

EDUARDO DE LA CRUZ CRUZ

CENYAHTOC CINTLI TONACAYO: HUAHCAPATL HUAN TLEN NAMAN

Cenyahtoc cintli tonacayo

CENYAHTOC CINTLI TONACAYO: HUAHCAPATL HUANTLEN NAMAN

Eduardo de la Cruz Cruz

Amoxmecayotl: © Totlahtol

Huei Tlamachtiloyan Varsovia, Facultad de "Artes Liberales"

Huan Zacatlan Macehualtlallamiccan

Warszawa 2017

Cenyahtoc cintli tonacayo: huahcapatl huan tlen naman / Eduardo de la Cruz Cruz	Cenyahtoc cintli tonacayo: huahcapatl huan tlen naman / Eduardo de la Cruz Cruz
Amoxmecayotl: © Totlahtol	Serie editorial: © Totlahtol
Pilamoxmecayotzin: © Tlatehtemoliztli	Subserie: © Tlatehtemoliztli
Amoxmecayotl tlamocuitlahuihan: Justyna Olko huan John Sullivan	Editores de la serie: Justyna Olko y John Sullivan
© Eduardo de la Cruz Cruz	© Eduardo de la Cruz Cruz
© Huei Tlamachtiloyan Varsovia, Facultad de "Artes Liberales"	© Universidad de Varsovia, Facultad de "Artes Liberales"
©Zacatlan Macehualtlallamiccan.	© Instituto de docencia e investigación etnológica de Zacatecas, A.C.
ISBN: 978-83-63636-67-8	ISBN: 978-83-63636-67-8
Warszawa 2017	Varsovia 2017
Tlatehtemoliztli tlen ica mochihchiuhqui ni amoxtli motlaxtlauhqui ica tlapalehuiztomin tlen Consejo Europeo de Investigación ica Séptimo Programa Marco de la Comunidad Europea [7ºPM/2007-2013] ica acuerdo de subvención del CEI nº 312795.	El trabajo que ha dado lugar a estos resultados ha recibido financiación del Consejo Europeo de Investigación en virtud del Séptimo Programa Marco de la Comunidad Europea [7ºPM/2007-2013] en virtud del acuerdo de subvención del CEI nº 312795.
Amoxtli iixpancualtlalil: © Pola Białkowska	Diseño de la portada: © Pola Białkowska
Ixcopincayotl tlen amoxtli iixpan: © Alan Sandstrom	Foto de la portada: © Alan Sandstrom
Amoxtli tlayectlalli: © Raster Studio, Norbert Bogajczyk	Maquetación: © Raster Studio, Norbert Bogajczyk
Nezcayotilcopincayotl tlen amoxmecayotl Totlahtol: © Martha Elena Ramírez Oropeza	Logo Totlahtol: © Martha Elena Ramírez Oropeza
Impresión: Zakład Graficzny, Uniwersytet Warszawski	

Ta miltequitiquetl. Tlan timotemachia pan ce tlatoctli tlen eli millah,
huacca quemman tictocaz, xicmocuitlahui, xichtlepanitta
huan xictlazohtla quence moconeuh
pampa yainon eliz
moxinach.

TLAPANEXTILIZTLI

Tlahuel tiyolpactoquех pampa ica Eduardo de la Cruz Cruz iamox, *Cenyahtoc cintli totlacayo: huabcapatl huan tlen naman*, Amoxmecayotl "Totlahtol" quipehualtia yancuic amoxmecayopil tlen "Tlatehtemoliztli". Oncahya cequi amoxtli campa macehualmeh techpannextiliah ica tonahuatlahtol miac tlamantli xochitlahtolli, tlapohualiztli huan tlaihilliliztli tlen techcahuiltihualtoqueh tototatahhuan huan nochи cempauhcan yehyectitzin. Zanpampa nocca polihui tlatehtemolizamoxtli huan tlan macehualmeh nelnelliya pehuaz tlatehtemozceh, monequi ma quichihuacan ica inintlahtol huan ica inintlallamicca. Quemman pilconetzitzin tlacatih pan pilaltepetzin huan pehuah zaniloah ica nahuatl, nopa tlahtolli huan tlallamiccayotl tlen calactoc, quichhua ma tlanehnehuilican huan ma quimachilican ininyollo quence macehualmeh. Ica quiittazceh huan quicuamachilizceh nochи tlen oncah pan tlattepactli quence macehualmeh huan no ica hueliz quixolehuazceh, huanya ininteixmatcahuan huan inintequixpoyohuan nochи cualantli tlen quiahcih pan ininnemiliz. Zanpampa quemman pehuah momachtiah caltlamachtiloyan, monequi ma quicauhtehuacan inintlahtol huan ininmacehualtlallamicca. Caltlamachtiloyan conetzitzin zan zanilozceh ica caztiyah, huan ica nopa yancuic tlahtolli quicelizceh pan inintzontecon huan pan ininyollo ceyoc tlanehnehuiliztli, coyotlanehnehuiliztli. Tlan zan mopihuiltonquia caztiah huan itlallamicca, axoncazquia yonce cualantli. Pilconentzitzin quipixtozquiahan pan inintzontecon huan hueltozquia quitequihuiah ome tlahtolli huan ome tlallamiccayotl. Zanpampa, nahuatlalhtolli axcalaqui caltlamachtiloyan, zan motequihuia caztiah, huan yolic, yolic, macehualmeh ayoccana huan tlanehnehuiliah ica inintlahtol. Huan teipan, quemman calaquih pan huei caltlamachtiloyan, tlan quinequih tlatehtemozceh, meuhcatzan tlahuiloah ica inintlahtol, calactocca miac tlamantli coyotlanehnehuiliztli pan inintzontecon, huan quichihuazceh inintlatehtemoliz quence coyomeh. Macehualmeh axcanah tlanehnehuiliah quence coyomeh. Macehualmeh quimatih nochи tlen oncah pan tlattepactli monehpanoa; quimatih nochи tlen oncah yoltoc, nochи quipiya iteucco. Yeca tlan macehualmeh pehuazceh tlatehemoah, achtohui quitehtemozceh queniuhqui quiittah tlattepactli

