

=====
Intitulé : Landsverordening schrijfwijze papiamentse taal
Citeertitel: Landsverordening schrijfwijze papiamentse taal
Vindplaats : AB 1990 no. GT 60
Wijzigingen: Geen
=====

Artikel 1

De schrijfwijze van de papiamentse taal wordt vastgesteld overeenkomstig de bij deze landsverordening behorende "Ortografia Papiamento".

Artikel 2

Deze landsverordening kan worden aangehaald als Landsverordening schrijfwijze papiamentse taal.

=====

INDICE

CAPITULO 1
 Acentuacion P. 3
 1. Regla General 3
 2. Abecedario 3
 3. Vocalnan 3
 4. Diptongonan 4
 5. Triptongonan 4
 6. Consonantenan 4
 7. Digrafonan 5
 8. Division di Silaba 5
 9. Terminacion 'd' y 't' 5
 10. Prefihonan 6

CAPITULO 2
 Uso di letranan 'b' y 'v' 6

CAPITULO 3
 Uso di letranan 'm' y 'n' 10

Capitulo 4
 Uso di letranan 'x', 's' y 'c' 11

CAPITULO 5
 Uso di 'cion', 'sion' y 'xion' 16

CAPITULO 6
 Uso di letranan 'j', 'g' y 'h' 17

CAPITULO 7
 Uso di letra 'k' 20

CAPITULO 8
 Uso di combinacion di consonante 'sc' 21

CAPITULO 9
 Uso di letranan 'q', 'w' y 'y' 21

CAPITULO 10
 Uso di letra 'z' 23

CAPITULO 11
 Letranan mayusculo 24
 Signonan 24
 Unidadnan di tempo 24
 Dianan di siman 25
 Lunanan 25
 Numeralnan 25

=====

CAPITULO 1

ACENTUACION

Pa motibonan practico ta elimina tur acento ortografico, pues tambe e signonan diacritico riba e vocalnan modifica.

1. REGLA GENERAL

Ta admisible mantene e escritura original di palabranan adopta for di otro idiomaan.

2. ABECEDARIO

a	awa	ñ	huña
b	bolo	o	oro
c	centro; calacuna	p	pipa
d	dede	q	Quito
e	enfermera	r	rosa
f	funchi	s	solo
g	galiña; general	t	tuna
h	habri	u	usa
i	insecto	v	victoria
j	jong; joyeria	w	wowo
k	kico	x	extra
l	luna	y	yabi
m	mesa	z	zink
n	nanishi		

3. VOCALNAN

a	e	i	o	u
cas	tera	pipa	copa	dushi

Nota: Tin 4 vocal modifica den pronunciacion, pero nan no ta ser modifica den escritura. E acento ta estrictamente prosodico.

e	i	o	u
pen	lip	bom	bus

4. DIPTONGONAN

Creciente:

ia	ie	io	ua	ue	uo
biaha	miedo	odio	igual	pueblo	cuota

Decreciente:

ai	ao	au	ei	eu
aire	trabao	autor	pleito	leu

Indeciso:

iu	ui
viuda	cuida

5. TRIPTONGONAN

iau	ieu	uey
miau	pieu	buey

=====

CONSONANTENAN

b bay, cabay, cabrito, bondad
 c canta, come, cuna, clima, cine, centro
 d dede, dal, duro, ladron, dama, diferente, dos, duda
 f fama, fuma, forma, feneta, fiesta, frega, flota
 g randi, grita, gruta, globo, garganta, gol, gusto, giro, general, generacion, dogma
 h habri, hundi, hopi, hero, homber, hiba, hincha, Hulanda, historia, hisa, halto
 j jong, Juli, Jan, joya*, joyeria*
 k kilo, dak, rek, kens, kico, danki, hoki, trekinchi
 l luna, lembe, laga, limpi, lomba
 m mas, mesa, muri, mira
 n nada, nenga, nobo, ni, nunca, pen, bon, mango
 ñ huña, peña, hariña, galiña, soño, piña
 p pipa, papia, porco, pleito, peligro, capa, putri, pasobra
 q Quito, Quijote, Quetzal
 r barba, raton, rosa, arepa, resisti, rucu, bario
 s sin, solo, sabi, suerte, surti, necesario, furioso,
 t trom, trapi, tenta, tumba, ritmo, trompet, tanten
 v victoria, nervio, vitamina, severo, evalua, vota
 w wowo, wanta, weita, wimpiri, warawara, watapana
 x examen, exotico, exito, exuberante, extra, sexo
 y yabi, yobe, caya, cabuya, muraya, yuca, yiu
 z zona, zebra, zink

Nota: No ta skirbi consonante doble. E unico exepcionnan ta 'cc' y 'nn'.

reaccion	accion	innato	pennan
direccion	seleccion	mannan	innecesario

7. DIGRAFONAN

ch	sh	dj	zj
chapi	shimis	djaca	zjilea
chumbo	shimaruco	djis	zjo(n)zjoli
chupa	shoshoro		
chuchubi	shoco		
shinishi			

8. DIVISION DI SILABA

Segun golpi di voz: ca-ma-ra bi-blio-te-ca ca-ma

9. TERMINACION 'd' y 't'

a. Tur palabra cu ta termina den -DAD, -TAD y TUD, ta skirbi cu 'd' na final:

calidad	tempestad	rectitud
bondad	amistad	actitud

* Segun Regla General, p.3

=====

amabilidad	libertad	solicitud
obesidad		prontitud
capacidad		virtud
cantidad		

b. Tur sobra ta skirbi cu 't':

trompet	scopet	lampet	fret
---------	--------	--------	------

c. Ta haci excepcion cu e palabranan adopta for di otro idioma:

verband	sed	band
---------	-----	------

10. PREFIHONAN

Ta mantene prefihonan internacionalmente conoci:

ex	ab	auto	ad	ob	sub	con
exclui	abstene	autoretrato	adverbio	obheto	subraya	conclui

