y Walter Orland Pérez Morales

[Mitsubishi IKEDA \(Mitzub'ixi Quq Chi'j\)](#) y Walter Orland Pérez Morales.

•Comunidad Étonica Maya-Mam, Comitancillo-Txolja
•TYAJIL TNAM MAM

a el (pronombre):de la persona (para insistir)
-a eres, estás
ab'itz encargo
ab'j piedra
ab'qe año
ab'tzil encargar
achb'il codiciar
aj b'ixil bailador
aj Chna'b' Tutuapense (gente de Tutuapa)
aj chujal comadrona (véase yoq'el)
aj I'tzal Ixtahuacaneco (gente de Ixtahuacán)
aj kab' sacerdote Maya (véase; aj q'ij)
aj q'anil curandero
aj q'ij sacerdote Maya
aj q'oj enemigo
aj Shnil Coloteco(gente de Colotenango)
aj Txelb'aj Quetzalteco
aj Txolja Comiteco (gente de Comitancillo)
aj tz'ib'il escritor
ajb'il servir
ajil querer
ajil regresar
ajlab' legua
ajlab'l descanso
ajlaj carrizo
ajlal contar
ajlal descansar
ajlal pwaq tesorero, contador
ajla'b'il q'ij almanaque, calendario
ajqelil correr rapido, apurar

ajq'oj se escucha, se oye
ajtajk'il hacer cortar
akil mojarse
ak' mojado
ak'il mojarse
ak'sil mojar
-al hijo de la hembra/mujer
alemil criar animales
alil dar a luz
alkye ? ¿ Quién ?
alkyechaq ? ¿ Quiénes ?
alu'mj animales domesticos
amb'al, amb'el tiempo
amb'il tiempo
amj corte
amlil tener tiempo
an pañal ?
anma muerto tendido
anmin corazón
anq'il vivir, sobrevivir
anup ceiba
Aqey xhi ula. Ustedes vinieron.
aqe' ellos, ellas (pronombre)
aqe'ye ustedes (pronombre)
aqo nosotros de incl. (pronombre)
aqoya nosotros de excl. (pronombre)
aqo' nya tkyaqil nosotros (oyente excluido)
aqo' qkyaqil nosotros todos
aqwil lazo
aq' lengua
aq'anal tzee' carpintero
aq'b'el media noche
aq'il golpearse, lastemarse
aq'nal majen trabajador, mozo
aq'nil trabajador
aq'nil trabajar
aq'unt toj mlaj cuadrilla
aq'untl trabajo
aq'wil lazo
asyom estornudo
asyomil estornudar
at hay, está
at, atil estar
ata estás
atumel verdad, la verdad
atz'emil dar sal
awal sembrador, siembra
awal sembrar
awb'il b'ech jardín, plantación de la flor

awil itzaj hortaliza
awil kjo'n siembra de milpa
ay tu (pronombre)
ayiin yo (pronombre)
a'y banano
a'yil regar agua
baq' testiclo, pepita
bot bota
bur burro
b'a taltuza
b'aj kytzaq'we'n convenio
b'aj k'u'j no soportar
b'ajil terminar
b'ajsil hacer terminar
b'ajxa nunca
b'alam tigre
b'aleke' cuñado
b'alqil torcer, dar vuelta
b'altzil enrollar
b'alun león
b'an bueno, está bien
b'an toj twinq'il sano
b'ant preparado, terminado, hecho
b'antil poder hacer
b'antsil hacer terminar
b'anxex muy bien
b'aq hueso, aguja
b'aqchil tirar
b'a'b'in quebrado
b'a'l quebrar
b'a'mpun kyyajil-b'anpon tten multiétnico
b'a'n bueno, buena
b'a'n tu'n ex tu'n taq'unan peritaje
b'e camino
b'ech flor
b'eljaj 09(nueve)
b'etel caminar
b'etil caminar, andar, avanzar, funcionar, seguir
b'etjil caminar dnado vueltas
b'etsil visitar
b'e'x luego, inmediatamente
b'ichol enrollar
b'ijul aporrear
b'ik'oj manojo
b'il oír, escuchar, hacer caso, prestar atención, saber, imitar (a través del oír; ref. ka'yil)
b'ilqen tragar silenciosa
b'ilq'il tragar
b'inchal hacer
b'inchal ja arbañil

b'inchal kawb'il ejecutivo
b'inchal wab'j cocinero
b'inchb'il material o lugar para hacer algo
b'inchb'il wab'j comedor
b'inchel hacer
b'inchib'il wab'j comedor
b'inchil hacer
b'inchil il pecador, hechicero, hacer el mal
b'inchil kawb'il congreso
b'inchil tib' prepararse
b'is tristesa
b'isil pensar
b'itz canción
b'itzil cantar
b'ixb'il baile
b'ixel bailar
b'ixil bailador
b'ixil bailar
b'iyil matar, destazar a ganado
b'i'xh vieja, mujer vieja
b'lil torcer pita
b'lol amasar
b'okchil golpear con puño
b'ruk'etil andar sin dirección, andar en sueño
b'uchil quebrar fuertement
b'ujil pelear
b'unin suave
b'unsil suavizar
b'uqil humear, levantar polvo, mucho humo
b'util deshacer a cosas pequeñas, desboronar
b'utx mixtamal
b'utxil cocinar nixtamal
b'uyil tapar encogido, humillarse
b'yol matar
b'yol matar, golpear
b'yol wakx matador, carnicero
b'yol xjal asesino
b'yuj equipo (de gente)
cape café
car carro
ch'u'xh bolsa de tela
ch'uxh algo duro
chap cangrejo
Chawin tamalito con frijol
cha'x chenaq ejote, frijol verde
cheba' ch'int más despacio
cheb'a despacio
chee'w estrella
chej bestia

chejil jinete
chejil montar bestia
chelil padrino
chemb'il consejo
chemb'l organización
chemj tejido
chenaq frijol
chew k'u'j calmarse
chewil atemorizarse
chewsil entibiar caliente
che'l moler
che'w frío, estrella
che'wa' agua fría para tomar
Chi qeku'y. Siéntese.
chib' cabro
chib'j carne
chichi'n allá
chiky' sangre
chiky'b'il extender
chiky'le extendido, explocado
chik'b'al t-xilen yol mo pujb'il yol diccionario
chimanb'aj nieto
chime ikyjo asimilación
chinbel tocador (de instrumento)
chinb'il tocar marimba
chipchil lavar la cabeza
Chiqe kuy! ¡Siéntese!
chirimiy chirimía
chisil pedorrear, pedorro
chisj pedo
chit perrito
chitan a' miniriego
chitj regado, desordenado
chitle regado, desordenado
Chiwek'tza ¡Levántese!
chiyil ladrar
chjaj sause
chjol pagar, cancerar una cuenta económica, financiar
chjonta Gracias
chjonta teya Gracias a Ud.
chjonte Gracias
chkul menear líquidos
chk'oj disentería
chlel abrazar, chinear
chman abuelo, anciano, cementerio
chman tnam abuelo del pueblo
chman wutz volcán
chmanb'aj nieto, nieta
chmeky' chompipe

chmol tejedor, araña
chmol tejer, reunir
chmol xjal contratista (lit. gente que reúne)
chmo'b'l reunión, sesión
chnab' marimba
chojb'il pago
chojil pagar
chon qanma dolor de corazón
chont policía
chonwi' catarro
chonwi' costipado
chopel chofel
cho'l comer carne/verduras, doleres de musculos
cho'n k'u'j compasión, dolor de estómago
chq'ajlaj llano, campo para jalar
chq'ol mandar
chq'ol mandar, ordenar
chtol regar, tirar, sacudir, derramar
cht'onxa regalo
chub' palo para torcer hilo o pita
chub'il torcer hilo o pita con instrumento o máquina especial
chuj temazcal
chujil bañar en chuj
chukil palo para menear
chulil regar, desparramar
chulil zapote
chumil marear, borrachar
chunil arrullar, espresar tristeza
chu'chil tranquilizar, calmar
chwinqlal vida
chwinq'el matij ch'isb'el mundo modernizado
ch'ajil correr
ch'akil tachar, manchar, tiznar
ch'ek rodilla
ch'ekyj rodilla
ch'el perico, chocoyo, loro
ch'e'ch mecate
ch'ilb'aj maní
ch'ilil triturar, comer (maní o haba), tostar
ch'iyil crecer, engrandecer
ch'iysil criar, hacer crecer
ch'laj corral
ch'lajil corralar, cercar
ch'ojob'il sentarse en cuclillas
ch'ojle estar en cuclillas
ch'ojpil empujar a persona estada en cuclillas
ch'ok sanate, gancho
ch'okil jalar con gancho
ch'opil travesear, tocar objetos

