

¿Rub'eyal ri njalwachitj ri qak'ojlem chwch jun k'ayewal?

¿Achike k'a ri rukanoxik to'ik richin ruq'atk k'ayewal (GLR)?

GLR ja k'a ri samaj yeb'an pa taq tinamt chuqa' ruq'a' tinamt richin nink' chuqa' nb'an ri samaj richin niq'at ri k'ayewal chuqa' ruq'a' ri k'ayewal npe ta pa ruwi' jun tinamt, richin ka' re samaj re' yeto'n ri moloj richin ri amaq' chuqa' ri aj ch'aqa' chik amaq' chuqa' k'a ri winaqi' richin ri tinamt*.

Ri runimilem ri
k'ayewal nilitj
b'enq chirij
wi qach'ajin
ri loq'olj
ruwach'ulew
nqa k'a chuqa'
wi ri winaqi'
kina'on apo ki'

*cooperacin tcnica alemana, Gestin de Riesgo, Concepto de trabajo, Eschborn, Alemania, abril 2002

Ri nuch'ojij ri ruq'atik k'ayewal

- **Ri ch'ob'oj pa ruwi' ri k'ayewal (ADR)**

**Ruq'ajarik ri
jun k'ayewal/
q'eleb'enem**

Q'eleb'enem:
Jampetäq
nk'ulwachitëj ri
k'ayewal juk'an
chik.

**Mejilnem ri
k'ayewal:**
Ja ri etzelal
nub'än jun
k'ayewal pa ri
tinamit chuqa'
chi ke ri winaqi'
chuqa' chi
re ri loq'oläj
ruwach'ulew
chuqa' kaq'ib'äl.
Chuqa' k'o chi
nqaya' retal
ri yojkowin xa
manäq richin
nqachajij qi'
chwäch jun
k'ayewal.

Ri ch'ob'oj pa ruwi' ri k'ayewal jun samajib'äl yalan
k'atzinel richin awetaman achike nab'än wi k'o ta
jun k'ayewal, kan k'atzinel k'a chi re ri rukanoxik to'ik
richin nq'at jun k'ayewal, rik'in k'a re' awetaman
achike nab'än wi k'o jun k'ayewal.

Ri ruch'ob'ik ri k'ayewal nuq'ajuj k'a chi ntz'et
achike k'ayewal petenäq chiqa' ri achike rub'anon
ri qak'ojlem chwäch re k'ayewal re', ruma re' xab'i
janipe' nok'ulun.

Ri k'o chi nab'än richin ri rumayik jun k'ayewal/q'eleb'enem:

- Ntz'et achike chi k'ayewal petenäq chuqa' ri
akuchi' nk'ulwachitäß ta.
- .. K'o chi ntz'et achike rub'anikil:
 - a. Kan janipe' ta nok'ulun, (wi jataqäl
nok'ulun), richin ka' re' samaj re' tikirel
nokisäx ri tzij: jantape', loman, man kan ta.
 - b'. Janipe' nyaloj,
 - e. Kan yalan ta k'a nüm/k'ayewa (richin k'a
ntz'et ri k'ayewal ruk'amon pe, richin ke ri'
nkanox ri samajib'äl yeb'eruch'ojij pe, wi
man jun k'a ri' tikirel ye'okisäx ri samajib'äl e
k'o; jun na'oj richin nawetaj ri runimilen, tikire
nokisäx ri ab'än chuqa' kixe'el ri q'a'n).
 - ch. Tiya'ox rejqalem ri k'ayewal (1-3, ntz'et wi
yalan k'ayew, loman xa manäq).

Ri ch'ob'oj pa ruwi' ri mejiklnem:

Ja ri rub'eyal richin natz'ät wi yakowin o xa manäq ri etzelal nuk'ül jun winäq richin k'a natz'ät wi yakowin naq'ät, nasol rub'ey, naqasaj chuqa' ruchuq'a' richin man janipe' k'ayewal nuk'ul wi winäq.

Ri qasan che' nroyoj k'a ul.

Nuch'ojij k'a pe ri samaj k'o qa:

- Ntz'et k'a achike ri winaqi' ri kichajin mejiklnem (kachoch, tijob'äl, tiko'n, k'ichelaj, ke ri' k'a ch'aqa' chik)
- .. Ri nb'anon chi ma jikil ta kik'ojlem:
 - a. Kan k'o k'a apo pa rub'ey, chuqa' man kow ta ruk'ojlem (achi'el ta ri, akuchi' k'o wi, rub'anikil chuqa' ri rujikilem ri jay pa ri tinamit). Ri runimilem chuqa' rik'in Jub'a' K'ayew, loman, man kan ta.
 - b'. Achke kib'anon, wi nik'o ri k'ayewal ri winaqi' yetikir nkipiskolij ri ütz kik'ojlemal chik, xa manäq, la nkikoch chwäch ri k'ayewal xa manäq, xa yeruya' kan pa jun nimaläj k'ayewal. Re' k'a k'ayewa, xa loman, man jun k'ayewal nuya' kan.
- ... Titz'et wi kan yalan k'ayew, xa loman, man kan ta, xtutz'ilä' ri' ronojel, re' k'a ri' nb'erub'ij wi yekowin o xa manäq chwäch ri k'ayewal. Achi'el ta re': k'o ta jun q'eleb'enem k'ayewal ri rejqalem 2, jun k'a mejiklnem ri rejqalem 3, re' k'a ri' nub'ij chi $2 \times 3 = 6$.

Ri nb'eruxa' pe ri ch'ob'oj pa ruwi' ri k'ayewal:

- Jun retal rulewal ri k'ayewal chuqa' ri etzelal ta nb'eruya'.
- Tz'etb'äl richin ri runimilem chuqa' ri raman nuya' k'ayewal ri kaq'iq'al.
- Nb'eruya' pe rutzijol ri akuchi' xtujäq rub'ey ri ya'.
- Ch'aqa' chik.

Jun ka'i' tzij pa ruwi' ri ch'ob'oj xb'anatäj chuqa' ri rejqalem ri samaj ri' k'o qa:

- Ntz'et chuqa' nb'an kik'in ri winaqi' ri k'ayewal ta nb'ek'ulun pe pa kiwi' ri winaqi', achi'el ta ri ul, kaq'iq' jäb', q'equ'n jäb', kab'raqän, k'ayewal k'a ri royon chi rij ri winäq ruma man ruya'on rejqalem ri pixa' chuqa' ri xajanil.
- Nsamäj k'a pa molaj kik'in ri winaqi' ri na'oj k'atzinel richin nqaya' ruchuq'a' ri k'ayewal.
- Nto'n k'a chi ri jalajöj taq moloj ye'ok chwäch rusolik ri k'ayewal.

Ri k'atzinel ja
ri ntik ri che'
chwäch ri
ruwajuyu',
chuqa' k'a
nb'an ta pe
ruq'atalem ri
juyu', nb'an
k'a rub'ey ri
ya', richin man
nuk'ot el ri
ruwach'ulew ri
ya'.

•• Ri q'ilanem chuqa' ri ch'uch'ujlnem

Ri q'ilanem ja ri' ri rutzijoxkil chuqa' ri ruya'ik rejqalem ri pixa' chuqa' ri xajanil pa k'aslem richin man npe rutojb'alil ri man ja' nqab'än rik'in ri loq'oläj ruwach'ulew. Re' k'a ri' nub'än chi ri loq'oläj ruwach'ulew man yojruq'eleb'ej pe, manäq k'a k'ayewal nuya' pe pa qawi'.

Ri ch'uch'ujlnem ja ri qil wi nqaya' rejqalem ri samaj nqanuk' apo chiqawäch richin nqaq'ät ruchuq'a' ri k'ayewal petenäq chi qawäch.

K'o re' man tikirel ta nqaq'ät chwäch ri k'ayewal yeqak'ulula' pa qak'aslem, k'o re' yalan jotol ntel ri rusamajixik ri ruq'atik jun k'ayewal, ronojel k'a ri nb'an man jun k'a rejqalen xtik'oje'. Man roma ta k'a ri' toq manäq ta achike xtib'an chi ruq'atik ri k'ayewal pa kiwi' ri winaqi' ri kan man jun k'a jikil ta ri kik'ojlemal pa kik'aslem. Pa ruwi' k'a ri pwaq ri ch'uch'ujlnem jun chi ke ri nq'aton chwäch ri k'ayewal.

Ri nkanüx k'a rik'in ri ch'uch'ujlnem ri' ja ri nqa ta ruchuq'a' ri k'ayewal, richin k'amjanipe' k'ayewal nkil ri winaqi', ri jay chuqa' ri jalajöj chuxtäq e k'o pa rub'ey ri k'ayewal. Kan wachinel k'a rusamajixik nrajo' rumä junan k'a rik'in ri pixab'anem nto'n richin k'o jun k'iyrsanem chi kikojol ri winaqi'. Kan jeb'äl k'a nb'erub'ana' wi pa rub'eyal nb'an chi re ri kinuk'ik ri akuch' yeya'ox wi ri wiaqi', chuqa' k'a ri runuk'ulem ri jalajöj taq nuk'samaj kuma ri nima'q taq k'ayinela', ajtiko'n chuqa' k'a ri rub'anikil ri jalajöj taq jay, q'a'n chuqa' k'a b'ey.