CAPITULO 2

USO DI LETRANAN 'b' y 'v'

Uso di letra 'b'

1. Ta usa 'b' y no 'v' ora cu e prome consonante (b) ta oclusivo bilabial sonoro

obra	blusa	comestible	flexible
cable	obrero	cobra	cubri
brocha	broma	temible	habri
blachi	cabrito	blanco	noble
bruki	breba	brisa	brio
bleki	bloki	bringa	

2. Despues di e consonante 'm' semper ta bin 'b' y no 'v'

homber	hamber	ambos	cambio
combate	combustible	emblema	sembra
combo	cambia	samba	

3. Den palabranan cu ta termina den -BILIDAD y -BUNDO.

sensibilidad	respetabilidad	meditabundo
posibilidad	habilidad	moribundo
amabilidad	contabilidad	vagabundo
culpabilidad	estabilidad	
debilidad	divisibilidad	
probabilidad	responsabilidad	

4. Den tur infinitivo cu ta caba den -BI.

concebi	skirbi	exhibi	tribi
subi	proscribi	transcribi	
sirbi	percibi	suscribi	

5. Ta usa 'b' den e verbonan 'debe' y 'bebe' y nan diferente forman.

bebe	bebi	bebida	bebido	
debe	debi	debido	debedo	deber

6. Den palabranan cu tin 'b' (bilabial) den e silaba final.

caba	clabo	coba	robo	breba	webo	hiba	tubo	Aruba
gaba	brabo	stoba	tobo		cebo	biba	cubo	Cuba
baba	strobe	bobo				riba		
	bacoba					ariba		

7. Den tur palabra den cual e prome silaba ta AB, IB, OB y UB den cual 'b' ta bilabial sonoro.

aboli	abriga	abuso	abona	Ibero
aboga	abarca	abundante	aborigen	
aborda	abunda	abusa	abanico	
aborto	abundancia	abusivo	abecedario	
abrenuncia	aburi	abismo		
abrevia	abulta	abominable		

obedece ubica
 obispo ubicacion
 obligacion
 obra
 obrero
 obesidad
 obligacion
 obliga
 obediente

8. Ta mantene e prefihonan AB y OB, segun regla stipula anteriormente

absorbe observe obsesion
 absurdo obseno obtene
 abstraculo obvio
 abdica observacion obviamente
 abdomen obstrui

9. Ta usa 'b' den palabranan cu ta principia cu BA, BE, BI, BO y BU, den cual e 'b' ta bilabial sonoro.

baca	bestia	bida	boto	buta
baba	bebe	bichi	boca	buki
bala	bende	bin	bolo	bula
bati	bet	bisa	bobo	buraco
bayonet	bandito	biyechi	bofon	buchi
balente	berde	biceps	boton	burache
banki	benta	bicho	bodega	burico
babel	beton	bina		burdugo
baki	bendicion	bira		buya
balchi		bisti		busto
balota		bisiña		busca
bangaña		bispo		buscuchi
batata		bisturi		
bashi		bisanieto		
bancrut				
bachi				

Uso di letra 'v'

1. Despues di e consonante 'n' semper ta bin 'v'.

convencion	convenci	convento	convicto
invadi	envasa	envidia	inverti
investiga	invencible	inventar	invierno
invicto			

2. Den tur palabra cu ta cuminsa cu e silaba AD (consulta e regla di Prefihonan).

adverbio	adversario	adverso	advertencia
adverti	advoca		

3. Den palabranan adopta cu ta caba cu -AVO, -AVE, -EVA, -IVO y -EVE, den cual e 'v' ta labiodental fricativo sonoro.

bravo	grave	Eva	activo	leve
suave			pasivo	breve

=====

decisivo

4. Den tur vocablo compuesto cu ta cuminsa cu e diccion 'VICE'.

vice-Almirante	vice-presidente	vice-Secretario
vice-Consul	vice-Gobernador	vice-Director
vice-versa		

5. Den tur palabra cu ta caba den -VIRA y -VORO, den cual e 'v' ta labiodental sonoro.

Elvira	carnivoro	granivoro	herbivoro
--------	-----------	-----------	-----------

6. Despues di e silaba SER ta usa 'v'

servicio	preserva	conserva	servicial
servidor	reserva		

Excepcion:serbete

7. Den tur palabra cu ta cuminsa cu AVA, AVE, AVI, EVA, EVE, EVO, EVI, OVA, y OVI, den cual e 'v' ta labiodental sonoro.

evita	avaricia	avestruz	avista	evalua
evidencia	ave	avena	aviacion	evacua
evolucion	oval	Ovidio		
evoca	ovario			

8. Den palabranan tanto adopta como adapta cu ta cuminsa cu e silabanan VA, VE, VI, VO y VU den cual e 'v' ta labiodental sonoro.

vago	vegetal	vocal	vislumbra	vulnerable
vacuna	vehiculo	vocero	vicio	
vacacion	vespertino	volcan	vision	
valido	veterinario	voz	vigente	
vampiro	veterano	vota	viril	
vaticinio	venga			
	vence			

9. Ta usa 'v' den tur palabra deriva di CIVIL.

civil	civilizacion	civilizable
civilidad	civilize	civilizador

CAPITULO 3

USO DI LETRANAN 'm' y 'n'

Ta notable cu den escritura hopi persona ta comete e eror di usa un 'm' den cierto palabranan cu ta ser skirbi normalmente cu 'n' y vice-versa. Pa evita confusion, ta sigui algun regla pa uso di e letranan 'm' y 'n' ora cu nan por causa confusion.

