


Tlahtolixcopincayotl Atliaca, Guerrero

Humberto Iglesias Tepec
Joanna Maryniak


Tlahtolixcopincayotl Atliaca, Guerrero

Humberto Iglesias Tepec
Joanna Maryniak

Tlahtolixcopincayotl/Humberto Iglesias Tepec, Joanna Maryniak

Amoxmecayotl: © Totlahtol

Amoxmecayopil: © Tocone huan

Amoxmecayotl tlayecanqueh: Justyna Olko ihuan John Sullivan

© Humberto Iglesias Tepec, Joanna Maryniak

© Huei Temachtilizcalli Varsovia, Facultad de “Artes Liberales”

ISBN: 978-83-63636-87-6

Warszawa 2019

In yehhan amoxihtic otlatlahmachi yotih, oquintecpan in amameh ihuan oquichihchiuh in tlaixpan amatl: © Joanna Maryniak

In aquin oquitlapallotih in tlapaltlamantli ica notenquixtia in amoxmecayotl Totlahtol ihuan amoxmecayopil Tocone huan: © Martha Elena Ramírez Oropeza

Amoxmecayotl Totlahtol


Amoxmecayopil Toconehtuan


Tlahtolixcopincayotl Atliaca, Guerrero

Humberto Iglesias Tepec
Joanna Maryniak

Huei Temachtilizcalli Varsovia
Facultad de “Artes Liberales”

Teixpantiliztli

In *Tlahtolixcopincayotl* tlin oquichihchiuhqueh Humberto Iglesias Tepec ihuan Joanna Maryniak quiyolitia miec tlahtolli ica iixcopinca. Nochi tlahtolli tlin nican nezticah quitequitiltiayah ihuan quicuiyah tlacameh inhuan zohuah yehhan nemih Atliaca, Guerrero. Ahueh miequeh coconeheh inhuan tlacameh ompa Atliaca cualtzin tlahtoah nahuatlahtolli, ye pehua poliuhtiuh. Noiuhqui nemih occequimeh coconeheh yehhan xoc tlahtoah nahuatlahtolli nozo mexicanoh. Yehha ica nonequi quimatzceh intlahtol ihuan quinomachtizceh.

Ticnequih ma yolpaquican coconeheh inhuan intahtzitzinhuan pampa ica in *Tlahtolixcopincayotl* nohueiliz intlahtoltlamatiliz. In amoxtli quipiya miec tlahtolli yehhan ye huehuehnahuatl: quitequitiltiayah mahuelohhuan, toltecatlacameh, mexihcatlacameh inhuan macehualmeh yan nemiyah Atliaca ihuan Guerrero in ihcuac xxe huallayah caxtillantlacameh. Noiuhqui quihtoa quen catca innemiliz mahuelohhuan yehhan nemiyah pan huei altepemeh tlin Teotihuacan, Tollan, Tenochtitlan ihuan ipan miec altepetl pan Guerrero.

Tiquihtozceh ce tlahtolli ica tlahcuiloani. Humberto hualeuhticah Atliaca ihuan aman nemi niman tequiti Santa Ana Tlacotenco. Temachtia inglestlahtolli ihuan nahuatlahtolli, tlatehtemoa ihuan quichihua miec tlamantli tlahtolyoltiliztequitl. Joanna quizticas pan Łódź,

Poloniah, niman tequiti pan Huei Caltlamachtiloyan tlin Varsovia, Facultad de “Artes Liberales”. Quimati miec tlath-tolli tlin Europah ihuan Asiah. Noiuhqui onomachtih nahuatlahtolli ne Varsovia ihuan melahuac quimati. Zannoyeh quiyolpactia quichihchhua maixcopincayotl. Humberto ihuan Joanna oquitequitqueh in amoxtli zan pampa maca ma polihui niman maca ma nelcahua nahuatlahtolli yehhan notequitiltia Atlaca.