huan ininnemiliz: quitehtemozceh ininmacehualtlallamicca, no quitehtemozceh queniuuhqui nopa tlallamiccayotl ixhua pan inintlahtol. Quenni quichiuuhqui iamox Eduardo de la Cruz Cruz. Techzanilhuia ica cintli, ica queniuuhqui quicuamachiliyahay *tonacayotl* tototatahhuan ica inintlahtol huan inintlallamicca. Huan technextilia tohhuantin huan tototatahuan quitl ni tlaneltoquilli tlen cintli tlahuel cencah ica totlahtol, totlallamicca huan tonemiliz.

John Sullivan huan Justyna Olko

NITEMACTILIA HUAN NITETLAZCAMATILIA

Ni tlatehtemoliztli tlen naman niccuapa amoxtli, nechpalehuuh nicpanquixtihqui notlamachtiliz pan huei caltlamachtiloyan Universidad Autónoma de Zacatecas, Maestría en Investigaciones Humanísticas y Educativas, metztlí tlen marzoh huan xihuitl 2016. Ni huei tequitl tlen mopannextih pan nopa xihuitl ne UAZ, quiyecanqui ce huei tlamachtíhquetl John Sullivan. Nouhquiya ica itlapalehuuhcauh Consejo Europeo de Investigación ica Séptimo Programa Marco de la Comunidad Europea (7ºPM/2007-2013) ica ce tlacencahualli CEI nº 312795.¹

Ce huei tlaneltoquilli ica macehualmeh tlen Chicoctepec, Veraruz, quitl quitoquiliah ce piltotiotzin tlen naman tictocaxtiah ***Chicomexochitl***. Ni huei totiotzin quemman quimahuiztiliah macehualmeh quichihuah ica ininyollo pan ce campeca tlen tictocayotiah elotlamanah zo tlamanah huan tlatlacaultiah. Yeca pan ni amoxtli moyectlalia queniuhatzan mocuamachilia cintli ica tlaneltoquilli tlen huahcapatl *Códice Florentino*, Amoxtli Mahtlactli huan Ce tlen quiihcuiteluhqueh tocolhuan huan tlatehtemoliztli tlen naman ica cequi tencaquilizcopincayotl tlen mocuihcuitoc ica macehualmeh tlen quiyecanah ce tlaneltoquilli quenni tlamanah zo tlatlacaultiah. Tlaneltoquilli tlen technextiltihualtoqueh tototatahhuan ica cintli, tlamelauhcan mocencahua ica macuilli campeca huan axcanah ica ome campeca quen naman mochihua.

Ica ni tlatehtemoliztequitl niquintlazcamatilia nochí anque techpalehuuhqueh huan techhuehuetlahtoltihqueh ica ce yehyectzin tlallamiquilli quenni, noteixmatcahan, notequixpoyohuan huan tlatehtemolianih. Naman nican niquinmactilia ni cuecuetzzin amoxtli, tlen zaniloa ica cintli quence totlacayo.

¹ El trabajo que ha dado lugar a estos resultados ha recibido financiamiento del Consejo Europeo de Investigación a través del Séptimo Programa Marco de la Comunidad Europea (7ºPM/2007-2013) bajo el acuerdo de subvención del CEI nº 312795.

TLACUAMACHILLI	1
QUENIUHCATZAN MOITTAYAYA CINTLI:	
HUEHUEAMOXTLI <i>CÓDICE FLORENTINO</i>	3
Tlacuamachilli	3
Cintli iteucco: ¿ica huahcapatl queniuhcatzan quiilliyayah?	3
Miltequitinih tlen huahcapatl	4
Tlalli itlachiyaliz tlen campa motocayaya cintli	6
Queniuhqui neciyaya cintli huahcauhquiya	8
Ceque cintli tlen huahcauhquiya	12
Queniuhcatzan quiittayayah xinachtli tocolhuan	22
Huahcapatl huan tlen naman: cintli malhuilli	25
TOQUIZTLI TLEN NAMAN: CEQUI CAMPECA TLEN	
CINTLI	28
Tlacuamachilli	28
Xinachtli ica macehualmeh tlen naman	29
Miltlacualtiah	31
Miyahuatl huan elotlamanaliztli	33
Cintlacualtiah	38
Tlatlacualtiah zo tlatlacualtiliztli	38
Chicomexochitl: totiotzin tlen cintli	46
TLEN MOAHCIC ICA TLANELTOQUILLI TLEN CINTLI	
HUAN TOQUIZTLI	48
Tlen huahcapatl	48
Tlen naman	48
CEQUIN IXNEZCAYOTL TLEN CAMPECA	50
Ixcopincayotl tlen tlamanah	50
Ce achi tencaquilizcopincayotl tlen millah; nahuatl, caztiah huan inglez	51
Tlaneltoquilli: Chicomexochitl huan Tenantzitzimitl	53
AMOXTECPANTLI	66