ch'otjil discutir
ch'o'lil gruñir al estómago
ch'um pajón
ch'uq puño, grupo
ch'uq pint grupo de soldad
ch'uqil reunir, juntar / dispersar
ch'ushsil endurecer
ch'uxhsil endurecer
ch'uyil amontonar inseguramente
ch'u'l chupar
ch'u'shil embolsar
ch'u'xhil embolsar en una pequeña bolsa de tela
ch'wix anona
coprade coprade
ech terreno, cuerda
echb'il cuerda, lazo de 25 varas
echil medir con cuerda
eeky' gallina
eel acia afuera
eetz de occidente a oriente
el q'i'n quitado
el tanmin ti'j codiciar
el tilj alborotar, amotinar
el toj k'u'j olvidar
elil salir, quitarse de algo
elnex oriente, este
elnix oriente
elpil llegar saliendo
elpon para afuera, llegando allá; el + pon
elq'il robar
elsil abortar, hacer quitar
etz de adentro a afuera
etz para afuera, hacia acá ; el + tzaj
etz iqit sacado
etzil apropiarse, adquirir
ewa ayer
ewe ayer
ewil esconder, negar
ex para afuera, hacia allá; el + xi'
ex salió, salir
ex y, con
ex iqit sacado
exil salir de adentro hacia afuera
e'lil salir
e'li'l para afuera, llegando acá; el + ul
garbans garbanso
Goy Goyo
i A3p (juego A 3a persona prular)
iboxh armadillo

ib'otx' vena
ich chile
ichil nadar, comer chile
ichin hombre, señor
ich' ratón, ratoncito
ich'il cazar ratón
iichin hombre
iich' ratón
ijaj semilla
Ikyjo así es, es así
Ikytaqjo Así era
iky' chuj una mujer recién aliviada de embarazo.
iky'il desaparecer, oponer, sentir mareado
iky'il pasar
iky'sil celebrar
ik'pon pasando y llegando allá; ik' + pon
ik'tz pasando, hacia acá; ik' + tzaj
ik'u'l pasando y llegando acá; ik' + ul
ik'x pasando, hacia allá; ik' + xi'
il problema, pecado, mala fortuna, accidente
il pronto
ila' various
ilel regañar
ileq' ladrón
ilil preocupar, apresurar, apurar, agravar, obligar(1.); 2. regañar
ilti'j pronto, urgente, necesario
ilxix muy pronto
intin estoy
ipb'il fuerza, poder
ipil luchar, hacer fuerza
ipumalj dinámico
iqal cargar
iqb'il quejar
iqil llevar, cargar
iqil ilib'aj acto de traer al casamiento de la futura nuera
iqil yol chismoso
iqitz carga
iqtz carga
iqtzil hacer various viajes cargado algo
is papa, camote
itaye están (ellos/ellas)
itayiy están (ustedes)
itzaj hierba comestible
itz' vino
itz'je nacimiento
itz'jil nacer
iwlel lograr ver
ixil desgranar maíz
ixi'n maíz

i'jlajil tib'il discriminación (lit. rechazo encima)
i'jlil despreciar
i'xh elote
ja casa
ja te k'u'lb'il tempro (lit. casa de adorar)
ja te nimaq xnaq'tzb'il universidad
ja te q'ayb'il tienda
ja tumel? ¿ Dónde ?
ja tu'mel ¿ dónde ?
ja tu'n donde (que se indica)
jaala hoy, ahora
jabont jabón
jachil abrir forzosamente
jal mazorca
japil llegar hasta arriva
japon para arriba, llegando allá; jaw + pon.
Japumexa ja Cierra puerta
Jaqon tza ja Abra puerta
jaq'il rebuznar
jasjil susurrar
jaspil cortar con machete
jatz para arriba, hacia acá; jaw + tzaj
jaw hacia arriba
jaw q'i'n levantado
jaw sal a' bautismo
jawil subir, ascender
jawi'l para arriba, llegando acá; jaw + ul
jawl arriba, subida
jawna norte
jawnix arriba
jax para arriba, hacia allá; jaw + xi'
Jaxqo kyija ? ¿Cuándo quedamos?
jayil arder
jba'lil invierno
jb'al lluvia
jb'anil invierno
jch'ol abstenerse de comer
jemb'il instrumento empleado para golpear
jemil golpear con palo
jetz'il desgajar
jikyil pegar con palo
jikyin recto
jikysil aplomar, enderezar
jilil introducir, meter
jilj resbalarse
jiljil resbalar
jiq'bil ahogar
jiq'jil sollozar, suspirar
jitx'il chiflar el aire

jitx'jaj delgado
jitx'pil dar chicote, latigear
jitx'sil adelgazar
ji'itxin flaco
jkul arrastrar
jk'ul jalar
jni' todo
jni' k'ul monte
jni'qe todo
jokb'il peine, instrumento para arrastrar
jokil limpiar arrastrando, peinar
jok'al 100(cien)
jolil destapar quitando tela
jopil quitar chamarra o tapado, destapar violentamente
joqtz'il caerse de boca hacia abajo
joq' tuza
joril roncar
jos huevo
josb'il instrumento para raspar o pelar
jqul afilar, limar
Jq'ontza ja ! ¡ Habra puerta !
Jse José
jte' ? ¿ cuánto ?
jtoj ¿cuándo?
jub'il somatar
juch' puntiagudo
jukil arrastrar
jukil violador
juk'il jalador
jul hoyo, cueva
julil arder(1.); 2. chupar
julk'aj k'u'j recordar repentinamente
julk'il recordar repentinamente
jun 01(unos)
jun ch'kyb'el una señal
jun ch'uq ab'j montón de piedras
jun iiche un hombre
Jun ratx ¡Apureense, rapido!
jun tij sho'pj nalga grande
jun ttx'aqin ja una casa vieja
jun tz'uj a' una gota de agua
jun xjal pach' una persona chaparra
junal solo
junal chem'b'l consejo
junal tnam comunidad internacional
junalja institución
junelni oklenj eficiencia
junelniyi'n-mojb'ab'l convención
juntl maj otra vez

junx qkyaqil todo juntos
jupsb'il perfume
jupsil perfumar, aromatizar
juqbil lima
juqb'il lija, lima
juxb'il afirar, lima
juxil afirar, lima
jwe 05(cinco)
jyol buscar, hallar, investigar
jyol q'oj pleito, guerra
ka muela, piedra de moler(=metate)
kab' panela
kab' winqen 40(cuarenta)
kab'e 02(dos)
kab'e' tnej kab'e' moj paritaria
kab'j antier
kab'jxe pasado mañana
kach cachos de vaca
kachil bocinar
kachpil caerse una persona de espaldas
kakasht cargador
kalilil caminar de insectos
kamik fallecimiento de un ser querido
kamixh camisa
kamsil sufrir la muerte de un familiar
kan culebra
kanb'il ganar dinero, merecer algo, lograr
kaneb' ganancia, premio
kanik canica
kawb'il ley, lugar del gobernador
kawb'il orientar
kawb'il Maya yol toj twitz Academia de Lenguas Mayas (lit. autoridad alta de lengua Maya)
kawb'il te jun tnam estado (lit. autoridad de un pueblo)
kawil gobernar, reinar, disciplinar, juzgar(1.); 2. castigar, regañar.
kawil jefe, juez, autoridades, gobernador
kawil il diablo
kawil tnam alcarde
kax caja
kayb'il ventana
ka'mil no poder ducidir
ka'min k'u'j no poder decidir
ka'msil partir proporcionalmente, hacer en dos, bifurcar
ka'ybil vista
ka'yil cuidar
ka'yil imitar a través del ver
ka'yil ver, contemplar, fijar
ka'yil kawb'il ministerio público
ka'yil ne'xh niñera

ka'yilil asombrar, sorprender
Ka'yink tnexha. Cuida a su bebé.
ka'ylaj asombrado
kchol hacer fuego
kimne fallecimiento
kjol calzar la milpa
kjo'n milpa
klawsh clavo
klob'j güipil, blusa
klol defender, proteger, salvar
klolqe salvador
kloob'j wipil
knetil encontrar repentitamente o por casualidad
koj quedándose
kojb'il campo donde trabaja
kokiyil cacarear
kok'sil remoler finamente(1.); 2. rumiar
kolb'il salvación
kolil defender, proteger, salvar;(1.) 2. abandonar (dejar de proteger)
kolil defensor
koptz'il perforar
kotpil descolgar
kotz regalo
kotzil recibir un regalo
kox cojo, manco, torcido
koxjil cojear
ko'pil aflojar
ksol fiar
kstal costal
ktal dormir
ktan dormir
ktxul tapar, abrigarse, vestirse
-ku VI-ku (constantemente hace --)
kub' hacia abajo
kub' k'u'j tz'ajtz k'u'j convencer
kub'ni sur
kub'sil bajar
kub'u'l para abajo, llegando acá; kub' + ul
kuch marrano, cerdo
kuj difícil, duro, serio, fuerte
kujsil hacer duro o fuerte, fortalecer
Kujxa ! ; Aprese !
Kujxa b'inchil watb'il. Aprese hacer cama.
kukxjo siempre
kulpil tragar
kumna sur
kun robusto
kutxb'il tapadera
kutz q'i'n bajado