Uso di letra 'm'

1. Semper ta pone 'm' y no 'n' dilanti di letranan 'b' y 'p'.

ambicion	ambiente	tempo	amparo
ambiguo	hamber	amputa	semper
embuste	tambe	comper	amper
cambio	combina	amplio	tampoco
	ambos	amplifica	campo

2. Prome cu 'n' y tambe despues di 'n' ta bin 'm'

omnivorio	enmudece	enmascara
alumno	omnisciencia	enmienda
calumnia	inmehorable	inmaculado
himno	solemne	inmenso
gimnasia	inmediato	inmoral
omnipotencia	inmortal	inmundicia

3. Semper na pricipio, mey-mey y na final di palabra den cual e 'M' ta bilabial oclusivo sonoro.

mas	mucha	menos	mito	monton	morde
rama	temor	timido	tomati	cama	tumor
dam	rem	dim	trom	cam	rumor

Uso di letra 'n'

1. Semper prome cu 'v' y 'f' ta skirbi 'n' labiodental nasal sonoro.

conversion	enfermera	enfermedad	enfoca
convento	enfrenta	enfria	enfurece
converti	enfibio	inferior	infinito
convencion	infame	infructuoso	infusion
conveniente	infecundo	infeccion	infalible
contento	infantil	infanteria	infarto
convencional	infeliz	infernial	inflamacion
convence	infinidad	informal	infiel
conveni	inflacion	infligi	inflamable
inverso	informador	infunda	enfatico
invasion	enfasis	invisible	enfila

2. Semper na principio di palabra, mey-mey y na final den e palabranan cu tin e 'n' nasal velar y/o nasal alveolar.

nada	nenga	nister	norma	nunca
canta	centro	cinta	control	cuna
ban	cen	tin	bon	atun
ton	luna	landa	banda	

CAPITULO 4

USO DI LETRANAN 'X', 'S' y 'C'

1. Un trio di letra cu ta ser confundi cu frecuencia ta 'x', 's' y 'c'. E siguiente reglanan ta pa regulariza e uso adecuado di cada un.

Uso di letra 'x'

Pa e letra 'x' no tin reglanan fiho; aki ta sigui un lista di palabranan cu tin 'x'.

E mehor metodo pa siña usa e letra aki ta conoce e palabranan den cual e ta existi, y ora di duda, referi na e concepto ortografico aki.

'Ex' mes ta un preposicion inseparable. Ta pone 'ex' dilanti di un number o di un adhetivo di persona, pa indica cu e no ta ocupa e puesto o no ta eherce e funcion mas. Ehemplo: ex-Ministro, ex-hungado, ex-boxdo, ex-tenista, ex-maestro. (Referi na e regla di Prefihonan).

Lista di palabranan cu tin 'x'

asfixia	expectacio	experimenta	conexo
exacto	expedicion	exterior	coexisti
exagera	experiencia	extermina	examen
exalta	experto	extorsion	examina
excede	explora	extradicion	extingui

(mira anexo 1)

Uso di letra 's'

1. Den adhetivonan cu ta termina den -OSO.

afanoso	ansioso	famoso	malicioso
ambicioso	minucioso	venenoso	caprichoso
tendencioso	chistoso	vanidoso	mafioso
odioso	gracioso		

2. Den palabranan cu ta caba den -ISMO, -ISTA y -SIVO.

abismo	artista	alusivo
cinismo	realista	decisivo
egoismo	lista	comprensivo
comunismo	pista	exclusivo
liberalismo	contratista	abusivo

3. Den palabranan cu ta termina den -SIS.

extasis	dosis	oasis	crisis
---------	-------	-------	--------

4. Den palabranan cu ta termina den -SION, ora cu e silaba aki ta ser precidi pa un "l" o "r".

convulsion	emulsion	conversion	reversion
expulsion			

=====

5. Den palabranan cu ta caba den -SION, cu tin como e dos ultimo si-
 labanan -ESION y -MISION.

concesion	admision
posesion	dimision

6. Den palabranan cu ta caba den -ERSON, -ESTA y -ESTO.

adverso	contesta	compuesto	puesto
inverso	detesta	dispuesto	resto
reverso	respuesta	funesto	manifiesto
universo	fiesta	honesto	impuesto

7. Ta usa 's' (y nunca 'c') na cuminsamento di tur palabra den cual e
 sonido 's' (fricativo alveolar sordo) ta bin prome cu e vocalnana, o,
 u, y tambe ora cu e ta sigui pa un consonante.

sabi	solo	sunu	scapa	stanca	spat
------	------	------	-------	--------	------

8. Ta usa 's' na cuminsamento di e siguiente palabranan y nan deri-
 vadonan, dilanti di e vocalnan 'e' y 'i'.

s + e			s + i	
sebo	semen	set	si	sinfin
seco	semi	setenta	sibadera	sinfonia
seccion	seminario	seudonimo	Siames	singular
secretaria	semper	seudo	siclo	siniestro
secreto		severo	sicologia	sino

(mira anexo 2)

