
Dhuchadh úw abal ki k’aniy ti ba’, ts’ejkadh abal
an Tének pat’ál wat’bom káw.

Ts’ejkadh abal ka tomolnáj an yaw’láts COVID-19

Junkudh i tomolnál an
yaw’láts

An Tének kwenchalabchik k’wajatchik
in tomolnál k’al yán i t’ojláb an yaw’láts
COVID-19, jún i yaw’láts axi yáb jayk’i’
i tsu’umal. Cultural Survival k’wajat ti
t’ojnal abal kin tolmiy an Tének pat’ál
wat’bom káw, ani axé’ in jalk’uyal
jant’ini’ an Tének kwenchalabchik
k’wajat in tomolnál axi yajchiktaláb.

An Tének pat’ál wat’bom káw pel jún
i eyendhánel lej tsapik abal an Tének
kwenchalabchik kin ejtow kin bajuw in
awiltal abal kin kwetém takuy jant’oj
in le’ kin t’aja’ tin kwenchál, kin ko’oy an
jolataláb abal kin tejwa’medha’ in tsalapil
ani antsan kin olna’ an káw axi exbadh
abal in kwenchál. Axi exlál in t’ajál ku
tsapikméj, ani an kwenchalabchik u
tsapikmél k’al an káw xi u
ulel ti pat’ál wat’bom káw.

Galina Angarova

Kwenchal Tének Buryat,
Ok’lek (Directora Ejecutiva) - Cultural Survival

YAW’LÁTS COVID 19
AXI IN TOMNÁL KI T’AJA’

Axé’ xi dhuchlab pel jún i tejwa’medhomtaláb abal an Tének
atiklabchik axi in ne’dhál an káw, ka awits chudhél chudhél
tin t’ojlabil kin olna’ ani kin tomolna’ an yaw’láts COVID 19.

YAW’LÁTS COVID 19

An atiklabchik in tomolnál jún i k’idháb
yaw’láts axi in bij COVID 19. K’wajat
ti alyáb an ilál. An eyalchik al patal an
tsabál in ulumal abal an atiklabchik yab
ka junkunchik (yabchik ka tsepnedhomáts
k’al in k’ubak, ka muts’uk’naxin, yabchik ka
mulkunchik). Puwenek an yajchiktaláb: yab
wa’ats i t’ojláb, yab u awil ku tamkun k’al
i yanél ani an eyalchik kwa’al kin tsalpay
jant’in ka tolmixin ani jant’ini’ ka t’ojon.
Axé’ xi yaw’láts in t’ajál ku wilk’in ki met’a’
in tsalapil an kwenchaláb Tének ani ki
k’anidha’ i Mím tsabál. Ki exobna’ ani ki
exobchij i juntal jant’ini’ ku t’ojon, ku t’okat
k’ijidhbéj po aniyej ki beletna’ i xe’tsintal.

Tsé’

An Tének eyendhanél axi tu olchal jant’oj u wat’el ti tsabál, in ko’yal
lej yán in exbádh. An yawláts axi xó’ k’wajat i tamtém tin puwél an
tsabál, in t’ajál abal an atiklabchik olnom káw kwa’al kin olna’ jún i
káw tekedh ani bolidh (yab kin uluw jún i káw axi yab exbadh o jún i
káw axi yab chubax).

Ka t’ila’, abal ki belexna’ ti ba’ u uxnenek abal yab ku tamkun jún
kwenél ti éb, yab ku k’wajiy utdha’ k’al i juntal, ki alwa’ t’aka’ i k’ubak
ani ki eyendha’ in paxk’íl i wi’.

Bó’

Axé’ xi k’ij in t’ajál abal ki tsalpay jawa’ játs in tsapík an Tének kwenchaláb,
po aniyej jant’oj játs axi in t’ájál ka tsa’kan in tsap.

Axi in t’ajál ka tsa’kan i tsap jats tam yab i kwa’al
ju’taj ku ulits tam u ya’ul, tam yab wa’ats an ilál, tam
yab wa’ats an t’okat ja’, ani yab u bolidh olcháb tin
kwentaj axé’.
Axi in t’ajál ku tsapnéj játs in tsaláp i ach ani i mam,
an Tének k’apnél, an Tének ilál ani an junkudh t’ojláb.