Kutzen Está bien. (con obediencia)
 kutzu'n así es, es así
 kuuch cerdo
 kuu'xin joven
 kuxb'aj pierna, musculo
 kuxhb'il acostar
 kuxhb'il cama
 kuxhle acostado
 -kuy VI-kuy (constantemente hago --)
 kuyil obedecer, aceptar
 ku'k ardilla
 ku'pon para abajo, llegando allá; kub' + pon
 ku'tz para abajo, hacia acá; kub' + tzaj
 ku'x para abajo, hacia allá ; kub + xi'
 Ku'x b'eta. Camine usted.
 Ku'x chi u'jen. Estudien usted.
 Ku'x chi wan. Coman ustedes.
 Ku'x rinen. Corra usted.
 Ku'x tz'ib'in Escriba usted.
 Ku'x we'ksa. Levante usted.
 ku'xil ir hacia abajo
 ku'xin q'a muchacho, el joven
 ku'xin txin la joven
 kxheb'il acostarse
 kxhlab' chirivisco
 kxhlab' te si chirivisco de leña
 kxul mascar, comer elotes
 kyaja 04(cuatro)
 kyaq calor, calentura
 kyaqil todo (el todo, la toda)
 kyaq' quayaba
 kyawinaq 80(ochenta)
 kya'j cielo
 Kyb'intza ¡Atención! ¡escuchen!
 kyeq'ojel berrinchoso
 kyij quedándose, quedarse
 kyij toj wen concordar, estar de acuerdo, conspirar
 kyik'lel pastorear
 kyimil morir(1.); 2. fijar atentamente, callarse, ponerse pensativo
 kyimnen kychmil las viudas
 kyimnin muerto
 kyimsil hacer morir, matar
 kyix k'oj dolor
 kyixh pez
 kyixhil pescar
 kyiljil quedarse
 kyk'lel pastor de animales
 kyk'lel okslab'il pastor de evangelico
 kyqa' agua caliente

Kyq'amantza ¡repiten!
 kyq'iq' aire, viento
 kysil hacer sexo
 kyteb'il kyimni cementerio
 kytzajlen qxjalil identidad (lit. origen de nuestra humanidad)
 kywutzxjal ante la gente
 ky'aj haragán
 ky'aq pulga
 ky'aqil quitar pulgas
 ky'aqjil destripar
 ky'a'j concubina
 ky'a'jil fornicar, cometer adulterio, tener concubina
 ky'ewjil titiritar, temblar de frío o miedo
 ky'il ku'j diarrea
 ky'isjil aguantar físicamente
 ky'iwb'il bendición
 ky'iwlil bendecir
 ky'ixbil golpear, lastimar
 ky'ixk'oj dolor
 k'ab'chil partir, abrir
 k'alb'il banda del hombre, amarradura
 k'alil maldecir, hechizar
 k'antil arder normalmente, alumbrar
 k'antsil alumbrar, encender, hacer brillar
 k'as deuda
 k'asb'il despertador
 k'asil despertar
 k'axhjl vendedor, mercadería, producto
 k'ayb'il tienda
 k'ayb'il chib'j carnicería
 k'ayil vendedor
 k'ayil vender, negociar
 k'ayil chib'j carnicero
 k'a'b'il abrir demasiado la boca de un ser vivo, bostezar
 k'a'chil dar de comer, alimentar, nutrir
 k'ik'lel pastor evangelico
 k'ixb'len herida
 k'lab' pita
 k'lel acompañar, traer a alguien
 k'loj xjal ka'yil grupo de turista
 k'lol amarrar, vincular, atar
 k'lul encontrar a alguien
 k'mol adoptar, aceptar (a palabra)
 k'oj máscara
 k'owe'b'il agachar, encorbar
 k'o'l gatear
 k'ujb'aj estómago
 k'ul monte, maleza
 k'ulb'il lugar de encuentro

k'ulil adorar, alzar
k'um ayote, guicoy
k'ute cedro
k'utz zopilote
k'uwenj arqueología
k'uxb'il hacha, hierro
k'uxb'il chel'il b'utx molino
k'uxb'il nrinun motocicleta
k'uxb'il twi' ja lamina
k'uxb'il tx'otx' tractor
k'uxhpil cortar, decapitar, quebrar
k'u'b'l ropero, lugar donde se guarda una cosa o cosas
k'u'jil defecar
k'u'jlil apreciar, amar
k'u'l guardar, ahorrar
k'u'lil venir descendiendo
k'wal niño
k'wal tomar, beber
k'wal q'a niño
k'wal txin niña
k'wal xnaq'tzan alumno
k'walb'aj hijo/hija de un hombre
k'walil engendrar (animales u hombres)
k'wa' atol
k'wil olla
la chichicaste
lab' agüero
lab'il alarmar, preocupar
lab'til insistir, implorar
lab'tzan ciguanaba
lach'pil pasar saltando encima de algo
lajaj 10(diez)
lajol arrear, corretear, expulsar
lan rana
lanch naranja
lank'il tirar, golpear
laq plato
laq te ich recipiente de chile
laqil reventar, romper (papel, tela etc.)
laqtz'il azotar, latigear
laq'b'il separar, retirar, alejar (1.); 2. acercar, arrimar
laq'ol comprar
lat'il gritar fuertemente
la'j chalán, plática bromeada
la'jil fanfornear, hablar bromeando, jectar, blasonar
lemil calentar
lemjil moverse el aire en forma visible a causa del calor
leq'il lamer
lewil rascar de gallinas

Lexh Andres
lich'il romper algo plano
lich'jil brincar involuntariamente el ojo u otra parte del cuerpo
likul arrancar, ahondar, escarbar, zanjar
liky'iky'il deslizarse
liky'il extender algo plano
liky'pil partir en dos
lim lima
limol empujar
Lina Angelina, Paulina
lipen brincar
lipil volar (1.); 2. seguir ; 3. enojarse, insultar
lit'ol pellezcar, arrancando piel con las uñas
lob'j fruta
loch'il agarrar, abstraer
lol ver, mirar(1.); 2. cuidar
loqil regar agua, tirar líquidos
loqil tx'otx' tractor
loqlil hervir, fermentar, burbujear
loq' adobe
loq'el comprador
loq'il comprar
lo'chj k'u'j envidiar a alguien
lo'l comer fruta
luk'pil arrancar raíz
lul deshacer una masa en líquido
lu'lil temblar
m-sol aseo
Ma b'ant. Ya se terminó.
ma kyim tchmil viuda
ma tij ja te q'aybil mercado
mab'aj jun qub'x hace ocho días
mab'iyel carnicero, matón
machet machete
majtz'il doblar
makob'il tacto
malb'il metro(instrumento para medir)
malil hinchar, inflamar
malmil marear
malni hinchado
manb'aj padre
manb'il alquiler o el interés de un préstamo
manil prestar, alquilar, arrendar
mank mango
mansan manzana
maqsil tapar un objeto
maq'maj caliente, cálida, templado
maq'maj tx'otx' tierra caliente
maq'tzil calentar, recalentar

mash mono
mataq mientras
matxa ya (de afilmación)
matxi' qe instituir
matzb'il tijera
maxh mono, mico
may hace rato, fue así, ya (de afilmación)
ma'l abstraer, extraer, quitar objeto
ma'tzil besar
meb'a huérfano
meb'a xjal gente humilde, huérfano
meb'eyil adoptar o cuidar huérfanos
mejb'il hincado
mejeb'el casado
mejeb'il arrodillarse(1.); 2. casarse
mejeb'lin casamiento
meljel preocupado
meljil preocuparse, desesperar, demostrar tristeza
meltz'ajil ir y regresar repetidas veces
meltz'il regresar, revolver, girar (1.); mezclar, menear, atizar, dar vuelta.
meltz'il tib' una persona revoltosa, tambalera
meqol impedir, obstaculizar, tapar
mi no (de negación)
Mi miqen. No mientas.
mi txiy no
miina no (de negación)
mikb'el ti'j inconvencible
mikol tacto
mikol tocar, tentar con la mano
Min chi yola ! ¡No hable, silencio!
min yolen mudo
mina no (de negación)
Minch Fermín
minel obedecer, creer
Mink Domingo
mintir mentiroso, mentiro
miqel mentiroso
miqen mentiro/-ra
miqul enterrar algo (no a pernona)
misat benado
misol barrer
mitzol cortar con tijera
mix no (negativo)
Mix qekuy. Cállate.
mixalkuq'e neutral
mixe no(negar), no es así
mixh misa
miyol calmar, apaciguar, impedir (1.); 2. doblar una planta (como milpa)
mi'xhb'il pacha

mi'xhil mamar
mi'xhj teta, pecho de mujer, leche materna
mlaj costa
mlol pesar, medir
mo y
moch frente de oveja macho
moch topetar
moch'il arrugar, chocar
mojb'ab'l unidad
mojb'al cohesión, unidad
mojil ayudante
mojil ayudar
mok'chil empujar para adelante
mol limosnero
moljil marchitar, decaer físicamente (venirse para abajo)
morrall mochila
mosh ciego
mox escarabajo
moxh ciego
mo'l limosnear
mo's ladino
much' pequeño
much'sil reducir
muj nube
muj par
mujb'il juntar, aparear, acoplar
mujb'in tib' unirse
mulq'il hundir, sumergir
muqil enterrar a persona, sepultar
muqin tortilla
mutxjil parpadear el ojo
mutzb'il poner boca hacia abajo
mutzle puesto de boca abajo
mutz'jil parpadear forzosamente
mux hombrigo
mux twe' bajo
muxh pequeño
muxh a' río pequeño
muxj hombrigo
mu'xh pequeño
mya no(negar)
n-el k'u'j estar muriendo
n-xu'jila mi esposa
nab'il qman Dyos iglesia
nab'l recuerdo, filosofía, mente, sabiduría, interigencia, memoria
nab'la imaginación, mente
nab'lt-xjanil cultura (lit. recuerdo de lo humano)
najab' lago
najab'el país, pueblo patrio

