

Ashi aents yakat muun aidaunmaya ijunjamunum, tsawan 10 de diciembre 1948 tin etsejau ainawai, juju ashi aents aidaunum uminkatin ati tusa. Nunu tsawantai jintajajui chichaman dutika ashi nugkanum iwainaju ainawai, aents nii anentaibau, nii wakejamu yupichu dutikashmin chichajamunum ayamkagtaun. Tuja tiaju ainawai: Juju chicham pegkeg jintiagmawa juka juwig nagkankashti, ashi nugkanum dapampaejati, yakat muun aidaunum, yakat piipich aidaunmashkam, papi aujtainmash ashi tutinjati tiajui. Tuja papinum agajag sujuktinme tiajui ashi aents aidau aujus dekatnume tusa. Makichkish ugkamuk atsuti tiajui.

AENTS NII ANENTAIBAU, WAKEJAMU, YUPICHU DUTIKMAIN ASHI NUGKANUM ETSEJAMU

NAGKABAU

Juu ainawai ima dekas jikattsa chichamjukmauk: Agkan pujut, tikichish waitkascham pujut, agkan takaku tikichish atankishmin pujut; agkan uyumakas pujsa takat, tikichi jinti niimjutsuk. Yaunchkek aents ashi nugkanum juna dekawag shiig ayamjumak pujsu takajakchajui. Juna shiig dekainachu tuke ukmauwa nunin asamtai. Ashi aents anentaimainak, aentsuk tuke waitkatais aawa anentaimaidau. Nuninak makimakichik aents ditak chichamjumka ayamjumamainnak dekainachu.

Tuja juju aents chichamjumka, ayamjumka pujumainnak - dekashbaun nagkamak jikiaju ainawai. Aents aidau aentschau utugmaina anmamut kuashat pegkegchaunum katskeeamun, anentaimaunash yupichu chichakchamin awajuinamun wain wajainak iwainakajui. Dutikamun aents aidau wainak kuashat puyatjus wakejukajui. Nuniak ashi nugka muunta jui aents batsamas ishamkagtutsuk, waitkas, puyattsuk dita dekaskeapi tusa anentaims Apajuikesh, tikich wájikesh anentaimtumunash shiig aneasag dakunkut dutikatnume tia;\ui. Aents ayamjumka, chichamjumka pujamuk dekas tikichish yapagtuashmin nii

wajuk makichik aents anentaimuak dutiksag chichamjumak pujustin ati tiajui. Aents dakitauk waitkasa takamtiktaig, apu waitkagkagtinu inakeg, chichame antugchataig, aents wagagsa najaki chichagtaig achagti tiajui. Nuniak nunashkam tiajui: Tikich nugkanmayaajaish ishamnaituk, shiig anendaisag atueyin agtinme tiajui (Tusa juna agajaju ainawai):

Yakat muun aidaunmaya ijunjamunum, papinum agajag emetjau ainawai, aents anenjas dutikmain aidaun, aentsti imanjish aentsmasa diitan, tikich aidaujaish betek atan, nuwashkam aishmagshakam; tuja juju chicham aidau dekaskeapi tabau emtiktanash.

Nuigtushkan yakat muun aidaunmaya jijunja, tikich nugkanmaya jainit nagkamna jushakam aikasaik emetja emtikami, aents agkan pujus anenjas chichamain aina aujai tiajui.

Nunashkam tiajui: Juju takat sumamsag jushakajn puyatjusa shiig uminkati, agkan chichat, agkan pujut, ashi aentstinum ajutkagtau asamta tiajui.

AENTS UNTSUJI IJUNJAMUNUM

etsejamu

Juju aents yupichu anenjas dutikmain aidau etsegna duka ashí yakat muun aidaunmayash pee kakanmain ainawai, makichik anentaimtak ati tusag, dutikaku ashi aents aidaunum, ijuntuja takatai aidaunmashkam; dutikaku emtikami anenjas chichamain, agakan tikich waitkascham pujut aina juju; tuja aikasag ashi nugkanmaya aidau sh dekaskeapi titinme, yakat imaan aidaunmayampap takasajuita tusag, nunu nugkanum pachinak batsatainaushkam.