TLACUAMACHILLI

Ni ce tequitl tlen peuhqui pan nonemiliz, quemman nieliyaya nicuecuetztzin huan nitequityaya millah. Niquittayaya queniuhcatzan quichihuayah tequitl pan millah, campeca ica cintli, miltlacualtiah, elotlanamah, tlatlacualtiah huan queniuhcatzan quitelepanittah ni pilcintzin. Naman nochi ni tlamatli niquitta tlantiyohua pampa cahcalactoc miac tlamatli tepozmeh tlen quitequihuiah ica milchihuazceh zo miltequitizceh. Tlahuel mopatlatoc huan tecuezoh pampa poliuhtihualtoc huan poliuhtiuh ni huei tlaneltoquilli tlen cintli. ¿Quenque peuhqui tlami zo cotoní ni tlaneltoquilli tlen cintli?

Ica ni amoxtli nicnehuia ma quiillamiquican huan zampa ma quiyehyecocan macehualmeh tlen Chicontepec ni huei tlaneltoquilli tlen huallauh nelhuahcapatl. Tohhuantin tlen timacehualmeh, ni cintli ticcuamachiliah quence totlacayo, toezzo huan tonelhuayo tlen quichihua ma tiyoltocan. Axcanah ticcuamachilia zan ce tlayolli tlen moeliltia pan millah huan monamacá pan huehhuei tianquizco, tlalli zan ce tlamatli tlen motequihua campa motocaz ni cintli, huan miltequitiquetl zan ce macehualli tlen quichihua ni tequitl quen quicuamachilizquia ce coyotl.

Pan ni amoxtli, moyectlalia tlaneltoquilli tlen totiotzitzin, tlalli, cintli ica tlaneltoquilli tlen naman huan tlen huahcapatl. Nochi tlamatli tlen mochiuhthihualtoc huan oncatihualtoc pan tlatepactli occidental ica tequitl tlen millah, calactihualtoc pan macehualmeh inintequivuh tlen millah, iuhquinon polihiuh ni tlaneltoquilli tlen cintli. Ica ni tlamatli nechmaca ce tlanehnehuiliztli tlen nechpalehuia niquihtoz: tlattepactli europea zan miltequitih ica cintli huan quinamacah pan huehhuei tianquizco; zanpampa, pan inemiliz macehualli ni quitechtia ce huei tlaneltoquilli tlen tlahuel malhuilli.

Pan ni amoxtli monehpanohtoc tequitl tlen huahcapatl huan tlen naman. Techpalehuiz ticcuamachilizceh tlen panotihualtoc ica cintli quemman quitocah, huan tlen tlamatli cotontiyahtoc pampa neci ayoquiuhqui mochihua. Nouhquiya ticcuamachilizceh tlen quitoznequi cintli pan macehualli inemiliz.

Melahuac quemman ticzaniloah ica ixtlamatiliztli huan tequitiloni tlen macehualmeh, axcanah ticyehyecoah ticpatlazceh tlattepactli zo ticchihuazceh

ce tepozyolcatl tlen nehnemiz huan zaniloz. Zan ticnequih ma mocencultiuh intintaneltoquil. Ma tiquinmacacan nopa chicahualiztli tlen ininneltlahtol, nopa ixtlamatiliztli huan chicahualiztli tlen quipiyah huan quichihua ma yehyectzin itztocan.

QUENIUHCATZAN MOITTAYAYA CINTLI: HUEHUEAMOXTLI CÓDICE FLORENTINO

Tlacuamachilli

Moyectlalia queniuhcatzan tocolhuan tequityayah millah, inintlaneltoquil ica cintli, tlen mochihuayaya ica tlalli campa motocayaya ni cintli, tiquihtozceh nochit equitl tlen quinechicoa toquitzli, tlaneltoquilli huan totiotzin tlen quitechtiyahay pilcintzin. Ica ni nimotlahtlanilia, ¿queniuhqui quichihuayayah milli tocolhuan huan queniuhqui mochihua naman? ¿Tlen mochihua quemman motoca cintli? ¿Queniuhcatzan mocualtlalia tlalli campa ce tocaz? ¿Tlen mochihua quemman oncahya elotl? Ni tlapohualiztli techpalehuiz tiquittazceh queniuhcatzan mocuamachiliyaya tlaneltoquilli tlen huahcapatl ica pilcintzin.

Achtohui tictlahtlachilizceh huehueamoxtli, *Códice Florentino*, tlen zaniloa ica campeca huan tlaneltoquilli tlen cintli. Quipiya Amoxtli Ce, Mahtlactli, huan Mahtlactli huan Ce, tlen zaniloah ica cintli, miltequitiniih huan tlamantli tlalli tlen campa mochihua milli.

Naman pehuaz tiquinitatzceh cequin campeca tlen tohueitatahhuan quichihuayayah nelhuahcauhquiya. Miac xihuitl panotoc huan ni tlamantli amo mopannextihtoc, yeca nican tictlahtlachilizceh cequi tlamantli.

Cintli iteucco: ¿ica huahcapatl queniuhcatzan quiilliyayah?

Amoxtli Ce *Códice Florentino* zaniloa ica totiotzin Chicomecoatl. Pan ni tlahuiloliztli amo tlahuel zaniloa ica cintli, nican zan quitechtiah quence totiotzin tlen quimanextia nochit tlacualiztli tlen hueli motoca. Ixcopincayotl tlen Chicomecoatl pan imah neci elotl zo cintli, mocuamachilia quimanextia tlacualiztli, chicahualiztli. Pan achiamoxtli chicome¹, Amoxtli Ce tlen *Códice Florentino* moihtoa:

¹ Sahagún 1979: Amoxtli Ce, amatl 3r; Dibble huan Anderson 1961a: amatl 4.