Justyna Olko ihuan John Sullivan

Tohuehcanelhuayo

Humberto Iglesias Tepec

ihuan Justyna Olko


Olmecah ihuan Teotihuacan

Olmecatlacameh oquipehualtihqueh miec tlamantli pan Mesoamerica. Noiuhqui pan in cahuitl otzimpeuhqueh miequeh altepemeh pan Guerrero yehhan tianquizoayah inhuan miequeh yehhan nemiyah ipan occequimeh calpam-meh, quenon: Oaxaca, Veracruz, Mayahtlalli. Ipan Guerrero ipan in cahuitl oitzmolin ce huei altepetl itoca catca Teopantecuanitlan yehhan tlayecanaya ipan occequimeh altepemeh quenon: Oxtotitlan, Juxtlahuaca, Xochipala, Zumpango del Río nozo Chilpancingo. Ye quipiya canah 3400 ihuan 2500 xihuitl ihcuac nemiyah macehualmeh ompa Teopantecuanitlan. Quipiyayah cualtzitzimmeh caltin, teocaltin ihuan teuccaltin campa nemiyah tlayecanqueh. Noiuhqui oncatca ome tlachco campa nahuultiayah ollamatiztli¹. In huehuehtlacameh noiuhqui techcahuilteuh-queh cualtzin tlahcuilolli ihtic oztomeh: quenon ne Oxtotitlan ihuan Juxtlahuaca.

Xticmatih tlin tlahtolli quitequitiltiayah. Zan ticmatih nahuatlatlacameh catcah niman imin-nemiliz tlin opanoc ipan Mezoamerica cemi ye

¹ Ahuiltapayolahciliztli.

Olmecah ihuan Teotihuacan


Olmecah ihuan Teotihuacan

huehcahui. Ye quipiya canah 2000 ihuan 1500 xi-huitl macehualmeh yehhan chantiyah ne huei altepetl Teotihuacan tlahtoayah nahuatlahtolli. Ipan on huei altepetl nemiya canah 120,000 macehualli yehhan hualehuayah tlahtlalhuiz tlaltin. Oquichihchiuhqueh ce huei altepetl, quitequitiyah imintlal niman noiuhqui notlanemaquitiayah ihuan notlacohuiliayah iminhuan occaquimeh altepemeh tlin Mezoamerica. Itoca in huei altepetl Teotihuacan otechpanoltihqueh mexihcotlacameh. Yehhan quelnamiquiyah in huei ohtli itoca miccaohtli, imohhui on meccatzitzimmeh. Noiuhqui quelnamiquiyah ome tlatzacualli: ce itoca tonatzacualli ihuan on occ


Olmecah ihuan Teotihuacan

itoca mettzacualli. Occe huei teocalli ihuan tla-chihualtepetl itech tlapohualli Quetzalcoatl.


Tollantlacameh

Tollantlacameh oquichihchiuhqueh ce altepetl yehhan oquitocayotihqueh Tollar ihcuac onotlamiltih Teotihuacan ipan huei xiuhcahuitl VIII ihuan IX. Aman hueli tiquittah caltin tlin oquinchihchiuhqueh, notocayomatih Tollar ipan Estado tlin Hidalgo. In tollantlacameh cualli nohuicayah imintech on macehualmeh tlin icuatipan ihuan itzintlan Mezoamerica. Tollar catca ce huei altepetl niman itlanahuatil quipanahuiyaya Mexihcotlalli. In altepetl oquixotonihqueh niman oquitlatihqueh ipan XI huei xiuhcahuitl. Ipan on tonaltin opeuhqueh yehcoh tlacameh yehhan notocayotiayah chichimecay yehhan hualehuayah icuatipanica Mexihco.


Tollantlacameh

Tula


Mexihcotlacameh niman altepetl ipan Guerrero

Mexihcotlacameh noiuhqui notocayotiyah aztecah niman tlahtoayah nahuatl. Canah itlahcotiyan 1430 ihuan 1519 xihuitl, tlanahuatiyah mieccan ipan on Mezoamerica. Notocayotiyah Yexcan Tlahtolloyan niman huei catca imintlal: ahcitoya Xoconochco, Mexihco itzintlan. Mexihcotlacameh quipiyayah iminnelhuayo huehca. Pehuaya iminhuan on tollantlacameh iminhuan chichimantlacameh (noiuhqui notocayotiyah chichimecah) yehhan hualehuayah icuatipan Mexihco. Iminaltepehuan catcah Tenochtitlan, Texcoco ihuan Tlahcopan. In altepemeh ocachi tlayecantiticatcah xquen Tenochtitlan yehhan nocahuaya ipan ce acomolli ipan Texcoco.