Artículo 1.

Ashi aents aidauk agkan akinui, betek eme anentsa aentsmasa diyam atanmash, tuja aents anentaibau, aents dutikataswa wakej amu yupichu dutimainnum, tuja ni wakejamun takakush tikish bakushminnum, nuniak tikish aidaujaish shiig yatsuta anmamut ati tusa.

Artículo 2.

Ashi aentsun ajawai nii anentaibau yupichu dutikmain, tuja agkan tikich waitkascham pujamushkam etsejamui, ima aents pujunukechu, aishmagnukechu, tikich chichaman chichaku, tikich apajuin etsagkin, niish anentaimkau, tikich nugkanmaya, ujunauch, wiyakush, yaja akidau akushkam, ashi betek agkan ainawai.

Nuigtushkan makichik aentskesh nagkaegam achatnai agkan pujutnumak apu aidau dakitamu aigkish. Tuja aents nugka akanjamunum pujaush, ashí betek apu pujamunum pujuidau agkan chichemainji, takemainji, dutikmainjish ajuina nunisag aagtinai. Nugka akankamumun pujawai tusa anenjas chichakchamin, anenjas takaschamin, anenjas puj uschamin anentaimtam amaitsui; tikich nugkanmaya apu chichamen pujuidaushkam antsg ashi betek aidau asamtai.

Artículo 3.

Ashi aents aidauk wainka wakegaku ayamkenchau maa ajapeamak achatnai. Ashi aentsnak ajawai puyatjumkas pujut, tikich waitkascham shiig agkan pujuta nunu.

Artículo 4.

Makichik aentskesh inak ema apusa waitkamak amaitsui. Aents wainka inaku waitkastin timauk atsawai ajumaish tuke dutikashtin timau asamtai.

Artículo 5.

Aentschau utugmaina anmamut achika apusa wainka suimak suwaku waitkamak achatnai aentsuk.

Artículo 6.

Ashi aents aidauk ashí nugkanum agkan pujumainai ni wakejamunum nuniak ashi aents aidau chicham umiktin aina juna betek umimainai, umitsuk inaimaitsui tikich nugkanum pujajai tusa.

Artículo 7.

Chicham aents aidau umiktin agaja iwainagbauwa nunu ayamkagtamunmag betek ainaji, nuniua asamtai aents aidau imamchauch anentaimtusa diyam amait sui, chicham umiktin agagbau ashi aentstin ayamkagtai asamtai.

Artículo 8.

Apu aidau nuni takantsati iina nugken tusa jintiagbau, nuniashkush chicham ashi aents aidau umikti tusa iwainagbau aig, nuna betek umitsuk waitkam, apu aidau emtin ajankas etsegatumamainuk agkan ajutjamji.

Artículo 9.

Makichik aentskesh tutit chichamji atsujaig wainka achika egkea waitkamak achatnai, dutikashkuish nii pujamujinia jiki ajapeam achatnai.

Artículo 10.

Ashi aentsnak agkan ajawai tikich aidau shicham antujam atanum, apu chichama dakuen, chichama epegin aidau ijunjamunmash, aents chichamuk puyattha antujam amainai. Apu aidau aents katseknak nii bakumamainj i ajaig patayi asamtai ayamjuktatus pegkegnum inagnamaitsui, nuniashkush nii tuke aneas kajejak wainak dekaskechu aig baku inaimaitsui. Dekas yaita ayamjam amainush, tuja yaíta bakumamainush nuna shiig dekamanínaí.

Artículo 11.

1. Ashi aents aidau tutit chichamji ajamu, chicham shiig ejetuskek wainka suimak suwakuik waitkamaitsui, waitkatsuk apusa dekagmainai. Tuja apu chichaman ínagdau aidau aents wajuk ayamjumkaya uwemainaita nuna takakush chicham umiktin agagbauwa nuna aintus dekagmainai, aents bakumamainji atsugbaush shiig ayamjumamain asamtai.