Axi in t’ajál ka tsa’kan i tsap / axi in t’ajál ku tsapikméj

Lubaxtaláb

Tének ilál

T’okat ja’ Ilál

Tének k’apnél Junkudh t’ojláb

Akak

Ma te’ ti Cultural Survival i buk’uwal axi dhuchlab abal ki tomolna’
axi yajchiktaláb, i exlanchal in t’ojlabil an pat’ál buk’ul káw, ani in
exbádh (ani an beletnaxtaláb) axi in binál an atiklabchik wat’bom
káw. Axi dhuchlab in olnál jant’o kwa’al ki t’aja’ abal ki k’aniy ti ba’
ani ki tejwa’medha’ ti al an pat’ál wat’bom káw, al axi k’ij ju’taj
wa’ats an yaw’láts COVID 19. In kwa’al tsáb i pejach:

An ok’ox pejach pel abal an
atiklabchik axi t’ojnalchik ti
pat’ál wat’bom káw.

An tsabchíl pejách in olnál
jant’ini’ ka ts’ejkáj jún i káw
bolidh abal ka buk’uwat al
an Tének kwenchaláb.

Búk

Ka ts’ejka’chik jún i dhuchlab
ju’taj ka uluw jant’oj ne’ets ka
t’aja’ abal ka k’aniy ta ba’, tatá’

ani patal an atiklabchik axi u
t’ojnal ti pat’ál wat’bom káw.

Ka ko’oy tejwa’ an úw
ju’taj dhuchadh a bij

 (abal ka exláj jita’ játs
tatá’)

Ka jalk’unchij in t’ojlabil
an atiklabchik axi u awil
ka yaw’láts dhubat, axi

mamlabchik/achlabchik,
ani xi u ya’ulchik.

Ka k’aniy a ejatal. A ejatal
in kwa’al yán in jalbíl, an
olnaxtaláb axi kwa’al ka

uluw yab lej.

Ka lej t’aja’ ti kwentaj axi
in t’ajál kin odhna’

jún tin ba’.

OK’OX PEJACH
An atiklabchik axi u t’ojnal ani u t’ojnal
ts’ejwalidh ti al an pat’ál wat’bom káw.

¿Jant’o u awil kin t’aja’?
¡Ok’ox kwa’al ka beletna’ ta ba’?

Waxik

Ka ts’ejka’chik jún i dhuchlab ju’taj ka uluw jant’oj ne’ets
ka t’aja’ abal ka k’aniy ta ba’, tatá’ ani patal an atiklabchik

axi u t’ojnal ti pat’ál wat’bom káw

Kwa’al ka ts’ejka’chik junkudh an dhuchlab, ka t’aja’
ti kwentajchik axi in ulal an Organización Mundial de
la Salud-OMS, an eyalchik ta tsabalil, an eyalchik xi in
kwentanál an lubaxtaláb ani an eyalchik axi ta kwenchál.

Ka ko’oy tejwa’ an úw
ju’taj dhuchadh a bij
(abal ka exláj jita’ játs

tatá’)

An eyalchik in kwa’al uludh
jant’oj in ejtowal kin t’aja’
jún i atikláb ani jant’oj ibáj.
Kom tatá’ it t’ojnal al jún i
pat’ál wat’bom káw, kwa’al
ka ko’oy tejwa’ a bij, abal
antsaná’ kit jilan kit t’ojon.

Ka jalk’unchij in t’ojlabil an
atiklabchik axi u awil ka yaw’láts
dhubat, axi mamlabchik/
achlabchik, ani xi u ya’ulchik.

Max ju’taj it t’ojnal wa’ats i atikláb
axi mamlabitschik/ achlabitschik,
max jún i atikláb in kwa’al an yawláts
axi yab in kwa’al i ilál, an tam kwa’al
ka pidha’ pil i t’ojlab axi ka awits kin
taja’ tin k’ima’.

Ka k’aniy a ejatal. A ejatal in
kwa’al yán in jalbíl, an olnaxtaláb

axi kwa’al ka uluw yab lej

Yab kit utey max yab a kwa’al jant’oj
ka t’aja’ al an kwenchaláb ju’taj wa’ats
yán i ya’ul kom ne’ets ka awits kit
dha’uyat. U awil kit utey max a kwa’al
an toltom axi in tolmiyál abal yab kit
dha’uyat, po max yab a kwa’al yab
kit utey, ka t’ila’ abal an atiklabchik
wat’bom káw u tsemelchik jayej.