9. Ta usa 's' na final di tur palabra, cu excepcion di esnan adopta
 intacto y cu ta caba den 'z' (consulta regla pa uso di letra 'z').

las	les	anis	dos	bus
-----	-----	------	-----	-----

10. Mey-mey di palabra y den silaba final ta pone 's' dilanti y/o
 despues di e vocalnan A, O, y U.

cansancio	susura	basura	brusco
-----------	--------	--------	--------

Uso di letra 'c'

1. Den palabranan cu ta procedente di otronan cu ta caba den 'z' ta usa
 'c' (cu sonido 's')

felicita (feliz)	lucides (luz)	velocidad (veloz)
capacita (capaz)	pacifico (paz)	ferocidad (feroz)
audacia (audaz)	vocero (voz)	tenacidad (tenaz)
		atrocidad (atroz)

2. Dilanti di e vocalnan A, O y U, ora cu e sonido ta 'k'.

cara	come	cuna
caba	core	cubri
baca	rencor	sacudi

3. Ta usa 'c' dilanti di e consonantenan T, C, R, y L, ora cu e tin e

=====

sonido 'k'.

actitud accion acrobata clima

4. Den tur sustantivo cu ta caba den -ACION, ora cu e afin ta caba den e vocal 'a'.

abreviacion (abrevia)
aceleracion (acelera)
acentuacion (acentua)
adaptacion (adapta)
aceptacion (acepta)
preparacion (prepara)

5. Den palabranan cu ta caba den -ANCIO y -ANCIA.

abundancia cansancio
distancia
arrogancia
extravagancia
circunstancia

6. Terminacionnan -ICIA, ICIO y ICIE ta ser skirbi cu 'c'.

caricia desperdicio superficie
malicia maleficio
avaricia beneficio
codicia

7. Den palabranan cu ta termina den -ACIA y -ACIO.

aristocracia espacio
audacia prefacio
democracia topacio
desgracia
diplomacia
gracia
eficacia

Excepcion:gimnasia, Asia, Atanasia, Eutanasia y algun otro nomber di persona y lugar.

8. Den palabranan cu ta termina den -CIMENTO y -CEMENTO.

reconocimento crecemento
agradecimento trecemento

9. Den palabranan cu ta termina den -UCIA, -ENCIA, -UNCIA y -UNCIE.

astucia ausencia renuncia pronuncie
 sentencia anuncia renuncie
 presencia
 decencia
 beneficencia

10. Den verbonan cu ta caba den -ACE, -ACI, -ECE, -ECI, -OCE, -UCI, -CIBI y -CEDE.

=====

nace	haci	crece	maldeci	conoce
produci	percibi	procede		

Excepcion: cose

11. Ta usa 'c' cu sonido 'k' solamente na final di e siguiente palabranan:

frac	cognac	tic-tac
------	--------	---------

12. Ta usa 'c' cu sonido 's' prome cu e vocalnan 'e' y 'i', den e siguiente palabranan y nan derivadonan:

c + e		c + i	
cebo	centimetro	cianuro	circunferencia
cebu	centinela	cibernetica	cirujano*
cede	centro	cicatriz	cisne
cedro	cepiyo	ciclo	cisterna
cedula	ceramica	ciclón	cita

(mira anexo 3)

13. Mey-mey di palabra y den silaba final ta usa 'c' cu sonido 's' dilanti o despues di e vocalnan 'e' y 'i'.

ofrece	abecedario	bicicleta	ricibi
carece			dicidi
padece			percibi

* Segun Regla General, p.3

CAPITULO 5

Uso di 'CION', 'SION' y 'XION'

Como tin hopi confusion ora di usa 'cion', 'sion' y 'xion', ta sigui reglanan general pa uso di cada un. E mehor sistema pa siña distingui entre nan ta, sin embargo, memoria visual, pesey ta inclui listanan completo di palabranan cu ta caba den -CION, -SION y -XION.

Uso di 'cion'.

Regla general: ta usa 'cion' den palabranan cu tin otro palabranan afin cu ta caba den -IDO y -ADO. E regla aki no ta aplicable den tur instancia, pero den mayoria di nan, y pesey mes ta inclui un lista completo di palabranan cu ta caba den 'cion' pa evita erornan cu por surgi. Den caso di duda, semper consulta e lista cu ta sigui.

A

absolucion	actuacion	adulteracion	agravacion
abstencion	acusacion	advocacion	alfabetizacion
abstraccion	adaptacion	afectacion	alimentacion
aceleracion	adiccion	aficion	alocucion
aceptacion	adivinacion	afiliacion	alteracion

(mira anexo 4)

Uso di 'sion'

Regla general: Ta usa 'sion' den palabranan cu tin otro palabranan afin cu ta caba den -SO, -SOR y -SIVO. Ta sigui un lista di palabranan cu ta caba den 'sion'.

adhesion	explosion	prevision	torsion
admission	expression	procession	transmision
allusion	extension	profesion	version
apprehension	expulsion	propension	vision
aprension	illusion	readmision	

(mira anexo 5)

Uso di 'xion'

Regla general: Ta usa 'xion' den palabranan cu tin otro palabranan afin cu ta caba den -XO, -JO, -HO y -XIBLE. Ta sigui un lista di palabranan cu tin e terminacion 'xion'.

anexion	crucifixion	inflexion
conexion	flexion	reflexion
complexion	genuflexion	

CAPITULO 6

USO DI LETRANAN 'J', 'G' y 'H'

Uso di letra 'j'

Regla General: Ta admisible retene e letra 'j' den palabranan adopta for di otro idioma y den nombrenan propio.

Ehemplo: joya, joyeria, Jesus, Jesucristo, Juan, jong, Jan, Januari, Juli.

Uso di letra 'g'

1. Ta usa 'g' (velar sonoro) dilanti de e vocalnan 'a', 'o', 'u' y dilanti di e consonantenan 'l' y 'r'.

gaba	glacial	estrago
gana	grito	mago
gordo		
guli		

2. Ta usa 'g' (velar sordo) dilanti di e vocalnan 'e' y 'i' den e siguiente palabranan:

generacion	genial	gesto	girasol
gemido	genio	gesticula	gigante
geminis	gentil	gestion	gigantesco
general	gentiliza	gymnasia	gitano
genero	germen	gimnasta	giro
generalize	genuine	ginecologo	
generosidad	gerundio	gira	

Nota: Ora cu 'g' ta forma un sonido suave cu 'e', 'i', ta pone un 'u', entre e 'g' y cualkier un di e dos vocalnan aki: guera, guitarra, guia, sigui, guerero, guinda.

3. Den palabranan cu ta cuminsa cu GEO-

geografia	geologia	geometria
-----------	----------	-----------

4. Den palabranan cu ta termina cu e silaba -GEN (y nan derivadonan).

origen	margen
originario	marginal

5. Ta usa 'g' den palabranan cu ta caba den -GELICO, -GENARIO, -GENEO, -GENICO, -GENIO, -GENITO, -GESIMO y -GESIMAL.

Angelico	octagenario	heterogenio	fotogenico
ingenio	congenito	trigesimo	cuadregesimal

6. Den palabranan cu ta caba den -GIENICO, -GINAL y -GINEO.

higienico	original	virgineo
	virginal	
	marginal	

7. Den palabranan cu tin silaba atono, o sea, sin acento prosodico. Nan derivadonan tambe ta conserva e 'g', a pesar di cu -gio y -gia no ta atono den palabranan deriva.

contagio	colegio	demagogia	magia
contagioso	collegial	demagogico	magico
contagia	neuralgia		metalurgia
	prestigio		
	prodigio		
	refugio		
	regio		
	presagio		
	plagio		
	nostalgia		

8. Den palabranan cu ta caba den -OGIA, -OGICA y -OGICO.

teologia	logica	patologico
patologia		teologico
sicologia		sicologico

9. Den palabranan cu ta caba den -IGENA, -IGENO, -IGERA y -IGERO,

indigena	oxigeno	aligera	beligero
----------	---------	---------	----------

10. Den palabranan cu ta caba den -ENERA, -GE y -GI.

degenera	protege	dirigi
----------	---------	--------

Uso di letra 'h'

1. Den tur palabra cu ta cumenza cu HIDR-, HIPER-, HIPI-, HIPNO- y HIPO- ta usa 'h'.

hidraulico	hypertension	hipico	hipocondria	hipnosis
hidrogeno		hipismo	hipocresia	hipnotisa
hidrato			hipotesis	
hidrico			hipopotamo	
hidrofobia			hipocrita	
			hipodromo	
			hipoteca	

2. Ta usa 'h' na principio, mey-mey y den silaba final di palabranan cu tin e sonido aki.

habita	hero	hilo	hopi	huma	caha
habri	hende	hilchi	homber	hunga	bahada
haci	hemchi	hinja	horca	hubada	baha
hagel	herment	hiena	holoshi	huliba	maha
hak	herbe	hipocrita	hochi	huy	traha
hala	hecha	higra	holo	hundi	trahamento
halto	hereda		horna	huña	
hamaca	henter		hospital		
hanchi	hera		hotel		
hancra	herida				
haragan					
haraña					
hasa					

=====

hasechi
hawa

3. Den palabranan adopta cu ta cuminsa cu HEPTA-, HEXA- y HECT-

hexagonal	heptagonal	hectarea
hexagono	heptasilabo	hectolitro
hexasilabo		hectogramo
		hectometro
		hectovatio

=====

CAPITULO 7

USO DI LETRA 'K'

1. Ta usa 'k' na cuminsamento, mey-mey y den silaba final di palabranan ora cu e ta precede e vocalnan 'e', 'i'.

kens	kilo	bloki	piki	reki	buki
kelki	hoki	kiki	pleki	cuki	
kenter	corki	kiniki	speki	huki	
		balki	triki	taki	
		coki	diki	stinki	
		banki			

2. Na final ta usa 'k' den tur palabra cu ta caba den e sonido 'k', cu excepcion di: frac, cognac, tic-tac.

rek	mik	dak	dok
-----	-----	-----	-----

=====

CAPITULO 8

USO DI COMBINACION DI CONSONANTE 'sc'.

- 1. Den e verbonan compuesto di e particula DES y otro palabra cu ta cuminsa cu CE- y CI-.

Descifra	descentraliza	descenda
----------	---------------	----------

- 2. Den e verbonan compuesto di e particula DES y DIS y otro palabra cu ta cuminsa cu CA-, CO- y CU-.

Descarta	descompone	disculpa discrimina
----------	------------	------------------------

- 3. Den e numeralnan:

doscien	trescien	seiscien
---------	----------	----------

CAPITULO 9

USO DI LETRANAN 'q' 'w' y 'y'

Uso di letra 'q'

Ta usa 'q' den palabranan adopta intacto for di otro idiomanan y den nomberrnan propio cu tin e signo grafico aki.