2. Makichik aentskesh chicham iina nugkeniatik umiktin, nuníashkush tikich nugkanmaya chicham umiktin aidaun betek umikchamta suimak sunasti tusa chicham najatmaitsui yama nuniamu wainmawaik tichau ayatku, tsawan nagkaemakiu aig imapamak.

Artículo 12.

Makichkish aentsuk nii pujutaijin tikich pachintua nii dakitamun atsam takamainaitme, pujakmesh ajam pujumainaitme tusa yapagtuatasa waitkam amaitsui, dutikashkush jeenkesh, patayi pujamunakesh, tikichi jeenkesh jeteka, aentsun ajantus diitsuk wainak waftkamaitsui. Ashí aentsnak ajawai aents wainka waitkamaitsú tusa agagbauwa awi ayamjumka pujamu. Aentsuk wainka jetetaik pujumaitsui, wainka jetejatmainai tabau atsau asamtai.

Articulo 13.

1. Ashi aentstik agkan ajankas wekaemainaitji jinia apu nugka chichamjukbaunmag, tuja ji pujustinchakam ji nugka wakesa egaka jujui pujustajai tusa pujumainal.
2. Ashi aentsnak agkan ajawai tikich nugkanum weamush, tuja ditanmai nugkanmakesh, nunika tikich nugkanum weuti ataktu wakitki iina nugken tamushkam.

Artículo 14.

1. Ashi aents aidau, waitkastasa egamu akush, uyumakas agkan egamainai nii uwemainun, tuja nunu uwemtainum wayag shiig waitkascham pujumainai jiintsuk; junak tikich nugkanmakesh yupichu dutikmainai.
2. Tuja juju nuniamuk tikich nugkanmaya aidau dakjtmajnkesh katsekmakchau asa, tutjt chichamjish imán ajashbauti nunimainai. Kuashat pegkegchau takatsuk nunimaitsui. Nuna imanun takasunak makichkish dutikag uumaitsui.

Artículo 15.

1. Ashi aents aidauk nii nugkenia papinak takaku amainai, jimaja papigtin amaitsui.
2. Makichik aentskesh, tikich aentsun papijum yapajiata jujuiya papi takamainaitme tusa dakitaunakek yapagmitkamaitsui. Nutikashkush makichik aents nii nugkenian papín idaiyak jujuiya papin jukin juiya aents atajai tuaish atsa tusag utugmaitsui nii wakegaunakek.

Artículo 16.

1. Aishmag, nuwashkam tsakaja uminkag utujimtsuk agkan nuwenmainai, nunimaitsui nuwenmaitsui tusaish tumaitsi tikich nugkanmayajai nuwenatag takuish, nuniashkush nii tikich Apajuin etsagkin akush, mai wakejuniakug agkan nuwenmain ainawai, nunik mai shiig anendaiyas pujumainai. Tikich nugkanmayaj aish wagkag nuwenati, tikich aentsjaish wagkag nuwenati tusag utugmaitsui wakejuninaunakek. Tuja dita mai ínainaisatag tuaishkam aikasag dutikmain ainawai.
2. Ashí aents nuwenkug ditak mai wakejunis chichasag nuwenmainai, wakejuniachunak waitkas nuwemain ainatsui.
3. Aents nii nuwejai, uchijijaí batsatbauk dakittsa diyamak achatnai ajumaish, dita aidau kawetan, yakat muun ematan ikawean asamtai, ashi aents nui batsatkau aidaush kuitamainai, ayamjumainai dita atsumamanum, aikasag nugka apujishkam yupichu ayamjumainai, yaitnashkam yaimainai.

Artículo 17.

1. Ashi aents aidauk agkan yupichu ditash takatjigtin, ditash wajigtin amain ainawai. Tuja ashi aents ijuntuja takatainmash niishkam yupichu pachinak takamainai.

2. Makichkish tikich aents wajijinatatus takamunmag pachintuk juka ajamek takamaitsume tusag akasmatmaitsui. Aents niish takauk wainka takatji akasmatmaitsui.