Ka t’aja’ ti kwentaj
axi in t’ajál kin

odhna’ jún tin ba’

Tam kit k’alej ka loniy
jún i kwenchaláb, ka
t’aja’ ti kwentaj axi in
ulalchik an eyal al nixé’
xi kwenchaláb, abal ka
k’aniy ta ba’. Axé’ játs
an ok’ox k’anixtaláb axi
a kwa’al.

Belew

Ka wilk’idh k’witiy
ju’taj it t’ojnal.

Ka eyendha’ in paxk’íl
an micrófono (axi

bijidh rompe viento o
jún i esponja)

Talbél tam ka t’aja’ jún i
konowixtaláb kwa’al ka

k’wit’iy an pat’ál ts’atom
káw, an micrófono ani

patal axi u eynal.

Ka exa’ yab ka ko’oy tsáb
i atikláb junkudh al an
pat’ál wat’bom káw.

Ka eyendha’ an internet abal
ka abna’ an káw, antsana’ yab

kwa’al kit k’alej ti al an atáj
ju’taj k’wajat an pat’ál wat’bom

káw (cabina).

Laju

Ka wilk’idh k’witiy ju’taj it t’ojnal

Ka wilk’iy k’wit’iy ju’taj it t’ojnal. Ka eyendha’
an alcohol axi in tsapík pel 70%, aniyej u
awil ka eyendha’ i cloro xo’kadh k’al an ja’.

Ka eyendha’ in paxk’íl
an micrófono (axi
bijidh rompe viento o

jún i esponja)

K’al an micrófono u awil
ka ts’ilk’on an atiklabchik.
Tam ka ta’pa’ ka wat’ba’
an káw kwa’al ka jalk’uy
in paxk’íl an micrófono
o ka paxk’iy k’al jún i it
bolsa (plástico o toltom)
abal an atiklabchik axi
a kaniyamal ka kawin.
Ka lej t’aja’ ti kwentaj.

Talbél tam ka t’aja’ jún i
konowixtaláb kwa’al ka

k’wit’iy an pat’ál ts’atom káw,
an micrófono ani patal axi u

eynal

Ka ats’edha’ an toltom k’al an
alcohol etílico abal ka ejtow ka
eyendha’. Yab ka k’witixna’ an
cloro kom ne kin odhna’ an pat’ál.
An alcohol etílico ka ejtow ka
ts’a’iy ju’taj u nujuwáb an ilál.

Max ka ejtow, yab ka ko’oy tsáb
i atikláb junkudh al an pat’ál

wat’bom káw

Max in lej yejenchal ka k’wajiy tsáb
i atikláb, yabchik k’wa’al ka k’wajiy
utat ani kwa’al kin eyendha’ in
paxk’íl in wi’ ani in paxk’íl in wal.

Ka eyendha’ an internet
abal ka abna’ an káw,
antsana’ yab kwa’al kit
k’alej ti al an atáj ju’taj
k’wajat an pat’ál wat’bom

káw (cabina)

Ka ucha’ an kwentalom ti
tolmiy abal a kawintal ka
wat’ba’ ti internet, antsaná’
a kawintal ne’ets ka ats’atbéj
alwa’. Max yab a kwa’al
axi eyendhanél an tam ka
wat’ba’ k’al an ts’áj wat’bom
káw (teléfono). Te’ ne’ets ka
ela’ an eyendhanél (abal ka
wat’ba’ a kawintal ti internet)
axi u awil ka eyendha’
ts’ejwalidh: www.giss.tv

Laju jún

TSAPCHÍL PEJACH
Jant’ini’ ku t’ojojoy axi ne’ets ku uluw

Al axé’ xi pejach i olnál axi an Organización Mundial de la Salud ani an
dhuchadh úw (xi wa’ats ti internet) axi dhuchadh k’al an eyalchik axi in
exlál tin kwentah an yaw’láts COVID-19, abal an Ténekchik axi in olnál
an káw kin bina’ jún i tsalap tekedh ani yab kin jik’edha’ in juntal Tének.