Quorum	Quito Quijote	Quebec	Quetzal
--------	------------------	--------	---------

Uso di letra 'w'

Ta usa 'w' na principio di palabra sigui pa un vocal, y mey-mey di dos vocal.

wanta	wimpiri	webo	wowo
warda			
caweta			
awacero			
awor			
awendia			
awa			

Uso di letra 'y'

1. Ora cu e ta conhuncion.

Manuel y Maria	cielo y tera	solo y sombra
----------------	--------------	---------------

2. Na cuminsamento di palabra, sigui pa un vocal.

yeso	yama	yabi
------	------	------

3. Mey-mey di dos vocal.

cabuya	muraya
--------	--------

4. Ora cu e ta precedi di un vocal den e terminacion di un palabra.

ley	rey	convoy	bay	cabay
-----	-----	--------	-----	-------

Excepcion: a) ora e vocal ta semi-consonante: contribui, conclui, inclui

b) ora e vocal 'u' ta mudo: sigui.

5. No ta usa 'y' den nomberrnan propio cu no tin e letra aki.

Ignacio	Isabel
---------	--------

6. Na principio di interrogacion por usa 'y'.

Y kico nos ta bay haci awor?
Y ta con ta posible?
Y ta pakico e cos ey mester a pasa?

CAPITULO 10

USO DI LETRA 'z'

1. Ta skirbi 'z' den algun palabra cu ta caba den IZO.

carizo pasadizo

2. Den vocablonan adopta cu ta termina den -EZA.

alteza	corteza	delicadeza	dureza
extrañeza	fineza	firmeza	fortaleza
grandeza	limpieza	riqueza	
pobreza			

Excepcion: mesa, lesa, condesa, malesa.

3. Den palabranan adopta cu ta caba den -AZ, -EZ, -IZ, -OZ y -UZ.

audaz	aridez	actriz	veloz luz
rapaz	niñez	directriz	atroz Andaluz
tenaz		emperatriz	

4. Den nombrenan propio y apeyidonan cu tin Z.

Gonzalez Henriquez Alvarez Lopez

5. Den sustantivo cu ta caba den -AZGO, -ANZA y -ZON.

mayorazgo	confianza	picazon
	esperanza	ramazon

CAPITULO 11

LETRANAN MAYUSCULO.

1. Ta usa mayusculo na cuminsamento di un parafo y un frase.
2. Despues di un punto.
3. Despues di puntonan suspensivo. (...)
4. Despues di dos punto riba otro (:) cu ta sigui e cabes di un carta, un documento, un discurso; ora ta duna un cita, y ora ta trata di un dialogo.
5. Den tur nomber propio.
6. Ora cu nombenan propio ta mas di un, ta skirbi tur cu letra mayusculo: Juan Jose Martinez, Maria Elena Martis.
7. Atributonan divino, manera: Creador, Redentor, Salvador, Dios.
8. Tur nomber di dignidad y titulongan ta hiba mayusculo: Papa, Marques, Conde, Rey.
9. Tur apodo ta hiba mayusculo: Rodolfo e Grandi, Juan e Sabi, Carlos e Floho, Enrique e Impotente.
10. Nombenan colectivo tambe ta hiba mayusculo: Clero, Curia.
11. Tur titulongan di un obra o un empresa ta hiba mayusculo: Tribunal di Justicia, La Vida Es Sueño, Cas di Cultura, Biblioteca Publico, Aruba Import Company, Carib Export Association.
12. Den leyman, decreto y documento ta skirbi mayusculo den tur palabra cu ta expresa poder publico: Ministro, Diputado, Presidente, Gobernador, Director, Comisario.
13. Cifranan Romano ta hiba mayusculo: I, II, IV, V, X, C.

Signonan di puntuacion.

Punto final (.)
 Coma (,)
 Punto y coma (;)
 Dos punto (:)
 Comia (")
 Interogacion (?)
 Admiracion (!)
 Guion (-)
 Puntonan suspensivo (...)
 Parentesis ()

Unidadnan di tempo: segundo, minuto, ora, dia, siman, luna, aña, siglo.
 Dianan di siman: Dialuna, Diamars, Diarazon, Diahuebs, Diabierna, Diasabra, Diadomingo.

Lunanan: Januari, Februari, Maart, April, Mei, Juni, Juli, Augustus, September, October, November, December.

Numeralnan.

1. Te 1000 ta skirbi como un palabra.

un, dos, tres, cuatro, cinco, seis, siete, ocho, nueve, diez.

diesun, diesdos, diestres, diescuatro, diescincio, dieseis, diesiete, diesocho, diesnuebe, binti.

bintiun, bintidos, bintitres, binticuatro, binticinco, bintiseis,

=====

bintisiete, bintiocho, bintinuebe, trinta.
trintiun, trintidos, trintitres, trinticuatro, trinticinco,
trintiseis, trintisiete, trintiocho, trintinuebe, cuarenta.

Mescos pa cuarenta, cincuenta, sesenta, setenta, ochenta, nobenta,
cien, doscien, trescien, cuatrocien, etc.

2. Riba 1000 ta skirbi separa:

mil un, mil dos, mil tres, mil cuatro, mil cinco, mil seis, mil
siete, mil diez, mil treinta, mil cien, mil trescien, mil
sietecientiseis, etc.

3. Numeralnan grandi ta skirbi separa.

Ehemplo: ta skirbi 1.300.236 den e siguiente manera: un miyon
trescien mil doscientitrintiseis.