- *Chicomecoatl: yehhuatl ipan mixehuaya, quimixiptlatiaya, in tonacayot²: ihuan in zazo tlein inenca iyolca macehualli, in ihua, in cuelo.*³ Quihtoznequi totiotzin quimocuitlahuia nochi tlamatli tlen macehualli quitoca millah. Tlahuel yehyectzin mocuamachilia ni huehuetlahtolli, pampa ica tlaneltoquilli huan tlatepanittaliztli tlen naman quenne mocuamachilia, zanpampa totiotzin tlen monohnotza motocaxtia *Chicomexochitl*.
- *Chicomecoatl ce piltotiotzin tlen quimanextia cintli huan ce tlahtolli tlen huahcapatl motequihuiyaya. Ica tlen naman, macehualmeh quimanextiah cintli ica Chicomexochitl.* Ni monohnotza quemman mochihua campeca tlen elotlamana huan tlatlacualtiliztli.

Miltequitinbih tlen huahcapatl

Achiamoxtli mahtlactli huan ome⁴, Amoxtli Mahtlactli *Códice Florentino* zaniloa ica “tlalchiuhqui”, tlen quihtoznequi *miltequitquetl*. Moihtoa queniuhcatzan neciyayah macehualmeh tlen miltequitiyayah, zaniloa ica ce tlacatl tlahuel chicahuac, tlahuel tetic, cualli milchihua, zan pactoc tequiti.

Quemman tocolhuan milchihuayayah huan quicuallaliyah tlalli, quitequihuiyayah cequi tlahtolli tlen nocca motequihuia naman:

- *tzicuictic* huahcauhquiya quihtoznequiyaya ce acahya tlen tlahuel tetic, axtlatzihui huan nimantzin quitlamiyaya itequiuh; naman moillia *tzicuintic*, ce acahya tlen axehetiya quemman quichihua ce tequitl.
- *tlamocuitlahuiani* huahcauhquiya quihtoznequiyaya macehualli temachtli ica itequiuh quemman quichihua imillah; huan ica tlen naman moillia *cualli tequitquetl* huan cencah quihtoznequi ica tlen huahcapatl.
- *moyolcocoani* huahcauhquiya quihtoznequiyaya macehualli tlen tlatlepanitta huan axmohueimati; ica nahuatl tlen naman moillia *tlacacquetzin* huan quihtoznequi cencah.

² *Tonacayotl* quihtoznequi "nochí tlen eli ica tonatiuh itotonicayo" huan quimanextia cintli huan nochí tlamatli tlacualtiliztli.

³ Nicpatlatoc nochí tlahcuiloliztli tlen huahcapatl ica pilnahcuiloltzitzin tlen ACK. Xiquitta Sullivan, John, Eduardo de la Cruz Cruz, Abelardo de la Cruz de la Cruz, Delfina de la Cruz de la Cruz, Victoriano de la Cruz Cruz, Sabina Cruz de la Cruz, Ofelia Cruz Morales, Catalina Cruz de la Cruz and Manuel de la Cruz Cruz. (2016). *Tlaholxitlaubcayotl: Chicontepec, Veracruz*. Totlahtol Series. Warsaw: IDIEZ/University of Warsaw.

⁴ Sahagún 1979: Amoxtli Mahtlactli, amatl 27v-28v; Dibble huan Anderson 1961b: amatl 41-42.

- *tlatequipanoa* huahcauhquiya quihtoznequiyaya macehualli quipalehuia ica tequitl ce acahya; huan ica tlen naman moillia *tequipanohquetl* huan nouhquiya cencah quihtoznequi ica tlen huahcapatl.
- *tlaayi* huahcauhquiya quihtoznequiyaya miltequitquetl tlaixhuitequi huan quitzontequi cuahuitl ce canahya para quichihuaz imillah; ni tlahtolli nocca motequihuia naman.
- *zacamoia* huahcauhquiya quihtoznequiyaya macehualli quitequi zo quimacui xihuitl zo zacatl ce canahya; huan ica tlen naman moillia *zacamacui* zo *xihuimacui*.
- *tlapopoxoa* huahcauhquiya quihtoznequiyaya macehualli quipoxahua huan quiixcuapa tlalli; ica tlen naman moillia *tlamehua* huan quihtoznequi cencah, zanpampa macehualli quitequihuia azadon.
- *tlacuenteca* huahcauhquiya quihtoznequiyaya macehualli quichihua pamitl; naman quiíhto *tlacuelpachoa*.
- *tlalxotla* huahcauhquiya quihtoznequiyaya macehualli quinezcayotia tlalli ica ce azadon quenni *tlaltopeuhitz* zo *tlalxauhtoz*; naman motequihuia *monepantlalia*.
- *tlacuaxochquetza* huahcauhquiya quihtoznequiyaya macehualli quinezcayotia tlalli; naman macehalmeh monepantlaliah quenni quitocazceh ce cuahuitl, quenni tzocoyocuahuatl.
- *toca* huahcauhquiya quihtoznequiyaya macehualli quitoca cintli millah; naman nocca motequihuia ni tlahtolli.
- *tlaxilotlapana* huahcauhquiya quihtoznequiyaya macehualli quitlapana zo quiquiaxtia xilotl tlen axcanah cualli; naman moillia *xilotzayana*.
- *miyahuacui* huahcauhquiya quihtoznequiyaya macehualli zan quiquiaxtila miyahuatl toctli; naman quimanextia campeca tlen nelcuecuetztzin tlen zan mocalaquia miyahuatl caltic, motlalia tlaixpan huan teipan momactilia cafen, pantzin, rozcah, cantelah huan tlapopochhuiah.
- *ohohuapoztequi* huahcauhquiya quihtoznequiyaya macehualli quicuelpachoa toccuahuitl quemman pehua huaqui; naman quitequihuiah *tlacuelpachoa*, huan macehualli quichihua para totomeh ma axquicuacan ni cintli tlen zanoc peuhtoc huaqui.
- *elocui* huahcauhquiya quihtoznequiyaya macehualli quicui cintli millah; naman nouhquiya motequihuia ni tlahtolli huan quihtoznequi macehualli quihiuica elotl ichan para quicuazceh.
- *tlacinpoztequi* huahcauhquiya quihtoznequiyaya macehualli quilecuenia cintli pan icuayo; naman macehualli quitequihuia *pixca*.