Artículo 18.

Ashi aentstin ajutkagtawai agkan jintiaja anentaimtanum, Apajui umigtanmash, tikich Apajuima pujamu yapajintanmash, aikasag ajutkagtawai ii dekaskeapi tamau etsegantanmash, tikich ujatnumash, aents tuwakbaunum etsegtrash, nuniashkush dita ijunja chichataij in etsegantanmash, jintitnumash, apajui etsagtanmashkam.

Artículo 19.

Ashi aents aidau nii anentaibaun chichaktag takush anenjas chichamainai, tuja nii anentaibau chichamunmash wainka waitkam amaitusi nunu nii chichamu dekajua ashi dapamtugtasa nunuig inagnatsuk.

Artículo 20.

1. Ashi aents aidau agkan shiíg aneas, tikich aents aidaujai ijunjatag takush ijunmainai, tikichjai atukatag takush anenjas atuemainai, tujash wainak tutit chichaman aeptsuk.
2. Makichkish tikich aents ijunjag takainamunum pachia awayatasa waitkam amaitsui.

Artículo 21.

1. Ashi aents niina nugkenia apu takatjín tutupnik pachinak takastag takush anenjas dutikmainai, nuniashkush apujai takau aidau etejamkesh waya takamainai.
2. Ashi aents aidau apu namkatag takush anenjas tikich aents apu namaina nunisag naamaínai niína nugken.

3. Ashi aents aidau wakejusam apu naamak taka nunu ima pegkejai, nunu aents wakejamuk apu adaimunum aents aidau papinum agajag ajapjamunum nii ima kuashat wagaku anaimawa nuwai. Nunu papi agaja apu adaikatas ajaapeamuk ashí aents muun, nuwa muun papigtin aidau dutikmainai, ukagkesh, paan iwainakagkesh, tujash anenjas agkan dutikmain asamtai.

Artículo 22.

Ashi aents aidau, aents kawem batsatbaunum pachinak pujakush agkan kajitmamas shig aneas pujus umigmamainai atsumamujin, unuimatjinash, tikich aidau atsumkas, waitkas pujamuai betek pujutan, apu nii pujakbaunmaya, tikich nugkanmaya apujaigkesh kakas pujut pegkeg jukimunum pujakush.

Artículo 23.

1. Ashi aentsun ajawai takat anenjas pujusa takatnum, nuniak nii wakegamun egaka takamainai, tuja nunu takatnumak tikich aidaujai betek takak, tikich aidau kuichik juwamuai niishkam betek jumainai. Aikasag aents takak pujaush wainka jiiki ajapeam amaitsui.
2. Ashi aents aidau agkan shiig aneas nii takamunum tikich aidaujai betek kuichkin jumainai, wainak juka ujumchik akinkati tama amaitsui nunu takatnak takaigkik tikichin ima ewaegak akiayaitak.
3. Ashi aents aidau dita takamunum kuichik juwamu eketmaunmash, tikich aidaujai betek eketam amainai, ekek juwak ememen niina patayinash yaimain asamtai, tuja aents takau waittaish aikasag kultamain ainawai pachitsuk inaitsuk.
4. Ashi aents aidaun ajawai takat takamunum shiig akijuinashkui chichamjumkatasa ijuntai najanbaunum.

Artículo 24.

Ashi aentsun ajawai takat takaku pujamu inagnaka ujumak tsawantai ayamain. Nunu nii ayamku tsawan megkaemunmash kuichkinak megkaetsuk takaku juwamujai betek jumainai.

Artículo 25.