najab'il chu'q pint estancamiento militar
najal residir, vivir
najb'il hogar
najil perder, olvidar, extraviar.(1.); 2. confundir, equivocarse. 3. descomponer, arruinarse.
najsalte derogar
najsil hacer perder u orvidar, perdonar
namx todavía no
nan mama, madre
nana señora, mama
na'b'il presentimiento
na'l presentir, sentir, darse cuenta, imaginar(1.); 2. recordar, orar, rezar, adorar.
na'lj Dios oración, rezo, culto, misa
nchib'jila mi piel
nchij mañana(día que vebdrá)
nchi'j prim mañana por la mañana
neex xjaw nueva luna
nejenel principal
nejil adelantarse
nejinel líder
nejnel te tnam gobierno
nel desligar, solucionar
nenil celar, espiar
neq'chil juntar, integrarse agruparse, reunirse (1.); 2.desintegrarse, derrumbarse.
neq'il destruir, desamontonar
nex q'a nino pequeño
nexh q"a bebé de niño
nexh txin bebé de niña, niña pequeña
niky'b'il saborear, probar, catar
niky'b'itz porción de alimento
niky'il entender, comprender(1.); 2. reconocer. 3. calcular, tantear, apostar.
niky'il yol tirar palabras
niky'jan xjaw media luna
niky'jen q'ij medio día
nik'el mentiroso
nik'el yol mentira
nik'ul ordenar, poner en orden, acondicionar
nim grande
nim b'e camino grande
nim kyb'aj various
nim t-tipan fuerte
nim twe' alto
nim-aa agua grande, río
nimal tib' orgulloso
nimaq ja edificio
nimb'il fe, creencia
nimil creer, obedecer, honrar, respetar, acatar, hacer caso
nimil creyente
nimil tib' vanaglorioso

Nimin kuy. Obedezca usted.
 nimsil engrandecer, aumentar, extender, alabar, crecer, ampliar
 nimsil k'u'j animar, exhortar
 nintz q'ij fiesta
 niq'etil acostumbrarse
 nky'aj media noche
 nlay no(hagar)
 nloq'aja mi compra
 nlo'y mi fruta
 nmaq grande
 nmaq chenaq' haba(lit. frijol grande)
 nmya b'an malo, no es bueno
 noj lleno, various
 nojqelan demandar
 nojsil llenar, colmar
 nooq' algodón
 noq solo, siempre
 Noqsaman. Disculpe.
 nq'ob'a mi mano
 nti' no hay
 nti' tipan debil
 nti'ren pelear
 ntx'ujin enojado
 ntz'ikya mi hermano/-na mayor
 numj agotado
 numjil desmayarse, agotarse
 nuqpil aflojar algo estirado
 nu'msil remojar, sumergir
 nxopen osculo
 nya kuj facil, no es dificil
 nya toj tzqin iichin virgen (lit. no conoce hombre)
 nya we'n feo, malo
 nya we'n no estar bien
 oj aguacate
 oje a terminando
 ojtxa antes
 ojtxa tb'antal hace tiempo se hizo
 ojtxe viejo
 ojtzqil conocer
 okil entrar, poner (1.); (2)servir para, ser usado.
 oknex occidente, oeste
 okpil entrar llegando allá
 okpon para adentro, llegando allá; ok + pon
 oksil usar
 okslab'il creencia, predicar
 oktz para adentro, hacia acá; ok + tzaj
 oku'l para adentro, llegando acá; ok + ul
 okx para adentro, hacia allá; ok + xi'
 okxil entrar para afuera

onb'il ayuda
onel ayudar
onil ayudar, apoyar, ministrar
onin abeja
onon abeja
ook hacia adentro
ooq'el llorar
oqil huir
oqxenil recomendar, encomender
oq'il llorar
otoy estamos(incl.)
otoyaqa estamos(excl.)
oxe 03(tres)
oxk'al 60(sesenta)
oyaj regalo
oyil regalar, obsequiar
o'x achiote
pa red (bolza de red)
pach rancho, casita pequeña, galera
pach' chaparro
pach'el hacer de grande a pequeña
pach'il marchitarse, desmayarse
paj culpa, pecado
pajil culpar
pakil hacer nido
paksh pacaya
paksub'il tx'otx' pala
pak' cucharón, cuchara
pak'chil botar, caer (boca para arriba)
pak'il cucharear
pak'le acostado boca arriba
pala padre, sacerdote
palil padre, sacerdote
paqb'il hacer empollar, incubar a una ave doméstica
paqb'il nido
paqeb'il echarse un animal a descansar
paqel mariposa
paqil hacer nido
paqtz'il doblar ropa
pasil fajar
pasj faja
patil quemar
patq'ajil dar vueltas
patz'il aplastar, apretar
patz'in sacate
payil echar algo en una red
pa'ch oveja macho
pa'jb'etil buscar, rebuscar, luchar en la búsqueda de algo
pa'l aguantar, soportar

pa'l partir, quebrar, separar, apartar, distribuir, dividir, compartir
pa'til esperar que se quite la lluvia
pchoj manojo de --
pchoj b'ech ramo de flores
pch'ul machacar
Pegr n tiqjin tzen nyolin. Pedro tartamudia cuando el habla.
pejil pegar con palo
pejk'b'il martillo
pejk'il clavar, golpear
pelil despeltrar, doblar el filo de una herramienta agrícola.
pen afuera
peq cacao
peq'il aplastar, golpear, pegar
peq'j aplastado
petz tortuga
peyil cobrar
pich pene de niño
pich' pajaro
pich'kil empujar, tirar, botar, darle vuelta con cabeza para abajo, volcar
pilil deshacer en migajas algo suave como tamalitos.
Piltx'il voltear
pint soldado
piq'il rebalsar
pitjil buscar (cuidadosamente o repetidas veces), registrar, rebuscar
pitk'ajil tropezar, topar
pitx dibujo
pitxil bordar, dibujar
pix tx'otx' toj a' isla
pixh pedacito
pixhil quebrar en pedazos, dividir algo en partes muy pequeñas.
pjul desatar
pkul operar
plaj frente(de cara)
plaj cheej frente de caballo
plas plaza
plul sacar agua (de algún recipiente con un guacal)
plut espuma
plutil espumear
poj pus
pok' polilla
pok'il apolliar
polil quemar, gastar, apagar, acabar algo caliente con agua
pon copal
pon llegar allá
pon k'u'j deceptar, codiciar (tzeqil), adivinar (na'l)
ponil llegar allá, acudir
pop petate
poqil chamuscar
poq'chil latigear con algo flácido (1.); 2. reventar un flor, detonar.

poq'il reproducción, soltar
poq'lil estallar (como cohetes), reventar
posh espantapajaro
po'q'il desamarrar, desatar, desenreder
primx madrugada
ptxol bajar frutas cuidadosamente
ptx'ol despepitar, quitar con la mano la cáscara de un pepita.
ptzol envolver
ptz'an caña de azucar
ptz'oj manojo pequeño
ptz'ojil hacer manojitos
puch'b'el ich recipiente de chile
pujle desatado
pulb'il bote con que se saca agua
pulil botar mucha flor de una planta
puljil hervir excesivamente
punil mojar algo ligeramente en el agua
punk'il tirar a alguien o tirarse en el agua
puntz'il golpear con puños (pero no en la cara)
puq'jil podrirse
puril hacer el ruido de volar
putjil chocar una ave volando
puun aburrido
pxhul cortar finamente, machacar
q'ayjil podrirse
q-chwinqila nuestra vida (excl.)
qa si (hubiera)
qa atnaj pwaq como que estuviera dinero (chalanear que tuviera dinero)
qab'xeky mecapal
qajaw Dios
qala tarde
qanaq podrido
qanb'aj pie
qanb'il pregunta, petición, maldición
qanb'in huellas
qanel pedir
qanil pedir, preguntar, solicitar
qanyen puente
qaq 06(seis)
qaq' nuestra lengua
qayijil podrirse
qayijin se está podriendo
qeb'il sentar, situar
-qen soy, estoy
qesb'il cuchillo, nabaja
qesil cortar con cuchillo
qetil tzee' sierra
qetx'il partir violentamente algo, destruir
-qey son, están (el/ella)

-qeya son, están ustedes
qichil raspar, pasar la mano manchando algo
qilxjexix bien temprano
qinb'il atravesar
qitb'il cierra
qitil cortar (con cuidado)
qitil cortar (con cuidado)
qkyaqilx todos de nosotros
qk'a hígado
qlixje temprano de amanecer, temprano
qman señor
qnik'en noche
-qo somos, estamos (incl.)
qol regar en cantidad
qolil pelar, descascarar, deshojar
qoljil raspase
qool regar en cantidad
qooqex atardecer
qootx' derrumbe
qopil brillarse, reflejar
qoptz'ajil enfocar luz
qoptz'il enfocar luz, alumbrar
qosq'ix amanecer
qotx' derrumbre
qotx'pil derrumbrar
-qoya somos, estamos (excl.)
qo'l renovar los dientes de leche
qsab' eructo
qsab'il eructar
qtol jalar fueite
qtzan difunto, finado/-da
qubxe dentro de ocho días
qulb'aj cuello
qumb'il publicidad, el que anuncia
quq polvo
qusil humear
qusjil guardar rencor
qutxil raspar
qutz'il quebrar
qu'til tomar con ansiedad
qwa alimentación
qxjalel nuestra gente
qya mujer, señora
qya'yil conformarse, aceptar
q'a muchacho
q'ajtzil hacer sonar algo
q'ambal tiichaq' rótulo
q'an amarillo(1.),2. maduro
q'anaq podrido