- *pixca* huahcauhquiya quihtoznequiyaya macehualli quiquixtia cintli pan toccuahuatl tlen millah; naman nocca motequihuia ni tlahtolli.
- *tlaxipehua* huahcauhquiya huan naman quihtoznequi macehualli quiquixtilia totomochtli nopa cintli tlen mopixcatocca quence tlen petlayoh zo tlen zanoc mocui millah.

TLALLI ITLACHIYALIZ TLEN CAMPA MOTOCAYAYA CINTLI

Achiamoxtli mahtlactli huan ome⁵, Amoxtli Mahtlactli huan Ce *Códice Florentino*, zaniloa ica “tlalli (tlamantli tlalli)”: *atoctli, cuauhtlalli, tlalcoztli, xalatoctli, tlazollalli, tlalcohualli, miccatlalli huan xallalli*.

- *atoctli* quihtoznequi atocohua ce canahya huan mocahua zoquitl huan tlalli tlen cuechtic. Iuhquinon ni tlalli tlen mocahua, eli tlahuel temachtli para motocaz cintli zo cuatlacquetl. Pan tlahtolxitlauhcayotl tlen Alonso de Molina (1977c: amatl 9r), atoctl quihtoznequi tlalli tlahuel cualli, yancuic, tlalcecezcan huan nelcualli tlan mochihuaz ce milli nopayoh.
- *cuauhtlalli* quimanextia ce canahya tlalli tlen campa oncah miac cuahuitl; ni cuahuitl palani huan eli tlazolli, tlen naman quiilliah abonoh. Ni tlazolli nelpalani huan teipan quipalehuia nopa tlalli para yehyectzin ma eli nochitlen motoca. Nopa tlalli quetl tlahuel quipiya cuatlazolli huan iixnezca eli achi pilafenticatzin. Iuhquinon mocuamachilia cuauhtlalli.
- *tlalcoztli* zaniloa ica ce tlaneltoquilli tlen tlalli tlalcoztli huan tohuahcapahuan quimanextia ni: “*itech moihtohticah tlalli ihuan coztic: ipampa ixcoztic, cualli, yectli, tlamochehuani⁶ tlaaquilloh⁷, temachtli*”. Quihtoznequi ce huei tlaneltoquilli tlen quipiyayahya tohuahcapahuan huan macehualmeh tlen naman nocca quipiyah. Quihtoznequi quemman ce acahya quichihua imillah campa tlalcoztli, nochitlen quitoca cualli eliz, temachtli oncaz tlacualiztli tlen cuatlacquetl quence elotl. Iuhquinon huallauh ni tlaneltoquilli tlen nocca cequin macehualmeh quineltoch.
- *xalatoctli* quihtoznequi tlalli yamanic huan cuechtic tlen mocahua millah quemman tlatemi. Ni tlalli tlen mocahua millah quichihua ma eli temachtli nopa cintli.

⁵ Sahagún 1979: Amoxtli Mahtlactli huan Ce, amatl 226v-231r; Dibble huan Anderson 1961c: amatl 251-256.

⁶ Campa cualli eli cuatlacquetl.

⁷ Ce tlalli campa tlaqui zo eli miac cuatlacquetl, hueliz tlen cuahuitl zo cuamecatl.