An kawintaláb
axi yab chubax

Laju tsáb

Yab ka buk’uw an “infodemia”
ani an káw axi yab chubax

(janamtaláb)

An Organización Mundial de la
Salud (OMS) in eyendhál an káw
“infodemia” abal kin bijiy an káw
axi yab chubax (janamtaláb) axi u
buk’uwab al an pat’ál wat’bom káw,
an dhuchadh úw xi in olnál an káw ani
pilchik ju’taj. An janamtaláb in t’ajál
abal an atiklabchik ka t’e’pin, ka jik’ey
ani kin t’aja’ axi yab in tomnál, axé’ u
awil kin odhna’ an kwenchaláb. Max
an olnom in jalpinchal ti káw, yab ka
ajiy, yab ka ats’a’ ani yab ka tsu’uw.

Ka t’aja’ ti kwenta axi in olnál an eyalchik ani an lab ilalix

Ka t’ila’ abal tatá’ yab it bajudh, yab a exlál tin kwenta an yaw’láts.
Jaxtám expidh an alimtaláb axi ts’ejkadh k’al an exobalchik tin kwentaj
an lubachtaláb, axi in exobnalchik an yaw’láts, an belom ya’ul, an
ts’ejkom ilál, in ejtowal kin olchij an atiklabchik tin kwentaj an yaw’láts.

OMS
Organización Mundial de la Salud.

Laju óx

Ki olna’ tin kwentaj an Tének
ilál ani in tsalpádh an Tének

kwenchaláb

I exlál jant’ini’ ki tsapikmedha’ i
iniktal k’al i Tének k’apwál ani an
Tének ilál. Ka konowiy an Tének
ilalix ani pil i tsalpadh atikláb.

K’wa’al ka buk’uw an olnaxtaláb ti
Tének ani ti lab

An Tének kwenchaláb ne’ets kin ejtiy
an olnaxtaláb axi buk’udh ani k’ayúm
wiladh tin Tének káwintal. Ka olchij
a kwenchál an chubaxtaláb. Max ti
pat’ál wat’bom káw yab wa’ats jún i
atikláb axi u Tének káw, kwa’al ka t’aja’
an tsapláb abal ka ela’ jún. U awil ka
buk’uw an tejwa’medhomtaláb axi
ts’ejkadh k’al an Tének kwenchaláb,
axi in olnál an chubaxtaláb. Tin taltal
axi dhuchlab ne’ets ka ela’ ju’ta’ ka
pa’ba’ an olnaxtaláb axi chubax.

Laju tsé’

Yab ka odhna’ a juntal

Kom an yaw’láts ts’i’kin ti China,
wa’ats i buk’ul káw axi in tujchiy kin
bijiy “yaw’láts chino”, axé’ in t’aja’
abal ka kidháb met’an ani ka odhnáj
an atiklabchik axi k’wajilchik Asia.

Te’ ju’taj wawá’ u k’wajil u wat’el
jayej an odhnalxtaláb. I epchalchik
ani i atatalchik axi talchik ti pil i
tsabál o xi u wichelchik ti tsabalil u
odhnabchik ani u kidháb met’nal.

Jaxtám kwa’al ki t’aja’ ti kwentaj jant’o
ani jant’ini’ i ulal. Abal ki bijiy jún i atikláb
yab kwa’al ki eyendha’ in bij in kwenchál
ju’taj ti tal (colombiano, mexicano,
hondureño), an k’apnél xin k’apal,
max in kwa’al an úw abal ka k’wajiy ti
tsabalil, o max in kwa’al jún i yaw’láts.

An pat’ál wat’bom káw,
eyendhanél abal ka

buk’uwat i uchbíl

An pat’ál wat’bom káw u
awil kin t’aja’ ku tsalpaxin
abal ki k’ak’na’ in uchbíl an
atiklabchik, ani kin ko’oy jún i
jolataláb abal ki odha’ an káw
tam yab ka k’ak’náj i uchbíl.

Laju bó’

Yab kit alk’idh kawin

Wa’ats yán i atiklabchik axi u
k’ambix abal kin kwe’ey an tumín,
ejtilits axi in nujwalchik an ilál ani
in ulal abal ne’ets ti jeldha’, po
yab chubax i ilalix. Max jita’ in
ulal abal u awil kin ilaliy an ya’ul,
wawá’ kom i buk’uwal an káw
kwa’al ki t’aja’ abal kin uluw an
chubaxtaláb. Yab kwa’al ki xaluw
an janamtaláb ani in tsalpadhtal
an Tének ilál.