q'anb'il medicina
q'anb'il us mata moscas, insecticida
q'anil curar (vt), madurarse (vi)
q'anil medico, curandero, doctor, enfermera
q'anja aguila
q'ansil provocar la maduración
q'apoj q'a muchacho joven
q'aq muj nublado, sombra
q'aq' fuego, cohete
q'aq'il arder
q'aq'il k'u'j tener hambre o compación
q'ayjil podrir
q'aysil hacer podrir
q'a'yil llevar o acarrear agua
q'e'jeb'il recostarse de lado
q'en licor
q'es gordo
q'e'tjil trabarse, atorarse
q'ij sol, día
q'ij tajlal xjaw calendario
q'ij te ajlab'l día de reposo (descanso)
q'ijel verano
q'ijil verano
q'il llevar, quitar, evacuar, vaciar (1.); 2. experimentar dolores de parto.
q'il tilb'ilal ti chaq fotografía
q'il xky'aqb'aj cortauña
q'in hilo
q'ina rico, bien
q'inan jocote, rico
q'inen jocote
Q'intza ¡Traigame!
q'itb'il sierra, instrumento para cortar
q'i'n tib' apurado
q'loj manojo de --
q'mal decir
q'mal jun majtl instar, decir otra vez
q'malte te juntl transmitir al otro
Q'mantza wey ¡Dígame!
q'ob'aj mano
q'oj enojo
q'ojel coraje, fuerzas armadas
q'o'jil enojarse
q'ol dar, entregar, considerar, poner, situar
q'ol trementina
q'ol amb'il apertura, dar tiempo
q'ol te xiky'b'il trementina
q'ol tilb'il configuración, dar huella
q'ol tumil aconsejar
q'ol wab'j mesera, mecero

q'olb'il saludar, llamar, despreciar(1.); 2. visitar.
q'olb'il trementina
q'ontz tq'ob'a dáme la mano
q'ontza dáme
Q'onx tipena. Dále tu fuerza.
q'ool dar
q'oq'el llorar
q'tel yol mentira (lit. corta palabra)
q'ub'j barbecho
q'untel safado
q'uqb'il hacer sentar
q'uqb'il silla
q'uqb'il tk'u'j confianza
q'uqb'il tz'ib'il escritorio
q'uqil tk'uj fe (lit. deposito de seguridad)
q'uqsal tk'uj consolidar
q'uq' quetzal (de pájaro)
q'uq'el te ajlal amueblado de sala
q'uyb'il laq' trastero
q'u'l barbechar
rab rabia
ratz'il chalanear, coquetar, jactar, presumir
rich'il romper algo
riin (sonido de motor)
riit oveja
rinil correr
rit carnero, oveja
ritz'il reirse
s- ma + tz'
s-oq Huyó (ma tz'oq = s-oq).
s-oqa Huiste.(ma tz'oqa = s-oqa)
saaq' ceniza
sabl sábado
sak' persona activa
sak'pil despertar repentina
saman disculpar, perdonar
sanki'l golpear
Sant Santos
saq nuevo, blanco
saq kab' yeso, tiza
saq ti'j twutz catarata
saq yol nueva palabra
saqb'aqan granizo
saqb'in comadreja
saqchal jugar (1.); 2. aparear animales
saqchb'il juguete
saqchiy maguey
sa'l asolear
sb'akil manchar,tiznar

sb'aq carbón, tizne
sb'el evaporar
sb'ul engañar, mentir, defraudar
seb'oy sebolla
sel alcanzar
seman semana
semil hoz
sewiwil desplazar o ensanchar algun objeto redondo
se'mil hombro, corta monte, cortadura
shal jilote
shchumesh pelo de elote
shch'iwil lo que vive
shichil avispa
shjaw tacuacín
shooq' cantalo
sho'pj nalga
shpuq' cachete, mejilla
shtonxe regalo
shy'i'l cucaracha
si leña
sib' humo
sichal avispa
sichel despreciar
sich' cigarro
sich'il fumar cigarros
sii leña
sikynin, sikynen cansado
sikytil cansarse
sikytlen cansado, sufrido
siky'aj lo que es recogido
siky'il el que recoge
siky'il limpiar hasta lo último
Sila Priscila
sililil tirar deslizándose (deslizar)
sip garapata
sipil repartir
siqb'al olfato
si'pil enrollar con cuidado, encintar
si'pj listón, cinta del traje femenino, faja de ule de un motor
si'wil hacer leña
sjamen chew frio blanco
sjanin blanco
sjansil blanquear, limpiar
sjok'il limpiar, raspar mucho
sjo'l tos
sjo'lil toser
skyipil sonar la nariz
sk'alil hacer el segundo repaso de la morida (nixtamal)
sk'ol escoger, elegir (1.); 2. pepenar, limpiar

slamil extender, ralear, cundir
slepil coser, zurcir
slew redondo
slewil redondear
sle'w tz'lam te tz'ib'il pizarrón
slit' delgado
slit'sil adelgazar cosas planas
slol partir en partes pequeños
smaj hacer algo rápidamente
smajil tirar rapidamente con honda de hule(= xo'lpil)
smal mandar, enviar algo
smal revolver
sniky ormiga
solil descascarar, pelar con cuidado
sotz' murciélago
so'j alguien que sea caricativo o bondadoso
so'jlil lisonjear, convencer lisonjeado
spijil empacharse, indigestarse
spijil empacho
spiky'en aclaración
spily'e'b'il aclarar el cielo
spukil rociar agua con boca
sput poporopo
sputil supurar
sqal papa, blanco
sqixil amanecer
sqol oler, olfatear
suk' piojo
sq'unb'il agua para enjuagar o utensilio que sirve para el agua.
sq'unil enjuagar
steb'aj dientes
stolen palido, paludismo, malaria
stz'imil calumniar, difamar, achacar
stz'uyil retortijar, doler el estómago
stz'uyin dolor de estómago
sub'il envolver tamal
sub'in tamal
sub'l olla para cocer tamales
suqil ofrecer
suyil chirimiar, tocar chirimía
su'l limpiar, embalsamar, frotar, ungir
su't pañuelo
su'tj pañuelo
syutil dar vueltas, girar, rondar
t-b'aleke' su cuñado
t-qanil noticia
t-tenb'il xnaq'tzb'il aula
t-tman eky' gallo
t-txan b'e acera, orilla del camino

t-txa' tz'is abono
t-txo'w su sabana
t-txuylal a' mar (madre de agua)
t-txu' eky gallina
t-tz'umal piel
t-watl sueño (su -)
t-wutziky' su pasadilla
t-xaq tzee hoja de árbol
t-xel su repuesto
t-xe' ja pared
t-xiky su ala
t-xk'omil cascara
t-xlekimil tze sombra de un árbol
tab' q'iyil xnaq'tzb'il grado
taj tu'n tjukin acoso
taja quiere
tajk'il cortar (con rapidez), chapiar
tajlal clasificar
tajwa dueño
tajwa wutz dueño de cerro
takejil caminar sonso, vagabundear
takpil tropezar, topar
tal chew nieve
tal ka piedra de moler (=mano)
tal kamixh camiseta, playera
tal nex niño
tal q'ob'aj dedo de mano
tal txin niña, hija de la mujer
tal us mosquito
talil suprar, escurrir
tamay hace rato
tanb'il colocar cosas en un lugar
tanol levantar y llevar en la mano algo pesado
tantz'il golpear, patear (1.); 2. aposonar, apelmazar
taqwil su lazo de el/ella
taq'a lastimar, tener herido
taq'in su trabajo
tar tambor
tata papa, señor
tata chman papa del pueblo
taxi abuelo
ta'l jugo
ta'l ti'mish leche de mujer
ta'q' q'aq' lengua del fuego
ta'she abuelo
ta'shi abuelo
ta'xh viejo (hombre)
tb'alike' su cuñado de el
tb'anel muy bien, bonito

tb'anex excelente bien
tb'anil bien
tb'anilxi'x estética(lit. bien hecho)
tb'anix we'n buenísimo
tb'aq oj semilla de aguacate
tb'aq wutzb'aj ojo
tb'aqel sqil qi'j columna vertebral
tb'eyil carretera
tb'uchil wab'j migajas de tortilla
tchewil escarofrío
tchiky'b'el enfatizar
tchi' su comida (p.e. tchi' chenaq)
tchjonte qman Gracias a nuestro creador
tch'eky su rodilla de el/ell
techil señalar
techil amb'il horario
tej cuando, porque
teky' bien limpio
teky'sil limpiar bien, repasar
tel we'n bien estar
telex q'ij occidente
ten lo estar
tenb'il estar, permanecer
tenb'il q'aq' infierno
texa salga
te'y a tí
ti? ¿Qué?
ti ku'n? ¿Porqué?
Ti nb'aj? ¿Qué pasa?
Ti tzan luun? ¿Qué es esto?
tib'aj pib'aj sobrenombre, apodo
tich'ol pinchar, introducir punzante
tij viejo, grande
tij xjaw luna llena
tjjsil amacizar, hacer viejo a algo
til delito
tilb'al tx'otx' mapa
tilil destruir, dispersar, regar
tilk'ajil brillar intermitentemente
Tin b'aj ? ¿Qué pasa ?
tinil retumbar, hacer bulla, tronar
tinul llevar algo colgando en la cano
tipan pujar con fuerza
tipin su poder
tipina tu fuerza
tiqjen tartamudo temporal
tiqjil responder indecisamente, tartamudear
tiqtz'il golpear con la mano en las espaldas (1.); apelmazar, apisonar, apretar
titz'ol apretar algo en un costal

