

XTIIDXARIUUNDA'

BINNIZÁ

Natalia Cruz Roque Robles

Behua xiñá'

Saa: xii' guidxi

Xtitida': Antonio Santos Cisneros

Behua xiñá' gula'sa rini
dxá' pa bixó ñe biree nahuiini'
zebe lugua' xii', zebe zezibe
gue' bixhozebe gue'da de la chi.

Behua xiñá' gula'sa rini
Tama rumble'che guchenza guidi.

Guyé guzana, guyé ye tidxi
zacá guendaxhe'lá xca go'ta xtini
Júaabe cayu'na, cayuni ridxi
xi guendananá nga yeyubi xíne.

Behua xiñá' gula'sa rini
Tama rumble'che guchenza guidi.

Ndaani' lugiaa ma' cayaca ridxi
cayaze guie' ti gana guidxi,
zacá naquite neca qui nalu'
zié ti guzana chené guendab'a'du'.

Behua xiñá' gula'sa rini
Tama rumble'che guchenza guidi.

napa' guitu ne zee
nuu bizaaz nuu xandié
guiúpanenu guisiga'denu jñóu.

Nagola ridxi'

Saa: xti' guidxi

Xtiidxa: Eustaquio Jiménez Girón (Taquiu Nigui)

Guriá guiigu' Xavizende
tí gueela' cayuuna' tí gunaa huiini'.
Xi pur nga ruunu' xunaxi, bigani
pacaa zabí sisi binni.

¡Ay! Xhiandi' naa ya' ba'du'
ruuna' pur ni guzaacalua'.
Ti xpuyua' biree ne naa yanagueela'
tihua' pur quite' si naa.

Pa pur nga si nga cayuunu' la' xhuncu
bigani ma' naa nga xheelu'.
Depe' ora biiya' cayuunalu' rabe'
de que neza chaa nga chelu'.

¡Ay! pa chebiee' ra li'dxu'
zucaadia'gu' diidxaguidxa.
Gulee xaiucu nga xhuncu
naa nga ba'dunguii cadi binniguidxa.

Xi jma racala'dxu' xhuncu chubi'nu
qué riuuladxe' guiaanata'lu'.
Purti' nacu' ti gunaa, ne ma' nanna'
gunaa nga guxana laanu.

¡Ay! cadi gu'naxhaatu'
xunaxi xti' ladxiduá'.
Ngue runi bi'ní' ni rabe'
pacaa la' zadxiñaru' lii zacá.

Gurrión

Sax: DDP

Xtiidxa': Rey Cabrera (Rey Baxa)

Dxi gurrión ma guzulú guihuini
ma rului' nuu guendanazaaca
Paloma, dxinduxuri, bitindi,
ma nana binni xandú ma yaca.
Iza cha'hui' má' guca guela,
ne nuu ra na' bliutuza guixhi
xahui, cha'ca', bigose, zuuyu'
lade guichigueda,
cayumiñ lidxi.

Ay gurrión, gurrión

Gurrión gueeda lu guelacahuí,
ne ora gurrión ma guihuini
senaladu tiempu cha'hui.

'Ta Mayén Guerra bica chupa chonna diidxa' rie
lade ca diixa'a' bica Ta Rey Baxa.

Bigose laa ngá napa xiama
ti laa ná yeyribi xuba'
guidixilayú dí Diuxi bisaaana
bigose napa xi gaxha' duuza'.

Bia duunguijuu laa ngá jma nuu xpiamá'
ti laa ngá jma bizunisa,
siado' guié ca'tru' guiaiba biaani',
guilibi xqueta chigapa xniza.

Ay, gurrión, gurrión...

Chechuyu laa ngá ma nahuati,
manichuga si rutopá,
dxi gyeela' xa le' zu yu' zuba
na mbooló xhuga', yanni nadopa.

Ay gurrión, gurrión...

Naela

Saa ne Xtiidxa': Jesús "Chu" Rasgado
Bitiixi ni diidxazá: Antonio Santos Cisneros

Naca ti gueela' beeū ya'ni',
Naela cayuuna neza luua
la'be rini'be diidxa' naxhi,
dxíña nuu ruaabe guluube ruua'.
Rabe la'be xiñee cayunalu
la'be bicabi naa scarí:
Naa ma sti' nguiiu ma bidie' xtiidxa',
ma' ca'di Naela sti'lú naa
naa ma sti' nguiiu ma bidie' xtiidxa',
Ma ca'di Naela sti'lú na.

Naela, gunni' xiñee ndi rusiaandu' naa,
xhuncu, nannadxi' chilu nadxie' rúa lii.
Gudá' ra nuua', cadí guyubilu sti neza cheu'
naa ma bixhaata' guira' xtoondalu',
chupa nda' raca ladxidua'.