- *tlazollalli*: “yehhuatl in tlazolli palani, in tlalli mocuepa tlamochihuani”. Nican techillia tlazolli nouhquia tlahuel ipatiuh quemman palani pampa quichicahuilia tlalli tlen millah. Cequin miltequitiniih tlen naman, quemman tlaixhuitequih amo quitlatiah ni tlazolli, quicahua ma palani, ma ihtlacahui, ma nelpachani. Huacca nopa tlalli eliz nelyamanic, nelpoxactic, quence ce yancuic tlalli tlen quitetiliti tlatocatl. Ni tlallamiquiliztli melahuac nelhuahcapatl, pampa cequin piltetahtzitzin nocca quichihuah ni tlamantli tequitl, huan inintequih neci quemman oncahya cuatlacquetl, cintli, pampa eli nelhuehhuei, nelnacayoh.
- *tlalcohualli* quimanextia tlalli tlen amo quimacateuhqueh macehualli itatahhuan, zan tequiti zo miltequiti pan tlalli tlen quicouhqui. Naman, miac macehualmeh tlen amo quipiyah tlalli campa miltequitizceh, quitemoa quitl ce acahya tlen quitocaxtiah tlaltecohtli zo tlen tlalpiya (tlen quipiya miac tlalli), quitlahtlanilia ce achi itlalhui para miltequitiz ce eyi zo nahui xihuitl huan teipan quitlaxtlahuiliz. ¿Queniuhtatzan tlaxtlahuia macehualli ica ni tlalli tlen motlanehuia para miltequitiz? Mocuamachilia macehualli amo quipiya tomin tlen ica tlaxtlahuaz, yeca macehualli zan quipalahuia ica tequitl quemman quihtoz tlaltecohtli zo tlen tlalpiya. Macehualli tlen teicneltzin zan quichiya tlaltecohtli quemman ya quihtoz ma quipalehui, quipalehuiz. Tlan ahcizza xihuitl tlen campa momiltia macehualli, achtohui monequi quitoctehuaz zacatl huan teipan quizaz, mocuamachilia quence tlaxtlahuilli. Macehualli quitemoti ceyoc tlaltecohtli tlen campa milchihuaz, iuhquinon panotinemiz ica inemiliz. Nochi ni quinpano tlen amo hueli tlalcohuah zo tlen amo quincahuitleuhqueh tlalli.
- *miccatlalli* huahcauhquia quimanextiyaya tlalli tlen ayoccanaah quipiya iteucco pampa poliuhquia. Ica ni tlamantli macehualmeh tlen naman quicuamachilia ceyoc tlamantli. Quihtoznequi tlalli mictoc, tlen campa ayoctlaeli yehyectzin, pampa tlatocatl tlen eli, axmonacayotia yehyectzin, zan onhuahhuaqui huan palani. Ni tlamantli pano pan cequi canahya huan miltequitiniih axquimatih quenque axtlaeli. Tlen quichihuah miltequitiquetl pan nopa tlalli, ya quitl quitlatlacuauitla, quimactilia ce tlaucalli, ce tlaoniliztli huan quitlahtlanilia tonanan tlaltepactli ma eli nochi tlen quitoca; quihtoznequi quitlamaca, quitlatlacuauitla tlalli. Tlan amo pano ni tlamantli tlen tlatlacualtiliztlalli, amo tlaeli, huan mocuamachilia quence miccatlalli zo tlalli tlen mictoc.
- *xallalli* huahcauhquia quimanextiyaya tlalli tlen quipiya miac xalli, quence ce cualantli. Tohuahcapahuan quimanextiah ce cualantli, ica ni tlalli pampa

amo tlaeli quemman quitocah cuatlacquetl zo cintli; axtemachtli para eliz, huan tlan eliz zan ihtlacahui huan axmonacayotia pampa tlalli axtetiya.

Queniuuhqui neciyaya cintli huahcauhquiya

Nican mopannextia queniuuhcatzan neciyaya nopa pilcintzin. Tohuahcapahuan ne cintli quitocaxtiyahayah tlayolli. Tlayolli tlen quipiya ce olotl nelyehyecetzin, tomahuac zo pitzahuac huan quipiya inacayo, naman tohhuantin tiquilliah cintlancochtli.

Tohuahcapahuan quitequihuiyah cequi tlahtolli quenni:

- *oloyoh* huahcauhquiya huan naman quihtoznequi cintli tlen nocca quipiya olotl pampa ayicanah mooxtoc.
- *olotomahuac* huahcauhquiya huan naman quihtoznequi olotl tlen cintli tlahuel tomahuac.
- *olopitzahuac* huahcauhquiya huan naman quihtoznequi olotl tlen cintli tlahuel pitzahuac.
- *cintapayollí* huahcauhquiya huan naman quihtoznequi cintli tlen axcuahcualli huan ciltic.
- *molquitl* huahcauhquiya quihtoznequiyaya elotl tlen cuecuetzin, tolontic huan axtlahuel cualli; naman moillia *molcatl* huan quimanextia cintli tlen moxipeuhtiu quemman ce acahya pixca.
- *cimpalan* huahcauhquiya huan naman quihtoznequi cintli petlayoh zo molcatl tlen cualotoc.
- *totomochyoh* huahcauhquiya quihtoznequiyaya cintli tlen nocca quipiya totomochtli; naman moillia *totomochchob* huan quihtoznequi cencah ica huahcapatl.
- *pixca* huahcauhquiya huan naman quihtoznequi macehualli quicui cintli pan toccuahuitl tlen millah.
- *tlatzinpoztequi* huahcauhquiya huan naman quihtoznequi macehualli quiixtequi toccuahuitl tlen huactoc.
- *cincui* huahcauhquiya huan naman quihtoznequi macehualli quicui cintli caltic zo millah.
- *tlaxipehua* huahcauhquiya huan naman quihtoznequi macehualli quiqxtilia totomochtli nopa cintli tlen petlayoh.
- *tlaoya* huahcauhquiya huan naman quihtoznequi macehualli quioya cintli; cintlancochtli tlen pehpechiuhtoc pan olotl.

- *pixconi* huahcauhquiya quihtoznequiyaya cintli tlen quipixca macehualli.
Naman quimanextia ce pilcuatzin cototzzin huan tenyacahuitztic;
motequihuia ica moquixtiz cintli tlen molcatl millah.

Pan huehueamoxtli *Códice Florentino*, Amoxtli Mahtlactli huan Ce, achiamoxtli mahtlactli huan eyi⁸, motecpana queniuhtatzan tocolhuan quiittayah ni pilcintzin. Ica ni tlamatli ticcuamachilizceh tlan cencah neci ica tlen naman huan tlen huahcapatl.