Ki olna’ k’al i tsalpadhtaláb

Max ne’ets ka olna’ tin kwentaj jún
i atikláb axi tejwa’ bal u ya’ul o jún
i atikláb axi tsemets kom ts’ilk’oyat
k’al an COVID–19, ka t’aja’ ti
kwentaj ani ka ok’ox tsalpay axi
ne’ets ka uluw abal yab ka odhna’
k’al an káw an atikláb o in yanél.
Ka tsalpay ejtíl max tatá’ it k’wajat
tit wat’el al axé’ xi yajchiktaláb.

Laju akak

In ilalil an
 coronavirus

Ki olna’ an olnaxtaláb axi
ts’ejkadh ti kwenchál ani axi

ts’ejkadh k’al an Tének eyal

Ki olna’ jant’o k’wajat ti t’ajnal
tin puwél an Tsabál Labtóm, ti
Tampots’ots ani ti Tének kwenchál.
Ki uluw jawa’ játs an t’ojláb axi
yab jolat ki t’aja’ al nixé’ xi k’ij.

Ka t’ila’, an pat’ál wat’bom káw játs an eyendhanél abal ki olchij an
kwenchaláb jant’ini’ kin exla’ max u ya’ul, ani kin t’aja’ abal an eyalchik
kin t’aja’ ti kwentaj max an atikláb chubax u ya’ul o ibáj. Alwa’ ki exla’
max jún i atikláb u ya’ul ani antsana’ yab ka dha’uyat an kwenchaláb,
aniyej, antsana’ ne’ets ki ejtow ki beletna’ an ya’ul jant’ini’ in tomnál.

Laju búk

Ki buk’uw in tsaláp i ach ani i mam

1.	 Max an atiklabchik
mapupudhchik tin k’imá’, ka
exobchij jant’oj u awilchik kin
t’aja’. Tin jún yanél kin exobna’chik
ti chukul, ti óm k’an wits, ti
ts’ejkom te’nél ani pil jant’oj.

2.	 Ka olchichik jant’ini’ ka
tolmixin tin k’imá’, abal yab expidh
an mimlab ka t’ojon, an inik kwa’al
jayej ka pedhláts, ka pak’wláts, ka
tek’dhomáts.

4. Ka kaniy an atiklabchik abal ka
t’ilmatschik tin tonídh an mexa, an
mamlabchik ani an achlabchik u awil
kin olna’ an biyál t’ilab. Axé’ in t’ajál
abal yab ki tsalpay tin kwentaj an
yaw’láts.

3.	 Ka exobchij an atiklabchik abal
yab kwa’al ka odhnáj an tsakamchik
ani an mimlabchik. K’al axi mapnél (in
walab an yaw’láts) odhamej yán i káw
tin kwentaj an odhnaxtaláb. Ka buk’uw
jún i káw axi kin tsamambedhanchij in
ichích an kwenchaláb.

Laju waxik

Ki buk’uw in tsaláp i ach ani i mam

5.	 Al pilchik i kwenchaláb yab u
ulel an exobintaláb axi u wat’báb ti
internet, kom an exobalchik yabchik
in kwa’al an internet, an tsalpadh
pat’ál o an tumín abal kin tsa’iy. Ka
t’aja’ an tsapláb abal ka exobchij an
yejelom ma ti pat’ál wat’bom káw,
ani antsaná’ yab kin ats’ubna’chik
abal mapudh an atáj exobintaláb. Ka
kaniychik an exobchix abal ka k’alej ti
pat’ál wat’bom káw ti exobchij.

6.	 Ka olchij axi k’wajatchik ti ats’ál abal max ka mapuyat an atáj
exobintaláb, an atáj nujumtaláb, ani junchik in t’ojlab, yab in le’ kin
uluw abal antsan ne’ets ka taliy an COVID-19.

7.	 Al axé’ xi k’ij ju’taj wa’ats an
yaw’láts, alwa’ ki tejwa’medha’ an
alwa’taláb axi u wat’el ti kwenchál.

8.	 Ku t’ilmáts k’al i kwenchál ani
ki t’aja’ abal ku tsalpaxin jawa’ tum
exobintaláb k’wajat tu jilchál axé’ xi
yajchiktaláb; ani jant’ini’ ne’ets ka
awits ki beletna’ i ejatal.