Mexihcotlacameh niman altepetl ipan Guerrero


Huei Teocalli

Ompa noiuhqui oncatca ce Huei Teocal-li yehhan aman tiquittah ipan Mexihco. In mexihcotlacameh yehhan tlayeca-nayah nixmatiyah quen “cuauhtli ihuan ocelotl”. Catcah tlanemacaqueh, pochte-catlacameh, yayah ipan nochí Mezoame-ricah ihuan quihualquiyah huehca miec tlamantli tlin quinemacayah ipan tian-

Mexihcotlacameh niman altepetl ipan Guerrero

quiz yehhan oncatca Tlatelolco. On tlahcuilohqueh oquicauhtehqueh miec amoxtli campa otlahcuilohqueh ica imintlahcuilol ihuan noiuhqui miec tetl ica imixcopinca Totahtzitzinhuān quenon Quetzalcoatl, Tlaloc, Huitzilopochtli, Xiuhteuctli ihuan Xipeh Totec.

On mexihcah quichiuhqueh miac tlahuizquiliztli ipan imaltepehuan Guerrero. Ompa nemiyah macehualmeh yehhan tlahtoayah na-huatlahtolli inhuan tlapanecah nozo mempha. Miequeh altepemeh oquimpachohqueh, quenon: Tepequacuilco, Tlaczahuitlan, Zompanco, Tellan, Tlapan, Tecpantepec, Ayotlan, Ometepec, Chiauhltlan, Quiauhteopan, Tecomaixtlahuacan nozo Yoaltepec. Noiuhqui xohuelqueh oquin-


Mexihcotlacameh niman altepetl ipan Guerrero


Quetzalcoatl

Tlaloc


tlanqueh on Yopehtlacameh. Ipan in huehuecahuatl Atlaca itech tlapouhtli catca on huei altepetl Tzompanco yehhan oquipachocoh mexihcah. Tzompanco quitlaxtlahuiliaya itlalaquil huei tlahtoani Moteuczoma Xocoyotzin: teocuitlatl ihuan tlacohtin.


cuauhtli ihuan ocelotl

Nahuatlacameh ipan Yencuic Caxtillan

Nahuatlamachiliztli xotlan ihcuac ohuallah-queh caxtillantlacameh ipan 1519 xihuitl. Ipan 1521 Cortés opeuh tlanahuatia ihcuac yoquitlan on altepetl Tenochtitlan, mazqui macehualmeh melahuac nomanahuiayah. Zaquin, intlatl aztecatlacameh oquitocayotihqueh Yencuic Caxtillan, zanpampa nahuamacehualmeh occeppa ocahciqueh innemiliz ipan iminaltepeuh. Quemman opeuh itlanahuatil Yencuic Caxtillan, macehualmeh ocahciqueh imintlanahuatil, queniuhqui tequitiyah ihuan queniuhqui quihiuicayah innemiliz. Noiuhqui hueliyah quitequitiltiayah nahuatlahtolli ipan imaltepeuh, campa quihuellaliayah cualantli ihuan teopantzin. Ipehuayan xihuitl 1530, in macehualmeh opeuhqueh quihcuiolah nahuatl ica latintlahcuilolli. Incelti oquichiuhqueh ihuan otechcahuilteuhqueh miec amatl ihuan amoxtli yehhan tlin aman hueliz ticpohuazceh. Yaica hueliz ticmatizceh quen


Nahuatlacameh ipan Yencuic Caxtillan

catcah tohuehcatahhuan, quen quihuicayah in-nemiliz, quen nomanahuiayah ihuan queniuhqui tlanemiliayah. Xnemih occequimeh macehualmeh ipan nochí Americah yehhan oquichih-chiuhteuhqueh miec tlahcuilolli; zan macehualmeh yehhan nahuatlahtoayah. Tiquixmatih miec yectli huehuehamatl yehhan quiztoqueh Guerro quenon *Códice Azoyu* yehhan oquichiuhqueh macehualmeh niman ne oncah Tlapan altepetl. Ticmatih quipiyayah couhtic inaltepeuh ihuan intlahtohcauh. Noiuhqui ticmatih tlin cualantli quipiyayah huan queniuhqui notlacohuiliayah nozo notlanamaquiltiayah ihuan on huei altepetl Mexico-Tenochtitlan inhuan Caxtillan tlayecanqueh nican ipan in Yencuic Caxtillan.