titz'ol entremeterse
ti'chaq at twitz tx'otx' recursos naturales
ti'ijjo véase ti'j
Ti'n taja ? ¿ Qué quieres ?
ti'non remojar
ti'tz'jlen qajwa navidad
tja a kawb'il tnam municipalidad(?)
tja q'anb'il toj q'anb'il puesto de salud
tja xnaq'tzb'il escuela
tjaq' ewjal contrabando (lit. bajo escondido)
tjawil q'ij oriente
tji su yerno
tjpel ja puerta de la casa
tjpel qkayb'itz ventana
tjunalx solo
tkab' segundo/-da
tkayb'il ja ventana
tka'yinx cosmovisión (lit. panorama)
tkojin su milpa
tkub'il granero
tkub'il a' pila
tkyaqil qniy'in todas las noches
tkyaqil q'ij todos los días
tk'monte concepción
tk'ok'jal gusto, huele(algo rico)
tk'wa' agua potable
tlok' tze raíz
Tlonte. Lo vió.
tlotx sobaco
tlo' su fruta de el/ella
Tmas Tomas
tnam pueblo, mucho publico
tnej adelantado
tnej kawb'il legislación
tnejel primero/-ra
tnejil primero
tnuqil longitud
toj adentro
Toj Chum San Pedro (nombre del lugar)
toj shkinb'aj arete
toj tb'anil bien
tok kayet observar
tokil cornear
toklen tnam autonomía del pueblo
tok'chil tocar la puerta con los nudillos
tolil empujar algo para que ruede
tolil rodar
tolpil botar a alguien con la idea de que siga rodando
Tona Antonia

toqel jal tuza
toqil quebrar
totx'b'il piocha
toxen tercero/-ra
Toya Victoria
tpaqb'il nido
tqal q'ob'aj muñeca
tqan tallo, tronco
tqan ch'laj horcón de corral
tqan ja pilar
tqan kjon caña de maíz
tqan ptz'an caña de azúcar
tqan q'ij rayo de sol
tqan tze tallo de árbol
tqan wexj pantaloneta
tqanil noticia
tqul qanb'aj tobillo de pie
tq'ajq'ojil su sonido
tq'ij chman Día de los muertos
tq'ijil q'ayb'il día de plaza
tq'ob' tzee rama de árbol
trasun durazno
ttxa wib'aj cerebro (lit. materia de cabeza)
ttxa'n su nariz
ttxa'n si tizón
ttxuylal pwaq capital para inversión
ttxuylal tnam capital (lit. madre del pueblo)
ttxu' xtx'o rana
ttx'exa su prestamo de usted
ttzyu'n tib' control propio
tuk'a con (A3s-SR)
tuk'a su compañero
tuk'chil picotear las aves
tuk'iy contigo
tuk'jil latir, palpitar
tulin objeto redondo
tum tambor
tumel forma
tutz'b'el banco, silla
tu'mi'l t-xi'len modalidad
tu'mi'lt-xel compensación
tu'mi'ltqanil medios de comunicación
tu'n por, de, a
tu'n taq'en kyjel chin tpwaq propina
twe'yil latitud
twit qtxu' sarampión
twitz ja pared
twitz ky'aj q'aq' cohete de volar
twitz tx'otx' encima de tierra

twitz tx'otx' txe ky'aj mundo (encima de tierra hasta la raíz)
twi' chman cementerio
twi' g'ob'aj dedo de mano
twi' ja pared, en frente de la casa
twi' qanb'aj dedo de pie
twi' qk'uj pecho
twi' ttzi' pico (de ave)
twi'chnab' musica
twonsel nq'oba codo
twutz amj delantal (lit. furente de corte)
twutz cape grano de café
twutz chekyb'aj rodillera
twutz ja corredor (de la casa)
twutz oj fruta de aguacate
txa excremento de ganado
Txaja Txolja ? ¿ Fuiste al pueblo de Comitancillo ?
txajil salir
txak'pil botar, caerse de espaldas
txalchi torcido
txalil ladear, andar de lado
txalpajil equivocarse
txalpil poner de lado a alguien o algo
txan güisquil
txantl various
txaq hoja
txaq tze hoja de palo
txa'j excremento, eses
txa'jil ir (véase xi'yil)
txa'l defecar
txa'mj haces, excremento, moco
txa'nb'aj nariz
txa'x xjal soldado
txe tzee base de árbol
txejil pegar
txew kan arco iris
txiknel golpear otra vez
txikyb'il jarro, olla, lata
txikyil arreglar algo en fuego para cocer
txilnen yol diccionario
txin muchacha, señorita
txin q'apoj señorita
txi' jikyot justicia
txjalil promover
txjol lavar (1.); 2. menstruar
txjol laq lavaplatos
txkantl varios
txkol llamar, invitar(1.); 2. preparar la comida para cocerla
txlaxh torcido, de lado
txmay hace rato

txokil llamar, invitar
txol entre el/la/lo
txol prestar, arrendar, alquilar
txol surco, fila
txolb'il acondicionar, ordenar bien
txolil surcar, enfilar, ordenar (1.); 2. rebuscar
Txolja entre las casas, Comitancillo
txoon eky' pollo asado
txo'l tortear
txo'w tapado (de tela), chamarra
txqan bastante, mucho
txqan ab'j mucho piedra
txqan che'w mucho frío
txqan rit rebaño de ovejas
txqan taq'in tanto su trabajo
txqan wakx manda de vacas
txqan xjal machedumbre (lit. bastante gente)
txqol prender fuego
txub'til comer silenciosa
txuk animal
txukb'il cocer
txukil cazar, buscar animales
txulpil caer, hacer caber
txun cal
txunil encalar, pintar con cal
txu'tx delicioso
txu'txj delicioso
tx'ab'il k'uxb'il alicate
tx'ab'j chicle, algo pegajoso
tx'aj haces
tx'ajil lavarse las manos, lavar
tx'aji'n día de lavar ropa
tx'amsil acedar
tx'a'k viruela, grano, granitos
tx'a'l morder, mascar
tx'emb'il machete
tx'emil cortar fuerte
tx'ex préstamo
tx'exb'il cambiar
tx'ib'il martillo
tx'ikypil ensartar objetos pequeños con punta aguda
tx'inb'il mazo
tx'inb'l instrumento de machacar
tx'ix tuna
tx'ixew vergüenza
tx'ixj tuna, espina
tx'ixpil cambiar de sitio, permutar, alterar, canjear, mudar
tx'ixpi'b'l diferencia
tx'ixwil avergonzar

tx'i'l tostado
tx'i'lsil tostar, hacer que se ponga duro
tx'i'x espina
tx'naj tajo
tx'najil cortar, tajar carne
tx'nol machacar, quebrar
tx'nol saqpwaq platero
tx'ole claro, claricimo
tx'otx' tierra
tx'otx' te ixi'n tierra de maíz
tx'owj poncho
tx'uj loco (véase tx'u'j)
tx'ujtil embriagarse (estar borracho)
tx'ujtinel borracho, bolo
tx'uljil gotear
tx'utx'b'il lugar donde se guarda mazorcas
tx'utx'il guardar cosas, prensar mazorcas
tx'u'j loco, enojado, lunatico
tx'u'jil enojarse, ponerse loco o bravo
tx'yan perro
tyuxhil hechizar, ejercer el oficio chimán
tzaaj viniendo desde allá
tzaj luz, pino, ocote
tzaj chewil Dyos wi'ja mi temor a Dios
tzaj iqit traído
tzaj toj twutz enfádarse(lit. venirse de allá hasta loma)
tzajil cuidar la siembra del daño
tzajil venirse de allá
tzaksil fallar, echar a perder
tzaljb'il gozo, alegría
tzaljil gozar, alegrarse
tzalu acá
tzanil zembar, tronar, gruñir de animales
tzaq tze hoja de árbol
tzaqb'aj tx'otx' arcilla
tzaqil reventar, romper fuerte
tzaqpib'l libertado
tzaqpil abandonar, dejar libre
tzaq'wil contestar, responder
tzawin arena
tze palo
tzeb'aj dientes
tzeb'ajilx chistoso
tzee te sqitb'il regla
tzejel alegría
tzeky'b'il preparar el cultivo de maíz
tzen como, cuando
tzeq un come de todo
tzeqil apetecer, gustar

tze'jb'il gozo, alegría
tze'l reírse
tze'n como, cuando
Tze'n itey ? ¿ Cómo están ustedes ?
Tze'n tay? ¿ Cómo está?
tze'nx tten-ttenxju' literal
tzib'aj boca
tzinajil pulsar fuerte una parte del cuerpo
tzinjil pulsar fuerte una parte del cuerpo adolorido
tzipq'il vaciar algo con mucha fuerza
tziyb'ilte acuerdo, aceptación
tziyil aceptar, permitir, admitir, prometer, conceder
tzi' a la orilla
Tzja tzalun ¡Venga acá!
tzjol tos
tzjolil tocer
tzjo'l tos
tzkaj fallado, inválido
tzkeltij espalda
tzk'un sma'n maraña
tzlinil vibrar, resonar
tzma jícara
tzmal pluma, cabello
tzmal nwi'y mi cabello
tzojb'il colgar
tzojeb'il colgarse
tzojjil toser con la garganta seca
tzojle colgado
tzook chinchín
tzqij seco
tzqij qulb'aj tuberculosis
tzqij tz'awin arena seca
tzqijsil secar
tzqol alfarero
tzqol hacer olla
tzqul arrancar el pelo
tzq'ajsil cocer
tzq'ij seco
tzq'ij chib'j carne ahumado
tzq'ij tx'otx' tierra seca
tzq'ul quemar, puyar algo caliente, encender
tzq'welte consenso
tzub'il escupir
tzuntzun por eso, si está
tzush zorillo
tzu'jsil heder, dar mal olor
tzyul tocar, agarrar (1.); recibir
tzyulte-ttziyile marco
tz'aj orina