Guie' cheguiigu

Saa: DDP

Xtiidxa: Pedro Cabrera (Pedro Baxa)

Ti huadxí biiya' stale binni ndaaní' ti neza
de guirá zeeda yuni ridxi
tihua neca' ti yuze huiini
zeeda guiteca' lu guíé' saa guidxi
biiya' gu'yu, biiya' gu'yu'.

Binni xquidxe', nin que ridxibi
neca caguiñeme laaca' de ra'ta' saca'
rugua'ca' ridxi,
biiya' gu'yu', biiya' gu'yu'.

Ra que zeeda ca ba'dudxaapa'
de guirá' zuchaahui', ne stale
zeeda gucheeche, binni ni zeedagu'ya ,
zeeda de zitu, guirani zuzeete'
biiya' gu'yu, biiya' gu'yu'.

Xhianga sicarú guie' cheguiigu'
ngati guie' huiini' xtidu
guie' rindá' naxhi, ni jma nadxiidú,
biiya' gu'yu', Biiya' gu'yu'.

Ra qué zeeda ca ba'du' xcuidi
zeeda guxhidxí bichuga xti' bigu huiini'.
ne zeeda ti binnigola, zeeda guchá bí ti gueere' huiini'
biiya' gu'yu', biiya gu'yu'.

Biiya' chahui' gu'yu' ziuula'dxu'
zeeda binni cheguiigu' nudxiiba' yani' guie' bigaraagu'.
biiya' gu'yu', biiya' gu'yu'.

Bizuhua chaahui', que chiguidxi'bu'
zeeda ca guzeegola, ne biiya' gasi
Que guindaca' i'cu'.

Laureana

Saa: Sanjuanera DDP
Xtiidxa': Maurilio López Guerra
(Mou Deeme')

Xhianga nana bisaaanu' naa
Laureana dxí gudi du' ra nuua'
guniemia' li' nin que niniu'
tiuhua ma' guyutu tu guni' de naa

ora rase' li' nga rixtú' lua'
ribane'.ruuna', ruyadxiee lu xpidúa'
riree' ruyadxié' xaiabá',
pa ñanda ñuyua' lii ñusibamilu' ladixduá'

laureana xtilu' ladixduá'
que guacadia gu' tu guini' de naa

pa ruyalu' guidxilayú

stale rini' que rulinú

ora rase' li' nga rixtú' lua'
ribane'.ruuna', ruyadxiee lu xpidúa'
riree' ruyadxié' xaiabá',
pa ñanda ñuyua' lii ñusibamilu' ladixduá'

ma biya' pabia' nga naná
ribane' cayuuna' pur lii
yana ma gucani zacá
pa tu nuzaabi' quixe xti'

ora rase' li' nga rixtú' lua'
ribane'.ruuna', ruyadxié' lu xpidúa'
riree' ruyadxié' xaiabá',
pa ñanda ñuyua' lii ñusibamilu' ladixduá'

Son Mbio'xho'

Saa: DDP

Rudi'du diuxquixe

Vicente Marcial Cerqueda, Alexis Bag, Augusto Carrillo Cruz, Felipe Flores Dorantes, Christopher Morales, Yolanda López Gómez, Mario Mecott Francisco, Marcial Rasgado Felipe, Antonio Santos Cisneros, Servando Jiménez Hernández, Paula Jiménez, Israel Moreno, Manuel Cabrera Castillo, Pablo Gerónimo, Tomás Villalobos, Juan Pablo Aquino Cartas, Feliciano Carrasco, Maura Matus, Centro Cultural Macario Matus, Luis Manuel Sánchez Rivas, Julio C. Robles Álvarez, Francisco Sánchez.

Pa
Carta de Mayo 1976
Por un sistema social
Mi eterna amiga tengo
el gusto de presentarle, con amor de
mía, el texto que sigue: es éste el resul-
tado del movimiento de liberación que
estamos llevando a cabo en la Caja
de Pensiones para la Vejez y de
Banco Agrícola. Este es el punto
en el que queremos presentar

Saa benda

Saa: Benda DDP

Xtiidxa': Antonio Santos Cisneros

De'pe' guirá' xixe' ca ne rie gu'zebenda.
de'pe' guirá' xixe' ca ne riee gu'zebenda.
de'pe' guira xixe' ca huayu'yaca' benda,
Ti benda nague'nda, guigaame qui ganda.

De'pe' guirácabe cadxagaya
xhianga' benda ca qui ganda guigaa.
Ca gunaa binni gu'ze' Tula'ba
naca guiruba ma ñe'me lugiaa.

Ti dxi gun'saa ca ne rie gu'zebenda.
Ti dxi guni' saa ca ne rie gu'zebenda.
Nácate ti gue'la cho' stale nacahui
chu' nanda nuu laame pa ganda guigaame

Yana benda que ma' gu'ta' lá
yana lame ti benda bisiá
Noo de la'cabe stale cadxi'chi
Rabi la'me xi'ne' pe' gabiaa.