Laju belew

10. Ka kaniy an kwenchaláb abal kin t’aja’ ti
kwentaj jant’ini’ ka k’wajiy t’okat. Uxnál abal
an tumín yab in beldhál an yaw’láts, po tam
ka wat’ey ti pil i k’ubaklek u awil ka dha’uxin.

11. Ka kaniy an kwenchaláb kin k’apuw an k’apnél
axi in t’ajál ka tsapnéj i iniktal, ani ki kaldha’,
ki dheya’ ani ki olna’ jant’o in tek’dhalakchik
i biyál ách ani i biyál mám, ani jant’ini’ axé’ xi
te’nél in t’ajalak abal ka k’wajiychik lubach ani
kin bajuw yán i tamúb tejé’ ti tejwa’ tsabál.

9. Ka olna’ jant’íni’ ka dheya’ an tumín.
Ka olna’ jayej abal expidh kwa’al ki ts’a’iy
axi lej exbadh.

Jún inik

Ya
n

Ts
’e

je
l

W
e’

Ya

b
ne

 ti

ts
’il

k’
oy

¿JU’TAJ U AWIL TI TS’ILK’OY
AN YAW’LÁTS?

Atáj ilalixtaláb Tiopan

Atáj Nujumtaláb

Tolilíl pat’ál Bel

Nujumtaláb

Ajibchik Tamkuntaláb

ë ì é É êã ~ê âÉ í

Jún inik jún

Organización Mundial de la Salud
https://www.who.int/es

Organización Panamericana de la Salud
https://www.paho.org/hq/index.php?lang=es

Ju’taj ne’ets ki ela’ an olchixtaláb axi chubax:

México
https://verificovid.mx/

https://coronavirus.gob.mx/

Guatemala
https://www.unicef.org/guatemala/coronavirus-covid-19-lo-

que-los-padres-
deben-saber

El Salvador
https://covid19.presidencia.gob.sv/

Honduras
https://covid19honduras.org/

Nicaragua:
https://ondalocal.com.ni/

Panamá
http://www.mingob.gob.pa/gobernacion-la-comarca-

guna-yala/
https://www.midiario.com/

Jún inik tsáb

http://https://verificovid.mx/
http://https://coronavirus.gob.mx/
http://https://www.unicef.org/guatemala/coronavirus-covid-19-lo-que-los-padres-deben-saber
http://https://www.unicef.org/guatemala/coronavirus-covid-19-lo-que-los-padres-deben-saber
http://https://www.unicef.org/guatemala/coronavirus-covid-19-lo-que-los-padres-deben-saber
http://http://covid19.presidencia.gob.sv/
https://covid19honduras.org/
http://https://ondalocal.com.ni/
http://www.mingob.gob.pa/gobernacion-la-comarca-guna-yala/
http://www.mingob.gob.pa/gobernacion-la-comarca-guna-yala/
https://www.midiario.com/

Xeklek axi wa’ats ti internet, ts’ejkadh abal
an atiklabchik buk’ul káw tin kwentaj an

COVID-19

https://ijnet.org/en
Red Internacional de Periodistas
https://gijn.org/gijn-en-espanol/

https://derechos.culturalsurvival.org/

https://www.culturalsurvival.org/es/covid-19

https://www.articulo66.com/

https://rdsradio.hn/

http://www.vocesnuestras.org/programas/salvador

Jún inik óx

Ts’ejkom:

Ts’ejkom: Cultural Survival.
Wilk’idh ti Tének kawintaláb (ma ti láb káw): Lorenza Flores Martínez,

Luis Flores Martínez, Martiniano Flores Martínez.
 K’otbiláb: Patricia Sucely Puluc Tecúm, Maya K’iche,Guatemala.

T’i’om úw: Circe I. Benítez, Nicaragua.

Edición: Agosto 2020

https://www.facebook.com/tvindigena

https://tvindigena.org/covid19/

http://www.minsa.gob.pa

https://www.culturalsurvival.org/es/covid-19
https://www.culturalsurvival.org/es/covid-19
https://www.articulo66.com/
https://rdsradio.hn/
http://http://www.vocesnuestras.org/programas/salvador

Axé’ pel jún i t’ojlab
ts’ejkadh k’al:

https://creativecommons.org/about/downloads/

	Cultura Survival:
	Botón 12:

