

Concurso Nacional
de Poesía Guaraní

Ñamоingove ñane ñe'ẽ

Textos ganadores

Cultura
Secretaría Nacional
Presidencia de la República

200
PARAGUAY
BICENTENARIO

En el Bicentenario de la Independencia Nacional (1811-2011), la Secretaría Nacional de Cultura ha convocado al Concurso Nacional de Poesía Guaraní *Ñamoingove ñane ñe'ẽ*.

El Jurado estuvo integrado por los escritores Feliciano Acosta, Domingo Aguilera y Susy Delgado.

Este emprendimiento cuenta con los auspicios de la Sociedad de Escritores del Paraguay.

Concurso Nacional
de Poesía Guaraní

Ñamоingove ñane ñe'ẽ

Textos ganadores

Concurso Nacional de Poesía Guaraní
Ñamоingove ñane ñe'ẽ
Textos ganadores

© Los autores
© Secretaría Nacional de Cultura

Don Fernando Lugo Méndez
Presidente de la Repùblica del Paraguay

Ticio Escobar
Ministro de la Secretaría Nacional de Cultura

Primera edición - Secretaría Nacional de Cultura
Asunción, julio de 2011

Organización del concurso:
Dirección de Promoción de las Lenguas y Dirección
de Promoción de Espacios Culturales - DGPCC

Coordinación de la edición:
Susy Delgado y Guillermo Maldonado

Diseño gráfico: Juan Heilborn

ISBN 978-99967-628-1-9
Hecho el depósito que marca la Ley N° 1328/98
Reservados todos los derechos
Impreso en el Paraguay

Cultura
Secretaría Nacional
Presidencia de la República

200
PARAGUAY
BICENTENARIO

Concurso
Nacional de
Poesía Guaraní
Ñamoingove
ñane ñe'ẽ

TEXTOS GANADORES

Índice

9	Prólogo	7
13	Acta del Jurado	
17	Kuatia Resay <i>Lucino Rodríguez</i>	
119	Paraguái, che rekoha <i>Felicita Arenas de Díaz</i>	
159	Temiandu ayvu <i>Victorino Cardozo Ovando</i>	
187	Korasõ ñe'ẽ <i>Diana Raquel Ríos</i>	
215	Amã <i>Victorio Román Cuyer Gómez</i>	
237	Reducción San Francisco Lima del Aguaray Guazú <i>Ireneo Gautø</i>	
249	Chokokue Remiandu <i>Wilfridø Hugo Mendieta</i>	
267	Los autores	

Concurso Nacional de Poesía Guaraní *Ñamoingove ñane ñe'ẽ*

Develando la poesía guaraní desconocida

9

La gestión cultural y otras tareas nos han permitido descubrir hace ya un buen tiempo, la existencia de numerosos poetas anónimos a lo largo y lo ancho del país, los cuales no han podido encontrar los caminos adecuados para el desarrollo de su vocación. La mayoría de estos poetas cultivan el guaraní como es natural, ya que esta es la lengua con la cual deleitaron el mundo en sus hogares y con la cual fueron haciéndose mujeres y hombres maduros. Y como también es natural, en esta poesía fluyen las angustias y los sueños de ese país que se extiende más allá de los centros urbanos, el auténtico *tetäyguá remiandu*. Estos son los poetas *kañy* del Paraguay, aunque muchos de ellos derrochan una maestría comparable a la de los más consagrados.

Conscientes de esta realidad, en la Secretaría Nacional de Cultura hemos considerado necesario buscar algunos instrumentos para estimular estas vocaciones relegadas de la difusión y proyectarlas hacia el reconocimiento que se merecen. Así nació el Concurso Nacional de Poesía Guaraní *Ñamoingove ñane ñe'ẽ*, en los últimos meses de 2010, cuya convocatoria se extendió a los cuatro puntos cardinales del país.

El llamado surtió el efecto esperado y en el plazo establecido se recibió un importante número de textos concursantes, de los más diversos rincones de

la geografía paraguaya. Hay que destacar que las Bases del Concurso establecían la condición de que los trabajos debían conformar poemarios de 250 versos, o sea, obras que individualmente podían componer un libro. Nos propusimos una competencia con un nivel de exigencia apreciable, porque estábamos seguros de que habría una respuesta adecuada. Y así fue.

El Jurado, integrado por los escritores Feliciano Acosta, Domingo Aguilera y Susy Delgado, consideró que el criterio de juzgamiento de los textos presentados debía ser lo suficientemente amplio y flexible en cuanto al lenguaje, de modo a no discriminar trabajos que hubieran sido elaborados con formas no ortodoxas, priorizando en cambio, un contenido destacable y un nivel estético que hiciera honor al mismo. Con el ejemplo de Emiliano, el poeta que creó una estética singular, admirable, a partir del habla popular, transgrediendo los cánones académicos, el Jurado consideró que debía abrir la lente hacia las formas que recorrieran los poetas actuales, buscando las claves de sus sensibilidades. Y con estos parámetros, seleccionó los textos ganadores del Concurso que aquí se rescatan para los lectores. El acta respectiva, que acompañamos en las siguientes páginas, refiere las notables virtudes de estos textos, escogidos entre una decena de poemarios finalistas, completamente dignos de ser recogidos en otros libros.

La experiencia confirmó plenamente el pensamiento inicial que animó este proyecto: El Paraguay tiene admirables cultores de la palabra poética en lengua guaraní, que recorren su camino lejos de las vidrieras del reconocimiento. La cosecha del Concurso resultó muy rica y es profundamente grato recoger aquí una muestra de esa admirable poesía que late en nuestras campiñas y pueblos del interior, para el conocimiento y el disfrute del público lector. Es una forma de empezar a saldar la deuda que tenemos con esa mirada profunda que late en la poesía del Paraguay de tierra adentro, poesía que constituye un espejo en el cual podemos ver ese *yvypóra* que somos en el fondo de tantos olvidos.

*Ñane ñe'ẽ rupi jaikove, he'ivami ñande ypykuéra
iñarandúva. Upévare, ñamoingovévo ñane ñe'ẽ,
ñambohetia'e ha ñamombarete ñande reko.*

Concurso Nacional de Poesía Guaraní Ñamoingove ñane ñe'ẽ

13

Táva Paraguaýpe, jasyrundy 8, 2011-pe oñembyaty hurádo pegua kuéra Concurso Nacional de Poesía Guaraní Ñamoingove Ñane Ñe'ẽ oiporavo haguā ñe'ẽ poty ryru iporávéva, ojereruka va'ekue apytépe.

Omoñe'ẽ ha ohesa'jijo rire hikuái umi tembiapo, ojuhu iporáveha ha iporátaha oñeme'ẽrō ichupe kuéra jopói omoïva ko ñehenói guasu:

1. Jopói peteīha: *Kuaria resay*, ohai va'ekue *Roger Ramaba*. Oiporu haguére guaraní hypy'ũ ha ipypuku añetéva ha ombopu joja porã haguére pe iñe'ẽ.
 2. Jopói mokōiha: *Paraguái, che rekoha*, ohai va'ekue *Vy'apavé Yvyku'i*. Ikatupyry huaguére pe ñe'ẽ guarani jeporúpe ha ipytu puku haguére ñe'ẽ poty apópe.
- * Jeporavopy peteīha: *Temiandu Ayvu*, ohai va'ekue *Ava Ñemimby*. Ohesa'jijo haguére peteī mba'e sa'i ojeporúva ñe'ẽ poty apópe ha ojeporeka porã haguére mba'éicha he'ita hemiandu.
- * Jeporavopy mokōiha: *Korasõ ñe'ẽ*, ohai va'ekue *Diana*. Oiporu porã ha ombohyapu porã haguére ñe'ẽ guaraní.
- * Jeporavopy mbohaphya: *Chokokue remiandu*, ohai va'ekue *Mamorei*. Ojuhu kuaa haguére purahéi ñongatupy guaraní oguerekóva ha imandu'a haguére ñande rekoha rehe.
- * Jeporavopy irundyha: *Reducción San Francisco de Lima del Aguaray Guazú*, ohai va'ekue *Limeño*. Oguenohé haguére mba'e pyahu oñemíva ñane marandekópe ha omombe'u kuaa haguére upéva guaraní jopara porãme.
- * Jeporavopy poha: *Amã*, ohai va'ekue *Mimo*. Ogueropurahéi porã haguére peteī mba'e techaga'urã ha ombopoty jera porãite rehe.

Omboguapy héra kuéra

Feliciano Acosta, Domingo Aguilera, Susy Delgado

Ñe'ẽ poty kuéra

Lucíno Rodríguez

Kuatia resay

Aichejáranga mboriahu

19

Tereho epoguyguy reikuaávo máva máva
arapýre oikundaháva ohapy ñande viru,
rejuhúta poguasu, pokatu ñemoñaréva;
mandyju repy mimi mamoahépa ojepuru.

Ha pe itýpe mboriahu omumu, ty'aimokã,
ñahendu iñembyahyiha, ijopívo ha itavy
ha yvate ñande uru, oiháicha kovoña,
omoã, ohekojojáva jovaive osokete'u.

Aichejáranga mboriahu, reisu'u, reisu'uvéta
ñemboyke, eñemboykevéta ndehegui oiko tesarái,
hetamíma anga rekái omandaséva ñeëme,
nderekó juruheëme ha ojupi nanderechái.

Mboriahu ha kunumíme guarânte je yvága
ndohasáine je ju kuára kavaju rasa tuichágui
ha ipoja katu ijáguitárõ oime yvága rokẽ
opyrûta á ivirúva ága jaje'ói vove.

Eisu'unte reisu'úva ha Tupâre ejerovia
verapýpe oime hĩa ndéve ápe ipirúva,
Ñande Ru imarangatúva oikuua nde kurusu,
rejuhu'ýva viru hetavépe hekovia.

Ani pechembyasýtei

Pehaāmbaiténe, pepoēpoēne
pe nde ahy'okuápe cha... ku pejuhúpa
jahe'oráve ha upéi pemombúta
ha tesa ykuágui týky noñehéi.

21

Pechembyasyjnte cheamyrji rire
oimérō ra'e napechembyasýi
araja aikovépe; ma'erā aipo
tesay rykuépe ne chembojahúta?

Ma'eráma ave pe te'óryru
ne pembotapáta, pejeityjeitýta
nachembyasypái, ha pende apytépe
ko che rekove chereko jaguáicha;

Ku aiko aikoháicha nachemomba'ei.
Ani pembyasýtei pe yvykuaitépe
cheñotj haguã, pupuku porã,
ha ni hypykuéke ani peipapa.

Mi pecheñotj cherekovetépe,
chemomba'e'ýgui -sálaine- peje;
ma'erá gua'u che retekue ári
peraharaháta pe pende pytu.

Toími omanóva pe ñande jerére,
ndaipórí ha'éicha, ndaijaveguái:
ava raeve, popotí, arandu,
ha pe oikovépe toryjárō oiko.

Péichako ñande tekove, gvypóra
ndajajo'apói ku mba'evetérō,
ne ko'ytevénte oñopehënguérō
¡Mba!... jakaguai, ñañarō ojuehe.

Anive ñasapymi

23

Che reindy avy'a, ryke'y, tyvýra,
sy, túva ha taita mayma peimeháicha
peguapýre āicha puhoe rovái
umi ogarokáre pehendu hañua.

Na ku ñemboéicha che ñesa'ýijo
ha ko che ñe'ä oñesüpehëva
ko poyvi ahoja ñu kuarahy'âme,
hi'âgui chupe opaymi mayma.

Oíko oha'âva kuarahy omo'â
maymágui hata hi'âri ojajáiva,
ipotigui yvága imbyja okeha,
omyeñóiva ára ha pyahu araja.

Jajesape'âna anive umi
iñe'ëkuaáva ñanembotavy,
mboýma ohasa tata ñande ári,
térá ndajakáiri, ñapo'ë jey.

Ára ahy'o

Ára ahy'o jahe'o rape
ch'iõ kirirí, opu isapukái,
oyvapojaí, oñandu hu'y
hese katuete ou ojejoso.

25

Tembipurumýi mba'e mbarete
kysepe guasu ojepoguyguy,
oiguyru ha oity, ¡Hípa! oharyvo
yvyra oiháicha, jahecháma okái,
hendy yvy áva, oñapí yvy;
ohekokyti, vaicháva ñandéve
teko'andu'ÿ, tekovesatú,
tekoñe'ëngu, teko'apysa'ÿ;
ndajahechakuaái ñande hendife
ñande rekove mbykyha avei.

yvytu juru oturuñe'ë,
imbarakapáy, osé oikaräi
sápu kirirí, oñembyesavi,
pumbasy hu'y opoi ha oho,
arapy ohyvi mamo ojejoso,
ñande apysakua ohapehasa
ha áme oguahë, ára opoguyguy,
ikiririso, osé ijahé'o,
máró kirirí, opáy ha opáy,
maróma okeve... noñesambotji.

Máró oipotave tekoha jaity,
tekoha aju'y ñañapí hi'áva,
ñamoamyrýi tekoha pytu,
teko pytuhë aju'y rogue;
jahekañaína pytupa rape.

Ava sa'ŷ tee sāso'ŷ

27

Arapy yvypóra hape'avyse,
ikucha'ã katuete hekove,
ndoguatái katui mbojoja oipotaháicha,
katuete ivâse iñembo'y, ikechẽ, ijyke,
ivâite, hete ra'ângä kuarahy'ã ojehe'a
ojuehe, ndahetéi, ndojojái, naiñeme'ëi
iñakä ryepy ãnu'û, ndahapéi,
hesa ñema'ë rape jekutu mombyry;
nomañái, ndohechái, vaicha ndéve
oma'ëgui opáy, opayháko opáy,
ndopaypáinte, hesa rape iñypyttü,
iñapytu'û rembiguái ndoguatái, oñesü,
opoñy, osapy, noma'ëi, opayse,
ndopayséi, ndaikuaái, nomañái
hyepýpe ipype, noma'ëi ijehe,
ndohechái hetepy, hatatí apytu'û,
hesay angapy, okañy iñe'â.

Jahecha isagua'a, hesaite, iñarõ,
itie'ŷ, itarova, heroña hekove
yvívóra eha; jepénte naisäi
naisásói, vaicha ndéve sa'ŷ
oikove, ne ndosói hekove apytihá
sâmbuku; ojejokua, ojepokua,
ojepykua, samboty, sajokuápe oikove,
ndojerái apytu'û, ne chuguípa pytü,
iñypyttü arasy ha jasy kuarahy
ñoäsyngue; epu'âke ha epáy,
eityvyro ndejehogui ku tavy timbokue,
tojera pokuaha, pykuaha, samboty
ha apytu'û moäha; tesakä rendypu
tomimbi ndepype, ha anivéma reke,
terepáy payete, taisáso añete
yvypóra, ava rekosa sa'ŷete.

Chakore ñane enfermera

29

Ajayvýta atupāitū ñande sy, ñande yvýpe
ha tetā poyvíā guýpe ajobasa ha tupānói,
ñemboépe tahanói Paraguay che yvy, nde réra,
chakore ñane “enfermera” renondépe tañesú.

Tojykjí apytu'ú umi ñe'ē hypy'uvéva
ha te'i na aretéma ñande sy ojepohu,
maróvepa pytu'u pejuhu ñane retāme,
ha tetā memby ñe'ämé peikovépa oporandu.

Ña Le'o che kóina aju ko nde saro'y mbotýpe,
ro'api ñe'eyvotýpe ku jopói vera rāngue,
ha'émínte angáko che mo'o oime poguasukuéra,
atyha rupi oñe'eva ku oloa tetārayhu.

Pya'emi hína japu oñehéh ko'á jurúgui,
ndijavýipe mboriahúgui ojere ha ohechagi,
ohasa kañkañy mba'yru veraverápe,
ypytu amo huguápe lo'uru ohoñemi.

Ndoikuaáinteko che sy mba'ete Chaco ruguápe
ku mboka ratapore kuimba'e rojahe'o,
tesapu, ñetyma'o, hyekue katu okápe,
ne oime nemitäháre ndepy'a, reipohāno.

Rehecha ñane retā poriahu memby mimi,
jyva'ári ojehékjí, oñopú ñane ñe'á,
mba'yru ku ogueroja tetakuére ojejapíva,
mitáite, ikyrýikyrýi umi ñúre he'õngue.

Hetave mba'éne oime naimo'ái che ha'epáta,
hípa ndéve iporapáva chéve ni naha'ängái,
jahe'o ha sapukái, naipa'üi ku mbokapu,
opa oiméne rehendu, ipyahu, noñehäingái.

Che aipotánte opyta araja tenonderáme,
oíha ñane retáme pyahukuéra paraguái
ohayhu ha omomoráva sy ha túva chakore;
tesarái ñaña poguúpe peguepánte nahiñái.

Chakore ohoparaíma

31

Joyke'ýva paraguái pehendúna ã ha'éva
che ñe'águi oñehéva che ñe'ã remimbyasy,
chakore túva ha sy pokáve, ohoparaíma
ha koã hembymimíva pytu'úpa ohupyty.

Gueteríne oime oisu'u petý hũ rove roguéicha,
ñorairô te'ë guaréicha royrô ha momarâ,
ndaipy'ái ahë ava hajevérô hesekuéra
ojoso anga kyséicha jejahéi, omokõuka.

Ñande ru tujamimi, ñande sy iğuaiğui rasáma
oguatañesü, iñepáma ha hetejero'ami,
ndoikuaáinte ahë memby ku voli rovái hendýva,
aña ikûgui ohypýiva ñande'ýva rata'y.

Oikuaa nga'u ra'e tekove rape apýra,
hu'yeta hata rendýva, mba'etépane oime
hata'ýpe «Lucifer» hatakua guive opoíva
ojo'a'aári oitýva tekove kyrýikyrýi.

Ñaimo'ä ku angetete mbokapu mive ahendúva
mbokavusu ihú'va, naimo'äi upérô che
hetaite ára rire vy'aÿ ha ñembyahýre
ro'ÿ, ama ha topehýire ága áva aisu'uhá.

Ajuhúneha araja jejahéi ha ñemboyke,
ambiyasy, cherasëse, naiporâi ko tembiasa,
márô oime pyahu oikuaa ñorairô ñarô rape;
tapeho pehechami, ne'irângái oje'opa.

yvate poyvi pytã, morotî, hovy jajáiva
mitämícha ijurujáiva rehecha ku ohasa,
opyta ha ojovasa, oñesü ha otupânói,
ndoipurúi tovamokõi, ndojoguái ko'ağagua.

Oipe'a iñakāhoja oñakāitymi ohasávo;
ndohechái tembiecharárō ipyahúva tetāygua
tavaygua, mburuvicha peteíntene vosápe,
mavave ñane retāme chakore nomomba'éi.

Mbyry'ái, ro'y, ama, ñembyahjí, ke'ý, y'uhéi,
angata, techaga'u, kueheve guare tata
porekue ñarō ojehjí; vaichánte á jejahéi
rekovia á tapicha jepoyhu ombojevypa.

Che akāme ipyahupa ahásava'ekue kuehe,
ñorairōramo guare mba'yru mboka jovái,
mba'yruveve rata ihú'úva hembi'u;
yvate guive koága peipuru orerehe.

Rehecha ku hendypa, vaicha ára ojepotáva,
naipaúija tatakuáicha, iñarō ku añaretá,
ñaimo'ante oky tata ohyvíva ñu resáre,
ağave ağaheránte nderetembokua, repa.

Vaicha chéve ku opáma ñorairō ága guarã,
chakoréva tetāygua jaheka toikoporã,
togaupymímana léipe poyhupy ha terekua
ha hí'ára tahuã poráite, py'aguapýpe.

Ani ága yvy guýpe, iñamyrjí are rire,
ne gua'u ñamomba'e, ñamosú, ñambotuicha
jaje'ói jajerure, toguapýke herakuéra
kuatia itajuichaguápe ha ağaite ñamomarã.

Chakore reko'asy

33

Hetaite rire ohasa'asy, ro'y, ñembyahýi
pyharepa'ý, mba'asy, y'uhéi,
kuarahy'aku, ama, topehýi,
tesay, ke'ý, tasë, kane'ó,
hese ipopeno ñande jejahéi,
jaiko ñamboyke, ndajahechaséi,
chugui jajere, ñande jeguaru.

Upéva jajapo ku ndajaikuaáigui
tatakua hendýva, hu'y ratapýi
mbokaita jurúgui ondyvu te'eva,
ñorairó tugúype ombojovahéi.

Ndachereroviáiró eja ha emaña
hekoha apí, tapýimi paguépe
kochó sorokue, inimbe pygua
chiámbami ári, ahoja vaimíme
ojejaho'í, hugua koty'ípe,
platomi karéi, pygua ky'amíme
yvýpe okaru, tembi'u he'ý,
ku kosido hü ha arro popo.

Kóicha jareko koã Chakorépe
oiko vaikuépe, ohasa asy;
oiméne oupa, ojeyvy iñakáme
tatapýi mboka ondyvúva,
mbokapu ava opoyhúva,
pire yrupéicha ombokua.

Che ahoja, che yvy

Che yvy Paraguay, ndéve ahenduka lápigui osyrýva,
che retārayhúgui cherakate'ýva akói nderehe,
na ndaipotavéigui itasá ipópe nde kupy apytíva
ha ojuka ndepýri márō ne memby kerandy ko'ë.

35

Che ko'ápe aime jepémo oime na'ymaguaréicha
ku kyse akua ha mboka che pópe, romo'áva'erá
anianga avave umi ñande'ýva oike ndepuru,
yvy ha yvu nde reguerekóva ojapyhypa.

Ñande rumimi, ñande sy ǵuaiǵui ohejava'ekue
iñemoñare ñane retápýre omumu, omuña
mayma pytagua, oipotava'ekue nde rete pehē,
piko che ahejáta ne karameǵuáme oiguyru, opo'ë.

Máva ahë akáme pa oime oike áǵagua mayma,
huguy ombotavýva iñapytu'ú ha ou omomba'e
ñanemba'e'ý mba'e pararã, hyrukuerei
ha omboykete ñane purahéi, ñane avañe'ë.

Upéicha rupíko ko ñane retä ndaijeheguivéi;
ojeko ambuére, viru oipurukáva, náma ohuguy'óva
ha omoñesükáva ichupe hovái, tojapo ojapóva,
hogapypeguáicha ojeguyguy nágui ipu'aka.

Jarojeyvymína ára yma guare Caballero, Iturbe,
Molas, Francia, Yegros tetārayhupópe oipe'ava'ekue
apyka guasu España poguýgui ha ome'ë'ývéma;
upéicha avei ñañopytyvõmo tañanesåso.

Che ñe'ã roky

Hatapjí che ñe'ã, che ñe'ã ojepota,
oheréi che ruguy, oñopú che angapy
ombokua á yvu, ysapy oñehé,
pe Tupáne ohypjí mara'ý hovasa.

37

Péina ága oipapa kuarahy guypeguá
ára, upéi ojuhu Ña Seva ojora
ypy hague ipuru'á Ña Hilaria imembýpe,
mokoipapo arahápe jasypa ku ojajái.

Na sápu ñaikarái, purahéi ñamombu,
poapypa rembotývo hu'áýva vy'a
tojuhu ne angapy, taipoty ku tory,
mborayhu nde ahoja, taipuku nde guata.

Poteí ne memby tojere nderehé,
na Pitota eju, nde ha'e ijypykue,
Kiko nde upe rire, Oscar ku mbytere,
na Alfredo ha Gume Nidia nde ipahague.

Tapejáke mayma pehetú, mochichí,
tojoguáke mitá juavi'u jyva'ári
pende sy toikuua; momba'e oikovépe
iporá, ani upéi amove ñambyasy.

Nde che sy ndepo'a mborayhu ndeaho'i,
na py'ýinte ahendu ku ijuru renyhé
ne memby omombe'u, nde rape omomba'e
na isy ombotuicha; ha añete, che arovia.

Nde ha'e ku kuña aju'y apytere,
mba'apo, ku apyka ndoikuaái nde guapy,
putu'úpa ipoja; retutu, tavahu,
jeheka, mbujape ne membýpe guará.

Kái Kota nemoirū, mborayhu pembyaje
mboy ára ko'ē peipapa oñondive;
hekoviakoviapa, ha ága péina ou
pehēngue, ñuāsyngue nendive ov'y'a.

Che retā, che sy

39

Che retā, che sy, ko nde jyva ári ku chemyatimóiva
ha ne kunu'ume ajuhu akóinte ahoja akuvy,
ndahíäi ko'érō romopore'ýgui añañandu ro'y
ha ajuhu amáicha cherovajohýiva che resa yvu.

Mávane iporā ambue yvy ndéicha ko arapýpe,
jahechárō hína oipysó nde ári Tupā ijahoja
hovy ha ipotíva, ko'ë ojayvýva amo aramboypýpe
nde kuarahy piári hata rendypyu oñohéh hağua.

Pyhare oguahévo omimbi, ojajái mbyjaita nde ári,
ha ne ñasaindy ne ñu, nde ysyrýre, haňanga, iñasái,
ñañañandu vevúi oipeju yvytu ku purahéi piári
mombyrýgui oúva mbaraka ipepóre, ohupi, omyasái.

¡Ha che Paraguay! Nacheckane'õi ne memby hekópe,
nde aomi pytā, morotí, hovy yvate ovevéva
re cherovayvávo, po'iñembo'y ajero'aňyre,
hatá añañembo'e, che retárayhu ndéve ahechauka.

Chokokue, ava poriahu

41

Chokokue, ava poriahu... ¡Ha kuimba'e!!!
Nde pyapúgui ipoty Paraguay ko'ē pyahu
¡Hípa kuña! Che sy ha teindýra
katupyry, mba'apo chokokuéva avei.

Ahendu remochichí, remoñe'ē ne memby,
temitýeta hovyúva ne iñe'ame opu'ā
katui ehyvykóigui ijyvy, hekoha,
ipoty hağua ko'érō ipype tetārayhu.

Kuimba'e chokokue: jerovia hopevy
nde retére ava. Rejahu nderyáipe,
nde ry'ái ku ama ohypýi ha omye'öva
tetā membykuéra yvy oñemitýha.

Nde pógui opu'ā poysi mbytetépe
jojapy, py'aguapýpe ku Leō osapukái
yvyrarakā pa'ume mbyjaite ojajái,
ojehai pe ijerére Tetā Paraguay.

Kuñami chokokue: avave ndohechái
rejapóva teindýra, kokuépe rejeity
remye'ö pe nde typói remokávo nde ry'ái
ha upégui rejeyvývo tatatí nembyesay.

Tataypýpe reipyvu hi'upy asajerã,
hesatúmantevarã nderehe oñe'ereiytýva,
ne ñe'ä omoñanandýva pe yvy ojeyvykoiha;
anivéma nderypýi karuguágui, tujurýpe.

Ndohechái ne angapýpe opupúva y sakã.
ku vokóike omboje'óta omo'äva ndehegui
hendypúva kuarahy, nde yvápente ojajái;
chokokue poriahupýre, anivéma jajahéi.

Nde ry'aikue rykuerépe rehypýi haguã tata
nderehe ojepotáva anive haãua rekái,
ehvyvkóike nde yvy, taikyra, taijavevo,
taipoty ne ñemity, topu'ave Paraguay.

¡Ha che yvy Paraguay!

43

¡Ha che yvy Paraguay!... Nde, che sýnte avei...
Che, ne memby... Nde rete pehē...
Tupā ndehegui chéve che'apo...
Che ha'e nde yvy akytā tee,
ha nde retepýpe ajeyvyva'erā...
aheka hağua gyvku'a'imí
che tanimbukue oñeñotý hağua...

Che ahase upépe, na tajehe'a
ndejehe che yvy
che nde gyvtimbógui ajera'ypy...
nde jey'arā che ha che nde jey
che retā, che sy, che ñepyrüngue...

Ndepype avei ku ko'ẽ ajuhu
ku omboy'uhéiva che rembipota...
nde rete ambovo, náma añemítý,
aity ndepype kogaty ra'yi:
mandyju, avati, kumanda, arro
manduvi ha yva...ndepype opu'ã
ha okakuaa, hokyū, ipoty
ha upéi hĩ'a...;ha che kerandy!...
apu'ärõ che, repu'ane nde.

Kokuegua mayma ku ndopytu'úi,
ndohejái iko'érã, ku hakuete jave
kuarahy hendýva guýpe
térra ku araro'ype taro'y, to'ela
na tamora'e oipejupo'i
katui oñemítý, opu'ã hi'upyrã
omuñáva ñembyahýi
ikogatypegua ombyaty, omono'o, omyapesã
ha ipa'ume oipovã ipotýva ku vy'a.

Nahiňainte jaikuaa oïha ovývo
ne membyetaite pa'üme
ipy'ápe ojaturúva hãi jováiva jarara,
hãi rapógui omondykýva
ku hendysyry vai oha'áva ndejuka.

Iporáva'erä jaju jaheka kuarahy'ä
ko ñande poyvi pytä, morotí, hovy jajái
ahoja poräite guýpe...
py'aguapy, joja, sasö
ani jahecha ojepyso
ko tetä rete amyrži,
tekove hayhu'ýha pópe
ne oikógui jaheipy.

Hechapyre, hechapyrā

45

Ku aimerei rāngue aguapýva che apykápe
ha oúva che akāme añemoíma ahai,
Ñandejárapa omoí yvypórape ojajáiva,
hendypy mimbi jováiva ku yváicha hesarā.

Oma'ë, ohecha hağua mba'e rei, vyrorei
ha oiménepa avei apysa ombokua jovái
ku ava ndahekopái ha umi oimbá'ÿva,
ni moñái ojapoÿva yvypóra rembiapo.

Hǐ'ye omono'õ, hembiaporeireíne,
ağave ha ojavykýne ma ave imba'e'ÿva
ha ikasõmbukupa'ÿva hapichárema oñe'ëne,
ha upéi juruhe'ëme nde'apíne, nembokua.

Ymave chemandu'a aguapými óga rokápe
che resa pe arandukáre haipy asa'ÿijo
ohasávape ojopi, che'api ñe'ëreitýpe,
je aipo aleeteígui ikatu añepohåno.

Ne kaũ ojepopia'o, áğante je chetavýne,
pe tapérema aguyguýne pynandi, aju ha aha,
-pa húlano rehecha- je ha'éko peichakue
opyta ha ága ndépa péicha ai repytase.

Eguatána ha ehecha ku ñepã ha tesatúicha,
he'iva ku ñe'ëngatu ñahendúvami oje'e,
mamoite peve oguahé yvypóra resa'ã,
pe ojapóva iporámíva ko yvy ári nda'ijái.

Reipekágui aranduka mbykymi ko'ë ñavô,
katuete ku oiko'õ ohua'í ha oje'óivape,
ko'ýte umi nde rogayguávama katu nomokömbái,
ha hesápe ndohechái na tove taiko'ëmba;

Mba'upe onambipoka, na toïke ku hyjúiva,
ha opa hesa ykúva jepe oiménte omañami,
iromívante toï ha'e upépe iko'ëmbáta
ha nde'íri pete'iva itavytaha avei.

Na tove tojehecha rekay'u rambosa ári,
kakuaáke topuka, angaipa huvicha'ýva,
momba'e, opave'ýva, ombotuicha vyrorei
ha tandeapysamboty nde rovái ku mba'epu.

Pararã ñai Kumby'ýva ýrõ katu taitie'ýj,
néi, kuña toñakamby ñemomjíme kuimba'ere,
nandiparai ojuapére sapukáipe ojeroky,
na hemóima umi ǵuaiǵui, lepiju taijurujái.

Ani angánte paraguái taitavy, toĩ hendápe,
nde rypýi ñe'emeǵuáme ku guarania, polkami,
upe ñanembá'emi, ñanchirijoa ipúrõ,
ne ko'ýte ñahendúrõ pumbasy kate mive.

Taipohjí, taipohyive ho'umi mba'érõ hína,
ohendúrõ, ohendumíva ke taiputaipu jey,
taheta karamambe, taiporã iporäháicha
pe ohenduva'ekue jeýnteke chupe toñemoi.

Mávapa ñanembo'e jajahéi haǵua ko'are,
jaikopa ñane akare, ñamboyke ñane mba'e,
rehechávapa ndave tapicha ko'aǵaguáva,
iñakángao oipe'áva ikakuaǵuave rovái.

Náma opa tetárayhu ha hetáre omba'apóva,
ha avárõ nde'apóva ne sa'íma jajuhu,
ñainupáne ñande ru, ñapu'áne ñande sýre,
téraiiko apyve'ýme oguapýma Ñande Ru.

Peguapýva pehendu á mba'e ápe ha'éva
ha amove omoñe'eva, ñamboyke tekotavy,
ñapu'á jaityvyro ñane ánga yvytimbógui,
jaipyhéi ñane ñe'á ha arapy ñamyatyrõ.

Hembiaporeireíva

47

Che angirū, che koty'y ndaha'éine arandúgui
katuetē ñamondykýva kuatiáre temiandu,
otykýnte che ándu ku peéicha ndajuhúigui
sa'jijo, akāngurúgui ojapóva ñeñoirū.

Jahecha ha ñahendu onoõrõ ojuaveguáva,
pukapo ñemotie'ýme, hembiaporeirei,
mba'eve taiñarandu ha itavýrõ pya'evéma;
pirehū ha piretī ojapóntene avei.

Vy'ahágui tojeyvy, lepato ijaohumbáva,
ipekuéguio pe tape oñuvã, oñasaingopa
ojuehe ha osapukái, sarendy, jaguahasýicha,
ima'eme nemondýiva, ohasávape omondýi.

Hesaä hague ojopy, ku «peaje» ojeruréma,
ã ahéndie ipya'evéva reku'e ha ndekutu,
sa'ju, akāmbuku mba'eve, itenondéva
ne vyv ombyavevóta, jahavévo ijetu'u.

Pytújávo pe tapére ha'ete itarovapáva
maymaite mitárusu, mba'yrúpe tonoõ,
tosémbáke ojuapykuéri, tahendýma ojuapýri,
tokapu, topereréke, hatatíha ojuru'o.

Ha pochýke tojapo sapy'a ku rejojáirõ,
na upépe jaheihárõ hatáve omokororõ,
omoñembo'ymbo'y, omyasé ha ombokapu,
rehendúko ihu'u, ndeapysambotymboty.

Sapy'ante ku hoárõ, opuã oikytykyty
hakájái, oñakamby, oguapy, omokororõ
ha hendy jey tapére, hatávéntema oho,
ne mba'epa oiméne oiko ã, itúva ha isýgui;
sapy'a opoírõ pýgui, jahe'o, tasésoro.

Oimevéko yvyvo nahendápei jajapóva,
ñande ára ku ohóva ñambyaty rāngue arandu,
jaguapy téle rovái ñandesayku peve;
aranduka ñemoñe'ẽ mombyry ñandehegui.

-Anga chetavy voi- pya'e osẽ ñande jurúgui,
mba'apo ndajajuhúigui jajuhúva ja'a'o,
oime oiko jeporavo mávapa oike pyahúta;
opa umi ikatupyrýva opytáma omba'apo.

Ojovái ñande apysa ñambotýma ñane kuãme,
térama ñande apysápe ñamoõ ku mba'epu,
na ani haãua anga ñahendu pe ñande rúpe,
ñande sy ñe'epohýipe pe híângä ñañopü.

Sapýânte ongururu ha oñe'érupi'imi,
ombo'e ñesãmbyhy maymave ñemoñarépe,
royrõ, juru'atâme ne ñasẽ ñambohovái;
ijapy ndaijaikuaái mamo ahépane okapu.

Ne ko'éröpa jaju jaisu'u pe ñande sy,
ñande ru ha kakuaáva á rasy juru pore;
Ñandejára tukumbo ne oime upe jave
sagua'a, hekopa'ývagui ohapy pe ipire.

Naiporâiko che ryvy, che reindy, joyke'ykuéra
á ñane ñepyrûnguéra ohendûrõ ohendumíva
rema ñañembohory; pe ñande jahecha'ýva,
ñahendu, ñañandu'ýva ne ra'éma ohasapa.

Che ahecha, ivaive avaite rembiapo'ý,
ñande'ajupa'ýakue, taha'e tuja uaiui,
jajapo mba'erei, avaetre ho'a'ýva
ha upi memby, ta'ýra ja'a'o, tova'api.

Ñamboysýitarō etei yvypóra ojapóva,
ndaha'ei meme iporáva jepe oime ndaopavavéi,
jajuhúta ndosovéi kuatia ári ondyvúva,
jahecha ha ñahendúva, haiha apýra ry.

Apu'ätama amboty che ñe'ä ayvu syry,
ndaha'eirō apyve'ÿ amove omosámbyhýva
na jajúne ojuapytépe ñañoħendumi jey,
amoingéma che hu'y ko che ánga ryepýpe.

Na upéi puraheipýpe mbarakáma toñopū
ondive ñasañijóva, ikatu hağua ko'érō
oiko'omi korasō ha omomýi apytu'ü,
tomombáy ñane ãndu ha arapy tomyatyrō.

Hǐāgui jeýma jeporavo

51

Hǐāgui jeýma hína oikoha jeporavo,
atyraite ou ha oho itavahu, itarovapa,
oñokarāi ha ojosu'u omumúko ojupiséva,
herakuā te'ēma téra, ta'anga oñemboja.

Ijurjái ha opukavýva, ohasávo oñakāitýva
ha horýva jahecha, nderecha, ndekuaaité
ndepete, ndeapichypa, ha ijerére nde aho'íma
jaguái, tembiguaikuéra, ndopavéi mongele'e.

Oñepyrū oñemboveve ao pytā, ao hovy,
ao para, tamorotí, jahecha oñombohovái
náma ága ñokarāi, omomýi tuguy pochy
ojoyke, ojokypy'y ojupe noñe'ëvéi.

Haje oime tavypaha pyko'ë ñandejo'o,
ága oiko ñemboja'o reikuaáta ipohüva,
na ko'ága ndeapichýta, neretü, ndeapetepáta;
tojupi katu ha upéi jahechánte ndekuaápa.

Jahechárō ã mba'épa ñande ku jepoyhu,
py'arópepa jaikótá jaikohápe ojuapytépe,
ha upéi amo hu'ämé tajaike mi jejopýpe
na guáukohína hesekuéra jaháta ñasaingo.

Taja'a techavaípe, pyharepytereí
ne ásyngue mante ojeréta nderehe che angirū,
ha'ekuérako ojupi yvate ha oñomyenda,
okaru ha oiko porä ha ombyaty guive viru.

Kolo'o ýrō chovy, taha'eha'ëva ao
Parlamento-pe ono'õ, taheta, tahetave
imbarete ha oñoma'ã, taimonda imondaháicha
na aráka ka'irái ohetüta ni ipyrū.

Hajéko nde ñande tavy ha eteínte itavyvépa tavaygua jahechapáma. Ojupívante omonda ha omboypí ñane retā, okambu ha oyguy'o, hypaitepaite peve oipytepytevéanga.

Ha ñande katu jake ha jyva ñambojuasa, kirirí pokatu guýpe jaisu'u kojoja'ÿ, mboriahu ha moõpi kuarahy rataindy guýpe, jahejágui ikatuvéva ojahéi ñanderehe.

Ikarame̱guáva

53

Hasy hasyváva anga ojoso,
ojakutupa cherehe meménte
hu'y rembi'u, che rete oipoka
ku petýicha iróva, tukumbo pore
ha'ógui otytytjiva, che ro'ógui ai
hesay, ijaysy, itái chejopíva,
ky'jine ijurúpe, che ahy'ópe hái
yva aju'ÿ, ajuhuseve
che kûre omombúva, ñe'ënga kya
ahova'apivo maymáva rei.

Vare'a añandu ojaojohéirō
che py'a ryepýpe oipepy, oipoka
ha che ropepíre osaingo ipohjíva;
andu ohekýiva, topevy ñuhã,
mamópa aimo'ä ra'e ahupítá
kurusu pohjí kane'õ oitýva
che ati'y ári, ku he'õnguete
ou chereja, inimbe oimehápe
ojetepysó aju ajuhu; á che retyma
ososososóva, pipo ikane'õva
chéicha oïva'erã ikurusu guýpe.

Che po havara, oñekytimbáva
kyse ha kúimbére che kuâpa iñuhã,
jukeri pyapé: hakuaju karéva,
ijaveguaiténe ku mbarakaja,
ha'ete voi ku ndachejyváiva,
añandu reínte vaicha osaingo
moköi yvyla kangue, karaku,
huguy ha ho'óva ha ipirerei,
ku ojehjí rupínte anga amongu'e.

Ore retakuére ayvu, sununúme
roho ha rojúva oñondivepa,
ro'a, ropu'ã ne ijetu'úgui,
ndoropytu'úigui roikuaa haiha;

jepevémo hína ipohýi ko'áva,
ku ndorojuejáiva, ro'u, roisu'úva
toroisu'upa katui ojovái.
Tupã oity ko'ë ha nderepytáiva,
ndaipóri oguatáva, háime reveve,
ty'airy osyry, pirery oñehë,
ñande ao hykue, jukyry ndopái.

Umi mburivïi etei omboróva,
kakuaa oñe'ë, hatã osapukái,
moköi, mbohapy oï oma'ëva,
ndojaoporäiva héra ikuatia;
che chere'öngue, na name'ëvëima,
amondohoitéma añandu porã,
ku jepojepópe reju ha rehóva
ha mamö'ahépa añaite hu'å.

Po'ave hağua aive vaíre
pore'ë pya'e oja chejura,
chenohë upégui, chemomombyry,
ha umi heruguäre hetaite aheka,
ajecha jasýicha mbyja kuéra guýpe,
oíma upéi pya'e chemboykéva,
opyrúpyrú népa cherecha;
mbyjave ohupígui ijattÿ ári chehegui hikuái,
ne chemomarã; he'íva voíngo
ehupi pe máva, tendota apykápe
máva añetetépa reikuaa hağua.

Heta ahasa ivai iporáva,
ikarameğuáva ko'ã tembiasa,
namombe'upáiva umi atyháipi,
upévare ága amonguatia.

Imemby jopara'ÿ

55

Nderehénteko ndoái ou kóicha ojejapo,
hu'y saite ojejoso, jovasa'avý ha aña,
tesaráipa ñande sy Ka'akupéguianga oiko,
ndoikuaáiva ñemboyke sy memby jopara'ÿ.

Nderehe ho'a che gvy ndepo'a jevyevy,
poriahuriahumimi sýrō angáko nemoí
Ñandejára ha rejuhu nemboypi, nemomaráva;
che ha'énte ndoikuaái mba'etépa reisu'u.

Ndéicha sy mante oikuaáne mba'épa py'a oñopū;
mboy árapa ohasa karuguáipi hymbaguéi,
topa'á pe imba'yrú, iku'a guive tuju
ha ohuputy ipytia ysry, hoy'u hoy'u.

Ijasaje ha ipyhare, ha iko'ë jevyevy,
mbarigui ha ñatiú ho'upáta pe ipire,
okambúvanga hese, popy'ëi mbutu karu,
ojopi ha ohuguy'o ñande sy rete ñyñýi.

Peichaite nde che retā rehasa jeasa vai,
ndepurúva ku heta, ndeptyéva hetave;
oğuahëva'erä ko'ë okuiha ndéve poja
rejuhu nderaperäme po'aita yva'aju.

Ha ohekýiva ndehegui ñuváti akua'akua,
naimo'ainte tesarái nde kokuépe ipotyha,
ha poágui ñemboyke hapoitípe repyta;
chepypéko ojepota ku po'a hi'äguiha.

Po'apy kerayvoty na tajýicha ipotyha
ha nde pópe oheja ndijavýiva arapoty,
rejuhúta yvotyty, nde kokuépeko ho'a
jajuhu ku temitÿ ha koga'a yvapegua.

Itasā jera

Angeteherānte ama oñepyrūva,
opi ha opieténe ára porāja,
mboriahu ñe'áme mba'asy oñopūva,
amangy opúva ku opíva'erā.

57

Opú'ava ikéra ne ndopayporāigui,
ndohechaporāigui áva oiko hese,
anive jake japáyna yvypóra,
ani umi opáyvēva ñandepuruse.

Araka'etémo mboriahu ipo'áne
itasā ojoráne isāso hañguá,
amove Tupā ñandereraháne
ñande resay opiete hañguá.

Jajuhu hañguá ñane angapýpe,
ha á tesaýpe pytu'u apyka,
jaguapyva'erā arajavetéma,
ñaiipová iporáva anive angaipa.

¡Jovasa Paraguay!

59

Che retā, che inimbe, ndepype añeño
pytumbývo ake, koëtivo apáy,
ndepype añemítý, kuarahýpe akái,
kuarahy híäha ndepypénte ajuhu,
ndepype apytu'u ha nde pýri apu'ã,
kuimba'e hekovéva chehegui ága oiko
na nderehae che sy mokóihá.

Ne memby mavave nahiäai, nahiäai
remombo tyre'ý, ndehegui ipore'ý,
opo'o ha oho mombyry ojeheka
hiägui opu'ã; heta ára ha'e
ndepype ndaipo'ái, ndojuhúi koëju,
mboriahu, jepoyhu memetére ipojái,
itavy, iñembyahýi, ijopivo ha oho,
ouse, ndikatúi ku hepýgui jeju,
oime isychaga'u, iñe'ã osapukái,
ha hasé, ojahe'o, hesay mombyry
oikyty, ojohýi, oimeháicha naikái.

Ymave tendota, imbarete, ipopohýi;
mi chupe ndahetái iñe'eme jepe
ku hu'y ombohovái. Aäagua iñembyahýi,
okambu, ho'upa kambyüre oheja
tetäyguápe hikuái, pe Tetá Viruo
karameguáme opoë, karia'y ombosope
iviru, omondocho, ponandi oheja.

Moõ oime? Jepeve ha'ekuéra iviru
hyá'íy repykue, imboriahúne hikuái,
ijopivo hiängá ha inandi ikorasõ,
tuichave mboriahúgi ombyatýva hikuái,
amoveve guará mba'eve nahembýi,
nombyatýi mba'eve; ombyaty tatapýi
ogue'ýveva'erá, añaretáme oime.

Mboriahu katu oime ojogua pe yvága
henyhē ha omumúva temitŷ ha itajúgui;
omimbi, hendypúva apykápe oguapýta
ijave porokuái ne upérōpa oime;
haperā ojapóva ojuhúta amove,
pe amo apyve'ýme naiñemóiri vy'a.

Po'aý sā mbyky añandu oso pota,
kuarahy hiágúima tesakā reruha,
jahechátañaína koëtī ogue'ýva,
anive pytúmbы jyva'ári jake,
jyva'ári japáy, tesatúme jaiko,
tesatū ñamano, mba'evérō japa,
mboriahu ha tavy rataypýpe jakái.

Hu'á sapý'a á ahē araja,
Tupā pópe ñaime, ku koë iporāja,
ko yvy Paraguayre ohasaraka'e
ohypýi pokatúpe ipo'ave hağua.

Añeínte oimoã oimeha imembý
hiángá imeğúáva, iti'eý, ipokyáva
ojahéiva isýre, oroyrō ha oinupáva,
osapoë ha oñamíva, ohykue'okue'ovéva,
ava á otí'ýva máva ahē toimoã.

Ága opáta koäva, japapya sapý'a;
naimoäi ásyngue etaite jejahéi,
ko'asyeta rire tindyhápe jaikóta,
apokytā ahy'ópe ñe'ëita omoamyrýita,
kirirí jaisu'úta; na ñamýi, jaku'e
jajopy á yvyvo tatuicha tuichaháicha,
sapukái, purahéipe jajoka ijapysa,
ñamondýi, ñamuña, anivéma opuka
anga á mboriahúre, ha hy'aikue repýre
anive oñemboharái; Paraguay pehënguégui
toikoý tesarái ha anive ipytúre
avavéma opu'á ¡Jovasa Paraguay!
¡Jovasa Paraguay! ¡Jovasa Paraguay!

Kerandy ndoguéi

61

Márōpa omano ako kerandy
kueheve ñande ñañotýva'ekue
kogaty poráme ko ñane retā
mopu'āharā, anive oiko'i.

Jekupyty, tory, vy'a, mborayhu,
jojapy mayma hovyújoa,
ñane korasóme ipotypaite,
opuã pyahu ñande kogaty.

Ambyasy koága tetā temitý
ahecha ichavi ha hĩa'ipa,
umi vícho karu ha ahé mayma
hese okambúva... opa jatevu.

Che ykuá'yvu ndahypamo'ái
kerandy rendy hendypu aja,
pype ahyhýita tetā kokuerá,
cheypýpe oíva ndaipirumo'ái.

Opuã jeýne kogaty ymaite
ko ñane retā mopu'āharā,
jaipurúna léi ha jahavira
ha umi mondaha korápe toike.

Chepype araha yvága koé
pytângy rângue hendytí tini,
oime kuarahy yvy Paraguay
pe ára hovy rataindy tee.

Kuarahy ike guýpe

63

Kuarahy ike guýpe hatapýi momýj,
osýjí ha osýjí kerairai
hesakua kera, ha'ete angeténte
keve'ý poguýgui osē, ojehekýiva
isāso hağua mbyaita satū.

Opo, opu'ã opáy pe hupágui,
ojetyvyro, oñemosáso,
ohatapyo ha oipyhare'o
araguy rendy, arapypavẽ
ohenonde'áva chupe,
pytú ára guýpe ha'e okañy;
ne ndaipu'akái hese hajeve
ojupi híári, ára jyva'ári
oñemyatimói ha ome'ějopói
ava oguatávape ohecha hağua
maymaite tape;
ha'ente anga avaite hendápe
ojy ha okái asy hata'ýpe,
pire rapypa, pire jeovere,
jejapelecha, asajekuete
ojope jave hata'y guasu
rendypyu tini, ratapýi ñasái,
rendyata kütü, rataite aku.
Péva mboriahu rete oisu'u
ku ko'eko'ere, ohupi ijapére
kurusu pohjí, ndoipotágui márō
mavave py'a vare'a oikarái;
ñembyahýi poguýpe
oikoanga ha'e.

Kuarahy anive ãicha rejahéi
ore retemíre, umi ñanandýre
yvy roikarái, roikytí ñana,
roity favorái, ore kogaty
na romopotí; roipota ko'érõ
kóga'a mayma hípa osé porã
na karurámi, mbujape pehë,

ñehekombo'e, ñeñepohāno,
mbo'y, jeguaka ha ao repyrā
jepe ndahembýi viru mbyatyrā.

Kuarahy jajái, kuarahy rendy,
ára rata'y, ára rataindy,
te'ẽ orejope ha orerovere,
ha oreresape ha oresãmbyhy,
jepe orerapy pe nde rata'y,
na roikotevẽ nderehe oreave
poriahu jasy oikotevěháicha
nderehe hapére oguata hāgua.

Kurusu pēngue

65

Máva'ahēpi che retā yvoty
ne oime raka'e oityete ypy
nde ati'y ári kurusu pēngue,
poguasu, pohýi, ha huguy ky'águi
oñami aña juru ryjuikue,
upéi nderypýi hykuere marāme
ha nemongýa, nemoherakuā
vai pytagua marandu pytúre,
ha opa yvytúre nde réra iky'a.

Nepa ndeharu, nemongurusu,
nderehe ondyvu, nderehe ojohýi
iñe'á ruguágui, híykua marágui
mba'eky'akue. Nderehe opoko
ojepohei'ýre ha ipoky'akue
opyta ndeapére: terakuā ayvi.

Ha upéi ndereity, opyrūmbaita,
nde rete, nde ajúra, opo'ë ahy'ópe
nemongololo, ndejuguy nunga,
ndepytujoko, ha nembokuchu,
ndejurumboty, ha ndep'o'a'o.

Péicha ojapo nderehe che sy
ne memby tee: nderesapo'ë,
nera'ã ñuatíme, nera'ã kysépe,
nera'ã hu'ýpe nde atukupéguio
ha upéi nde rovápe katu opukaite.

Ko'ávako hína ndejukaitese
voi vaicha chéve ýrō neñotý
nderekovete, katu, ndikatúi
roígui heta ne memby tee
nderayhu añetéva ikatúva osẽ
ijurúpe, mbokápe nemo'á hağua;
memby áichagua nanemomarái
chéne che yvy reikove aja.

Ha umi ambue ne nde'imo'āi
chéko nahendúi, chéko nahetūi,
chéko ndahechái; etaite hu'y
oñemoma'ē nderehe che sy.

Chéko ne memby ndaha'ei gua'u;
asēne oimehápe romo'ā hağua
jepémo ñuhā aje'i tapépe
omoī umi nderayhu'jha.

Ndéko che retā ndaha'ei Tupā,
Nandepokatúi repu'ā hağua
kurusu pohjí poguýigui, ha'e
opu'ā haguéicha, upévare nde
rejúanga re'a ha ndaikatuvéi
repu'ā jey, ha péicha reiko
retypyryhápe nandepo'avéi.

Ikatúmo oime ndepo'a'ağui,
upévare che ápe añembo'éta
nderehe che yvy, nderehe che sy,
ko ao pytā, morotī, hovy
hesaýva āme ndepo'a peve
che ahoja tee, che retā porā.

Mitā poriahu

Angete ahecha tape rembe'ýpe
mitāmi mokōi, ao soropa,
ijopivokue vaivai oñomíva
typói chalaikue inimbomi guýpe.

67

Opáy ramoiténte hikuái, ku hesa
pile'u, kesu sa'yju japa,
hupague opyta, ava ndoipe'ái;
kuarahy jope rendy isavana.

Ha upéi pyhare hakukue opyta,
ombojepota; pe tape'ýke
atā ikochõ, tupa ku'e'ý,
kuatiakuemígui poyvi ijahoja.

Otupamba'e, viru mbujape
repjrā oha'ã, jepémo amo
pe tape'ýképe isy oguapýva,
ojapo chugui rae tembiguái.

Ipy'anandi, vare'a rupa,
ohasa'asy jepémo opuka,
hova ky'ami, pire kurupa,
ha ipynandi, pychäichi anga.

Tupã emohembýke ã mitāmimíme
yva verapýpe nde asu apyka,
ñe'ã angapyhy ojuhu hağua,
teko'asykue tomyengoviapa.

Mboriahu ko'asy

69

Aipota yvytu mayma oipovā pende apysápe
ñe'ëmi aägherânte aguapýva ha ambyaty,
ága che kupyjuavy ikoë ha ojupytýne
ha nda'ëiva che tyvýpe chepohéine iñamyrjí.

Ha upévare aipota peikuaa ã añañandúva
ke ha páype cheñopûva ko'asy hu'y kyse,
mboriahu, mboriahuve ñahendu ja iñembyahýima
ha ro'ýramo oryryíva mitäita pire rei.

Ijopívo, pynandi iko'ëne pe oikoháipi
Ñandejárante tuichágui nahatâine, hääimbitti,
mitä sa'ýjumimi vare'a, hesa rendýva
ne ytýre opoguyguýva tembyre ho'u hağua.

Ha ivirúva katu oho oguata tetä ambuére,
mboy árape ojeréne ndijavýi kuerái rire,
ojopéne ipire kuarahy pe yrembe'ýre
jahecha imboriahu'ýre oikoha opivoite.

Ha ñande katu anga tajajy pe kuarahýre,
ñapuä ha ñapoñýne karaku repyrâite,
ndikatúi ñañemonde ha ipyahúva pyregua
ne hasýpe ñamoï sapyárô ku ñasëta.

Anga péicha jaikove jejahéi ahëve pópe,
tesay ha jahe'ópe ñamboapy ñande rape,
ha mayma umi poguasu ñande kóga repymi,
pirami jahupytýva ho'upa ñandehegui.

Mboriahu ñeko'õi

Pytu'u añete oheka ohóvo
ko'ã purahéipe, mba'asy jehýi
anive hağua jyva ikane'õvo
hovágui oity pire ratapŷi.

71

Ku jaguama'ẽme ipy'ajehýi
heta aramíma vare'a oisu'u,
pe imesa ári heta tembi'u,
toñj ijerére jagua ñembyahýi.

Ahendúma che mbya oñeko'õiva
ombya'asy imboriahuhá,
ombota ojuhúva, kakuaa okorói;
iporáve jaguárõ mba'e jaikove.

Ohóma oipyru yvytu rasẽme
ko che apytu'ũ pupupaha'ÿgui
opúrõ opuvéva, mbaraka pyahêre
ipojái ohasávo ava angapy.

¡Na japo'omíma!

73

Ñande mboriahu ñañomboyke'ŷrō
ñasčarāmoā tenonde, jaikónte
ñañepomoī ivirúva avápe,
mayma akāguasúpe ñañesūpehē.

Jaiko ñañeē, jakopi ojuehe ,
ja'e mamoahē tekove chavi,
huguaygua tavy, huláno ra'y,
moō ohoiteíta, jajo'apoi.

Ja'énte ningó sapy'ánte oīrō
umíva apytépe mba'e opu'ämíva
ojogapomíva ha taimba'yru,
heta jukyry omokā rire.

He'íma voi: –mamo ohupytýta
na koā mba'e ko akānguru,
pévango oiméne tuicha ojapo
«golpe» hajeve, kóichaité opu'ā.

Ağamora'e poguasu ra'y,
perō, nome'ëigui hógapé chupe,
omboy'u hağua imba'yrumýi,
ao ha hujúiva repyrā avei.

Anínte upéi, tove tojupi
mbykymi jepe ikyramihápe,
ko'erō guarā mba'yru jajái
pyahu, piro'ýpe osē oguata.

Hapykuerimínte oguejy yvy,
yvyjy, yvyra, tuicha ojogapo,
opu'ā araíre, yvate hokái,
ojevyv rire okañy hağua.

Ijerereguágui, ojere ani
mboriahu mba'érō tembi'u mba'e
térrā oja virúpe ombokua chupe;
ãvape ñande jajepopete.

Tovénte tosē héra kuatiápe,
herakuā omonda kakuaa hague,
jaikóma ñande ja'e anichéne
ha umi mburuvu tomoāmoā.

Mboy jahecha, noiméirō mba'e
hesatū tavýgui, umi mburuvicha,
ojupi mboyve ku ojupiségui
oguyguy ogaháre ombyaty ava.

Upéinte ojupi, koty ñembotýpe,
piro'ypejúpe ty'aire opuka;
ijaperera, hysýi pe okáre
máva oñe'éséva hendive, oupa.

Osē sapy'árō ikotýgui okápe
poriahu rováre oma'ë hağua,
iñe'ëpohýi, oporanduhápe
mba'ëpa oipota mboriahu mimi.

Vaichántengo chéve opomondyise,
jahechápa upéi kyhyjégui máva
noséipa oho, chupe omyangekóigui
tavaygua anga, rekotíndymi.

Anínte oguejy ága upéichahágui
mba'yru mimbígui, tojaguajuguy,
oñemondemíva, pévape oja
torýpe oñe'ë ha oapetepa.

ÃAvako ñande jepe ñahendu
 py'yi, ko'evére ne'írã ja'e,
 ha'evéma ága ñeñembohory,
 mboriahu mimíme ñeñembo'yke.

Japáyna mayma, jajetyvyro,
 jaipé'a itasã oipokua aretéma
 ñande rekove, tíndy, tembiuái;
 ikatu ñande ñandejehegui.

Ñapu'á avei ha jahupyty
 Ñande Ru, Tupã remimoïngue;
 na japoimi umi akâguasúgui,
 nañakambyúigui ojoja, ondie.

Pehuaï peju ágama voi
 ñañemoneta, ñañopytyvõ
 ha ñamba'apo oñondivepa;
 ko'ytema upépe nañaikotevëita.

Aipove jaikóta ñapoha'ärõ,
 mba'ejerure ku ñepomoïme,
 tajapytu'u ha jaikoporã
 ñande kogami ryái repykuére.

Ndajapaymo'äipa

77

Jahecha mimi jeýma
umi hesaite katúva, ou mbeguekatu
oja oja korápe, ou oheka
hovapyahumíva, ñemomirietépe,
oñemomymba'óga, jaguara'yete
oiko ichugui, imarangatuete.

Oñeme'ëmbaite, opa sagua'a,
hesaitepoi sapy'amirã,
oñemomirí pe kora jerére,
opohetumbá, oma'ëjoa hese
maymave; mavave nunga
ndogueroviaséi; hesaitetehágui
isagua'aho ha oja korápe.

Ojuky'use, ou oheka
hogue hovymíva; oñandu ikyra
eirete äpyngua, oisyrykuse
hyepýpe oíva, ikuã oheréi.
Ou oma'ë jahecha ipirépa
péipi ku... pira, okamby'use.

Hesaitesaitémi jajuhúrõ ñúre,
ha ku péicha péichante
ndereitymo'äi gua'u, ha upéi
sapy'a ojerárõ terejei hapégui,
iñarõ pyahu, hesaite jey,
oí jey ipirépe, cháke sagua'a
oporusu'ürõ, oporusu'uvai.

Anínte ojupi, nandekuaavéima,
ojererovu, ne tuicha isáko,
oike ikorápe oñeñongatu;
hembiguái mokõi, rejúrõ hendápe
osé mokõive oñombohovái
nderehe hikuái ha ojo'a'ári
ma ku oporandum: ma'erã reju,
ha te'ere chupe ha'e chekuaa,

pya'ete oho ha oúma he'i
je naimandu'ái, pya'e hesarái
ku ndepetepa hague kuehete;
pa ne hesarái. Ha'e'akue ndéve
ávako ojupi ha nandekuaái...
ndachereroviái... chař ha atí
ñandeaho'ipáma, ndijapaymo'äipa
nde che ryke'y, yma ha koága
peteichaite opombotavy...
ojupi hağua opáicha oha'ã.

Omyesatüete chupe pokatu,
oñembotuicha, oporomboyke,
népa oiméne máva raẽ ha upéi
oheja reike ūramo okupéguio
ku ok'e'i oipuru, osé ha oho,
pya'e okañy; péichako ojahéi
hikuái mboriahúre, oñembohory
ha oporoyrō ahé rembiguái,
ndépa Paraguay ho'a nderehe
reju repo'ë ko repo'ëháicha.

Ikatumba'e ko ñane retã
oguahé mbyja hesapeharã,
ko'e ahoja ha ipo'a jey
opu'ã hağua ha ani imemby
oheko'avý; néi nga'ura'e
sýpe omochichí jojapa imemby
ha ani ojuavy ha mburuvicha
toikuua jey tetã mba'eha
upe apyka ha'e oguapyha
ha ha'e oipurúnte sapy'amirã,
ndaha'e'asy, mbaretereko,
ni aipo popohýi ni ñemondarã.

Ndojevyichevémane

79

Cherendúmo sapy'a umi uru, karaikuéra,
tuvicha ha michívéva orekóva pokatu,
aretémanga huguy che ñe'āgui oñeñopūva,
ombokua ha omombúva che ykua, ñe'ē yvu.

Maymave mburuvicha ijati'y mbyja yvatéva
ñande páy ni ñande kéra anivéma jaipuru
mbarete ha popohýi, ku moñái ruguy vai
haevéma opohypýi ha omoā ára rendy.

Naiporái aña ñuháme mavavépente jaity,
jaike'ýna ojupe ymaguáicha mbaretépe
ha ani pe michívévape jaiko jajopyse,
ýrō ñañakápete, jaapoí, ñamomarã.

Umichaguáko apete ne oho ha opareíma;
opaypáma tapicha, isásóma pytumbýgui,
ojo'o apytu'úgui arandu ha opu'ã,
kirirí ndoisu'uvéima ha tindýpa oikuaave.

Iporânte jajevy japyta ñande apykápe,
jaiko'ýnte máva akäre ñapyrú ha ñandyvu,
karumbe mbojeroky, jarara moñembo'y
ha jatyta ñemoñaníme mamovéne ndajahái.

Mbaretererekópe ningó che ndajovasái,
ha aniche ajepopete opohenóiva tukumbópe,
naiporáine jajevy ymave guare tapépe,
kuarahy imbareténe ha anichéne pytûve.

Ne memby ojecha tembiguái

81

Che retā, che inimbe,
Paraguay, ne memby, jyva ári
ojecha tembiguái, mboriahu
ndoikuaái keresāi,
ñe'ā pytu'u ha upéicha rupi
mboypýri ohasa, ohóvo oheka
kerasy pohā, mboriahu ñarō
ñembyesaiterā, jepe ndojuhúi
jeikoporāve, ndehegui opo'o,
oñandu rupi mokōi mbohapýnte
okamby'upa ha upéi hembymíva
opyta osaingo pe ne kambirére
hipá kambyŷre repytágui sy.

Márō ndaipoái, márō ndaipotýi
ijyvotyty, ko'ē oñemitý,
po'a ndahi'ái... ojecha ha'e
ko nde jyva ári tetā rembiguái,
jepe omba'apo ha'e ndaipirái,
ndoítýi mba'eve; ha manguruju
ikyrakyra ha umi pira'i
ho'úrō ho'u... ára ndaipoái.

Ñane retā rembiasa'asy

83

Avañe'ẽ hendupyrā arojy ára ru'āgui
ko'etí poty rupágui temiandu imombaypyre,
heruğuáguio ou meme yvytu kangy ipiári
ikatu hağua ñe'āgui ojei ñuatíeta.

Ñuatí akua'akua ñane ã ombohuguýva
ha teságui omondykýva tesay toguyichagua...
rombyasy che yvy pytā reikóre ñembohorýpe
pyaevéva ahé hu'ýpe ne membýva neraã.

Naiporáiko tetäygua jajahéi ñane mba'ére
jaipyhy ko'eko'ere ka'aguy jaharyvo,
jahapy, jahapo'o, tekoha hatatimbáma,
ñande ára ikuapáva tuichavéntema ovo.

Jaiguyrúma Chakopy tekopa'ý, akáhatágui
jaipe'a pe hekohágui mymba ñu ha yregua,
haimeháimema oguepa, ñambyaipa ysyry,
ndaiporiete takate'ý, jajuka ko tekoha.

Anivéna tukumbo jahekýji ñane retare,
ndikatúi ñande ahojáre hu'y hakuáva jajoso,
pojami ha jahuguy'o ¡Hípa ahé jatevu!
hetáma ñakamby'u, iporámako japo'o.

Na ipaháma ñanandy oñuvã ñande rokára
ni yvoty ñande ahojáva ojuhu araroguekúi,
hi'aju mboyve okuí ñane ángape hi'áva,
mborayhu otararáva ijopívogui iro'y.

Ko'ẽ ha ñañokarai jaikorängue jekupytype...
naiporái jukeritýpe ñande voi ñañomoinge,
verapy ñane inimbe jakeha ko arapýpe
ñande rukuéra ruguýpe tetapy hypypyre.

Pa ñande kyse raimbe jahekýita ñande yvýpe?
Anichéne ñande sýre ñamopu'ata ñande po?
Ava tie'ýnte oharyvo ikyse heruharépe;
memby sýre ojahéire amove oho oip'o.

Mba'asjicha oñeñopūva angai che py'apýpe
pyharévo kerasýpe chenupā, chemokoë,
na ko'érō che ñe'ë che ñe'ägui opupúva
tohekjí ai opúva hasyetéva chepype.

Ha upévare ága che ahékjí che aokuágui
omimbivéva mbyjágui che retā poyvi itaju,
isa'ýre aju ajuhu mba'eta omoñe'ëva
che áítépe opo'ëva, oipovā tetárayhu.

Yvatete oñehë ñande rukuéra ruguýva
mbytetépe morotíva ñande sy ñe'ë sakã
ha iguýre katu ona amo árare isa'ýva:
ptyá, morotí, hovýva, hendypu pype mbyja.

Iporámako japáy, jaikovéko ñande kéra
maymave ipokatuvéva pokarëmente oikose,
ha'evéma pehëngue jaguata ku pytumbýpe
kuarahy rendypu guýpe iñypyttü ñande rape.

Añandukuaa pokä tetáyguá heko'añáva
hetave ñande aveguáva ohayhúva imba'ete
oikuua hekotee, ijepokuaa, itavarandu,
maichaite tetárayhu, ojuehe jajepoka.

Ojopórena mayma ñanohë pe oihágui
hypyetéva karuguágui iñamyrýi mboyve tetä
verapy oje'eha ndijavýi yva rokái,
maröve che Paraguái herakuã hupytyha.

Apeve che ñembo'e yvytúre amyasaiva
tesay yvu hypáma okuera che mba'asy,
heta koë hasy'asy ñuatí che korasõme
ága ae ayvu sasõme ichugui chepiro'y.

Ñañangereko ñande koháre

85

Ne oimépa tesatū ha tavy ñandeahoí
hajevérō ñambyai arapy ko jaikoha,
ysyry ñamongy'a jahahámi jajahu,
jakare, pira, mbusu ipokā, omanomba.

Mbokaja, pindo, yvyra ndajaitýirō jahapy,
ága opáma ka'aguy, hendague hatatímba
ha yva ndaiporivéi: arasa, ñangapiry,
pakuri ha yvapovõ ku Tupã remitýngue.

Guyrakuéra purahéi oimevépa ñahendu
iky'a yvy ptyu, arapýre jajahéi,
ha yvypóra rembi'u asuka, ñandy meme,
mba'asy mante pype, na'ymaguareichavéi.

Mba'e peje temimbo'e, oñoirú, mayma mitā,
ñamopotí mbo'ehao, tavapy, tape ha oka,
taipoty ñopytyvõ Ñandejára oipotaháicha,
jaikopa oñoásynguéicha, taiporá ñande koha.

Ñuhā sā

Ñuhā sā kuáipi ohasa
guyraju, pytā, hovy, hū, hūngy
akā ha opa'ā, ojura, ojokua,
ho'áva ho'a, oipojesu'u
ko'yte ojopy, ombopytupa,
¡Hípa ojuka! mymba opaichagua.
Oitýne chahā, uru, jeruti,
chopī, pykasu, guyra sagua'a
ha upéaja yvate ñandái
ayvu, sapukái ñahendu porā
umi aráire vaicha ojehé'a,
oiméne ový'a... mombyry chugui
ndojavýi katúva ava ñuhā sā.

Yvate yvytu iñuhā sāso,
ára omondoho ave iñuhā sā,
ndoitýji avavépe, mayma isāso...
ñandénte ko yvýpe ñañomoñuhā
ha ñamoñuhā jaity oimeraéva,
japorojuka, jaiko jajuka,
yvy ityre'ý, yva ipirupa,
oka ypytupa, hatatínamba
ha ko'yteve ojo'a ñuhā,
hu'y ñande pópe jajuka asy
ñande rekosā, ñande rekoha.

Oso pykua sā

Mavave ahē ndikatumoāi
ojurumboty che ñe'epoty,
huā sapya ñerokirirī,
ñeñakājayvy, teko'aturu
tekosāmbyhy, tekopy'aju
pévape nda'ijái; oso pykua sā.

Osē osapukái ha omyerakuā
arete itasā oipykua hague
kerandy itaju, ñe'ā pyrusu,
apytuū ngua ne karameguā
pykoē yvu pupupave'ÿ,
ne ñe'ā ñe'ē pykuaha jyete
oso sapya, osē oikundaha
ohyvi vyvtúre, oraha ipytúre
ipykua sāngue, na tojekuaa
nde che ryke'y osoitémaha.

Tesarái ryrúpe nomoinge hikuái
ha neñongatu, nemoñe'engu
guaúta hikuái... tuicha ojavy,
oinupā yke; koága ae
opu sapukái ne ánga ruguágui,
yvu ñeñopū omombu ayvu
ke rykue omombáy, opu ñepyrū
ha ndahypavéi; na tou hikuái
jahecha ojokópa, ne ñe'ā rape,
ne ayvu yvu, ne mbarakapu,
nde ahy'o ryapu ha ne pumbasy
ndehegui oñehéva jhípa kuimba'e !

Paraguay, itaju meme

91

Tetāyguá maymárō apysa rokēme
che ñe'epoty tojepopete,
ayvueta otykýva haiha akuágui
mbaraka vokóike na tomboiere.

Mba'épa ja'e ko ñande rekópe,
ko'ã mba'e che namokökombái,
mboriahu omumu mamo ñaséhápe
ha katu itatúicha ñande Paraguay.

Ka'aguy ha ñu, yvyeta, yvu
ysyry sâtígui ñanerenyhẽ...
ñañangarekóna... jaiko jaiporu
ne hendapeý ha ñambyaipa.

Kuarepotieta ñorairō guasúpe
oñemombeúva ohopa hague,
itaju hepy pyhy'ý hyrúpe
ha'e y, yvy, ka'aguy, kokue.

Hápema ñande ñamoí hendápe
iváséva oikóvo ko ñande reko,
ñañangareko ñande rekoháre
ani ñande pópe hekove oso.

Paraguay memby sy

Paraguay memby sy
che retā, che ahoja,
che gyv, che inimbe,
che tapŷi;
che jarŷi sy yma
apyka ypy tee;
che ha'ẽ
Paĩ, Mbya Guarani
Ava, Ache, Kaŷguã,
Nivaclé, Guaraju,
ramoingue remiarirõ.

Ápe che añombo'y
po'i asy añembo'e
ñembo'e nemba'e,
aipapa che mbo'y
akytā ñembo'e,
nde poyvi ao pytā,
morotī ha hovy
jajái ã guýpe aime,
ajovasa, atupānói,
atupáitū;
añandu che ñe'ame
tetāyhu añete,
nde aoveve
potiête opepe
chepype,
yvytu omboveve
jepepy jeroky;
che angapy ojaho'i,
ha ro'ýgui chemo'ã,
ipoty che rape;
guarakapaite pýpe
ne mymba oguapy
yvyra karape
ñembo'y akâhoja
ro'ygua ijykére,
ha orojere ijehe

Py'aguapy, Kojoja
ha poyví atukupépe
ne mbyja chejope
arami hovjete
ha pindo ha olivo
rakámi
Paraguay Tetátee
réa upe ijerére,
tetáite ojapóva
ndehegui che retã.
Nde yvyguy porã
oime oñongatu
arapy y renda
Guarani y ahy'o,
Apeika ygua yvyguy;
ñangarekóke,toi
takate'ý, taryrjí
Paraguay memby sy
ygua yvyguy,
taipotí y sakâ;
animo'á ysyryre
yty mombóvo jaiko,
tepoti, ty ky'a
rykuerégui jay'u,
rykuerépe ojahu
kunumi tetãygu;
ñande y mongy'ávo-
pa Tupã ñandeapo;
upevarápa jaju
yvy ári che irú.

Ahecha jejahéi
 nderehe
 nahu'ái che retā;
 nde yvy rete ári
 ku tata omopu'ā,
 omyendymyendypa,
 tatatí opu'ā,
 tatatí araíndie
 jahecha ojepoka,
 yvytu oipoka,
 putuhē retepy iky'a;
 ku nde yvágami yma
 ipotíva ága oime
 tatatí omyendague,
 mba'yru timbokue
 ne hese ojeh'a.

Nde jave mavave
 ko arapy javeve
 ndohasái ko'asy,
 ñepichái, tukumbo,
 jejahéi, royrō,
 ñemboyke;
 arapýpeko upéicha;
 katuete michívéva,
 ndojapóiva ivaíva-
 re ho'a katuete
 tukumbo rasyeté,
 ha ipojáiva mba'e,
 imba'e'ý toraha,
 ne hese ñaha'ā
 ku ndoikói mba'eve;
 ndoipopetéi...
 ndohechái chupe Léi;
 poky'a, pokovi
 pokaré, kucha'ā,
 pyrúvā, guatayke...

yvypóra marã...
iviru ojapopa...
iviru omo'ãmba...
iviru ojoguapa...
iviru ipu'aka...
piriri ipokatu...
Nde upéicha rupi
che retã, nde po'a
okañy ndehegui...
ha ipahápe ho'a
nderehe ipohyikue...
kucha'ã itakue...
oguahêva'erã ára
ndepo'a ko'e ára...
tomimbi, tojajái...
Nde po'a Paraguay!
Nde po'a Paraguay!
Nde po'a Paraguay!
Hi'aǵuima ahecha!!!

Paraguay porā

97

Paraguay porā, ára jeguaka,
ipotyjera nde yvagapýpe
mborayhu meme,
ñasaindy, mbyja hendypuja;
mároō pytúvévo ne memby rape.

Paraguay porā, ko juayhu rupa,
oñoasynguéva oime
ko nde ahoja guýpe, marõy iroý,
piro iñembyahýi
tetäyguá mayma...

Paraguay porā, tendyríi amba,
ohesapepa joyke'y rape,
tojeyvy mayma yvy je'oýme
oheka hağua ymagua vy'a.

Po'aŷ hu'y pore

Ndaipotái che purahéi ombyasy tenondevévo,
hasyeténe ága upévo ndaipotýirō chokokue
poriahu rembipota oñotýva yvyguýpe
ha ipirúva pe itýpe monoõ oiko mboyve.

99

Mboy ára ikoë ha ipytú pe ikogatýpe
ndoipotáigui ñanandýpe okañy hemitýngue,
opu'änga oñembo'e ani okýtei oguahévo
ohupi ha omonoõtaha ára ikoga'a.

Ñaimoña ipo'a paha iporáramo upe ára,
omonoõ ha ohupipáma koty oívéva henyhē,
-hesaráipa maymave- mba'yrúpe omyapesâne
ha oguahévo ñemuháme pe hepy oguejypaite.

Apevénte che ñe'ë sakäháre aisãambyhýta,
néi Tupã eangapýhýna chokokuépe hekove,
nahi'ävéima hasë, jahe'o iñe'ë oñopüva...
hetaitéma anga oisu'u po'aŷ hu'y pore.

Tavy ha tīndy

101

Mávaipo oiméne ava ndaipy'áiva
ko'ē ha opoíva tataendy ruguápe
mboriahuriahu, ñande rapichápe
temikotevēgui tatapýime okáiva.

Ára rata guýpe okái ha hy'áiva
ohupi, oroja kurusu ipohýiva,
jukyry rykue ipire ojohýiva,
ñembyahýi hu'ýndie, te'ē oñorairō.

Áğapipo oiméne kerandy ipotýva,
mboriahúgui osóne po'aÿ sā jy
aretéma oikóva nde po, nde kupý
ha ne apytu'ú oapypyti.

Tavy ha tīndy, tuichaite mba'éva
mboriahu ajúri jahecha osäingo,
repayhápema, hi'ã repu'ëma
ku tape ipotýva ne nera'ärō.

Tembiguaive'ÿ

103

Opyta apysa ko che sapukái
ahy'o soro che ñe'ä ryepýpe,
ipoja hasýpe kiriríve'ÿ,
isäva isäso, isaguáaso
ava isaguááva, itasä jyete
ojera kupýgui ha ñe'ë apytí
osóma avei... na py'amiri
ñañanduve'ÿma... ára vy'aÿ
kuarahy kañjindi toñapymiete.

Tindy ha tavy ndaijavéima ápe,
kerasy rendy rata'y ogue,
hendaguépe oime koëndy jajái
ñane apytu'u omyesakámbaite,
mi oikusájopýva ndojokoveichéne,
nombotyveichéne sapukái rape,
ko ayvu yvu ndopupupavéiva
ndahypamo'ai araka'eve,
opu isapukái ojehykuavóva
ha pype ojahu ñande rekove,
tembiguaive'ÿ toja apye'ÿme
mboy saro'y arave rire.

Rehechárō ou tukumbo ijajúri
tembiguái ahé rembijokuaipy,
ani eguevi, ani eme'ë
poja kiriríme, eheka che pýri
ku morosyvõ, ä che sapukái
nde jurúipi opóne, ihu'y ojosóne,
oveve ha ohóne, tindyve ndaijái.

Joyke'y arandu che ijavegua'ýva,
ápe apoguyguýva ha'eve haguã,
mboy reisu'u kurusu ipohýiva,
vy'aý, angata ha techaga'u,
sasõý apytí are ojera'ýva
karugua ruguápe omoñapymi,
ohekoamyrýji ñane apytu'ú...
ha'etépe áva ku ndaiporivéi.

Eju eipyhéi ne á py'arógui,
mborayhu yvúpe embojovahéi,
ejohýi á ayvúpe nde juru, ne kú,
ndéko ne arandu, hi'ã rejuhu
tapeita osé'ýva, ohasave'ýva
tetärembe'y, poja pytu'u
kuarahyá guýpe tandempejumi
ne retã yvytu ha umi kerasy
ne tapýigua'ýva na toikuaa'ý
nde rape jeju koty' tajy.

Oñoásyngue ränguéne ñande
hajeve ojueka ñane apytu'ú,
tuicha pytu'u ajuhu nde ypýpe
ha ne ñe'ë sakã ñehé ñasaindýpe
hesakãmbaite che ñe'ëyvoty...
ndéve joyke'y ame'ë agujje
ha nderehae topu'á yváre
ñande kuaapy ha ñane ñe'ë.

Tesatū pokatu poguýpe

105

Hetáma che'árasy, ndopytu'úi che py'a,
rohechágui che retā ndeypi, retyryry,
ndepykuápa po'a'ý, pytū sā nemyakasā;
nahi'áipa che amba rohechave repoñy.

Mba'épa nde che yvy, rejúpa rejeharu
hajevéngo kurusu arapa'ýma ǵuarā
rehupi, regueraha; omombu ore resay
rombojúva ndejave iñarõgui ku angata.

Ha ndékatu... che retā repyta, nde'aturu,
rekirirí ha reisu'u tukumbo rapykuere,
ne memby ñañaporégui ai aysy vaicha osyry,
hetaitéma ái anga nde ahy'óguine oñehé.

Che retā, che ndaroviái ne membyeta apytépe
hovaigua, tape ambuére oimeha ku oguatáva,
mbói ñarō ýrō moñái ñemiháme ndesu'úva
ha ohasávo ojepohýiva nderehénte, naimoái.

Omombu ko sapukái, kirirí ndaipojavéima,
tahu'á, nahí'ávéima nderehe ojejepohýi,
nda'aréi ku popohýi rapokuépa oime opyta,
hajeve mburuvicha mbarete, hapo jey.

Pa oime oisãmbyhýva pokatu naipopotíri,
hajeve nomopotíri mondahágui ko tetá:
popinda, juru'akua omumu ha ku notíri...
anínte nderejapíri ni gua'u nanderechái.

Koā ahē nahguatāi, ojuhúva omoperō,
omonandi ha upéi oho ojupi yvateve,
pokatúpe oñembyape, jahechápa ojepoko,
hesekuéra; oñuenói, onoō ha oñomoā.

Tesatū, tīndy, tavyguíntene ñande puru
mburuvi ha pokatu, japayvéna tetāygua,
hu'äháma jaheja oñepoë ñande vosápe,
ma heta ñande resápe oiko ñeñembohory.

Tetā apytere

107

Tetā apytere ojepepy'ýva,
ikucha'ãýva araka'eve,
mbaraka sa'ýgui pumbasy ñehẽ
ojehykuavo che kuatia ári,
ha yvytu ipiári oho ha ogueru
oñohẽ haguã ne ñe'änguaítépe
yvavóra pógui rey'umi haguã,
y potí pavé áipi oíýva
verapy yvúgui henohémbyre.

Araja reiko pytagua pa'üre
jejuse y'uhéigui remanomano,
ára po'ami ne ndojerevéigui
kerasy nde ajúri ku mbo'y saingópe
hu'y akua pópe ra'e neme'ẽ...
péipe tave'ý pa nde reikuaa;
mboy pyhare itáicha ipohýiva
kyhyjéicha osýiva ndéve oisu'uka.

Na hasypeve pyhare je'ógui
ko'ëndy soro, omyesakãmba
maymaite tape táva ha okaháre;
hetaiteve ára ára pytumbýpe
tetâme oreko, omo'águi yvága
hu'y, tukumbópe mbareterekópe
marã sãmbhyhy, ndejurupeténe
sapy'a erérõ heko pokovi
ã mburuvicha ha reñe'evérõ,
nde juru ipohýirõ tukumboite ýrõ
mboka ratapjíme ku nembokuaite.

Á̄ga rejeyvýma, reiméma nde yvýpe,
ne tapýimi guýpe pytu'u ojevy,
mborayhu onoõ pe ne korasõme,
angaipa ndaipóri ha aipo py'aro.
Jepe tesarái nombokusuguéiva...
nde reñotjetéma opa, omano.
Ha oikove, opáy upe hendaguépe
pe nde yvu ryjúi morotínguete,
ne ñe'ä je'ogui y satí opupúva
ñe'endy sakã verapy rendy,
pumbasy asy mbaraka ipúva
ndijavýi hoyúva jasy ñehënguégui
ñehë rendypu, ñasaindy jajái,
na tandepojái ne mbarakamíre
ha jepiveguáicha eisâjopykarai.

Tetā memby tyre'ŷ

109

Tetā Paraguay memby tyre'ŷ
tupāmba'ejára, na tetā memby
roiko asypa, roisu'u ro'y,
mba'asy oinupā ore rekove,
ipy'anandíma ave ore mitā,
vare'a oke, vare'águi opáy,
pe ipiremi ári mba'eve ndaipóri,
ha oñemondemírō anga naiporāi
pe ijaomi, tujágui oje'o
ýrō oñemboty ao pehémíme
umi ikuaha, oñemboguyguy,
ýramo iky'a... oimépo iko'ē?...
hupami pe yvýpe anga iky'apa.

Péicha ne memby oiko, oiko'asy
nde che retā sy rembijokuái
ne ñemoñare, ko'ẽ oñeha'áva
mba'apo, juky ry'aive na pýri
repu'ã haǵua; ha'e ohechase
nde yvy ojajái, tanderendypu,
na taiporāmba, jepe imboriahu,
jepe oikotevē, ñemotyre'ŷ
nderehasaichéne nde rekove ári
ha'e oí aja; ha nde reikuaa,
ha che aikuaa, háime opavave
avei oikuaa umi orekovéva,
oikotevē'ŷva oiko ñemiháme
opo'ẽ ha opo'ẽ, ojepoguyguy
ne karameǵuáme... náma ombosope
ne memby viru, ne memby ao,
ne memby pohā, ha pe híupy
repyrā rāngue.

Péichako ojehu; sy ome'embárõ
upe imembýpe katuete nunga
oñembohory upe isymíre...
ha máva ohasáva ko'asýpe ára,
mba'apove pýri mba'e ohupytýva
omomba'eve pe ijapoharépe;
anive pe máva Paraguay membýva
jaju jajahéi ñane retã sýre;
ñañañuãmi poyvi ñande pópe
ha jahechauka ku tetärayhu
ága membykuéra nomomba'evéiva;
taipoty chupe mborayhu rakã
ru'ã ñaikytíva ñe'ã pyko'ëgui
opu'ã haðua.

Tetāyguá ñeno'ó

111

Pejupa che retāyguá toiguyru umi ka'aguy
sapukái ãngue toso, tojeyvy ñandeaho'ivo
mborayhu, jekupyty, taiñasái h'iupyrá
jaikoha oñoñe'eme opaipiete tojehecha.

Taipoty tetārayhu japurahéi ñane retāme
ahy'o tombojoyvy, mitáita, mitárusu
kakuaáva ohechágui te'i, ipo ipytíáre:
—tamano nderayhupápe kuehevéicha ñande ru.

Oguahé jeýma ára oiko hağua jeporavo
mburuvicha, tendotará ta'anga ápe ha pépe
oñemboja opa ogykére... naiporái ñemboja'o
oikovéma ogapýpe ha oí pochy ha ñemyrō.

Ñande ro kuarahy'áme ñanepytlú ñaneko'eva
oikógui ñemboja'o ojuehe nañama'ei
tesatúme akávaígui, arave ndajajerái
jaikove tovapukúpe... apytú'ume nako'ei.

Ha tovéma ha'ekuéra ambue ára guará
ovesou ha ojuavi'u, ojupe oñembyesavi
ojujári jahecha... ndikatúi sokete'ý
japta he'ijoia ha ñandéve ñembyahýi.

Anivémake jake, oihápema jepáy
hetaitémako jakái, ndajajoguái mbarajápe
peteí jey tatápe opo'eta ha ñande
ñapo'epo'ë jey pehenguéva paraguái.

Nahi'ái pe kuarahy katui ijarakañývo
jaheja rupi omo'á umi ahé ñandehegui,
ku tavy, ñemomirí che ajúma ñañotývo;
pepu'á jasapukái anive ñasapymi.

Topa, topaite

Mavave ahē ndikatumoāi
ojurumboty che lápi akua,
huā sapy'a ñerokirirī,
mba'e ñerotī ha tīndyreko.

Ymánteva'ekue jaiko jaisu'u,
jaiko ñamokō opaite mba'e,
ñañembesu'u ha ñakirirī,
jaheja ojahéi ñanderehe.

Koága opa umíva umi mba'e:
tavy pokatu, ñesāmbyhyuka,
tekoaptytīndy ha ñeñakāity;
mi ñañeme'ē mayma tembiguáipe.

Huā itasā ára purupy,
jepokuapykua, satū apytuū,
ñeikūsājopy, hīambarei,
ñasē ndaja'éi mba'eve jey.

Ne oime ndikatúi apytuū'ígui,
tekopytūmbýgui, tekotesatūgui,
tekoaptyimbýgui, tekojepokuágui,
tekojepykuágui, tekoaptyígui,
tekopopohýgui, tekombaretégui.

Jepe ndopaitéi opave koága;
ani jaheja marovéma ára
áva oipokatu, ñame'ē pojáko
ha hekove jeýta umi ahē ruguy.

Topa topaite mbaretereko,
tekuái popohýi, tekoñemosē,
tekoñeñomi, tekoñenupā,
tekojejapi, tekojejuka, ñeñemboharái.

Hípa Paraguay ndepo'a añete
ha ani tembiuái oiko ndehegui,
tandepiro'y ha tanesāso,
anive reiko ñesāmbyhypy.

Reñepomoī, reñesúpehē,
rejepyhyuka ha reñakāity;
topa, topaite poapytī jovái,
pykuapy itasā ha ñeikusājopy.

Y ipotīmi yma

Yma oremitāme mayma che aveguándi
kakuaairū, che ñoāsynguéndi
Tororōmemi rojahujoa,
ñaníme roju rojeity oakāo,
ropo, rojere, jakare raāvo
ma roñapymi ropoko oñuakāre,
ha ipytu pukúva mávapa ojuhu,
ipyae, okañy, y rypy ruguáre
oho, omboyjúi, naipohāivoi.
Opáguio ojeju, kuñakarai,
karai, mitā, karia'y oimevéva
ha peky yvotýicha ohuañi, itaty,
gringa pireti, ha apatí, kamba,
ndojuasái, joja, hete mbaraka
ñemonde ipirépe, ndijavýi yva;
mborayhu omueñói mbyay'uhéi rupa,
neraá iñuhá, ndejura ipuka,
pukavy ñehéme ne á omonga'u,
kunuú ojykjí, ikyrjí ne ángua.

115

Hípa! y ipotí, hesakā, ojogua
ku itangecha, námo rejayvy,
rehecha porá pe ne raānga,
ha pira omumu, oytajoa,
ovevýi pe ýpe, ndijavýi yvága;
mamópa koága á jahechavéta,
opa, ne ote'ó, hajeve oguepa;
poáma nehína reity ne pindápe
peteí, mokõi mandi'i ra'y
ýrō tare'ýi ha karimbata.

Ku roikundahámi Ytumi syry
rembe'y, roho, roguahé Ita'ýime,
Santa Mariami, na Isla Maleta
ha Jeguaretá, San Javier ruguáre
karugua, tuju, pe peguahotýre
Live ha upéi Ka'ajoha syry
roho rohecha, osyry potí;
ndaikuaái koága mba'épane oime
oikopa koáva Tupá itaju
ome'eva'ekue ñande yvypóra
tepyme'ë'ýre mba'epururã.
Oime ku Aguada, Laguna Pytã,
ha Garrotekue, ha ykua Luchi
Jakareymi syrýre ou
ho'a ytumíme, Tororõme y
ombotuichave jajahu jağua;
jaguyguýke Ibáñez, ku Arroyo Jara
ha Jakarey ñanera'ärõ;
akóine iporã Paso Guaviju,
Aguaray syry ojapajeréi,
opoñy ha oho, oheka, ho'a
na Tevikuarýpe ombogue ijuhéi.

Ha mombyryve oime Jaguary
ha ynambuy San Juan-gui oguejy,
ha tapeku'are pe Paso Naranja
ojejahuha ha yhü syry;
reíma ko'erõ ñande ra'yre
ohekáta áva Ñandejára y
syry poráita ku ombopiro'ými
arahakuete ymámi ñande
ñeñembosaráipe jahasague,
myumba yregua rekoha potí.

Oiméne ipochy pe Tupā ko'ága
mba'eporáita, ysyry sakā,
pira rekoha, ñande jahuha,
mbiriki renda ymave guare,
áğane oiméva ñamongy'apa,
ñamoñemyrō, ñambohypapa;
ma'erā ra'e ha'e oheja
ã mba'e yvypóra poguýpe ko'ága
oúva opa, kusuguerei;
oheja rirémo na mymba poguýpe
ipotí ra'e, yvy jeguaka.

Felicita Arenas de Diaz

Paraguái, che rekoha

Paraguái, che rekoha.

¡PARAGUÁI, che rekoha, ryakuāvu, vy'a jára;
remimbíva ko'evére: jojaha'ý, verapa...
marave'ý ne ñe'á, hovy kangymi nde ára;
arai satí pa'úme repukavy jajaipa!

121

Ipyambu nde rapekuére tetāygu rembiapokue:
jarapy jeroviaha, ko'ésoro reruhára!...
katupypyry, tetia'e, marangatu ku'ikue
ichovi kukuí ñehé nde yvýpe opa ára.

¡PARAGUÁI, yvagapy, kunu'ü raity meméva;
pytu'u hekovia'ýva marõvénte remyasái...;
nde reko, ne angapyhy, ne mborayhu iporáitêva
herakuá jera akóiva omoingovévo tesái!

¡Ne ñe'ë, nde tavaygua, eiretéicha ijukýva...
he'émbochyrasaitégui katuïnte oñomoirü;
nde yvoty poty kyrýji, porã ryru apesâmbáva
ha ysyry satí ohypýiva nde ka'aguy rovýü!

¡PARAGUÁI, tetä rory, nde pyhare ijysapýva
hesaká potí asýva ne ñasaindy, nde jasy...
ko'ëju, mbyja oguévo, nde kuarahy iñapyséva,
hata piri pytängýpe ohekýivo kerasy!

¡Avápane oguereko nde purahéi ryapúicha...
nde jeroky pyryrýji, ne aranduka'aty;
nde yva re'ë ropeju, ne mymba rari saitéicha...
Tupã ra'e ojepoity ha omyaký nde yvotyty!

¡PARAGUÁI, che rekoha, py'aguapy ánga jára;
pytā, morotí, hovýva nde poyvíke toveve...
jekupyty ha jojápe tomba'apo tavayguára:
tahesäi, taiñarandu, hi'upyrã toíve!

¡Rohayhu, che Paraguái!, che ñe'ã mbyte guive;
yvoty meméko nde, yvoty apyraÿ...
yvoty poty jera, yvoty marâveÿ ...
yvotyeta yvoty... ¡rohayhu che yvotyty!

Ñane rembi'utee

Kuña, ñane retāygu,
kuñataí ijukuetéva;
isy marangatuetépe
yma guive omoirū:
tataypýpe ombojy
¡tembi'u hepajepéva!,
ñanemba'eteetéva,
Paraguáipe hi'upy.
Oipo'o umi avati,
ojykýi ha ombopiru;
oiporavo hesaÿi,
ombopupu ha oipeju;
omokâ, omongu'i,
omaimbe téra ombichy;
ñapyú guasu ruguápe
omomimói ha ojy.
Hetaichagua karurã
ichugui ombosako'i:
chipa píru, chipa pe,
chipa kyra morotí,
chipa manduvi hû'i,
chipaguasu avatiky;
chipa aramirô avei,
¡ñane rendy omondyky!
Py'ginte avei ojapo:
mbaipy, hu'ití, lókro;
vorivori ryguasu,
so'oapu'a, jopara;
sópa Paraguái kesu,
rora kyra ha ipirúva;
¡pukavy ha torypápe
mesa ári omboguejy!
Oí ára ojapoha:
pira rykue hypy'üva;
so'oka'ë, chyryry,
ryguasu mimói rykue;
kumanda ha jukysy,
chicharô jepokapy;

kavure, popī, chatáka,
pororo, perera, mbeju...
Mesa ári katuete
oīne: mandi'omi,
mbujape ha anda'i,
typyraty ha jety;
avei, kambyjygue,
y ro'ysā ha guari;
kuratū, lima sutī,
ky'yi ha yvarykue.

Ndaikatúiko oī'y
karuhápe yva re'ē:
pakova, aratiku,
sandia, merō, apepu;
arasa ha pakuri,
tachirina re'etái
ha ambue yva okára,
jomombáyva juruhe!

He'embýva asukápe
térra eíra rykuépe,
kuña paraguái hekópe,
ojapokuaánte avei:
kiveve ha kagujy,
kambyhe'ē, arapaho;
arro kamby, kosereva
ha mba'ehe'ē eirete.

Paraguái rembi'ueta:
ojypyre tatapýime,
tatakua, tanimbuguýpe,
tata rendy jepotápe;
opupu ha ojovere,
ojehesy ha ika'ē;
ha omoingovévo tesāi,
mba'asy ohovere.

Ñane rembi'utee
tojejapokói maymáre;
ñande ypykue momorávo,
ñamboy'úke ka'a ry;
yuhéi, kane'õ pohã,
ojuehe ñanembyatýva,
Paraguái omoteíva,
jtereréke ani hypa!.

Yva Paraguái re'ẽ

127

¡Ymave pako jaiko yvaita resãi rykuére...
omumu pe kokuerére ha ogaháremakatu!;
hyakuávu, ojepoity, iñapesãmba hakáre,
ñamonoõ vy'apópe: jjopói a marangatu!

Ko'ẽ ha jahavaerã jaipo'o, jaiporavo,
jaipyhy híajupáva merõ sa'yukangy;
pe sandia pytã syrýva otirígui ñambovo,
jaipetepete jovái, híaguírõ ku amangy.

Katuetémi ka'aguýpe, tape po'i rembe'ýre...
¡ñanetírupi rupíval:guavira, guavirami;
mburukuja roviru naipaüi pe juasy'ýre;
aguai ha pakuri, urumbe ryke'ymi.

¡Ku aratiku ñu pako ñañomi, jahapyaty
ha ñaha'arõ hopeju, híakýrõ gueteri!...
arasa, inga, taruma jajakápe ñambyaty!;
ñamombia ñana, ñuatí ha ñañatõi jukeri.

Mbokaja, pindo, guaviju jo'a ári okukuipa;
iguýre osaingopa apepu, yvaporosity;
líma sutí, puru'ã; ñangapiry, ñandypa,
gareporu, mángo, noaga, ty'áime jahupyty.

¿Avápane hesarái?, ako asaje tiníre...
ysypo ñemyatimóime, yvapovõ jaheka;
japiávo, jajovayva húmbáva yvapurûre:
¡ñanemba'ente gua'u!, jajupi hese jaipeka.

Jajevývo ka'aru, iñasãi pe ajupoty:
jatayva ha pumarrósa, guapo'y ha yvapohýi;
guembepi, guembetaja, tatayva, yvaporosity;
yvahái, ñangapiry jomboguéva py'ahýi!

¡Nañanembyajuivoi!: pakova re'ẽ atýra,
narã hái ha he'ëtéva, mamóne ha algarróvo...
yvahé, tachirina, aratiku'i apýra
ichovi jakaratícha ha okacha, otyarõvo.

Aguakáte, sirimója, yvapore'ŷ, maymáva;
karaguata'a, palmito: ¡ñane retäpýre oky!;
manduviguasu, ovénia ha níspero he'ëháiava;
avakachi ha parral, ¡he'ëmby syry tyky!

Tupã remiñotýngue ñane retã Paraguáipe:
jatayvo, takuare'ẽ ¡tomboasuka ñane ã!;
ñañotý, jahyvykói, ñaipysyrô ñomoirûme:
¡taheñói, tokakuaa, tome'ẽ teko porã!

Guarani, che ñe'ete.

¡Guarani, che ñe'ete, nderyapu re'ẽ asýva;
juky meme rejykýiva, nekyrýi, nepytuhé;
ko'evére neresái ha eirete remondykýva;
ajevérõ mborayhúgui, ko'yte nerenyhé!

129

Guarani, ¿ajéngo nde?; Tupã ñe'ẽ ypykue;
yvága pehënguemi, jasyra'y mbytere!...
¡ndéko pohã ka'aty, kunu'üpavé rykue:
ku ko'ẽ ha rehekýiva vy'aÿ... tasé pore!

¡Ndevoínte, avañe'ẽ, temiandu poty jajái;
tavaygua rekove sã, vy'ahýi, vy'apaha!;
¿mba'ere pe nerendúva híäho ha osapukái,
ipirí, nemomorã?: ¡ndéko po'a reruha!.

¡Oiméne aipórõ, nde, mbyja ku'i kukuikue!;
nde apohaguéraka'e ñande ypykue, ymaite...
jepémo mboriahumi, jaheipy, tesaraikue:
oipovã iñapytu'ÿgui ¡ñe'emi aranduete!

Opavave mitãmi, ko nde yvy membyra'y:
¡guaraníme ongururu, guaraníme ojahe'o;
guiririþe opony, oguata, oñembo'y;
guaraníme oñandu, opuka, hasésoro!

Márõnte ndaijojahái nde rekove yvagapy;
nde pytu marangatu, ñe'epoty eirete;
oimérõ nderayhu'ÿva nde retére ojatapy,
nanembokusuguéichéne: ¡nerosã, nembarete!.

¡Nderepavéimako, nde, ko arajere mbytégui
háke ndaje Ñandejára guaranímemi oñe'ẽ!...
¡ha'e ra'e ndeipyhy ñe'ẽ poráita pa'ÿgui!;
¡opaite peve yvytu, revevéne avañe'ẽ!

Guarani, che ñe'ete; ¡nendive añeñandúva!
ha ndepýrinte ajuhúva vy'a ha ko'ẽ pyahu;
¡che rekove ryrumi, ndéve uarante oikovva;
ndve uarante orekgui, hypyetva mborayh!

Paraguái pohā ka'aty

Ñane aranduka'aty, Paraguái ñemitŷre,
pohā ñanágui oipuru: hakā, hapo ha hogue;
hu'ā, h'i'a ha ipoty, ýrō katu ipire;
mba'asy opaichaguáva hykuerépe ombogue.

Sapy'a oírō hasýva pyharepytere:
jpo'hā ñana ojapyhýne, ojoso, omongu'i;
oitykuáha omboguávo, tahyakuâvurei;
oha'ā ha ombojúvo, omokõ sa'i sa'l!

Ñane pohā ro'ysā tererépe oñemoī,
ipýra ojepoi ka'ygua pyrusu potíme;
ha katu, pohā aku, opupu ha iñapatí;
ka'yguápe oñapymi, ka'ay ryjúi tiníme.

Ko'ā ka'avo yma tesäirânte oñomoirū;
oñemosū, oñembory, ohekýi ku py'ahái:
tarope, sáuko, kokū, kupa'y ha yvapurū;
taperyva, kalaguála, ka'aré ha ka'ahái.

jOpavaite poháitéva!: kanchalagua ha inga,
jakarati'a, guajako, mburukuja ha guako;
guavirami, guavira, ita poty ha arasa;
jety, tajy, aguakáte, pindo ha mba'ysyvo.

jÓga jerére hysýine ha hoky kyrjí guasu!:
ka'apiky, ka'amarā, ka'aro ha ka'ape;
ñangapiry, yvyraysy, pyno'i, pynoguasu;
amambái, muñamuña, arachichu ha yvope.

jPohā ñanemoingovéva, oipe'áva mba'asy,
nahi'áiva'erā opa!: jaguarundi, amba'y,
mbokaja, ka'ajuty, karaguata, juasy'y;
ka'akatí, ka'arurupe, tilo ha guapo'y.

Petý, kurapepē, limapuru'ã, limasutí;
kuratú, kuratûrã, kurupika'y, aguape;
viravíra, tapekue, kapí'i, kapí'ikatí;
kurupa'y ha yvahái, joñuã ñande rape!

¡Ipohjiva kerasy katuete ombohasa!:br/>vurroka'a, hakaranda, taruma, taruma'i;
sarandi, takuare'e, ysypo hũ, ka'apeva;
ka'apunga, aguara'yva, urupe ha mentaí.

¡Korapy ha kokuerére poháita okakuaa!:br/>syiñandy, mboika'a, yvyrapaje, arary;
kumandayvyrá'i, kangorósa, andaka'a;
aloe, jate'ika'a, ka'atái ha ajuy.

Ajaka karanda'y térá ajaka takuára,
henghê chovi pohägui, ijára oikuave'e:
¡chikória, para'yva, mberymirí, artemísia;
jatevuka'a, kanéla, sen ha urusuhe'e!

¡Karambóla, apepu, kavaraka'a, ñarähái;
juapeka, kapíipe, guaikuruka'a, urumbe;
toroka'a, poleo'i, ñambi, kavajuruguái;
kapí'ipororo, vorráha, avatimi rogue!

¡Mamóne ra'ji, andai, tatayva, aromíta;
aguapepuru'a, limõ, ka'avotory, áho;
sáuse, gueiretyma, jaguareteka'a, vervéna;
orégano, jarinda, málva morotí, inóho!

¡Kuri'y, pacholi, komíno, vólido, sálvia, rúda;
mbarakajanambi, sedrón Paraguái, eukalípto;
mandyju, alvaháka, sepakavállo, seváda;
kebrácho, kuarahyjere, granáda, cardosánto!

¡Kuave'ehára rory, ape ha pépe oñemu!;
omba'ejogua hapicha ha oheja pohāita;
omba'ejerure chupe, ko'érōke togueru:
rósa moskéta, ahéndo ha ambue ñanaita.

133

Pohā Paraguaiete, Tupā rovasapyréva;
ñande ypykue jopoire, arandu paje ka'aty;
ñaipysyrōke añete, ñañotŷ, ñamyerakuā:
janíketei, aipórō, ñahundi ka'a raity!

Ñomoirūpavē

Ñañotŷ yvoty, tojegua ko yvy: jtaipoty ñane retā!;
arai mbytére toñemyatimói, ñande reko ymare;
ka'avotory tome'ē tesāi, taheñói kokue pytā;
ñasaindy kangy tohesapeve, topa tekoasy pore.

135

jÑañomoirū!
Toipeju ñane ánga, tory;
tokukúi yva he'ē ka'aguy;
taijayvu guyrami, pytūmby.

jÑañomoirū!
Toipuru tavaygua iñe'ē;
tomyasāi mborayhu, vy'apavē;
tohendu, toñe'ē.

Ñaikytí ñuatí, taipotí tape: jjavy'a ojoapytépe!;
joja, mba'apópekena jaikove, toguahē ko'ē pyahu.
Ñañopytyvō, toī pu'aka, ñaimemba oñoñe'eme;
tahypa ñaña, toso ñane sā, topáy arandu pyahu.

jÑañomoirū!
Taikyrŷi ipy'a, mitāmi;
toikuua orekoha hogaygua;
topuka, tomuña panambi.

jÑañomoirū!
Topaŷ purahéi, jeroky;
toipyaha Paraguái hemiandu,
tokuera kerasy.

Paraguái koẽ

Koẽmbaite sapy'a, ohasáma pytūmby;
ojajaipa kuarahy, iñangekoipa guyra;
opurahéi ka'aguy, jasymi opukary;
ikoni, ojeroky panambi pepo para.

137

¡Iporã ñane retã!, omimbi, ndaijojahái;
heñói ijyvága guýpe: py'aguapy ha vy'a;
hekove ha iñeë, mokõive ndaijojahái;
henyhëte ijyvýpe: mborayhu, joja, po'a.

Ára pyahu iñapysë, ojaty mba'embyasy;
tembiapokue hokypu, tesay ykua hypa;
hetia'e ñande poyvi: pytã, morotí, hovy;
ñaña, tavy, mboriahu ¡«raka'e» pema opyta!

¡Iporã ñane retã!, ndaiþóri ha'eichagua;
ñandéke ijyvotytýpe joyke'ýicha jaikopa;
jahejáke ñorairõ, taipoty ñanemba'eva;
mitámicha, koẽvére, tokakuaa Paraguái.

Mitāmíme

¡Torohupimíntena, mitāmi, ndejuky asyetéva;
toroañuā che rekove sā osoite peve...
tañandu upévo, nde pire pirí rasa ikyrýiva;
ne ñe'ā ryru, nde asúpe otytýiva, topopoiteve!

139

Pyharevete, kuarahy resē ahuğuaitímivo;
hata resakāme, kiririhaitépe, romokunuū;
¡tuichaite vy'a cheangajora pe nepytuhévo;
nderehe amaëvo, yvága mbytépe vaicha apyrū!

¡Torohupimíntena, mitāmi, che rekove jára;
ko che jyva ári tove terepáy, tanderetia'e...
mbyjaita ku'ígui naje ndejapóra'e Ñandejára:
¡¿pokatu mimbi?, inimbo verápe ndeipyahára'e!

Pyharerei ajapysaka nde pyt'ämíre;
jamañañemi... noiméipa resýi, repáy, ndero'y!,
rohayhu asyetégui py'amiríeta opoñy che äre;
ndaikuuaireígui mba'épa ojapóta: ¡rohupijey!

¡Torohupimíntena, mitāmi: che ánga, che jára;
jaipapa yvoty, ñama'ë jasýre ha japurahéi...
nemba'epaitéko oguerekomíva ko tetä rokára;
ipype reikóta, aniche avave nderehe ojahéi!

Guarani, tyapu ra'ã

141

Guarani ryapu hyapu:
opu ipu, ombopu tyapu, hyapu ipu;
hyapu, ipu, opu, okapu.
Hyapu, hendypu, ipyambu;
ipytuhé, otytí, híambu;
katuete iñangekói... joñandu!
¡Guarani, tyapu ra'ã!

Guarani ryapu iñamangy:
jtúky! jtúky!, otyky tyky, oky oky;
oikarái arai, otyky, oky.
Osunu sunu, osunu, oguarara;
oguyguy, ochororo, ucharara rara;
upéi opi...jopa charara!
¡Guarani, tyapu ra'ã!

Guarani ryapu oveve:
opepe pepe, operere rere, operepepe;
oipete pete ipepo: opepe, operere.
Omondyry ára, irari rari, oguyryry;
osununu, ojasuru, osyryry;
ko'yte osororo... j ondyry!
¡Guarani, tyapu ra'ã!

Guarani ryapu ijavatisoka:
oinupá nupá, ombota mbota , ojoso joso;
angu'a oinupá: ombota, oñembiso.
Ojepopete pete, okacha kacha, opiniri;
opyryryji, okirirí, oryryji;
upéinte, jplíki!... jho'a, orambi!
¡Guarani, tyapu ra'ã!

Guarani ryapu ijayvu:
okororō rorō, opiripipi, otirititi;
ochuruchuchu, okororō, opiriri.
Ochyŷji, ochiā chiā, oğuararā;
opororo, oporopopo, ochararā;
upévo opururu...jopururū, opararā!
¡Guarani, tyapu ra'ā!

Guarani ryapu iñe'ẽngatu:
oguelele lele, ongululu lulu, olala;
iküremói remói, oguelele, ongululu.
Ikele'e, ipy'amirī, osapukái;
otaky, ochiri, opurahéi;
katu, peteī ¡hýu! pe...jokuakua, okorói!
¡Guarani, tyapu ra'ā!

Guarani ryapu otembíuapo:
ombochyryry ryry, ombichy mbichy, ombopupu pupu;
omosununu tata; tembi'u ochyryry, opupu'i, opupu.
Jepé'a omopē, omopē mopē, ombochovi;
opo, opopo, opopo'i... jopa pupu!;
jháke!... josýi, osysýi!
¡Guarani, tyapu ra'ā!

Guarani ryapu ndopytái:
otyryry ryry, ikechē kechē, okacha kacha;
ipysyry, otyryry, ikechē, okacha.
Oñatõi hapicha, okuchu kuchu, ovava;
osusū, iñapasusū, otarara;
katuī opáy...jombiriki, otaratata!
¡Guarani, tyapu ra'ā!

Guarani ñe'ẽ ikunu'ũse:
 ikyrŷi kyrŷi, ochichí chichí, otorore rore;
 imiri, ikyrŷi, ochichí, otorore.
 Oñemondýi, ipy'aperere rere, iñakânundu;
 opukasororo, ipy'atytyí, ochuchu;
 ýrõ, ýovu, ochi'õ, ipyahé!
 ¡Guarani, tyapu ra'ã!

Guarani ryapu hasy:
 ogualala lala, oguilili lili, ogue'ẽ gue'ẽ;
 hye ogualala, oguilili, ogue'ẽ.
 ¡Téngel! ¡téngel! pe opa chivu, chivivi;
 iñakâkuchu, ihu'u hu'u, otini;
 ikatu ipy'aropu... ¡iñe'ãkapu, ijojói!
 ¡Guarani, tyapu ra'ã!

Guarani ryapu omymbara'ã:
 oñarõ ñarõ, okekẽ kekẽ, okuekuẽ;
 opiã, okokore, oñarõ, okekẽ.
 Oguahu, okororõ, omburea,
 okirikiki, okorokoko, okarakaka;
 jepivérõ, jomiáu, ombéee, otokorõo!
 ¡Guarani, tyapu ra'ã!

Guarani ryapu hyapu:
 hyapu, ipu, opu, okapu.
 Oipapa , oterere, oteretete;
 ¡oipuru turu!: oturututu, oturuñe'ẽ.
 Guarani ryapu hyapu...
 ¡hyapu, ipu, opu, okapu!
 ¡Guarani, tyapu ra'ã!

Terere jere

145

¡Ñande terere, pohā Paraguái!;
ka'a paje ry, ánga piro'y;
ha'e, purahéi; ha'e, sapukái;
kunu'ú yvu, yva ysapy.

¡¿Máva nde javé?, mboraghu ykua!;
ne ñe'á opupu, hypy, ndahypái;
ndéntemi voi tory rerekua;
herakuámiha tetā Paraguái.

¡Ñande terere, Paraguái mba'e!;
pytu'u raity, kane'ó ygua;
ha'e, arandu; ha'e, mbarete;
teko ymaite, vy'ahýi rugua.

Akói omimbíne nde réra ryjúi,
nde ka'a ryakuá, nde y ro'ysá;
Tupá ndetykua, mbyjaita omongúi;
ka'ygua mbytépe ipoty apesá.

¡Ñande terere, Paraguái mba'e!;
itaju pehē, joyke'y atyha;
ha'e, kyre'ý; ha'e, tetia'e;
pyhare ha ára ñañomoirúha.

¡Terere jere, terere resái!;
toha'áraéke ku Pa'i Sume,
oiméne ijyuhéi, yvága oikarái;
ha upéi toy'u Ñande Paraguái.

Ñane retā sāso

147

Ako pyhare kirirī, piro'y, porāite,
¡Paraguái heñói agui!... jisásota añaite!
Iporá pe pyhare, yvytu ikarape;
arai rai ojere, jasymi ohesape...
¡Paraguái ipirimba!

Hi'aréma ha'arō, ipukúma eterei;
kerai ova ova, ikangy, opa rei.
¡Sāsöhára itarováta, oryrí ikuā apjí!;
hy'ái otyky tyky, hováre opyryrjí...
¡Paraguái ipy'akyrjí!

¡Oguahétama aravo!: tetäyguia iñapysé,
ovetá rupi ojupi, ñemiháme oma'ē.
Velázco katu imesápe optyára'e orambi:
jupéva katu!, tağeme pya'ete isarambi...
¡Paraguái ipy'anundu!

Yvága ru'ā ryakuā oguejy veve roky:
¡pe ñe'ā potykuru ikatútama ipoty!
Guyra iñangekoipa, opáy, ndokekuaavéi;
nahendái, ipijoha, osíji, nokiririvéi...
¡Paraguái ojetvyro!

¡Ko'ésoro potaitel!: ñane retā ipyambúma,
oha'arō pe jerére sasöhárapa oúma.
Sáenz róga hi'ambu, hi'aho, ojep'yapy:
ohechapa pe oikóva, oñembö'e, ojepokyty...
¡Paraguái ojepyta!

«¡Sāso ýrō mano!», he'i Iturbe oikévo;
España-gua tuvicha ¡oñeme'ete upévo!
¡Oso upérō apytí, opaitéma tembiguái;
Caballero osapukái, omboviva Paraguái!...
¡Paraguái isāso!

Opavave sāsohára, horyjoa iñe'ā;
Juana de Lara oipyaha yvotyeta apesā.
Oveve koni koni pe ñande poyvi pyahu:
pytā, morotī, hovy; ome'ēvo mborayhu...
¡Paraguái ipytuhē!

¡Ñane retā ipyahuete, imitā, heñói ramo!;
pytagua poguy opa, ikusugue, omano...
Molas, Troche, Rivaróla pevarā oñomoirū;
Francia, Yegros ha De La Mora aveíko omoirū...
¡Paraguái heñói!

Sytee, ñane retā, oñandu kerayvoty;
hesakāve arapy ha panambi ojeroky.
¡Upe pyhareko'ē tuichaité mba'e ogueru,
tesaráipema opyta py'angata vai ryru!...
¡Paraguái okakuaa!

Paraguái rekóke, aipórō, ñaipysyrō añete;
ñañepia'ā opavave, taherakuā poráite.
¡Jasypópe hi'arayvoty!, ¡jasypópe ikerayvoty!;
ha'éko yvoty meme: yvoty marâve'ÿ...
¡Paraguái imbarete!

Guyra Paraguái

149

Ñande guyra Paraguái, Tupā rymba yvagapy;
ko'ēju sakā purahéi, ñu ayvu ka'arupy;
ka'a pa'ume haity, mburujuja ijyvoty;
ysyrýpe ohypí pe ipyt'a piro'y.

¡Omumu tetā okáre guyraita pepo rari;
oveve mirí mirí, ára resa ombotiri;
mborayhupavé pajéko ipepóre omyasāi;
opukavy, operere, omosarambi tesāi!

Yvyra rakā ru'are ohuğuaití ko'etí,
umi jeruti ñe'ë, ha ombohovái guyratí;
purahéipe oñomombáy guyraju ha guyraú;
yvyrakuápe katu: joma'ëñemi ypekú!

Ñande rekoha oñuã, guyraita ñe'ëngatu:
mbyju'i, ypaka'a, pykasu ha urutau;
jahahápe jajuhúva pyku'i, pyku'ipe;
chesyhasy, karakara, ha opaichagua ype.

Chululu, tu'i, saría, ñu hovy ombohory;
karakara'i, johana, chochíndi ojepoity;
opepe atí, suriri, chirivi, sýi ha mytú;
oveve jere chopí, tujuju, chacha ha mbytú.

Aguapeaso atýra tavapýre oguejy;
jakavere, guyrapo, suruku'a ojeroky;
ñará rakäre ijaty arara, guyratata;
hu'äitére osaingo saijuguy, chahã, araka.

Paraguái ový'a syry ku tapére yvoty
ojavykýrõ chiriri, anombi ha mainumby;
ñahana, guyraju; jakuhú, apetí, karaguata;
ñandai, ha'e tukä hy'áigui opepeguata.

Mitā, upe aja, ikuāre oipapa: «jynambu, ynambu'i, ynambuguasu, ynambutataupa, ynambukokuere, ynambuka'aguy!», ha opa; upéi: «jynambuko'yguá, ynambuapeky'a!»...

Ñu mbytére okañymi hetaite guyraraity: uru, uru'i, uruguasu; guyrajurutavy; masakaragua'i, guyrajurutu'imorotí, guyrapaje, guyraañomby, guyrajurutuí.

Ku oñemombemanoite oheka guyrara'y: taguato, taguato'i; taguato'hú, pytā, hovy; yryvu, yryvuruvicha, kirikiri, hoko; aka'ē, aka'epara, piririta ha ano.

Yguasúre okoi: kuarahymimby, mbigua; martín peskador, chiripepe, paha ha paragua; jhyeguasúva oīha omombe'u pitogue..., karáu hasé isýre ha ojahe'o ǵuaīguingue!

Pyhare ha opáy oho, oma'ē guasu guasu: urukure'a; ñakurutú ha suindape, guasu; ha reguatárō pytúmby, nemondjí guyratape; agüiete vaicha oñe'ē: kuruvita, kogoe.

Yvakuéra hīajúvo, ohetū ha oguejy: tu'i, tu'ichyryry, tu'imirakana aty; tu'iguasu; gua'ahovy, gua'apytā, sa'yju; ýrō, sevo'i ojo'o: kaninde, kanindeju.

Ojuasajuasa he'égui ha ñaneangapyhy, guyra Paraguái purahéi: kalándria ñe'ē asy; umi haviamboroti, haviakorochire; haviapara, tyvyta, pytā, kap'i... pure.

Kuchu'i, kuchu'iguyguy, churiri, guyratiri;
tajasuguyra, tengasu, pykasuro, mbaguary;
makagua, tīngasu ha heta guyraakāptyā;
guyra karaguatatýndi akói iñakāhatā.

Kap'iipe roky pyahu oipeka ha omokā:
guyařū, guyrařumi, guyrařu pytřapytā;
guyrařuchore, guyrařguasu ha guyrařuro,
oňomokunuř rory, omboguěvo pyřaro.

Oime avei oiko, ojeheka tujuháre:
guyravera jajaipa, chirikoe ryke'yre;
oikytí kytí arai, guyraruguaijetapa;
hajoňembopajegua'!: kavure'i parapa.

Kurukáu ha karahu ñanemba'ete avei;
tetéu, ypeguasu; ypekuchára ha kutivi;
guyra-San Fransisko'i, hilgéro ha'e guyrapón:
moköi kogoe pumbasýpe pe vy'ařy ombogue.

Mbatuitui ha chipín oipyguara ka'aguy;
yvytu vevjí kangýre ohovasa pytřumby;
ndaikatúi ñahenořy guyrapu, ňeř itapu;
jpéva ku guyrakampána, Paraguái ňeř ryapu!

Oguata sambo sambóva, guyra guasu yvate;
ipepo ha ndovevěiva, ñaníme iñakuáite:
jñanduguasu oñehenói, Paraguái jeguakarā,
ituvami oñenóva, hup'i oja hařua!

Kavita ha'e kanário, ha hetave guyraři,
oňembo'e ko tetare ani hařua hesaři;
pyřyi ojehupapo, ombo'a, iňeřengatu:
jñande pópe oř hekove á mymba marangatu!

Tajy sa'yju

¡Ajépa neporáite, yvyra kyrjí pajé;
ama'ere ama'eve, nama'embái nderehe!...
yvytu vevjí pa'üme arapoty rembyaje,
oiháicha yvotytya rembyatypa ndejehe.

153

¡Oiméne aipórō, nde, porā ykua hypa'ýva;
porā meme ryru jára, porápavé rerekua!...
yvága hovynngymi, ijahoja paha'ýva;
ojepoity nemoirúvo, jvy'apavé rerekua!

¡Ajépa neporáite, yvoty apesā rendy;
rohayhu rohayhuvéva, rohayhurasaiteve!...
ndepichy kunu'ümivo pe pyhare ñasaindy,
pytū mirī nderejáva, revera sa'yjuve.

Ne rakā jajy roky, ára ru'are ipojái
ha kuarahúgui omosū hata piriri kukúi:
¡pypéngo ra'e ohypjí ne ñe'ä sa'y jajái,
ajevéronte otini, nde poty jera ryjúi!

¡Ajépa neporáite, itaju aju mbytere;
rohecharamoiteíva, romomoráverei!...
nderypjí ñehé syrýva eireteju rykuere,
ajevérō panambi ku oveve manterei.

Tape po'i rembe'ýpe nepyatā, reñembo'y...
rehupijoko torjpe: ne rakā, nde rogaguy;
ne kuarahyá akýme reikuave'ë piro'y:
¡ty'ái mokáha, mba'asy pohā, pytu ka'aguy!

¡Ajépa neporáite, nde, tajy sa'yju poty;
nde rope sa'yjungýva, sa'yju, sa'yjyetel!...
nde poty kuigue mimbi, nde yvoty pyahu aty,
che ánga ombohorýva..., ¡ajépa neporáite!

Che poyvi Paraguái

Aipo'o mayma yvoty, ambyaty, amyapesã;
aipyhy iporâvéva, ahypýi, amboysapy;
ndéve agueru, che poyvi, Paraguái rekove sã;
¡tereime yvotytýpe!, ¡tahory ne angapy!

155

¡Katuïnte, che poyvi, che ñe'ämë reikovéva;
mborayhu hasaha'ÿva nderehe che añandu;
nderehe chepy'aho; nderehe chekunu'ÿva;
nderehe ijatypágui tetäyguára remiandu!

Ko'ëvére arapýre remimbi remimbive;
yvate yvateve rejupi ára ryjúicha;
ne memby, nderayuhuhára, ko tetäme hetave;
ha nde guýpema guive; ¡neipysyrõne oimeháicha!

Marôvénente, che poyvi, rohejáne tesaráipe:
¡che rekove ryrumíme revevéne katuete!;
hi'ariete, aniche aheja ku tapykuépe;
¡ne aranduka'aty, nde rekove, ne mba'ete!

Che poyvimi Paraguái, nde ha'e: ¡che sy, che jára!;
nde pytu kuarahyäme rehyvi vy'apavé...
¡yma ra'e ndeipyaha yvotýgui, Ñandejára;
reñatöi hağua yvága ha okúi jojapavé!

¡Péina che po mokôivépe aiporavo yvoty:
ptyá, morotí, hovýva, etémi ndejoguaha;
tuichaitékena evy'a, ko'ë pyahúko ipoty,
ndéko ha'e, che poyvi, Paraguái myerakuâha!

Tujami, che rumi

157

Nahiāvēima repa aipo ñembohoryhárō;
cheahoíko temiandu chejopýva, tujami;
ndaipotáinte ndereja avave ñembyasyhárō:
janichéne opa ára ndetapykue, che rumi!

Yma guivénte voi péicha reikove asýva;
mboriahumi nderekópe, noñema'ei nderehe;
ahechárō rehasa chepy'ajuka asýva:
;ne retã, nde rogaygua, naimanduái nderehe!

Nde rovami icha'í, ndaha'ei pe yma guare;
ne ánga katu mitáicha, michí pyahuete jey;
ipuku, hatí, hesay, híambu nde pypore;
ha py'jinteko erémi; nereñoisehajey!

;Tujami: ndéngo che rumi, che retâygua pehêngue;
nde pópe oíva'ekue ko Paraguái rekove;
nde retemi ojovore, ojehesy ne kangue;
koësoro rapykuéri reipykúi ága peve!

Tupâme ajerure, che ñe'á ryru mbytégui;
tomonguí ipokatu, yvága koty renyhé;
nde py'a marangatu ndahuputyhái potígui:
;toí ku ndepichymíva sapy'árô nepyahé!

Nde réra marâve'ý: ;oñemomba'e mba'érô!...
jasymi ojerokýne, ový'a, opukavy;
mbyja ku'i piriri okúine pe pyharérô,
nde rape omyataindývo: ;tujami, che ryke'y!

Victorino Cardozo Ovando

Temiandu ayvu

Ka'aru áraro'y rehegua

161

Ka'aru ropehjí,
kuarahy sapike,
arai apatí,
yvytu ro'ysã,
yvyra píru
rakã pararã
pururã
piriri
pire oikytí
ro'y omboguy
pire ojoka
mitã poriahu
pysã ojoka
onohé tesay
ro'y ipohjí, ipohjí
mboriahu hendive.

Kuarahy pytu

Kuarahy
osē
pytā
jajai
hory
hetia'e
imbarete
pu'aka
ogueru
hendive
yvytu
piro'y
omboyku
y'atā
pararā
pururū
piriri
kap'i'pe
pirukue
che po
omyatā
pire
pererī
ojoka
omboguy
huguy
piriri
parara
parara
kavaju
oñani
itīmbu,
itīmbu
hete
ombokacha
ro'y
omondoho.

Ára roguekúi mbo'ehao korapýpe

Pyhareve
rovy
hovy
asy
yvytu
oipeju
tesāi
ombyasāi
tory
vy'a
tetia'e
mitā
isaraki
panambi
hovy guasu
oveve, oveve
oñemi, oñemi,
okañy, okañy
ho'a, ha ndoái
opu'ā, oguejy, ojupi
hapykuéri
osē pitohē, oñe'ē ha oñe'ē
ombopu, ombopu ipepo,
oma'ē ha oma'ēva
mitākuñarusu ryere,
upeinte, osē, mitāi akytāi
rye, para'i oha'āvo
omondjí pitohē, omondo ha oso
pytu'u
tilitín, tililín,
opa pytu'u,
ty'aivu, kane'ō, kane'ō
opa ha opaite
tembiapo osyryry.

Ara ro'y ñeñanduka

¡Peina katu oguahēma ñande kyhyjeha!
hendive ipyahēma vyvra hakā perōva
ama ro'y omohe'ō ha ombajahe'óva
tuju, pilili, pyryku ojapóva
vaka vare'a pirumíme ombojahe'o soróva,
guéi tuja katu, mbeguekatu oñamindu'u
ogueroñamindu'uháicha ipytu'u,
ijára poriahu tujami oma'ë asy hese
nahi'ái anga chupe peicha ohasa asyete.
¡Aichejáranga guéi tujami ro'o rypa!
Peichante piko avei rejuva'erä repa?
¿Mba'e poku oime opyryryí ne ñe'ämre reikutúvo pe ne
ma'ë yvýre?

Ka'aguy rekove

169

Ka'aguy,
ypytūme,
ho'a,
yvyra,
ituju,
hi'ysō,
hou,
tatu,
ypekū,
ombota,
yvyra,
opytekua,
hyapu,
yvytu,
oipeju,
ka'aguy,
ovy'a,
omyasāi,
hyakuā,
akuti,
oikytī,
takuapi,
tapiti,
hāimbiti,
oiporavo,
ka'avo,
pitohē,
operere,
operere,
oveve,
kaguare,
pyhare,
ojere,
ohasa,
ypajere,
oguara,
ovava,
ogueraha,

mbatara,
mykurē,
omone,
oguata,
oheka,
apytekua,
guasu,
oisu'u,
omonda
kumanda,
kurupa'y,
ñembo'y,
piru,
ru'āme,
oipysø,
ipepo,
cheuru,
sako hū,
ojopévo,
ichupe,
kuarahy,
hory,
osyry,
y,
hovy,
potī,
sakā,
oheka,
itakua,
ohasa,
amambái,
yvyratái.
Kuarahy
opyrūvo
cheakāmbytetére
operere,
operere,
jasy jatere,

turuñe'ẽ
po'i asy
akuápe.
Apáy sapy'a
mombyry
añeñandu
sapukái,
ahendu,
ajevy,
aje'ói,
che tapýi,
aheka,
opyta,
ka'aguy
ypekū
pap...
parrrrr
ombota.

Ñeko'oi (*Soneto*)

I

Ñeko'oi ha ñembyasype anohē,
añoħē, ahykuavo py'a rasy,
kuatia morotímire che pyahē,
ahai guaraníme kerasy

173

II

Aretéma ochyryry ha opupu
che py'apýpe ko ñeporandu
¿mba'ere avañe'ẽ ogue hembipu
omoñe'ẽ rāngue ava remiandu?

III

¿Ñande ruguy piko ñande rovápe
ja'e haguã paraguaiguáko che
ayvuete ñaguerotírō aty hápe?

IV

Ndéve ha'e, nde nde rape kañyva
ñe'ẽ omano nde jurúpe. ¿akuche?
;Ñamopu'ana ko omano kangýva.

Peme'ēmo chéve

175

- * Peme'ēmo chéve ñe'ē ipyahúva,
amonde haguā che ñe'ā poty.
- * Peme'ēmo chéve ñe'ē iky'a'ýva,
amonde potí haguā che ñe'ē anintemo ijai.
- * Peme'ēmo chéve ñe'ē oñepyrū'ýva,
anintemo iky'a, ichaĩ ha ijaruru che ñe'ā poty.
Ãva ha opaite mba'e ári ajerure:
- * Peme'ēmo hagua chéve ñe'ē oñemondéva arandúpe
umi takate'ýme oikóva ñande jurúpe oimeháicha
noséiva,
umi ñe'ē arandu ñande rukuéra ohejava'ekue ijehasakue
rupi.
- * Peme'ēmo chéve á mba'e che ánga
ndoikosevéima ñeñapytihápe, upéicha haguére ha'e,
ha'etéva.

Ha yvytu rupi ñe'ā ndaikutúi oiko ñapytímbu.
Oime ramo jepe ñe'ā oñapytíseva, umívako oikóva ikéra
jNéi, néi che ánga poty eveve, eveve emondoho ne sã, ha
ku panambi hovýicha ekañy ha esé, ekañy ha esé anítei
avave nde pykua.

Mandu'a Jaitypo

Mandu'a jaitypo repyryrŷiva che ñe'ame oguahêvo
ka'aru kirirî, kuarahy
jero'a, vyra kuarahyã añaame reñemoirûva sapy'apy'a
vytu kangy piro'y
asy ka'aruete reheguáma reguerúva mandu'a chepy'a
pyhýva!

177

Che mitâmemi yma ndaikuaái tekoasy yvy ári oñaníva,
aguerov'yante
ára ko'ë, guyra ñe'ë, ysyry porã, ha ama apatí, pe amo
yvatégui
oúva, oñuã oúvo pe ñu imanto morotíme, upekuévo
ogueru piro'y, che katu
upévo añemboi apyta aju haguéicha yvy ári, che saraki
che pojáivo yvága
pehënguemi Tupâ ogueropojáiva chéve upe jave,
nahendúi jeja'o aplipli,
apleple ajapajeréi tujúre aipo'óvo che resay che pytÿ
che puka ndive.

Moõ reho che yvága pehënguemi

Ko'água guarã che akârague upe ama apatichama, vyty
omongu'évo che
rova yképe, ama'ë mombyry che ñe'ä ojevy... Umíva
umi ára okañyetéma
ndouveimava'erã, araka'eve opytántema opyryrŷi ha
ojaitypo ku
mainumbymícha che ñe'ä ruguaitépe.

Ka'aruete

Ka'aruete kuarahy itaju ojapajerei ojahúvo huguy
pahaguemíme; ajesareko
ajesareko mbo'ehao rape po'imíre, ahecha che rajy
akārague mbokaja poty
ojoapi ouvo kuarahy ratándi, ipire kamby, pytāngy asy
ojope hague kuarahy
rata, itī ry'áimi oúvo, hesa yvága je'ore ojekuaa
ikane'ōitereiha.

179

;Che rechávo! Hesaráipaite oñanívo ojeity che jyva ári
aikuave'ëvo chupe
che kunu'ü.

¿Mba'éicha piko ambotovéta?

Mitā mboriahu okaraygua

181

Mitā okaraygua
resēva rejechauka
nde rova pititīmi
nde ao chalái pamíva
ne pysā sarambimi
pynandínte reikovéva
nde puka juky meméva.
¡Néina mitāmi!
Epuka ha ehekántena
vy'ami nde reikuaaháicha,
eñembosarántena
umi ñembosarái... Nde reikuaáva.
¡Néina mitāmi!
nde reikuaaýva gueteri
ko vyv apére osyryry ha oguatáva
ipopia rasyetéva
vy'aý ha angata
kakuaápe oipokuáva,
oipyhy, ombokusuguéva vy'a pavē.

Ka'a ha ka'api

(jehai kytomi)

Aka'apívo che kokue,
ajoka che popyte,
upévo osēma juky rykue,
amboguévo kane'ō
ha apytávo che kaigue,
aipyte jai rykue.

183

Mandu'ahávo che rúre

I

Che ru amyrŷi ndéve ahai ñe'ẽ apesâmi
hetaite reikove aja reñeha'âva'ekue
ore karai ñe'ẽ haãua michînte jepe
jma'e... avañe'ême oho ndéve ñe'ẽ kytomi

185

II

Che mitâme, hetaite ahasa asy paraguaýpe,
táva guasúpe aju che akâmbuku mie rekávo
nimbo ra'e ñuatí akua apesâme aju ha'ávo
che âhóvo takuaryre ajahúma tesaýpe.

III

Ã mba'ere, ndachepochyi nendive che ru
upéicha rupínte oiko chehegui kuimba'ete
ne rembiaporânte ra'e, nde ha'e rupi uru

IV

Ãga ahechakuaa ñande joaju kuâirü
ha'eha oso'ýva tramojo jy mbarete
rehoitéma ramo jepe orehegui, che ru.

Diana Raquel Ríos

Korasō ñe'ẽ

Nde rehe añandúva

Ojaitypo che apytu ūkuápe
ijojaha ūva mborayhu satí
nderehe añandúva añetehápe
che korasōjára guyra morotí.

Nde pukavýpe ko ahecháva
ipoty jerávo jazmin paraguái
aimo ūyre cha angajuráva
mborayhu hi ūva arosapukái.

Yvytu vevyimíre ne ūne' e oúva
oike che apysápe oñemohenda,
ha che korasō ha'ete osoróva
oipotágui hendive reju repyta.

Tove mbyja yvága jeguaka
ombohesape ñande raperã
ikatu haguaicha jaikuaauka
mba'e ñañandúva añetevaha.

Aimoăŷva

191

Naimoăiva'ekue nde juru
heĕ eirete asýva
iñeĕnguemíme ombo'itaha
che korasõ.

Péina ko'aña
che ā
che rapy,
iku'i huguy,
otyky osyry,
oñembyasy.

Che mborayhu porâite
anivéna péicha
ne'aña che ndive.

Nde rehe'ŷ che korasõ
ichaĩ,
okái,
omano.

Tove ymaitemícha
javy'a oñondive,
panambi sarakícha
umi yvoty iporâvéva ári
jaha javeve,
tory ha mborayhu
ijapyrâŷvape,
jahypýi rósa poty kuru
taiporâve.

Temimbyasy

193

Mbeguekatu oguejy che po ári
panambi hovy asýva opytu'umi,
ojávo ne ry'akuā omosarambi
oçuahēvo kóva che ángape, techaga'u cherundi.

Yvu sakā asýicha osyry che resay
omohe'ō temimbyasy
oipyguara cheryepy
ohuppty che ã, che jopi añandu hasy.

Techaga'u ombosysýi che rete
ha nderehe che mandu'ávo
ojei, osé, ogue mbarete
opa cheretepýpe nemandu'a hakuvo.

Che ruguýpe osyry mbeguekatu
kunu'ú reme'eva'ekue chéve,
che pirére opyta nery'akuā marangatu
ndojeiri mborayhu chehegui araka'eve.

Jepé mombyry rehova'ekue
opyta mandu'a ohapy che apytu'ú
ha ko'aña ramo che korasõ ikusugue
ipohjí ñembyasy, ipuku ha hypy'ú.

Hetáma añohé tesay che rekóvépe
ko mborayhu añandúvare nderehe
omocha'í ha omokáva che retépe
ha ndikatúi chehegui roguenohé.

Rohechaga'u

195

Che páype ha cheképe ahecha nde pukavy
máva piko oimo'āta ajuha che tyre'ÿ
nde ha'eva eirete emongueráva che mba'asy
ha ko'aña aña mindu'úvo che jopy rasy ne pore'ÿ.

Ha! kuña, kuñaite resa mburukuja
oiméva ko'ape ne rechaga'u yvotyeta
ko'aña peve naimo'āivoínte che rejamaha
che rete ikane'ōma oñohēgui tesay.

Rohechaga'u, ejumi jevýna torohetümi
tove roaňua mbarete porã,
hi'āmiroguáicha araka'eve nderehomoo'ái
ko'aña ģuarã mba'epa rejapóne, che symi porã.

Oimenemahína ñande ru rovái reñesü
tapiaite roguáicha eme'ë chupe ndeaguyje
ndaiporivechéne ndeichagua tekove, kuña resahü
itajúpete oñemboapeva'ekue ne korasõ.

Ha! che sy opytáva chéve neremimbo'e
araka'eve che apytu'ūkuágui ndoje'óiva'erã
oiméne ovya' Tupã amoite yvápe
ohechavo nde ha'eha tekove joheipyre.

Che páy ha che képe ahecha nde pukavy
ára ha pyharépe aha'äröva reju
ha katu aikuaáma ne pore'ÿme aikovetaha
mba'éiko ajapóta oğuahéne ára jajoecha hağuã.

Tupā rembiapo

197

Yvotytýpe nde neporāvéva,
nery'akuāvureíva ko'etī mimbi
rejávo che ypýpe nde poty jeráva
pire sŷi asy itaju ku'i.

Tyvyta jajái, resa yvapurū
nde pukavymi ndijavýivointe kuarahy rata
ne ma'ë rorýko chemopirímba,
ha ombogue che pyágui opa angata.

Ne ñe'ë vevýji, guyra purahéicha
ñahendúrō hína ñanembovy'a,
opyta che akāme mandu'a rorýicha
taipiaite guarā taromandu'a.

Mborayhu meme upe nde rekove
ohechaukáva teko potí añete ,
ha che jurujái nde rehe ama'ë
Tupā rembiapo apytépe nde ne porāve.

Rohayhueteiko,che yvotymi
che korasō mborayhúgui henyhē,
hi'ante chéve nendive apyta amano meve,
tove ñandejára tome'ë jopóivo chéve pe nde rekove.

Nde resa jajái

199

Anína upéicha rema'ẽ che rehe
ahechávo omimbi ha ojajái nde resa
che ahy'o che jopy,
oñopū, ombopyahu che ñembyasy.

Ambasy, ahechaga'u ne ñe'ẽ
ipotýva che apysápe cherenói javé,
ha nde po katu ojerokýva ohovasavo che rekove
oikovéva che akâme ko'aǵaite peve.

Aína che sy! maraiko ndéve Tupã ndegueraha,
iku'i che korasõ,
hugusyry, henyhë techaga'u
ndokuerái ha ikane'õ.

Nde resa jajáimante opyta,
ohesape che raperã,
ndoguemo'ái araka'eve
mborayhúmantre oheja nde resa rapykuere.

Nahi'ái avave oñandu
ñembyasy che añandúva
ha katu opa ohendúva
tove isy tohétumba
Opavave membykuéra
ani oha'arõ koä mba'e oiko hesse,
ñandesýpe oikove aja
ñame'eva'erä mborayhu, mboaje ha aguyjetaite.

Che sy, ne ma'ẽ rory okái che resápe
opyta huguápe ko'aǵa peve
ndogueichéne hata,
che korasõ kuágui araka'eve.

Jasy renondépe

Ñasāindy jave hesakāmbaite ñande rekove,
yvápe ojecha omimbijoa mborayhu ku'i
jasy opukavy, omyasāi che ári hata rendymi
ohechávo hína aguapy hese ama'ē asy.

201

Oikuaaroguáicha chéve ojehúva,
oñemoaguíve ha'e che rehe,
upete jave ojehykuavo che á guive jahe'o,
jahe'o ndikatúiva che rete ojoko.

Ha'e noimo'ai che rehe oikóva,
che voi naimo'ai ko'añaite peve
che moirúhára jasymi rovái ka'aru pytúvo,
oho, ouve'ý haguagui araka'eve.

Pytú jave hína rojúva jasy renondépe
roñe'eme'ë ko mborayhu ndopáiva'eráha,
ha katu ko'aña che reja cheaño
ndaikuaái mba'ëpa hese'ý ajapóta, ku che tyre'ý.

Noiméipa ha'e pe yvate omimbíva,
che resay oñehëvo omimbieteve
ha ombou jasýpe chemoirúvohína
Ko pyhare asyetépe hese'ý aime.

Hi'ante chéve jasy renondépe jajohavi'u
ha katu ko'aña nde rehe'ý aime ,
aromandu'ávo jahasava'ekue naimbojojahái,
ha ko'ë mba'e jasýnte oikuaáva opyta chupe jepive guarã.

Jaipykúi tape

203

Ñasē jaguata
jaipykúi tape
mokōive jaha
jahasa ysyry,
oimimbi, ipotí,
hesakā asy.
Guyra purahéi
oğuahé ñandeapysápe,
ombohory ñane ā,
jaha pukuve
jaheka mborayhu,
ipuku tape,
jaha jahave.
Aníke kane'ō
oipysó ijyva
ipojái hagua ñanderehe
jaháke, jaháke
jaha pya'eve.
Jahecha tapeyképe
ipoty, hy'akuávu
yvoty poräite
sa'y memete,
Tupā ipópe
ojapova'ekue.
Jahavemive
jahecha panambi
ojeroky jovaipa,
oguejy ojupi
mbeguemí ysyrypé
ipepo omyakývo
oñembopiro'y.
Jaháke jaháke,
jahave jahave
tape ohohápe,
ipuku jepevérō
jaha hendive,
ñaguahene katuete
jaipykúike tape.

Amombe'úta

205

Rohechávo katuete
oryrýi che retýma
che ryái ha che ro'y,
aguapy ha añembo'y.
Ndékatu repukavy
reikuua che remiandu,
reñandúnepa ndeave
ha katu nde'eréi mba'eve.
Ndaikuaái mba'épa
ajapóta rohecha jave reju
apytáva che ñe'ëngu
opágui cheresarai.
Hi'ántengo amombe'u,
arosapukái ko mborayhu
akyhyje arokirirí,
ndaikuaáigui ne remimo'á,
ikatúnte ave reipota
mborayhu che aguerekóva,
aréma ne mba'erá,
Ha ko'äga
añembopy'apeteíma,
ahechavove reju
ajamíta ne rendápe
amombe'u che remiandu,
ndacherayhúiramo jepe
reikuáátama che jurúgui
añandúva nderehe.
Ha katu ajeruréta
Ñandejárape ikatúró
topoko ne korasõre
remeë haguã chéve
avei ne mborayhu,
mborayhu añetetéva,
mba'e iporãvéva
ikatúva ñañandu.

Narokirirívéima,
toiko oikova'erā
amombe'úta ndéve
añandúva nderehe.
Ikatúnte upeichahágui
japyta oñondive.

Ejumi jevy

207

Aipota reju
repyta ko'ápe,
jepive roguáicha
jaikomi jevy
Ko'etí paravo
ñasē oñondive
jaipykúi tape.
Ahenduse jevy
ne ñe'e, yvoty
ry'akuã oguerúva
ombojeguávo che rekove.
Aikuuaÿre reho,
reho chehegui
ha nderejuvéi,
roha'arõ ko'âga
kuehe guaréicha ha
araka'eve nereguahéi.
Eju jevýna,
che korasõ
nerenói, ndoikuaái
araka'epevépa
oikovéta ndereheÿ.
Hasy ko añandúva
ndopíri chehegui
mborayhu aguerekóva
nde rehe añoite,
ára ha ára
okakuaa ne poreÿ.
Okaru che retére
jehechase, temimbyasy,
kaneõ ipohjíi
ipohjíive.
Aipota reju
repyta ko'ápe
ani ne ñaña
nde reheÿ areve
aikorõ, amanóta
ndaikuaái ko'éröpa
ahupytyveva'erá.

Reho chehegui

209

Ára okirirī
ñandeapysa ojoka,
yvytu oipeju,
reñeno reke
ha repytaite
nderekū'evéi.
Nde po ro'ysā,
repukavymi,
rasa ne porā,
ñaimo'ávoínte
tupāsy rova.
Amaña jevy,
jevy nde rehe
roñatōi ñatōi
neremýiete,
guyraita oíva
pe oka jerére
okiririmbā
ha'eteku oikuaáva
ko mba'e ojehúva
naiporāiha.
Tovasy ahahápe
ahechakuaa,
mba'éiko oikóva
añeporandu.
Ama'ē opárupi
rohecha jevy,
pe reime haguépe
reñeno puku,
ñande ru rovái.
Epu'ana upégui
ndéve ajerure,
nde nacherendúi
che norohendúi
mba'éiko ajapóta
ndaikuaáiete.
Upéi ahecha
repu'ā reju

che aña ua hatā,
che rasē soro
chekangypaite.
Nde retekuemi,
mba'yrúpe oīme
oipykýi tape.
Añandu nde po
apu'a'imí che jopy
ndaipotái reho
epyta ko'ápe
ndéve ajerure,
ekiririeténte, ha nderesay
mbeguekatuete oñehē
ñehē.
Upéi sapy'a
ere cheapysápe
oğuahēma ára
roheja hağua,
rekakuaapáma,
ha Ñande ru oipotáma
aha hendive,
ha katu
amoite yvágui
nde rehe ama'ëta
ha rohovasáta
reikove aja, ha
upeichahágui Ñande ru
he'írō
oñondive ñaiméta
opa árarā.

Che symi porāite

Kuña pyapy mbarete,
ma'ē rory
juru pytāmi,
juky asyete.
Kuña ndoitjivape
mba'asy ha kaneō
ára ha ára
oikóva omба'apo.
Ikorasōme ojaitypo
hesakāvéva mborayhu
omosarambíva oparupiete,
katuetei oiporavóva ha
ohykuávo imembykuéra ári
ne re'evéva kunu'ū.

Néina che sy
eju eguapy che ykére
roañuā hatā hağua
ha che juru renyhēngue
tame'ē ndéve AGUYJE
rohetünguévo vevui asyete.
Hetáma reñorairōva
ore, ne membykuérare
Ñandejára oity mboyve ko'ē
remotyre'ýma tapýi
ani roikotevē mba'eve.
Ha! che sy
nde rérako ijyvotypáva
«Margarita» niko ha'e
tove ndéve aguyje tame'ē
ha avei Tupáme ta'e
yvágare ama'ëvo
AGUYJETAITE che ru
ko kuñágui che reñóihague.
Katupyry, mbarete
ijojaha'ýva ombojegua chupe
Rohayhu che sy!
nde ha'e kuña añete,
tove tapiaite

Ñandejára tohupi ipo
tanderovasa,
ha ko'ē ko'ēvere
tojaitypo ne korasōme
mborayhu ysysrýicha hesakāva
temiandu
symánte oikuaáva
ha oh'aaro'ŷre mba'eve
imembýpe rãete ome'ẽ.

Victorio Román Cuyer Gómez

Amā

Pytumby jave ajapysaka
 Ahendu mombyry oñarō jagua
 Avei yvytu oturuñe'ē
 Yvyra rakāme omokarapā,

Ahendu kyju opurahéipa
 Ha isaraki mymba opaichagua
 Yvaga ahecha ojekajeka
 Ára otiri, ikuápe overa

Che py'a oñandu kyhyje pyahu
 Ha kotyryepygui che akā anohē
 Amaña maña, añandymokō,
 Ha kiririhape chepytuhē

Upeinte ahendu
 Yvy ojahu
 Hayvi pororo
 Ha áravai katu okororō

Mombyry opurahéi
 Po'imi aguara
 Hendive omókōi
 Aipo mboijagua

Iñangekōima avei
 Upévo guyra
 Ha ituruñe'ēme
 Yvaga ojoka

Overa mombyry, ou hina amā
 Ko'ape che aime
 Che anga hasé
 Ichupe oheka

Guānguīngue katu,
 ojahe'o mombyry
 Ha che chepirī, ndaikatúi ake
 Ndatopai pytu'u...

Ahendu pe y, ysyrypeguá
 Osēmba oraha
 Oíva henonderā, ára ivai añetehápate,
 Kyhyjepaúme, che akiriríete

Che año ko'ape ahendu amā
 ¿Mamópa nde reimē pe péicha jave?
 ¡Che anga ndereka...
 Chepy'a nderechavaicha!
 Ko amā oropurahéi chevy'aÿ

Añandu vaicha umi amā resa
 Ogueru ha orahava upé yvytu
 Ho'arō che angā rehe ha oikytī...
 Upé che ñe'epotyryru...

Hendypu che py'ape, mborayhu jajai
 Ha ipotykuru, upé techaga'u
 ¿Mamópa reimē?
 ¿Mba'e rejapo?,
 ¡Pytuma ohóvo ha nderejerei!

Tavyguirei amaña maña,
 Vy'aÿ che mbojere...
 Oga inandi, nde nereimeiramo
 Ko'ape avei...

Che karameguape henyhe
 Umi tekove pehēngue
 Opytava'ekue pe vy'agui
 Ha avei vy'a'ÿgui

Che py'a angata, ndaikatui ake
 Okape oikóvare ajapysaka
 Ha katu cheryepype
 Tuicha avei,
 Oiko hinā koă̄nga upe áravai

Ha umī yvotytýicha ojajaiva'ekue
 Iporá, ipotíva ñanderekove
 Mbeguekatu orahámāhinā
 Ára ro'y ruvicha
 Ha oī haguéipi yvoty porā
 Opyta ipirukuemi, upe hakā

Ha ape aimē
 Aheka moopa jajavy ñande rape
 Ape techaga'u ha angata pa'üme
 Ambohosa gua'u vy'a'ÿ

Mbeguekatu ñande ro pepo ari
 Osry amārayvi
 Che katu, añandu mbeguekatu
 Chejukataha techaga'u

Ha ijaku'i ohóvo, mbegue, mbeguem
 Che rekove, nde rehómāro chehegui
 ¡Añandu apáta pyhare amangype!
 Ahenduma voi ou manó ruvicha

Ha ipópe ogueru
 Kyse raimbe'ÿ
 Che jukavarã, peichareiete
 Che ruguy'ovarã, mbeguekatuete

Akānundu opupu cheryepype
Pire akúma che mbohasy
¿Mamópa reimē....?
¡Nderehe aikotevē!

Ndepomimi, che aňuăvo
Ohopáne tasy
Ha ndejuru cheretūro
Ikatūne... aikovemijevy

Che rupa ningó ho'ýsama nde rehóguive
Ejunā ko'ape...
Nderehe aikotevē
Pyhare ipuku nderehe'ý...

Ko'ape cheaño rohechaga'u
 Naha'ei arakōi, naha'ei jasypa
 Ha che, oimehape,
 Upeicharõnguáicha roheka

Che ahoja mbyky,
 Cheakanundu ro'y
 Okape oky, ¡che rohechaga'u!
 Ha nde katu... nderejui

Oha'āngavaicha panambi
 Ahendúva, ne ñe'ẽ mombyry
 Yvture ou, ha chemochichī
 Ko che vy'aÿ ojoka, omopē

Ha amanóvo ahávo ko pyhare pukupe
 Araháne, nde ava apopē
 Oihaguã tapiama
 Mamo ahahape chendive

Añandu yvytu oipejupo'i
 Amo aguietente pe y osyry
 Ha hendive...
 ho'a avei che resay

Otyky mbeguekatu
 Ichipe yvyre, isarambi
 Oike pypyku,
 Okañy ha oho

¿Moópa?, avave ndoikuai
 Oimene iñahõ, ¿avapa oikuaa?
 Mamonepa oimē...
 ¡oho nde reka!

Okape arapy ndopytai
 Umí arapehē vai
 Oguerohasa ára che tavy pa'ume
 Ha kangy, tavy, techa'ýme
 Che rekove oñeñandu

Ha ánga ro'y, jepe arahaku
 Añandu ro'y, kausa akanundu
 Anga che tavy, ñamindu'u pa'ume
 Amano hina nderehe'ý ko pyhare amangype...

Oraha ko arapy ohasávo
 Umí mba'e che ángape opytáva
 Umí mandu'a chendie guáva
 Umí puka orahava ikuape tesay

Ha oraha avei upevo pytú
 Isa'y húme arapy
 Ha añandu ijaku'i
 Mbeguekatu... upe cheryepy

Ha añeporandu:
 ¿Mba'épa che ajapo nderehe'ý?
 ¿Mba'erápa péicha cherovatavy?
 Ame'ëvo opa ohasávape
 Che popeguare kunu'ü

Py'aroguirei, ndahái roheka
 Ay gui avei ko'ape apyta
 Ko'ape, sapy'ante oi haguepe,
 Mborayhu hypy'üva

Ha che... roheka gueteri
 Opa jepyta ha kirirí pa'ume
 Umi ka'arupyture
 Ha, pe oké ñembotypype

Umi kunu'ū, ndoikoiva'ekuepe
Roha'āro ko'a ñe'ēpotymbytepe
Añongatu ndeve chemborayhu
Aha'arōgueteri rejujevy

Ha amboja nderehe...
ha'eha chevy'aÿ

Pe oikova'ekue oje'o
Mbeguekatu che angekoogui

Pe oikova hinā omanō,
Pe cheguata ojuasagui
Ha oikova'erāgui okañy,
ára ha ára pe kuaaÿ

Áravo'i omanova
Iñorāirō arapyndipe
Ha aravoitegui oikontema
Oka'uva, hoga'yva, ohuā'i yvy'ape'ari
Kuaaÿré mamopa oho
Ambue tenda okahare
Ha ojava tavy pa'ume
Mombryhape omanō

Che katu ahai,
opa mba'egui tavyve
Che'anga oñeme'ëgui
Ñembyasype amanópeve

Ha yma chekerayvoty
Chemitävepe arekova'ekue
Oveve oho mombyry
Ndoikuasei mba'eve

Umi aratiri
Ojekyty ojuehe ohasakuevo
Kunu'u ndoikoiva'ekue cherekovepe
Ouva hina chembopirí

Ou omombay
Mborayhu opytava'ekue tesaraietepe
Yvyrarakā ochia, oturuñe'ë
Ojoka ipurahëipe arapy kirirí
Che akâme ymaguare oupajeyva
Ha upèintema che momirí

Y osyryrva itakuare
Ohekavaicha tape oikuaa'ÿhape
Yvytu vaicha, mborayhu cheryepype
Oheka tape oikuava
Ñandereraha yvagaitepe

Ita ku'i jekakue
Ho'ava pe yvy ári Yvyty kuape
Añakuera ojajtypova cheryepype
Orahava che vy'a aña retäre

Ha upeva pa'üipi...,
Yvyra kuera okakuaava
Ñandejara rembiapo
Añetegua okañyva
Ha oiko chugui japu

Aravo'i ndohasaiva
Optyava pe arapyre
Ha ombopukuva ohovo
Ko che vy'a'y

Kirirí che mondyiva
Pe hy'apu aña retäre
Haiha osyryryva
Kuatia morotí poräre

Purahei ijeheguiva
Chiä ha turuñe'ëme
Oraháva ipytuhëme
Kirirí ryapuvai

Juru oñe'ëhetava
Ha nde'iriva mba'eve
Tesa he'i pava
Ha niko noñe'ëi

Mborayhu oje'ereiva
Juru guerekogui rei
ñ'e' ndojejapoiva
Naheñoigui anga pe avei

Ku'eýj ojepokáva,
Petei ku'e ndoku'eiva
Jaipokavo ñe'engatu
Ñaikumbysegui «rohayhu»

Ha opa umiva pa'ú me...
¡Amanó mbeguekatuváicha añandu!

Vy'aý pa'úme
 Añandu che ñe'á iñangekoi
 Mbeguekatu okañy
 Chekanguekuape opupuva
 Ñemyakate'y

Oimenepa aña,
 chemoaño ko pyharépe,
 Chembotavységui
 Ou opurahei cheapysakuaitepe
 Purahei ouva ñaña rypy'ügui

¿Oimenepa mboi, omaña mimbi
 Che rehe ñemi
 Amo yvyrakuaipi?
 Ijurugui osyry angaipavora re'ë
 Eirusu poräicha

Ejúntena cheguenohë
 Ko ñembotypygui
 Ha tove guyraicha tajaveve...

Taipe'antema che kupysa
 Ha taha nendive
 Avave ñanderupyty'ë haguâme
 Tapiaguarâicha, araka'eve...

Ikatune oime,
 Ñamarandu ndachekuaaveima
 Oimene avei, ñembo'e yma
 Chejurugui nosêseveima

Avei ikatu ku mymba ñaröicha
 Che resa omimbi, che py'a iñaña
 Che pirere osyryma, peñaña rykue
 Ha tuguy kuape, ahepy me'ë
 Opa ivaiva cherembiapokue

Ha upeichavero...
Ajerurejevyne yvagajarape
Taimandu'a cherehe
Ha ajerurejevyne ndeve
Ejujey hagua chendive

Oimēro amanōta
 Ko amangy pyharepe
 Tove tamanō nemborayhurérape
 Ha taha aña retāre, takai tapia
 Vy'ape aimene ndeverohecharō
 Yvyape ari reiko revy'a

Amō mombyry...
 Kuarahy oikehagotyo
 Omimbi overa
 Upe arasunū

Ha ijayvu joa mymba opaichaguava
 Ha upeva pačipi
 Kyhyje rerekua
 Ochiā, chiā pirī kororō

Ha vvytu oraha
 Pyaguasu omōkō
 Che aimemintema,
 Ko'ape che aňo

Añanise mombyry
 Ha amā che joko
 Asapymi, ajapysaka
 Arapy ijayvu, árai oňua
 Jasymi omimbiva, pyharerei

Ko'ero ikatune ára iporāve
 Ahanē roheka
 Rotopapeve

Oimeramo oĩ yvagapegua
 Chemoingovevene
 Petei ara, aha haguā rotopa
 Mamo reiměhape

Tarohetu upe ndejurupe
Hande po che pope,
Cheresa nderesape
Ha'enē ndeve che anga oñanduva

Ha chejuruipi tambo hysyi
Optyamane upepe, che resay

Ha mbeguekatu amārayvi ho'a
Ahendu osunu upe mombyry
Arerire ko'anga okyjey
Oikovejeyta che rymba mimi

Ome'ējeyta yvy pe hi'a
Nde nereimēi
¡Che rohechaga'u,
Che anga, añetehape ndereká!

Ou hinā amā...
Ha che ñande kotype
Kirirīhaitepe ajapysaka....