Atliaca in Tonalli

Aman in calpan Atliaca tlapohualli itech on altepetl Tixtla, niman nocahua intlahcotiyan ome altepetl, Tixtlan ihuan Apango. Ipan on calpan chantih canah 7,439 tlacameh, zohuah ihuan coconeh.

In tonalli hueli tiquittah ome teopantzitzim-meh yehhan tlayecantihtoqueh. Ce yehhan nocahua ne ipan on Barrio de San Francisco, campa in Zantoh itoca San Francisco. Niman occe yehan oncah itlahcotiyan in calpan niman yehan ocachi ye huehuentzin. Ipan in teopantzin quimahuiztiliah on Zantoh yehhan quihtoah ohualeuh neca hueiatenco niman yehhan itoca San Salvador.

In tonalli xoc cualli ticmatih queniuhqui melahuac itoca in calpan: miyequeh quihtoah quitl itoca "Atliacan", "Atlihyacan" nozo "Atliyancan". Yehha ica tehnameh otitoteh-


tequiuhtihqueh pampa ticmatiznequih queniuhqui melahuac itoca ihuan tlin quihtoznequi in calpan, niman oticnextihqueh ipan ce huehuehamoxtli yehhan oquihcuilohqueh ipan 1619 ihuan oncah ipan (AGN) Archivo General de la Nación, quen melahuac

Atliaca in Tonalli


quitocayotiyah tahuelohhuan.

Ipan in amatl hueli tiquittah ica in calpan quitocayotiyah Atliyacac, nozo Atliyacan, niman otictlahtoltihqueh on tlacatzintli R. Joe Campbell ma techpohuili queniuhqui melahuac itoca in calpan. Yehha ica nocahua quinomachtia totlahtol niman cualli quimatzticas queniuhqui nochihchihua nahuatlahtolmeh. Yehha otechixtlaloltilih quen notocayotia niman quen melahuac itoca in tochan. Niman otechillih quitl tocalpan melahuac itoca Atliyacac. Noiuhqui hueliz ticnextizceh itoca in calpan ipan iamox Cecilio A. Robello yehhan itoca *Nombres Geográficos Indígenas del Estado de México*, niman yehhan oquiz ipan on xouhtli 1900.

Tequitl Ipan Calpan Atliaca

In tonalli miyequeh Atliaca chanehqueh tequitih ipan tepetl campa quitocah tlayoltzintli, yetzintli ihuan ayohtli. Noiuhqui miyequeh huehuentzitzimmeh inhuan lamahtzitzimmeh notlahtlaliah quichihchihuah impetl. Ahueh tlin melahuac quimmaca tomin tocalpan on tabiquehchihchihualiztli, ipan in tequitl cemi miyequeh tlacameh tequitih, niman noiuhqui miyequeh quimihtzomah on ahuitapayoltin.


Tequitl Ipan Calpan Atliaca


Tequitl Ipan Calpan Atliaca

Ipan in calpan oncah ome huei ilhuitl yehhan on Atliaca chanehqueh quihueichihuah: Quinto Viernes de Cuaresma ihuan Atzahtziliztli.

Quinto Viernes

Ipan on ilhuitl Quinto Viernes quilhuichi-huiliah on San Salvador, ce Zantoh yehhan quih-toah hualeuhticah neca hueiatenco. Ipan in ilhuitl nemih miyequeh nihtotihqueh, quenon: Xehectin, Ayotzitzimmeh, Pastoras, Tlacoloreros, Chinelas niman occequimeh. Ichán on teopantlayecanqui quimictiah ce huacax yehhan nocua on tonalli. Ipan in ilhuitl nochí tlacatl hueli yauh ontlacua ichán on teopantlayecanqui.