Tlahtolli tlen huahcapatl	Tlahtolli tlen naman
<p>Cintli ahnozo centli</p> <p>In motocayotia cintli tlaolloh, oloyoh, tlailli, olotl. Cuatenqui, cuahpopoyotl.</p> <p>Olotomahuac, olopahtic, olopitzahuac. Achcatlan, achcatlantic, tomahuac, pitzahuac, huiyac.</p> <p>Cinmelactli nacayototochli anozo, nacayototochtic. Cintapayolli molquitl, molquitapayolli, molquipetztl, molquixalli, cinpalan.</p>	<p>Cintli</p> <p>Tlen motocayotia cintli cintlancochyoh, oloyoh, olotl icintlancoch. Cinolotl tlamiyan huahhuaqui huan mocahua zoquiyoh.</p> <p>Olotomahuac, nelcualli olotl, olopitzahuac. (Olotl) achtihui momaca, huan eli tomahuac, pitzahuac huan huehueyac.</p> <p>Cintli tlen itocab cinmelactli, axtlahuel quipyia cintlancochtli. (Ceque tlamatli cintli tlen axcanah cualli): Molcatl tlen nelcuecuetztzin, molcatl, molcatl tlen nelcuecuetztzin, molcatl quence tetl, molcatl quence xaltic, cinpalan.</p>
Izhuayoh, izhuatl. Totomochyoh, xilotzonyoh, cuamiyahuayoh. Ocholli, ocholteuh, tlaliloni, ochololoni, oyalonni, pixconi, izhuacuihuani, izhuayotlaxoni.	(Toctli) xihuiyoh, quipyia ixihuiyoh. (Elotl) totomochyoh, xilotzoncalloh. (Toctli) miyahuayoh. (Cintli) moolchohtoc, quence moolchohtoc, hueli moahcocui, hueli moolchoa, hueli mooya, hueli mopixca, hueli moxipehua, hueli moquixtilia ixihuiyo.

⁸ Sahagún 1979: Amoxtli Mahtlactli huan Ce, amatl 246r-247r; Dibble huan Anderson 1961c: amatl 279.

Nipixca, nitlatzinpoztequi, nicincui. Nochoa, nocholoa, nitlaocholteuhltalia. Nitlaohuayotlaza, nitlazhuacui. Nitlatzicuehua, nitlaquechcui, nitlacotona, nitlaxipehua, nitlaxilotzontlaza. Nitlaoya: nitlacuaoya, nitlatzinoya, nicoya.

In iztac cintli, amilpanecayotl, ximmilpanecayotl, chinanpanecayotl, chalcayotl, huexutzincayotl, tlateputzcayotl, tlalhuicayotl, tonayanacayotl, matlatzincayotl, mazahuacayotl, michhuahcayotl, totonacayotl, anahuacayotl.

Atic, tepitztic, coyoltic, tlacuactic, xocoyollohtic. Naltic, tecciztic, iztacpahtic, chopilotic. Cintepoztli, chalchihuitl, maquiztl, tlazohtli, tonacayotl, tomiyo. poxahuac, poxactic, zonectic, ahzotic cacazoltic ehuayotilahuac.

Nipixca, nitlatzinpoztequi, nicincui. Nicolchoa, nicolchoa, nicchihuilia quence tlaolcholli. Nitlaixtzonteque, nitlaxipehua. Nitlatzinpoztequi, nitlaquechcui⁹: nitlacotona, nitlaxipehua, nicectia. Nitlaoya, nitlacuaoya, nitlatzinoya: nicoya

Chipahuac cintli eli campa moatequia, campa tlen zan ipohual, tlen zan chinanmilli. (Eli) Chalco, Huexotzinco, Tlatepotzco, Tlalhuican, tonayan, Matlatzinco, campa itztoqueh mazahuatlacameh, Michhuahcan, campa itztoqueh totonacatlacameh huan Anahuac.

(Ni tlamantli cintli) cuecuetztzin, chicactic, coyoltic¹⁰, chicahuac, quence cuatlahquetl iyollo. Atzalantic, apepetlaca quence conchah, nelchipactic, quence tezcatl. Cintli quence tepoztli, chalchihuitl¹¹, macoztli, tlazohtli, eli ica tonatiuh, toomiyos, yamanic, celcatzin, zonectic, ahcacotzin, pahpatlactic huan pilcuetlaxotilahuac.

Pan ni tlahtolpamitl tlen huahcapatl techmanextilia eyi tlamantli tlen queniuhcatzan moittayaya cintli:

1. Nican zaniloa ica cehce tlamantli tlen pano quemman motoca ni pilcintzin quenni: xitini, huaqui, mocui elotl, mopixca, moxipehua, moquixtia molcatl, moquixtia petlayoh, mooya. Cequi cintlancochtli neci pahpatlactic, cuecuetztzin, nelpepetlaca huan cualo.
2. Techillia quitl ni cintli tlen chipahuac motocayaya pan tlalli quenni tlen tlamayanco huan ceyoc tlen moalpichiyaya, tiquitozceh moatequiyaya. Ni pilcintzin motocayaya pan cequi canahya chinantli quenni: Chalco, Huexotzinco, Tlatepotzcan, Tlalhuican, tonayangan, Matlatzinco, campa itztoqueh mazahuatlacameh, Michhuahcan, campa itztoqueh totonacatlacameh, Anahuac.

⁹ Quihotoznequi, ce acahya quicui cintli pan toccuahuitl, quenni pixca.

¹⁰ Quihotoznequi chicahuac quence coyollti.