Ireneo Gauto

Reducción
San Francisco Lima
del Aguaray Guazú

Reducción

239

- 1 Ypane, Jejui syrýpe
Ipa'u ndojuavyi yvága
Upéicha oñemomoráva
Jepé oi avei guyryry
- 2 Anichéne oje'e rei
Osẽ hague chugui guarania
Orekoháre en su entraña
Remanso del Jejui
- 3 Jejui yvatevove
Aguaray jajuhuva
Oro ku'imi oguerúva
Tapehū oğuahē mboyve
- 4 Hembe'ype oí Reducción
De San Francisco de Lima
Oreko fe diamantina
He'i haicha upe canción
- 5 Takuatígui ouvaekue
Oírupi imbaretéseva
Pytagua ipy'ahatáva
Chupekuéra ou omosẽ
- 6 Ka'aguýre mi oikopa
Ha'ete umi tribu errante
Yvy ojuhu jevy mediante
Tupã mborayhu tuicha
- 7 Ou jave isarambipa
Sy, túa ta'yra mimindie
Pe Fray Pedro Guairajúndie
Chupekuera ombyatypa

- 8 Upe tapy'imi opu'a
Pya'ete y rembe'ype
Mba'apo ha purahéipe
Ivaíva omboykepa
- 9 Ha'e kuéra hekoha
Hogami ñu rembe'ype
Ku ykua yvu ypyetépe
Mitakuera o vy'apa
- 10 Guyrapon o'ita mbopu
Amo ka'aguy mbytépe
Laguna Blanca yketépe
Ombogue upe jepoyhu
- 11 Hyakuávu pe yvotyñu
Eireterá hembypáva
Mymba kuéra opaichaguáva
Oñe'ëmba ka'aru
- 12 Ndaipóri ku jejahi
Señor San Francisco yvýpe
Santa Rosa manto guýpe
Tupásyme oí purahéi
- 13 Fray Pedro ogueruvaekue
Oreko mil resonancias
Ombo'e haguá con ansia
Tupáme gua ñembo'e
- 14 Koä mba'e poráita
Ouvaekue mombyrýgui
Pe amo tetä ambuégui
Tekotevë jaikuaa
- 15 Grecia vaekue ombyatypa
Oúva del lejano oriente
Ha'éma hágua vertiente
Crisólcha ombojehe'a

- 16 Gregoriana rupive
Purahéi isarambíma
Pe Liturgia iporãvéma
Ha cristiano ipytuhé
- 17 Fray Pedro de Bartolomé
Un insigne misionero
Ndaikatúi mba'eveichavérō
Upe héra oñemboyke
- 18 Fray Pedro oheja vaekue
Ipoty pe reducciónpe
Purahéi oíva oracionpe
Hendypu añaite peve
- 19 Ojoajuvo upe ñe'ẽ
Mbae'epundie pe amoitema
Ojajai ha iñasaivema
Arte Escénico rupive
- 20 Américape oğuáhe
Sásõ, joja reraitépe
Ha osevo guaranietepe
Pe koẽ hetia'eve
- 21 Ko tetame ourupive
Tapicha ikatupyrýva
Sinfonía ombokatuva
Ha armonía iporave
- 22 Upe polka kyre'ỹ
Ojehu iñepyruhape
Ojehaívo ava ñe'ẽpe
Ome'ẽ py'a rory
- 23 Tuicha mba'e raka'e
Upe banda de policía
Ome'eva jerarquía
Pe teoría rupive

- 24 Ñande apytegui ku ose
Paraguayo tuichaseva
ko'ereire ohekáva
Mba'epu ta iporave
- 25 Maestro Flores upea ha'e
Oha'ava omoambuevo
Purysyipe imbeguevevo
Ma'erāpa reikuaase
- 26 Anguirúmi oreko vaekue
Rigoberto Fontáo Meza
Ohekáva avei belleza
Ñe'ē yvoty rupive
- 27 Pyruvevúi ojehlero
Oúmiva Reduccionpe
Ojechava upe misionpe
Puraheirā o mono'o
- 28 Ha'e mi peicha o topa
Yma guive imarangatuva
Ipypémi oñongatúva
Mborayhu tetamegua
- 29 Oikokuévo ojetypeka
Pehengue kúera pa'ume
Heñóiva iñapytu'ume
Ambue purahéira
- 30 Jareko techapyrā
Irundy puraheikuéra
Oja jaiva hera kuera
Ko tetame ombo tuicha
- 31 Rio Aguaray syry
Oraha al mundo entero
India, hendive El Arriero
ka'aty, Arribeño Resay

- 32 Ohecháro guáicha isy
Ohecha avei ikorasō jara
Ha ohaimane upe ára
India pe ñe'ē yvoty
- 33 Heta mborayhu asy
Ojehúmi pe ijerére
Ipore'ými haguére
Ojehu mba'e mbyasy
- 34 Ndaipóri ambue tape
Ani hağua oiko ivaíva
Pore'ý imantereíva
Rupi Mborayhu ogue
- 35 Ñemboyke ku hasyve
Oikogui heta imprudencia
Omondórova conciencia
Oí'ýre tekoteve
- 36 Guana me guarā rangue
Oneme'ē Guajakípe
Amoite Yvyturusúpe
Hi'agui oho amuoteve
- 37 «La pena de amor fatal»
Oí «Arribeño Resayne»
Ha oğuahévo Paraguaýpe
Oiko chugui celestial
- 38 Omimbi tapykuere
Táva háicha ñañe'érō
Japurahéi El Arriero
Fontao ha Pérez mba'e
- 39 Tape guasu Lopez re
De San Pedro a Campanario
Upeva hína el escenario
Heta mba'e oiko hague

- 40 Ikatu háicha ojeho
Ojeku'e ygaratápe
Térā avei yvyrajerépe
Tape puku omotímbó
- 41 Oí oipurúva kavaju
Ha kuña oraha ijapyri
Heta avei mboriahugui
Yvyrupiete ojetu'u
- 42 Rigoberto osororo
Oikógui mborayhupápe
Amoite Lima ruguápe
Ndaje ha'e ou ha oho
- 43 Hesa iképente ohecha
Por la vieja carretera
Ovevéró cual bandera
Upe poncho ka'asapa
- 44 Tava Lima ygarupa
Ha'eñomi yrembe'ýpe
Oha'a torypaitépe
Pytyvõmi ombohasa
- 45 Vy'arenda tapiaite
Oive hape comerciante
Ipyapyva navegante
Ha heta avei chokokue
- 46 Purahéipe iko'ëmba
Oñe ombe'u sufrimiento
Ka'atýre descontento
Tembiguáicha ojeikoha
- 47 Fontao Meza ogueraha
Ojapo chugui concierto
Maestro Flores con el tiempo
Violinpúpe ombojegua

- 48 Hendy, hetia'e, ojajái
Ysyry oraharoguáicha
Purahéi osē haguéicha
Ipu, hory ha iñasái
- 49 José Asunción ndie y poty
Sinfonía pe guaráicha
ku yvágape ramoguáicha
Guarania ñepyrúmby
- 50 Tava Lima gui oveve
Ose oho Paraguáype
Oigui Lima Paraguaýpe
Ñande ansestro pytuhé
- 51 Umi irundy itaju
Oraháva ekue a la gloria
Paraguáype en la memoria
Peina aga hi'aju
- 52 Pe guaranía «Ka'aty»
Ipohjí upe he'iva
Ñande py'are opokóva
Pehéngue jehasa asy
- 53 Ndo rekoi explicación
«mi lindo pueblo» he'ivo
Pe he'iva ndaha'eiro
Táva Lima Reducción
- 54 Oime anguiru kamba'i
Ha'e peteī monumento
Limeño de puro acento
Itáva yvate ohupi
- 55 Europare oñemondo
Imbaraka ijyvaguýpe
He'i hāgua ava ñe'eme
Mamoguipa ha'e oho

- 56 Oī ryguasu kokore
Ohóva mombyryhápe
peteī mbarakaitépe
hendive jagua'i karé
- 57 Heta kamba'i oimeve
Ñane retā tuichaháre
Ñaimembana ojykére
Purahei taiporáve
- 58 Arapy jerovia oīha
Ha'e avei Táva Lima
Ku ñaiméro pype hína
Ikatúma jarovia
- 59 Fray Pedro de Bartolomé
Ouvaekue de misionero
Guairajundie dos luceros
Ome'ē upe hekove
- 60 Ha'ekuera oima yvate
Protección mi ome'éne
Ha milagro ohechaukáne
Oihápe tekotevē
- 61 Hetekue oñeñongatu
Peteī vyramiguyupe
Aguaray rembe'ýpe
Ñembo'e ichupe ikatu
- 62 Marangatu ohechauka
Ha'eha tupa ombouva
Oñotygui opave'ýva
Mborayhu Reinopegua
- 63 Opa ko che purahei
Henýhéva mborayhúgui
Oséháre ka'aguýgui
Hatáve Osapukai

- 64 Tupao Lima pegua
Peteí omaña al oriente
Ha ambue katu al poniente
Ñande historia ohechauka
- 65 Bicentenario jave
Jaityvyro ñane poncho
Toje'o umi korócho
Paraguay taipotive
- 66 Aguyje ñ'e'e yvoty
Kásike Guairaju rérape
Ñame'ë ouva guivépe
Ome'e upe ipojopy

Wilfrido Hugo Mendieta

Chokokue Remiandu

Ka'aruete jave

Yvyty aku,
tata ryapu,
reiko reipeju,
ha vokói regueru amangy pytu aku.

251

Epytamína ehendu
ko'aga ko ka'aru.
hasýva chéve tembiayhu.

Ñembyasýpe ajekutu
oguahëvo pyhare,
angaipa apytere ijatypa cherehe.

Pytu'u mbeguekatu oguahë kiririhápe,
oguapy che resa kuarahy'ame
topehjí ombohape.

Ajere ha ajerévo,
che kochö píru,
ahoja pererími ári,
che kanguemante ipu.

Apay ko'etí mboyve
ñembyahjí ou che py'are.
Peteque peteque ipu che py'a ha ochía ryekue,
ha'ete vointe ku chéve vaicha oñe'ë.

Mbyja yvate oħesape pirty,
jahape, kumbarity, mandi'o ha jetyty.
Kumandaguyra'i ndahetái ramo jepe,
ombojere ogapy.

Manduvi michími, avati pytā,
pichinga, ha chipa
che kokuépe isarambi.

Ndahupytjí tekotevē
ha nahembjí mba'evete.
... Ko'evére ivaive.

Ha'ete vaicha ko chéve,
yvytu oipejuha hatāve
ha ipochy tuichaiteve.

Kuarahy amo yvate
ohesape ha otini mbarete.

... Ijetu'u pe kokue.

Ndahechavéi pe tape
aipykúiva'ekue kuehe.
... Ñanandýmante ha'éve.

Ñeha'ärō nahaveiva ha nomanoi oje'e,
ha aheka ichupe opa ko'ë.
Atopa che roga ykere ... imata pirupaite.

Tesay mbeguekatu
oguejy che rova yképe,
ndaikuuai mba'epa chéve oguahé.
Ñembyasy ha vy'a'ý
katuete che ahöi ka'aruete.

Pe Pochy Añetete

253

Che pojái ha che pojái
che pochýgui añetete,
yvate asapukái,
araíre apyvoi pe amo yvate.

Oime piko jajepokua atáite
Térā ñande ka'apa
ha hypý'a ñande ryguy,
ajeveró jaheja ñane irú ha ñande kyvy
oñapymi karugua vaiete kuápe
ha oañuá angaita kiririhápe.

Tesahú ha okañyhápe
oikove pe oikoveháre,
osununu ha okapuháre
opiriri pe tatakuápe.

Ha jepevéró operere,
hatávéró opararā,
pe tavy ichupe oipyhypa.

Tavy ipuku pe itukumbo,
ha asy ijererekó.

Tavy ha mboriahu omokañy arandu,
tetia'e oityvyro,
mba'asy ombotororo
ha ñembyasy iro'asy.

... Aretema jaiko asy,

Naipohävégima ñande sy
ohecha pe mitá opita ka'a pochy.

Ñembyahýi ha py'arasý.
atyráite ojepoi ñande apytépe,
ha upete guive voi jaikove tyre'yetépe.

Iporā jaguereko pe poriahuverekō,
ha ñaime ñaimehápente
ñai kotevē pe teko.

Heta mba'e vai jahecha jaikove puku aja,
ha ko'ava tapicha
moñái ruvicha ñembouha,
omanda are aja,
Kovére... ñande pyhypa

Pytu'u ndorekoichéne
ambue paraguái ruguy kambuha.

Heta tesay porā
omyakŷ pe aramboha.

Ojokuáigui arema ñande ári
ñembasy tuichave'ŷva,
omondo ñande hegui
tembiayhu porā ouve'ŷva.

Heta iróva ñeko'ō
ohasávara gueteri,
pe tatape oho mboyve
moñái typói omboveve.

Tyre'ými

255

Tapeyképe ojogapo
chokokue karai Lopo.
Ombo'ogao kapi'ipe,
ha ogyke yvrapyte.

Ombojapaite ojuehe,
ha na'ipa'üi michími,
anive oike ro'y arambíimi
ni amayvytu oñemo hokē.

Opyta guive ha'eñomi
Ndo'uvéiva mba'evete,
Ta'yrakuéra ymaite
ojapo chugui tyre'ými.

Aréma ohova'ekue
Ña Engrásia amo yvate,
ha upete guive itapere
jekay'uhápe pyhareve.

Ndaiporävéi mba'evete.
Kokuépe ohejavaicha ichupe,
ha'eténteko oïva pe ijykere
ha oka'api mbareteve.

Ohupytývo asajepyte
hesaho pe amo yvate,
ha hasy asy tuichaiteve
pe opivo optyahague.

Oheka kuarahy'ã
ha oguapymi kane'õ,
sosohápe omboja'o
so'o mbovymi ha mandi'o

Ojepyso kapi'ípe ári
Kiririhápe arambíimi,
Omboguapy pe ikaru ári
Kane'o ha tyre'ý michími.

Ka'aruete ojere
Oga'i morotímíme,
ha oñandu hekoresamíme
ikytáimaha pe hekove.

Omaña omañahápe, aje,
ivai pe hekove,
ha guaripólamate ombogue
angipa ha tekotevē.

Hí'áitéma opytu'u
Ñandejárandi yvágape,
ha ikerairündi toñomoirü
ohuputyjey hatuua pe kunu'ü

Ha!... che táva

Ha!... che táva mboriahumi
repyta rehóvo ne añomi.

257

Ndaho'ipava'ekue ka'aguyhū porā,
ysyry sakā, tyapu mbaraka,
ha guyra purahéi ne añaúamba.

Ko'aga guarā heñói tuichapa
ñanandy yvate ha tapere vaieta.

Mymbachu'i ka'aguy jepeve ohopa,
ha vytyu kangy rekovia opyta,
ipytu iróva mba'asy ryru,
pohā oipurúva umi ñaneirū
pytagua poguýpe oikopáva tavýpe,
ha omba'apokokuéva hikuai ñemitýme.

Amaña ha amañahápe,
iperō ha iperōhápe,
henyhē ha henyhēhápe
soxatūj ojepysø,
ha'etévante ku yso
omumu ha omumúva,
ha ojopy ha ojopýva,
ha ojoko ñande pytu.

Mitānguéra ikuropa,
ipirekuéra oñembyaipa,
ituju ha inē vaipa,
hasohamante oje'e.

Ndaiporivei aichinjáranga ñeme'ẽ,
niaipo jehechakuaa,
... Ha'eño hikuái opytapa,

Ñande ruvichakuéra ojeporuka
pirapire mbovymíre,
ha oñembotavypa.

Oje'óiva oje'oipa,
tujamimi mante opyta,
oho'arõ omanomba
taperepe reiko haguã,

Hypy'a che resay rohechavo nañomi,
py'avaí che kÿti,
ityai ko che rendy,
ndaiporichéne sy ni teindy,
tua ni tyke'ýra
oñandu'ýva ko mba'embasy.

Ha amó hypyvehápe,
mborayhu tuichavehápe
añesûne ajerure,
pe yvága tuicha javeve,
Ñandejára ha Tupásyme,
tome'ẽ opa ko'e,
po'a juayhu ... taipyko'ẽ

Ko che táva poräité,
ha imembykuéra joaité
tohupyty tekohoja opa'koẽ.

Ha oimérõ tekotevẽ
ojeporu pe nde pyapy,
eñemoï peteï ñe'ẽme,
ha eityvyro ha emuña
umi tekoveaña.

Yvyty ruā

Pyhare puku ñande aho'i areteguivéma,
ojapyhypa yvnty ruā ñande pysrōva.
Angekói kirirí peina ohaitypo
mba'asy tuja akointe irova.

259

Che kyvy jasy,
hataindy yvatépe,
ohesapemi ko mba'embiyasy.

Che aho'i ipópe ysyry sakā,
ogueru haguā
ivevíjy asýva yvtyu porā.

Oñepyrūvo ipu
ko che mbaraka,
ojera kangy,
vy'aÿ jerépe,
ko che purahéi.

Ojupi hóvo ñasaindy rapére,
oñemi mbegue ko che mbiay'uhéi.

Angata oguahē pyhare vove.
Tekove vai jejahéi pyre.

Che jopy hatā kerasy ñaña.
Ipu pyryrÿi ko che mbaraka.
Omombe'u iñe'eme pe ndavy'áiha.
Hi'ante ichupe jey rovy'a

Jasy morotí reguata rehóvo,
ehejána chéve rehasa mboyve,
yvty pyahu ko'etí jave,
tojerapaite kuarahy pota.

Ha tojehecha ojehechaÿva,
ojehecha haguā ...
ityarõmaha ko tembipota

Kera yvoty ojerapa'ýva che moha'arõ,
kyre'ý pyahu tembiapo joja,
oujey haguã tekove porã.

Ikatúnga'u ko pyharevépe
heñói ko tetâme pe vy'apavé,
ha johayhu katupe ña amoñate.

Ñembosarái

Ayvu...
Tyapu...
Saraki...
Sapukái...
Mitānguéra oñembosarái.

261

Syryry...
Ñemombo...
Oñani.
Yvytúre isarambi.

Ojupi...
Okapu ha hayvi.
Ojeka...
Ojera pe ipuka.
Torypópe oikove ha ový'a.

Omyasái torore.
Oha'á toryja.

Tikichúela...
Tuka'ë.
Guahotýre okañy pya'e pya'e.

Tyvyrópe omuña.
Ty'áipope hykuepa.

Oje'ói...
Ojevy...
Ojere ojuehe

Mitái akahatã
opaichagua py'apyha.
Ogaygua mbovy'aha.

Ohasa arapy,
Aravo, jasy ha ary

Oñemboja arapaha,
opave arahaku.

...Araro'y oñepyrū.

Ahecha mombyryguive
che mitāramoguare.
Ysyry potī sakā,
ka'aguy ha ñu porā
che aho'i,
che añuāmba.

Ko'aga ramo guarā ojapyhypa
ñembyahjí ha tekovaieta.
Ha mitā sa'yjueta
pynandi ha opivo oikoreipa.

Hi'āntéva chéve ko yvy porā
yvotymeme ojejapipa,
ha taipotī pe henondera.

Tojupi ayvu.
Toiko jerovia.
Ha taisaraki
mitā porāita.

Ama Pyhare

263

Osunu mombyry.

...Overa vera.

Pyharepyte.

Ára opu'ā.

Arai vai iñakāpysē amo yvate,
pe h̄ariete.

Otirijeka ha ohesapepa
pe aravera oikyti'aja.
Ha ojapajeréi yvytu hatā
yvytýgui oúva.

...Oipeju tarova yvytu hatā.

Ombovevepa pe hapépe oíva,
ha orova hendágui ipu'akamíva.
Omosarambi yvyra rogue,
kuatiañe'ē ohupi yvate.

Omokarapā yvyrarakā,
Iñakārague ombocharapa.

Otoruñe'ē poi pe takuára kuápe,
Ipu charara tajy oihápe,
Omopararā... óga aikoha.

Omyāho ohasavo kapi'i pytā,

Osunusunu...

Otykytyky...

Okiririmbá atoi mbopuha.

Morotírotí,
mayma overa,
pe che roga okara.

Overaverava

Oryryiryrí che rymba jagua.
Ipy'imirígui oñemondyipa.

Oñembyapu'a...
Iñakuruchí...

Opororororo pe amaresa,
hapykuéri oúma pe ama tuicha.

Totokytotóky amandáu ho'a,
Ombokuapaite ko che roga'ã.

Asẽ aguapy ko che rogaguýpe,
ha ahechami
pe che korapýpe
...aratiri kai
ho'aha tyapupe.

Ohapypaite pe che kogaty
ha omochororí kokuere jere.

Amaña hague...
amaña sapymi,
ha cheresatu sapy'aitemi.

Ahecha ohasa,
...isarakiraki
ysyry tuju yvatégui oúva.
Omboyke mboyku,
...ohupi hĩári,
oraha oïva yvy'ape ári.

Oky kyre'ỹ,
ochororohápe.
Hoy'upa ſu,
ha yvypé oihápe.

Che mandyjuty oī hiahápe.

Hiañtéva chéve noiméi oraha
che kóga porã,
tyái ryakuã,
pekyicha ikyrýiva,
po'a joguaha.

Ohasa mbouve yvytu'atã.
Iñapysépysé ... mbyja veraita,
omyenyhé jey pyharépyte,
ama yvytúpe ojovahéi rire.

...Aravai paha.

Osunu mombyry.
...Overavera.
Otirí.
...Ojeka.
Omombe'u ohóvo ohasamaha.

Los autores

267

LUCINO RODRÍGUEZ

Nació en San Juan Bautista, Misiones el 13 de febrero de 1971. Es Sub-oficial Mayor de Orden y Seguridad en la Policía Nacional y ha realizado también estudios de lengua guaraní. Es auxiliar de cátedra de lengua guaraní en las facultades de Derecho y Filosofía de la Universidad Nacional de Asunción. Participa activamente con su poesía, en festivales populares de todo el país. Publicó el libro *Che remiandu angue poty* en 2004.

FELICITA ARENAS

Nació en Asunción, el 5 de febrero de 1963 y reside en Altos desde hace varios años. Es licenciada en Lenguas Castellano/Guaraní, con énfasis en educación bilingüe, por la Facultad de Lenguas Vivas de la Universidad Evangélica del Paraguay; se graduó asimismo como Locutora Radial y Televisiva, destacándose como mejor egresada en ambos campos. Actualmente es catedrática de lengua española en el Instituto Superior en Ciencias Lingüísticas. Obtuvo varias distinciones nacionales como la Medalla de Honor al Mérito por crear sedes y dedicarse a la docencia en sedes del Instituto de Lenguas de todo el país.

VICTORINO CARDOZO OVANDO

Nació en Santa María, Distrito de Unión, San Pedro, el 8 de noviembre de 1955. Obtuvo el título de Bachiller en Ciencias Humanas a los 40 años. Posteriormente se graduó como Profesor de Educación Media, Castellano Guaraní en el Instituto de Formación Docente de Santaní, así como la Licenciatura en Guaraní en el Ateneo de Lengua y Cultura Guaraní, Filial Santaní. Se dedica a la docencia, enseñando en varias instituciones escolares.

DIANA RÍOS

Nació en Carmen del Paraná el 31 de enero de 1986. Se graduó como Licenciada en Educación Bilingüe en la Universidad Nacional de Itapúa (UNI). Se dedica activamente a la docencia en diversas instituciones de Carmen del Paraná. Tiene en su haber numerosos textos poéticos inéditos hasta el presente. Obtuvo distinciones por su excelente rendimiento en sus estudios.

VICTORIO RAMÓN CUYER

Nacido en Villarrica el 26 de marzo de 1992. Cursa el segundo año de la carrera de Ingeniería Industrial en la Universidad Nacional de Villarrica del Espíritu Santo, así como el primer año de Ciencias Contables de la UNA, sede Villarrica. Participó en el Concurso Histórico, Cultural y Literario «Rutas de Libertad - Paraguay/ España 2009», organizado por el Ministerio de Educación y Cultura y la Organización de Estados Iberoamericanos, resultando ganador con su texto titulado *Paraguay volando en alas de la libertad*.

IRENEO GAUTO

Nació en Villa de San Pedro de Ycuamanduyú el 15 de Diciembre de 1932, y firma sus trabajos con el seudónimo I RGM. Reside con su familia en Santa Rosa del Aguaray. Se graduó en Filosofía en el Seminario Arquidiocesano de Paraná, Argentina y estudió también Teología en la Facultad de la Pontificia Universidad Católica Argentina. Actualmente es docente jubilado. Posee diez obras inéditas registradas, algunas ya divulgadas como *Luz Solidaria y Santa Rosa Norte*. El texto de la Guarania *Lima del Paraguay* es la síntesis del presente poemario.

WILFRIDO HUGO MENDIETA

Nació en Fernando de la Mora el 12 de octubre de 1945. Es graduado en Ciencias Sociales por la Universidad Nacional de Asunción. Presta servicios de consultoría independiente en Desarrollo Rural para varias organizaciones nacionales e internacionales. Ha publicado la novela testimonial *Un grito de libertad - Yvy angata* en el 2006, así como varios libros técnicos. Actualmente tiene en imprenta el libro *Fogones - Crónica de dos vidas* y un poemario.

Compuesto en la tipografía
Compilada en 9 / 12 pts.

Esta edición de quinientos ejemplares
terminó de imprimir en los talleres de
Artes Gráficas Emasa en julio de 2011

Secretaría Nacional de Cultura
Presidencia de la República
Estados Unidos 284 esq.
Mariscal Estigarribia
Tel. 442 515
www.cultura.gov.py

PRIMER PREMIO

Kuatia Resay
Lucino Rodríguez

SEGUNDO PREMIO

Paraguay, che rekoha
Felicitas Arenas de Díaz

MENCIONES ESPECIALES

Temiandu ayvu
Victorino Cardozo

Amã
Victorio Cuyer

Reducción San Francisco
Lima del Aguaray Guazú
Ireneo Gauto

Chokokue remiandu
Wilfrido Mendieta

Korasõ ñe'ẽ
Diana Ríos

200
PARAGUAY
BICENTENARIO

ISBN 978-99967-628-1-9