Atzahtziliztli

In ilhuitl zanceppa ocache huei quihtohticah niman pehua ihcuac cominnamiquih on Chilpan-cingo chanehqueh ipan 31 de abril. Niman hual-moztla ipan 1 de mayo miyec tlacatl tlehcoa ipan

Tequitl Ipan Calpan Atlaca

ce tepetl azta campa ahci ne Oztotempan campa nochihua on Atzahtziliztli. Ipan in ilhuitl yehcoh miyequeh calpammeh, quenon: Tixtla, Chilpancingo, Apango, Acatempa, Huitziltepec, Zumpago, Tlanecpatlah niman occequimeh altepemeh.

Ihcuac ye tlayohua ne Oztotempan miyequeh nihtotihqueh nihtotiah, tlacualchihualo, quintequih mexcaltin yehhan ica quinchihchiuhah on chitahmeh. Quimihticoyoniah niman ihtic quitlaliah nochi on huentli yehhan onnoxiniyah hualmoztla, niman noiuhqui tlamanalo ihtic on teopantzin yehhan ompa oncah. Hualmoztla on Atlaca teopantlayecanqui inhuan on tlatzotzonqueh pehuah quincentalaliah nochimeh on chitameh yehhan oquinchihchiuhqueh on occequimeh altepemeh. Quiyehualoah on oztotl ihuan on teopantzin, niman zaquin pehua noteapanah itenco on oztotl campa ce huehuehyotl cominxiniz. On huehuehyotl pehua tlatlatlauhtia niman pehua quinnotza on ahuahqueh niman on tonaltequihuah pampa ma quihualtitlanican on atzintli yehhan nonequi pampa tocaloz. Niman

Tequitl Ipan Calpan Atliaca


ihcuac yotlan tlatlatlauhtia on huehuehyotl pehua cominxinia on chitahmeh niman on huexolomeh inhuan piyomeh. Ihcuac yotlan ontlaxinilo ihtic on oztotl, on huentlacualli yehhan ocalacca ne teopantzin pehua quixtiah niman pehua noxeloa, niman quimakah nochi tlacatl yehhan quinequi. Intla yotlan noxexeloa on huentli, pehua tlayehyehualo niman pehua hualtemolo. Hualtemoa on colotzin yehhan oquiz ne calpanteopan. Ihcuac ye teotlac, miyequeh Atliaca chanehqueh pehuah nohhuitemah azta ne campa itoca Teaxixco pampa conchiyah on colotzin yehhan otlehcoc ne Oztotempantzин. Ipan in tlanamiquiliztli yauh zaquen nochi tlacatl yehhan catolicoh.