1. Ashi aents aidau dita wakegamu umigmamka emetnaja pujumainuk agkan ajawai; aikasag niina patayinashkam. Tuja jata uwemtua pujutnumash, yuta yuwa pujutnumash, waitkas pujutnumash, jaanch nugkutnumash, jeena pujutnumash, jaaku ampimatnumash ashi aents aidaujau yainitnumash, nii takatji emetja takatnumash, jaaku aents takau aidau ampimatain ampimamush takaschamin wajasa ajin yayam atanmash, wajemeamtaid yayam atanmash, muunpaki kakaja takaschamin wajasa ajin yayam atanmash ashi ajutjamji yupichu anenjas yayam atanum.
2. Nuwa uchuchin jujeakui, uchuch akinushkam mai puyatjusa kuitaman amainai. Uchí iina nuwen akinu, nuniashkush iina tsanijinkish akinamtaish shiig puyatjusa kuitamam atinai. Uchi akinamtaid wainka kuitamtsuk, pachitsuk inaimak amaitsui.

Artículo 26.

1. Ashi aents aidau agkan anenjas pujus unuimamainai. Unuimagtasa augbauk akikchauwai tiki anenjauchi. Yama nagkamsa dekatkau unuimata au dekatasu augbaunmag makichik aentskesh ausashtajai tusag dakitmaitsui, dakitakush augmainai aents aujtsuk pujumainai timau atsau asamtaid. Tuja nuni ewaesa takat yupichu jukimig tusa aujtainmash ashi aents yupichu augmain aínowai. Tuja nuní nagkaemas emtuk ausatag takush nii papi aujtainum megkaetsuk shiig weakug tikich eemtuk aujuinamujai betek augmainai. Shiig unuimag weaunk amek aujmaitsume tusag inaimitkamaitsui.
2. Unuimatak pegk¿jai jina aentsti imanja nunu nuni nagkaemasa pantu iwaintumkatasu, nuniaku ashi aents aidaujaish aentsmatnaisa niniamu

- amain asamtai. Tuja ashí aents agkan pujamushkam shiiг
dekagnaimainaitji, tikichish ajantusa antugmainaitji tikich aents weantu
aidaujaish, tikich Apajuin etsagkin aidaujaish, Nuniaku emtikmainai tikich
nugkanmaya jai atueja shiig agkan manit atsamunum ajutnaita nunu.
3. Ashi muun uchigtiin aidauk anenjas etegmainai nii uchiji wajukunma aujus
unuimama mainaita nuna.

Artículo 27.

1. Ashi aents aidau anenjas pachinak takamainai unuimatai aidau
takamunum nina yaktajin yaigtatus, nuniak eemtikmainai unuimagtasa
dekatai aidau, tuja nunu emtikamunmayan niishkam pegkejan jumain
asá.
2. Ashi aentsun ajawai nii takatji nigki iwainamainji, unuimagtasa dekatai
aidau agagbaunakesh tikich atagki iwainamaitsui, tikich takat aidaushkam
aikasaik dutikmaitsui, aents imanchau anentam aig tusa.

Artículo 28.

Ashi aents aidau anenjas iwainamainai chicham aentsti tikich nugkanmaya
aidaujai, iinia nugkanmaya aidautish umiktin ashi nugkanum agaja iwainagbauwa
au shiig uminkati tusa chichamjamun.

Artículo 29.

1. Ashi aentsun nii yakat pujamunum umimain ajawai, nunu dutika
umiamunum niishkam agkan anentaimtajin emtikmain asa. Ashi aents nii
yaktajin takainamun yaimak anenjas pujumainai.
2. Chicham umiktin agagbau juu aidau umimainai tawa dutiksag ashi aents
nii wakegamun takakush takamainai, agkan pujamujishkam nunisag,
nuniak dekas chicham umiktin aidau, agkan pujutan ashi ajantusa

- diyamun iwainamainai tikich aents aidau emtinish, ditashkam antsag batsamsatnume dita wakejamun takainakush tusa.
3. Juju agkan dutíkmaint, agkan pujuta dushakam, makichkikesh ash aents tikich nugkanmaya aidaujai dita wakesa atus uminkatin atí tusa nagkamamu aigkik yaja yapajia takamain ainatsui.

Artículo 30.

Yamai juju chicham umiktin aidau iwainagbauwa juna nii yaja antuk yapajia takak aents agkan pujus anenjas takamainai tamau aina juna emegkaumaitsui yapaj itnakesh yapaj imaitsui chichaman.