tz'ajchil dar bofetada en la cara
tz'aqil caer
tz'aqle perfecto
tz'aqon quedan
tz'aqsil ajustar, corregir, agregar, complementar
tz'awun arena
tz'a'lil orinar
tz'enaq quemando
tz'exa salga
tz'e'ysil quemar, carbonizar
tz'ib'al escribir
tz'ib'il escribir
tz'ib'il lapiz, lapicero, maquina de escribir
tz'ike hermano/-na mayor
tz'il suciedad
tz'ilsil ensuciar
tz'iltz'il pulir, dar brillo
tz'is basura, abono orgánico
tz'isbi'l escoba
tz'issil abonar
tz'i'b'il escribir, anotar, apuntar
tz'lan tabla
tz'ub'j caña para chupar
tz'ujil sudor
tz'ulil dormir acurrucado
tz'unte' yuca
tz'unuk colibrí
tz'utz' azadón, arado
tz'u'b'il chupar, absorber
tz'u'l chupar caña
t'ab'chil comer haciendo ruido con la lengua
t'akb'il poner masas por poquitos
t'al tzib'aj saliva
t'aqpajil brincar repetidas veces
t'aqpil botar, dejar
t'eb' saturado
t'eb'sil empapar de agua una tela, saturar, calar
t'iiw aguila
t'ikypajil saltar, brincar repetidas veces
t'iljil herbir intensamente
t'ilpaj saltar, brincar
t'i'nil quejar, gemir
t'oq mojado
t'oqsil hacer mojar excecivamente
t'uqchil romper
t'uxb'il colocar mal, objetos redondos y pequeños sobre una superficie
ujlab'l descanso
uk'tzb'il pintura, colorante
uk'tzil pintar, colorear

ul llegar hacia acá
ul toj k'u'j recordar
ula visitante
ulel visitante
ulil venir aquí
us mosca
utz'il velar
uux piedra dura
uu'j papel, libro
uxil alluar
u'j collar
u'jil leer
u'x piedra de afilar
wab'l comedor
wajxaq 08(ocho)
wakx ganado, vaca
wan comer
wanb'aj hermano menor
waq'il quebrar, fracturar
waq'j quebradura
watb'il cama
watl sueño
watsil hacer dormir
wa'b'il parar, poner de pie, detener, atrasar(1.); 2. encaminar; 3. machucar, parar encima
wa'l comer, comer tortilla/tamalito
wa'l parado
wa'yaj hambre
wech gato del monte
wejk'il dar coscorrón
wen bien
weqil llorar gritando
weqjil gritar a larga distancia
wexj pantalón
we'b'il pararse (1.); 2. sanar
we'n bien
we'n xjal buena gente
we'nxex muy bien
wib'aj cabeza
winqen 20(veinte)
witxk'il espacir el agua con los dedos
witzb'aj ojo (véase wutzb'aj)
witz'il gritar fuerte y agudamente
witz'i'n mi hermano/-na menor
wixh gato
-wi' cabeza
wi'ja véase ti'j
wi'tan cipres
wok'chel tocar puerta
wok'chil pegar con nudillos, dar coscorrón, tocar puerta

woyaja mi regalo
wuki'y mi compañero
wuljil hablar un montón de personas al mismo tiempo
wuq 07(siete)
wuq'pil botar un árbol
wutz loma, cerro
wutzb'aj mal de ojo
wutziky' sueño, pesadilla
wutzk'il soñar
wutzlil consentir
x qo ul(a) = ma qo ul(a) : ya venimos(incl.y excl.)
xab' vómito
xab'il vomitar
xaq barranco
xar jarro
xa'lil pasar río, atravesar río
xbajen, xbajan herado
xb'ajen frío, hielo
xb'alín ropa
xb'ayil revolver
xb'oj amigo
xb'oqil arrancar
xelil reponer, prestar como regarado, vengar
xenkjil renquear, saltar sobre un solo pie
xewb'aj respiración
xewb'aj xjan Espíritu Santo
xhb'aj cusha, aguardiente,
xhb'ajin frío
xhb'ajsil enfriar, helar
xhb'iqil desnudar
xhb'ob'j húmedo
xhb'ob'sil humedecer
xhb'ol pellizcar
xhchuq' lombriz, lombrices, gusano
xhchuq'il hocicar (utirizando hocico)
xhch'anil ensuciar algo jugando en ello
xhch'il gritar, llamar con voz alta
xhib'il pellizcar
xhiky conejo
xhikyil cazar conejos silvestres
xhilil guisar, cortar, tajar en pedazos pequeños
xhip manojito pequeño
xhipil hacer manojitos
xhi'l pollito
xhjak'il morder, quitar las partes, pelar con los dientes para comer algo
xhkab'il presumir, chalanear, jactarse, blasonar
xhkatel rascar
xhkatil rascar
xhkulin bien frío

xhkulsil refrigerar, congelar, helar
xhkyin oreja (de lo humano), oído
xhkyinb'aj oreja, oído
xhkyinsil ignorar, hacerse sordo, no hacer caso
xhlot'il aruñar (quitando parte de la piel)
xhluk'el espiar
xhluk'il ver desde un lugar escondido
xhmo'l sombrero
xhokpil botar a alguien agrrándolo de los pies
xhonko' chkin sordo
xhpsin frío
xhpissil enfriar
xhpol apretar con la mano, presionar, ahorcar
xhqit raya, línea
xhqitil rayar, firmar
xhq'ab' chiflón
xhq'ab'il chiflar
xhtij listo, inteligente, activo
xhtilil aclarar físicamente, mejorar, purificar, reverdecer
xhtilsil aclarar físicamente, mejorar, purificar, reverdecer
xht'i'nil lloriquear, gimotear, lamentar
xhulma rana
xhur gorgorito
xhuril pintar con gorgorito
xhut agujero pequeño
xhutsil abrir hoyo, perforar
xhut'il chiflar
xi iquit llevado
xi q'i'n llevado
xib'in nuera
xikyb'il comenzar, empezar, iniciar, prender
xikyb'il pegar, adherir, injertar
xilil cortar con los dedos, escoger, cosechar
ximil analizar, planear, reflexionar
xinxj huele sudor, huele mal
xipjil jadear, respirar con dificultad
xitil destruir, desarmar cuidadosamente, desbaratar, descomponer
xitj destruido, regado
xitx' tecolote
xi' yendo hacia allá
xi'yil ir
xjab' zapato
xjal ajlaj vecino
xjal b'a'n tu'n --- artista de ---
xjal b'ujel gente enojada
xjal b'uq gente seria, enojado
xjal k'ojal gente pleitista
xjal nik'el yol persona mentirosa
xjal q'aq' gente negro

xjal te jalen persona nueva
xjal xnaq'tzan estudiante
xjan q'ij semana santa
xjaw luna, mes
xja'tx'il desperezarse, rechinar
xjel ruego, pregunta, petición
xjelil pedir, rogar, insistir
xjilin resbalaso
xji'pil luchar para escaparse
xjuk' hipo
xjutz' apretado
xjutz'sil reducir demaciado
xkach picazón
xkol llevar, guiar, tomar de la mano
xko'pil desenredar, aflojar
xko'ya tomate
xkyaqel celar, aruñar
xkyeb'il ganar, dominar, triunfar
xkyqach tener cosquillas
xkyqachil cosquillear
xky'aq uña
xky'aqil aruñar, rascar con uña
xky'aqil celar, actual con celos
xky'is provocativo
xky'isil exictarse, provocar enamoramiento
xky'sil hacer coqueto
xk'ab'il perder su palabra, tartamudear (en tempo)
xk'amil aceptar la permanencia a un fugitivo
xk'amil colar, zarandear
xk'amil comprar para vender de nuevo
xk'ayil negar de dar algo
xk'a' niel
xk'ich b'e cruce de camino
xk'ob'il hipar, tener hipo
xk'on twi' ja teja
xk'ostil marchitar
xk'otil escarbar, quitar, limpiar
xk'o'n comal, de ceramica de barro
xk'o'n te b'inchal wab'j k'uxb'il comal de hierro
xk'o'n te wabj comal
xlekemel sombra
xlekemel muj sombra de nube
xliqil desgarrar
xloq'lin kyaaj relámpago
xlukil arrancar
xlul entresacar, escoger
xmakil tentar, palpar, tocar ligeramente
xmash mono, mico
xmatzb'aj barba