=====

Anexo 1

asfixia
exacto
exagera
exalta
excede
excentrico
excepcion
exceso
excita
exclusivo
excomulga
excusa
exhibi
exigi
existi
exito
exodo
exonera
extingui
excursion

expectacion
expedicion
experiencia
experto
explora
explosion
explota
expone
exporta
expresa
expresion
expropia
exquisito*
extasis
extende
extension
exterior
extermina
externo
auxilio

experimenta
extorsion
extradicion
fenix
inexorable
intoxica
lexico
lexicografia
lexicologia
onix
pretexto
reflexivo
sexo
sexto
torax
apendix
anexo
taxi
conexo
coexisti

examen
examina
extirpa
extracto
extraoficial
exencion
exequia
exhausto
explicito
experimento
extraordinario
extravagante
extremo
expande

* Segun Regla General, p.3

=====

Anexo 2

s + e	seno	siclo	sin
sebo	sensacion	sicologia	sincero
seco	sensato	sideral	sincope
seccion	sensible	siera	sincronia
secretaria	sensitivo	siervo	sindica
secreto	sensual	siesta	sindicato
sector	sentencia	siete	sinfin
secuencia	sentido	sifilis	sinfonia
secuestro	sentebibo	sifon	singular
secular	sentimento	siglo	siniestro
secunda	señal	significa	sino
secundario	señor	signo	sinonimia
secura	señuelo	siguiente	sintaxis
sed	separa	sigui	sintetico
seda	September	sigur	sintoma
sede	septimo	silaba	sintonia
sedante	sepulcro	silencio	sinusitis
sedentario	ser	silicato	sinverguenza
sediento	serenata	silogismo	sionismo
sedimenta	serenidad	silo	siquiera*
seduci	sereno	silueta	sirbi
segrega	serie	simbolo	sirena
seguidamente	serio	simetria	Sirio
segun	serpiente	simiya	sirviente
segundo	servible	simpatia	sisal
seguridad	servicio	simple	sismo
seguro	servil	simposio	sistema
seis	sesenta	simulacion	sitio
seleccion	sesion	simultaneo	situacion
selecto	seso	Simon	siya
selva	set		
semaforo	setenta		
semanal	seudonimo		
sembra	seudo		
semantica	severo		
semblante	sexo		
semehante	sexto		
semen	seyo		
semi			
seminario	s + i		
semper			
senado	si		
senda	sibadera		
senciyo	Siames		

* Segun Regla General, p.3

=====

Anexo 3

c + e	cenit	cera	ciga
	censo	certamen	cilindro
cebo	sensura	certero	cima
Cebu	centenar	certifica	cimenta
Cede	centigrado	Cesar	cinco
cedro	centimetro	cesta	cine
cedula	sentinela		cinico
cefalo	centro	c + i	cinta
cela	cepiyo		circo
celda	ceramica	cianura	circulante
celebra	cerbes	cibernetica	circulo
celeste	cerca	cicatriz	circuncision
celibato	cercano	ciclo	circunferencia
ceja*	cerciora	ciclón	cirujano*
cello	cerco	ciego	cisne
celula	cereal	cielo	cisterna
cement	cerebro	cien	cita
cena	ceremonia	ciencia	ciudad
cende	cero	cifra	civil

* Segun Regla General, p.3

=====

Anexo 4

<p>A</p> <p>absolucion abstencion abstraccion aceleracion aceptacion acentuacion aclamacion aclaracion aclimatacion acomodacion actuacion acusacion adaptacion adiccion adivinacion administracion admiracion admonicion adquisicion* adulacion adulteracion advocacion afectacion aficion afiliacion afinacion afirmacion afliccion agitacion aglomeracion agravacion alfabetizacion alimentacion alocucion alteracion</p>	<p>alternacion alucinacion amonestacion amortizacion amplificacion aniquilacion* anotacion anteposicion anticipacion anunciacion aparicion apelacion aplicacion apreciacion aproximacion argumentacion articulacion aseveracion asignacion asimilacion asociacion aspiracion asuncion atraccion audicion autodeterminacion automatizacion autorizacion averiguacion aviacion</p> <p>B</p> <p>bendicion biseccion</p>	<p>C</p> <p>calcinacion canalizacion cancion canonizacion capacitacion capitulacion cavilacion certificacion circulacion circunvalacion citacion coaccion coalicion colaboracion colocacion coloracion combinacion comparacion</p> <p>D</p> <p>deportacion depreciacion derivacion desafinacion desaprobacion desconsideracion desercion desesperacion desmoralizacion desnaturalizacion desolacion desorganizacion despoblacion despreocupacion</p>	<p>desproporcion destilacion destitucion destruccion desviacion detencion determinacion detestacion detonacion devastacion devocion devolucion diccion difamacion dilacion direccion discrecion discriminacion diseccion diseminacion disertacion disimulacion disipacion disminucion disolucion dispensacion disposicion distincion distraccion distribucion divagacion divulgacion dominacion donacion dotacion dulcificacion duracion</p>
---	--	--	--