Tequitl Ipan Calpan Atliaca

chitahtli


Couhtitlan


acatl


huitzpatlachtli


coyozoyacouhtli


couhtli


huitzli

Couhtitlan


cuammecatl


couhtitlan


chiloxochitl


tetl


tepetyl


tenchichillotl


tzitzicaztli


Tecuanimeh


techihchicolt


ayohpitzo


cuappitzo


tochtli


chilpan


coatl


Tecuanimeh


Yolcatzitzimmeh


tzicatl


colotl


ocuilin


papalotl


Piltecuauitzitzin

tzontetl


tocatl


tlalcontocatl


Atlauhtli


Atlauhtli


acuacuatl


acolotl


michpapalotl


acoyachin


michin


acitlalin


Totomeh


chachalaca


chiltotol


atotol

Totomeh

cacalotl


cochotl


cocotetzin

Totomeh

couhtzotzopitztototl


nacaztlanetzotzol


tohtli


tecolotl


tlapayauhtototl


Totomeh

huihuitzacatl


huioltl


tlahtohcatototl


zolin


cuixin


zanatl


Calihtic


Calihtic

cuehtomatl


ixcopincayotl


xiquipilli


petlatl


tepoztlamahuizolli


tepoztlatzotzonalli


netezcahuiloni

Tlaixpan

tlahuilli


ahcopechtli


xochicozcatl


popochcontli


xochicontli

Tlaixpan


tlaxcaltohtontli


tlateochihualatl


totahtzin


tonantzin


Tlamantin tlin ica tlacualchihualo

huahcalli


temoltzin


contli


molcaxitl

tortiyerah

tzotzocolli


metlapilli


cuexomatl


metlatl

Tlamantin tlin ica tlacualchihualo


Tlacualiztli

apozonqui


chichiltamalli


yelotl


chilmolli


Tlacualiztli


chilaquilli


memela


yelotlatlihuatzatl

Couhtlaquillotl


cahyel


xalxocotl


polan


Quiyahuac


xouhtli


tetl


zacatl


couhtin


xochitl


Calpan

cuachichi


cuachichi

tlacpalli


Calpan

mecatl


tlachpanhuatzli


Calpanyolqueh


polocotl


ichcatl


cahuayoh


chito


Calpanyolqueh


machoh


huacax


potrero


Calpanyolqueh


chichi


piyon


mizton


huexolotl


pitzo

Calpanyolqueh


piyontzin


piyon


cuanaca


totolin


Millah


tlacouhxocuiltepoztlí


tlacouhxocuiltepoztlí


tohcopehtli


atecomatl


macheteh


bombah


huitzoctli

Millah

couhtequi


tlahchinoa


toquitztli


tlacouhxouhcui


pixca


cinzaca

Cintli ipohual

tlaxoponiliztli


Cintli ipohual


pixquitl

Tlamantin tlin nocuih caltlamachtiloyan


amatl


amoxxiquipilli

amoxtli


chantequitl

tlapopoloni


tlahcuiloliztli


tlachihchihualtequityantli


Tlamantin tlin nocuih caltlamachtiloyan

tlapohualiztli


tlacuayacaximaloni

mahuiltiliztli


tlapaltlahcuilolli

tlamachtiliztli


tlamachtihquetl

huapaltlahcuilolli


nomachtihquetl

icpalli

tlahcuiloltlahcopechtli

Toteixmatcahuan

achcoltin

achcihtli

achcolli


coltin

cihtli

colli


tatahtin

nantli

tahtli


ixhuiuhtin


icniuhtli


tlacaicniuhtli
ihuan zohuaicniuhtli


Toteixmatcahuan

ahuitl tlahtli


huehcazohuaicniuhtli ihuan huehcatlacaicniuhtli

Totlacayo


Totlacayo


Tlaquentli

zohuatlaquentli


cuetli


cuetli

Tlaquentli


tlaquentli mahuehueyac

pantalontli

Quen quimati toyollo


ahmana

yolahci


cualani

yolpaqui


Quen quimati toyollo


choca


tlalnamiqui


tlahueleh


huetzca


Cocoliztli

cualo


totoniya


nococoa


tlatlaci


ihzotla

Cocoliztli


cuaixihuinti


cahcalaqueh


tlanoquilli


yelmoyahualiztli


Nahuiltiliztli

tenehnextiliztli


tetotocaliztli


trompoh

couhtlehtlehcolli


canicah


Nahuiltiliztli

tzihtzicuiniliztli


amapapalotl


cahcalli


cohconetl

Ilhuicatl


ilhuicatl

citlalin


tonatzintli

metztli


citlalcueyeh


cahuitl


moxtli


Ilhuicatl


tonalcualoliztli


tona


tlaceceya


ahaca


quiyauhtli


teciuhtli


tlahuichquiyahui


Oztotempan Atzahtziliztli

chitahtli


ilhuitl


Oztotempan Atzahtziliztli

xehectin


tepetl


tlamanalli


Campa tichantih


calpan

Campa tichantih

huei altepetl


Tequihuahqueh


tequihuah


huei tequihuah


necentlaliliztli

Tequihuahqueh

ceppantequitl


tetlaxtlahuiliztli


topileh


Tlin techhuica canah

polocotl


cahuayoh


molah


Tlin techhuica canah


tepoztlahuilanalli


tepoztlanehnemitilli


tepoztotol

Ohtli


hueiohtli


ohmaxalli


Ohtli

ohtli


Yencuic tlahtolli

tepoztlanehnemitilli


tepoztlamahuizolli


caltlamachtiloyan


Yencuic tlahtolli


tzopelatl


tlamamalcouhtli


tlacuayacaximaloni

tolixtli


Huehcatlahtolli

coztal


boteyah


tortiyerah

Huehcatlahtolli


aoha


macheteh


canicah


biyolin


¡Coconeħ, xiquixmatican cequi
tlamantli itechcopa tonemiliz!


Center for Research and Practice
in Cultural Continuity