xmayil burlarse
xmilayj cuerpo
xmiletz' engañador, revoltoso
xmiletz'il engañar, disimular, cambiar opiniones
xmilq'obj anillo
xmixil desplumar (1.); 2, limpiarse o componerse las aves.
xmol atar, hacer nudos, amarrar bien
xmoxil consolar, reconciliar, tranquilizar (1.); 2. convencer, enamorar
xmuj lugar de sombra
xmujb'aj rebozo
xmujil estar a la sombra de un árbol
xnakb'il dormirar
xnaq'sil enseñar, capacitar, adiestrar, entrenar, orientar
xnaq'sil maestros
xnaq'tzb'il enseñanza
xnaq'tzb'il toj kab' yol educación bilingüe
xnaq'tzen estudiar
xnaq'tzil aprender
xob'il miedo
xob'sil asusutar, amenazar, intimidar
xoch pozo
xopil bufar
xopq'il perforar
xoq'il lodo
xoq'l lodo
xo'b'al espanto, susto
xo'b'il espanto, susto
xo'j coyote
xo'l tirar, lanzar
xo'l q'aq' soldado (lit. tirar fuego)
xo'l yol insultar (lit. tirar palabras)
xo'lpil honda de pita
xo'lpil tirar con honda de pita (1.); 2. darle vuelta a algo.
xpatx'il trenzar
xpelil limpiar lo ultimo de un plato para comer su contenido
xpetx barbilla
xpich'il escudriñar, analizar
xpilil manosear
xpit tacaño, mesquino
xpitz'il exprimir
xpo'tz pelota
xpo'tzil jugar con pelota
xpun pantalón remendado
xqinb'aj intestino, tripas
xqinil estirar
qxixil amanecer
xqutz'il retorcer, instituir en quebrar, arrancar, sacar algo sembrado
xq'ayil gavilán
xq'nel calentarse

xq'uchil deshacer algo con los dedos, espolvorear
xq'uqil cuidar, vigilar, guardar, valear, garantizar seguridad
xq'uqil tnam pilicía (lit. cuidar pueblo)
xtalb'il-kmuj oportunidad
xtanil remendar, cerrar bien
xta'jil ir (véase xi'yil)
xtiq tartamudo
xtiqjel tartamudo como siempre
xtokil reforzar
xton gusano
xtulil aventar, ventilar
xtunb'el hamaca
xtunb'il columpio, hamaca
xtunil columpiar
xtx'ar guacamaya
xtx'o sapo
xtzojil columpiarse, colgarse
xub'il silbar con los labios (hombre)
xujel mujer
xul hongo(para comer)
xulil buscar ÒxulÓ, hongo comestible
xulil retoñar
xupil soplar, ventilar
xux chirimía, pito
xuxil pitar
xu'kb'aj costilla
xwach' llorón
xwach'il llorar continuamente
xwe'tzil subir en un árbol
xwich' hongos
xwich'il buscar hongos
xwiqtz'il añadir, remendar
xwisil silbar (mujer)
xya'n pelo largo(de mujer)
xyeb' peine
xyeb'il peinar
xyul perforar, agujerear, dogollar,punzar
xyu'n q'anb'il inyección
x'k'a'b tartamudo
yab' enfermo
yab' qya embarazada
yab'il enfermedad
yab'yil enfermarse
yaj pobre
yaj xjal gente humilde, huérfano
yajil manchar, ensuciar
yajxa más un rato
yajxe kb'antel se hará después
yajxi' más tarde

yana abuela
yaqil bromear
yaq'el broma
yasel regañar
yasil regañar, discutir peleando, alegar, insultar, ofender
yaya abuela
ya'l k'ujlain cariñoso
ychman abuelo
yekil mover, repasar el barbecho, mover la tierra, alterar, menear (1.); 2. provocar
yek'il demostrar, tipificar, mostrar
yiq'ol apretar con la mano
yisol insultar, ofender, ultrajar
yitz'ol exprimir
yit'ul llevar cuidadosamente
yol esperar
yol nya we'n palabra mala
yol tu'me'l chwinqlal política
yolb'il hablar en contra, mal hablar, criticar
yolil hablar, expresarse, comentar, tratar
Yolin kuj ¡Habra más recio!
Yona Deleona, Pantaleona
yoq'el comadrona
yoq'el kyxb'il compohueso
yo'b'il colgar
yuchil arrojar o tirar con violencia una cosa contra otra aplastándola
yuch'il destruir, derribar
yuch'j destruido
yulil destruir, deshacer en un líquido, derretir, diluir
yupil apagar, gastar, extinguir, sofocar
yupil u'j certificad de muerte o la terminación
yupj gastado
yupjil oscurecer, atardecer
yuq'il sumergir, hundir
yush cofradía, brujo
yush q'aq' hechicería
yut'eb'il estar o sentirse cohibido
yut'jil estremecerse por el miedo
yuxh chiman, sacerdote, brujo
yuxhi hacer ceremonia
yuxhin ceremonia
yu'chil destruir
¿Tzen tay? ¿Cómo está?

Diccionario del Mam-Español de Comitancillo, SM. 2001
autor: Mitsuho Ikeda y Walter Orland Pérez Morales

01(unos) jun
02(dos) kab'e
03(tres) oxe

04(cuatro) kyaja
 05(cinco) jwe
 06(seis) qaq
 07(siete) wuq
 08(ocho) wajxaq
 09(nueve) b'el'ajaj
 10(diez) lajaj
 100(cien) jok'al
 20(veinte) winqen
 40(cuarenta) kab' winqen
 60(sesenta) oxk'al
 80(ochenta) kyawinaq
 a la orilla tzi'
 a terminando oje
 a tí te'y
 A3p (juego A 3a persona prular) i
 abandonar, dejar libre tzaqpil
 abeja onon
 abeja onin
 abonar tz'issil
 abono t-txa' tz'is
 abortar, hacer quitar elsil
 Abra puerta Jaqon tza ja
 abrazar, chinear chlel
 abrir demasiado la boca de un ser vivo, bostezar k'a'b'il
 abrir forzosamente jachil
 abrir hoyo, perforar xhutsil
 abstenerse de comer jch'ol
 abstraer, extraer, quitar objeto ma'l
 abuela yaya
 abuela yana
 abuelo ta'shi
 abuelo ta'she
 abuelo taxi
 abuelo ychman
 abuelo, anciano, cementerio chman
 abuelo del pueblo chman tnam
 aburrido puun
 acá tzalu
 Academia de Lenguas Mayas (lit. autoridad alta de lengua Maya) kawb'il Maya yol toj
 twitz
 acedar tx'amsil
 aceptar, permitir, admitir, prometer, conceder tziyil
 aceptar la permanencia a un fugitivo xk'amil
 acera, orilla del camino t-txan b'e
 achiote o'x
 acia afuera eel
 aclaración spiky'en
 aclarar el cielo spily'e'b'il

aclarar físicamente, mejorar, purificar, reverdecer xhtilsil
 aclarar físicamente, mejorar, purificar, reverdecer xhtilil
 acompañar, traer a alguien k'lel
 acondicionar, ordenar bien txolb'il
 aconsejar q'ol tumil
 acoso taj tu'n tjuKin
 acostado kuxhle
 acostado boca arriba pak'le
 acostar kuxhb'il
 acostarse kxheb'il
 acostumbrarse niq'etil
 acto de traer al casamiento de la futura nuera iqil ilib'aj
 acuerdo, aceptación tziyb'ilte
 adelantado tnej
 adelantarse nejl
 adelgazar jitx'sil
 adelgazar cosas planas slit'sil
 adentro toj
 adobe loq'
 adoptar, aceptar (a palabra) k'mol
 adoptar o cuidar huérfanos meb'eyil
 adorar, alzar k'ulil
 afilar, limar jqul
 afirar, lima juxb'il
 afirar, lima juxil
 aflojar ko'pil
 aflojar algo estirado nuqpil
 afuera pen
 agachar, encorbar k'owe'b'il
 agarrar, abstraer loch'il
 agotado numj
 agua caliente kyqa'
 agua fría para tomar che'wa'
 agua grande, río nim-aa
 agua para enjuagar o utensilio que sirve para el agua. sq'unb'il
 agua potable tk'wa'
 aguacate oj
 aguantar, soportar pa'l
 aguantar físicamente ky'isjil
 aguila t'iiw
 aguila q'anja
 agujero pequeño xhut
 agujero lab'
 ahogar jiq'bil
 aire, viento kyq'iq'
 ajustar, corregir, agregar, complementar tz'aqsil
 alarmar, preocupar lab'il
 alborotar, amotinar el tilj
 alcanzar sel

alcarde kawil tnam
alegría tzejel
alfarero tzqol
algo duro ch'uxh
algodón nooq'
alguien que sea caricativo o bondadoso so'j
alicate tx'ab'il k'uxb'il
alimentación qwa
allá chichi'n
alluar uxil
almanaque, calendario ajla'b'il q'ij
alquiler o el interés de un préstamo manb'il
alto nim twe'
alumbrar, encender, hacer brillar k'antsil
alumno k'wal xnaq'tzan
amacizar, hacer viejo a algo tijsil
amanecer qosq'ix
amanecer xqixil
amanecer sqixil
amarillo(1.),2. maduro q'an
amarrar, vincular, atar k'lol
amasar b'lol
amigo xb'oj
amontonar inseguramente ch'uyil
amueblado de sala q'uq'el te ajlal
analizar, planear, reflexionar ximil
andar sin dirección, andar en sueño b'ruk'etil
Andres Lexh
Angelina, Paul

- Comunidad Étonica Maya-Mam, Comitancillo-Txolja
- TYAJIL TNAM MAM