* Segun Regla General, p.3

=====

E	F	imperfecion	modificacion
		importacion	modulacion
edicion	fabricacion	improvisacion	momificacion
edificacion	faccion	imputacion	mortificacion
educacion	falsificacion	inaccion	motorizacion
ejecucion*	fascinacion	inauguracion	movilizacion
elaboracion	fecundacion	incineracion	
multiplicacion	eleccion	federacion	incitacion
municion			
electrocucion	felicitation	inclinacion	murmuracion
elevacion	fermentacion	incomunicacion	mutilacion
eliminacion	flagelacion	incorporacion	
emanacion	fluctuacion	incoreccion	N
emancipacion	forestacion	incrustacion	
emigracion	formacion	incubacion	nacionalizacion
emocion	fortificacion	inculpacion	naracion
emulacion	fulminacion	indagacion	natacion
encarnacion	fumigacion	indemnizacion	naturalizacion
encuadernacion	fundacion	indicacion	navegacion
entonacion	fundicion	indignacion	negacion
enumeracion		indiscrecion	negociacion
enunciacion	G	indisposicion	neutralizacion
equivocacion*		induccion	nivelacion
ereccion	generacion	investigacion	notacion
erupcion	generalizacion		noticion
escoriacion	glorificacion	M	notificacion
especulacion	governacion		numeracion
espiracion	graduacion	maduracion	
estabilizacion	gratificacion	maldicion	O
estimacion	gravitacion	manifestacion	
estipulacion	guarnicion	manipulacion	obcecacion
estupefaccion		manutencion	objeccion*
evacuacion	H	maquinacion*	obligacion
evaporacion		marcacion	observacion
evocacion	habilitacion	masticacion	obstinacion
evolucion	habitacion	mediacion	obstruccion
exageracion	humiliacion	medicacion	obtencion
exaltacion		mediccion	obvencion
exasperacion	I	meditacion	ocultacion
excarcelacion		minoracion	ocupacion
excepcion	ilustracion	mocion	ofuscacion
exitacion	imaginacion	modelacion	ondulacion
exclamacion	imitacion	moderacion	opcion

* Segun Regla General, p.3

=====

operacion	predistinacion	recuperacion	restitucion
oposicion	predicacion	recusacion	restriccion
oracion	prediccion	redaccion	resurreccion
ordenacion	predileccion	redencion	retencion
organizacion	predisposicion	reduccion	retiracion
orientacion	premeditacion	refraccion	retribucion
ornamentacion	preocupacion	refrigeracion	revacunacion
oscilacion	preparacion	refundicion	revalidacion
osificacion	presentacion	refutacion	revelacion
ostentacion	preservacion	regeneracion	reverberacion
ovacion	prestacion	reglamentacion	revocacion
oxigenacion	prestidigitacion	rehabilitacion	revolucion
	presuposicion	reiteracion	rotacion
P	prevencion	reivindicacion	rotulacion
	proteccion	relacion	roturacion
	planificacion	relajacion*	
pacificacion		revelacion	S
paginacion		remuneracion	
panificacion	R	rendicion	salivacion
participacion		renovacion	salutacion
pasterizacion	racion	reparacion	salvacion
penetracion	radiacion	repatriacion	sancion
percepcion	ramificacion	re poblacion	santificacion
perdicion	ratificacion	reportacion	saturacion
peregrinacion	reabsorcion	repeticion	secrecion
perfeccion	reaccion	replantacion	secularizacion
perforacion	realizacion	reprobacion	sedicion
permutacion	reparacion	reproduccion	segregacion
plantacion	recomendacion	repudiacion	seduccion
polarizacion	reconciliacion	reputacion	seleccion
ponderacion	reconvencion	requisicion*	sensacion
posicion	recopilacion	resignacion	señalizacion
postergacion	recordacion	resolucion	separacion
postracion	recreacion	respiracion	significacion
precaucion	recriminacion	restauracion	simplificacion
precipitacion	rectificacion		

* Segun Regla General, p.3

=====

situacion	U
sobrexcitacion	
sobreproduccion	ubicacion
sofocacion	uncion
solicitacion	undulacion
solidificacion	unificacion
solucion	urbanizacion
sovietizacion	usurpacion
subdelegacion	
subinspeccion	V
sublevacion	
sublimacion	vacacion
subordinacion	vacilacion
sujeccion	vacunacion
supersticion	validacion
suplantacion	valuacion
suplicacion	vaporacion
suposicion	vaporizacion
supuracion	vapulacion
suscripcion	variacion
sustentacion	vegetacion
sustraccion	veneracion
	ventilacion
T	verificacion
tasacion	versificacion
tentacion	vibracion
testificacion	vinculacion
traccion	vindicacion
traduccion	vinificacion
traicion	violacion
tramitacion	violentacion
transaccion	vitrificacion
transicion	vituperacion
transcripcion	vocacion
transformacion	vocalizacion
translacion	vociferacion
transmutacion	volatilizacion
transpiracion	votacion
transposicion	vulgarizacion
trepanacion	vulneracion
tribulacion	
tributacion	Y
tripulacion	
trituracion	Juxtaposicion
tumefaccion	
turbacion	

=====

adhesion	indecision	sucesion
admision	infusion	sumersion
alusion	intrusion	sumision
aprehension	invasion	supervision
aprension	inversion	supresion
ascension	obsesion	suspension
aversion	ocasion	television
circuncision	occlusion	tension
comision	omision	torsion
compasion	opresion	transfusion
comprension	percusion	transmission
compresion	permission	trasgresion
compulsion	persuasion	version
conclusion	perversion	vision
confesion	posesion	
conversion	precision	
decision	presion	
depression	pretension	
difusion	prevision	
dimension	procesion	
dimision	profesion	
dispersion	propension	
diversion	readmision	
division	reclusion	
emulsion	regresion	
exclusion	reimpresion	
excursion	remision	
expansion	repercusion	
explosion	represion	
expresion	represion	
extension	repulsion	
expulsion	rescision	
ilusion	reversion	
imprecion	revision	
impulsion	secesion	
incision	sesion	
inclusion	subdivision	
incursion	subversion	