De' pe' guirá' xixeca' gucua xqueta cuba.
De' pe' guirá' xixeca' gucua xqueta cuba.
De' pe' guirá' xixeca' nahui'ni, nagula
zegui'baca' misa zeguigaa bendangula'.

Tu nuzaabi' zaguixe

Saa ne xtiidxa':

Eustaquio Jiménez Girón (Taquiu Nigui)

Nou' ma' birá biluxé
ti que ñeguya lii dxi nexhelú' huaralú
qué ñanadiá', pa bia' que ti' nga zeedú'
nibidxi Diuxi lii ma' nigaachilu' ñana'
tu lu nga ñaa,
lii nanu' ndaani' li'dxu' nuu tu nala'dxi' naa
neca nudxiga' ique napa xi ñuaa'
purti ma' nanna' piá' pa ñeu' nusaanu' naa
xhianga ñate naná.

Yanna guyuu dxi la', bisaana' gu'tu' naa
tu nuzaabi' zaguixe, riuu guendarini'
gudá' gubidxa xtine', gudá' guzaanu' neza zedide'
nagasaki' naa ma' nunite' lii
ti naaba' huiini' si nidxiñalu' ra ba'
necape' ñabantaa,
pa ma' que ñandarou' paraa ñeguaanda naa
dxi gusé' ndaani' nou'.

Ra ñaa huiini'

Saá ne xtiáxa' Juan Jiménez Hernández (Juan Stib)

Ti huadxi zexaya' biyya' lii
dxi que biuulu' ndani' ladixdua'
nacu' ti biaani' cuxzaam' naa
sica ruzzaani' beeú xa guiba'.

Pa lii naluu' ne naa (Bis)
zibiee' nia' lii ra ñaa
ra ñaa xtine' qui ziaadxa' ni gou'
napa' guitu ne zee
nuu bizaan nuu xandie
guiupanenu gusiga'denu jñou.

Ra ñaa xtine' qui ziaadxa' ni gou'
zápu' xphihuiu' beje ne 'tou'
zegunie' nia' bixno'zo' ne jñou'
Xhuncu xtine' zume' guira' ni nou'.

Rari' nápalu' tí bat'dunguii
si' xpi'ga'lu' xhiariulu' ne ganíu
Para gandu' chú' nou' dxi gueedabiú
Gueedaguliu' jñoo' ma' nápu' xtiiu.

Sandunga

Tonca

Saa ne xtiidxa': Carlos Iribarren Sierra

Tonca que ndi',
bidola ba'du'
tonca que ndi'
ni guni xcaandu'.

bisaana tonca,
tanguyú ne baxa,
xquite ca xcudi
binnigula'sa'.

Tonca que ndi',
ma biacu nunu.
Tonca que ndi',
ma' cadí gu'nú'.

Ma bichaa lúlu
bixidxi huiini',
biasa guyala'u
ne tonca nini.

Tonca que ndi',
ca xquendabiaanu',
tonca que ndi'
ni pe rioola'dxu'.

Biaa tonca yaga,
gulee xa guña,
cayee' nisiaaba
ne nupi dxiña.

Popurri "Chu" Rasgado

Diidxzazá* n̄ga ca diidxariuunda' nuu rari'.

* Diidxzazá es la autodenominación del zapoteco de la planicie costera, de acuerdo con el *Catálogo de las lenguas indígenas nacionales: variantes lingüísticas de México con sus autodenominaciones y referencias geoestadísticas*, publicado en el *Diario Oficial de la Federación* el 14 de enero de 2008.

Ca ni bitaagu' xhiñā'

Ni ruunda' ne guzananda guirá' dxiiña' guca' **Natalia Cruz** Ni bixidxi yagaluuna' bata ne yagalé guidi, ne ni gudixhechaahui' guirá' saa nuu rari' **Roque Robles Álvarez** Ni bitopa, biguucha' ne bizuchaahui' ca saa dí' lu guiiba' **Alexis Bag Lomovasky** Ni gudixhepxiaani' sica gata' ca biaani' banda' zeda lu ca gui'chi' dí' **Julio César Robles Álvarez** Ni gulee baaani' banda' **Gerardo R. Alfaro Cruz** Ni bizuchaahui' sica guiree' ca gui'chi' dí' **Salvador Jaramillo** Ca ni bitiidi' diidxariuunda' dí' lu gui'chi' **Yolanda López Gómez, Tomás Villalobos y Pablo Gerónimo** Ni binichaahui' sica ricá diidxzazá lu gui'chi' **Vicente Marcial Cerqueda** Ni biguuda' ne bizuchaahui' binni **Juan Pablo Aquino Cartas** Ca saa dí' bidopaca tra Yoo Dxiiña' xti' **Instituto Nacional de Lenguas Indígenas, México, D. F., 2011.**