¹¹ Ce tetl tlen iixnezca xoxoctic huan tlahuel ipatiuh.

3. Tocolhuan quicuamachiliyahay ni pilcintzin huan naman nocca mocuamachilia quen huahcauhquiya; ce cuayollotl tlen neci quence tetl pepetlaca, quence toomiyo, tlen techpactia huan tictlazohtla.

Pan huehueamoxtli *Códice Florentino*, Amoxtli Mahtlactli huan Ce, achiamoxtli mahtlactli huan eyi¹² motecpana queniuhtatzan tocolhuan quinezcayotihqueh pilcintzin tlen quielitiyahay huan cequi canahya tlen campa eliyaya. Ica ni tlamantli ticcuamachilizceh tlan cencah neci ica tlen naman huan tlen huahcapatl.

Tlahtolli tlen huahpacatl	Tlahtolli tlen naman
Cintli	Cintli
In tonacayotl, in ximmilpanecayotl in tlalhuacpanecayotl, in matlatzincayotl, in mazahuacayotl, zan pitzahuac, piciltic in tlailli; tlacuahuac, tlacuactic, coyoltic, xocoyollohtic,	Cintli tlen eli campa zan ipohual, tlen campa netlaluactoc, campa itztoqueh matlatzincatlacameh huan campa itztoquen mazahuatlacameh, zan pitzahuac, piciltzitzin itlayol; chicahuac, chiauhtic, chicahuac, coyoltic huan chicahuac quence cuatlacquetl iyolli.
Quitoah motlapapani cihuatin, teuhtini. Motlapapani, cihuati, teuhti.	Quihtoah nochipa cuechihui, nochipa palani, nochipa mociuapa cuateuhtli. Cuechihui, palani huan mociuapa cuateuhtli.
In cintli in tonacayotl, in amilpancayotl, in tlalcozpanecayotl, in chinapanecayotl, in chalcayotl, in tlateputzcayotl, in tlalhuicayotl, in tonayancayotl, in michhuahcayotl, in totonacayotl, in anahuacayotl.	Cintli eli ica tonatiuh huan eli campa moatequia, campa itztoqueh tlalcozpantlacameh huan chinapantlacameh; (Eli) Chalco, Tlatepotzco, Tlalhuican, tonayan, Michhuahcan, campa itztoqueh totonacantlacameh, Anahuac.
In huehuei, huei cintli. In itlaollo tomahuac, chamahuac, huehueyac, achtic ¹³ . Poxahuac, poxactic, ihhuitic, patlachtic, zonectic.	Ni huehhuei, cintli huei. Itlayol tomahuac, tomactic, huehueyac, tlen achtohui. Yamanic, yahyamacti, momachilia quence ihhuitl, platlachtic, zonectic.

¹² Sahagún 1979: Amoxtli Mahtlactli huan Ce, amatl 248v-249r; Dibble huan Anderson 1961c: amatl 282.

¹³ Naman macehualmeh tlen Huaztecatlalli, ni tlahtolli quicuamachilia quence pachtic zo cempahcan.

Ihuan in yahuitl ahmo motlapanani. Quihtoah ahcihuatini, ahteuhltini. Zan ye itemiyen in temi. Ahmo motlapana, ahmixtlapana, ahcihuati, ahteuhlti.

Huan yahuitl, amo cuechihui. Quihtoah axcnaha nochipa palani, axcanha nochipa eli cuateuhlti. Niman mochicahuilia. Amo cuechihui, amo ixcuechihui, amo palani, amo eli cuateuhlti.

Nican mocuamachilia pan miac canahya itztoyah ni miltequitiniih. Oncayaya milli tlen moatequiyaya huan ceycop tlen quiilliyayah yancuic tlalli zo tlalcoztli. Milli tlen moatequiyaya ni cintli eliyaya cuecuetztzin huan chihchicactic huan iuhquinon mocuayaya: ni miltequityayah ne Matlatzinco huan campa itztoyah mazahuatlacameh. Milli tlen coztlalli, mocuamachilia tlalli tlen yancuic. Nican cintli eliyaya nelhuehhuei, huehhuehueyac, tihtilactic, zohzonectic huan yamanic quence ihhuitl; nican tequityayah macehualmeh campa oncayaya chinamitl, Chalco, Tlatepotzco, Tlalhuican, Anahuac huan campa nemih totonacatlacameh.

Cequi cintli tlen huahcauhquiya

Cencah Amoxtli Mahtlactli huan Ce tlen *Códice Florentino*, achiamoxtli mahtlactli huan eyi¹⁴ zaniloa ica cehce tlamantli tlen queniuhatznan neci cintli huan queniuhqui motlapehpenia zo moquixtia xinachtli. Nican tohuahcapahuan quitequihuiah cequi tlahtolli quenni:

- *cintli* huahcauhquiya quihtoznequiyaya toccuahuitl itlacca, tonacayo, toomiyo; huan naman quihtoznequi cintli, tlen mocua, tlen quichihua matcipiyacan fuerzah.
- *iztac xiuhtoctli* Tohuahcapahuan tlahuel quentzin techilliah ica ni tlamantli. Mocuamachilia ce toccuahuitl tlen celic zo tzilintic huan neci quence iztaltic, pilchipactzin. Hueli nicmanextiz ni ome tlahtolli quenni:
 1. *iztac* quimanextia ce tlamantli tlen achipactic zo chipahuac.
 2. *xihuitl* (*xiuh-*), tlahtolli tlen ica tzinpehua xiuhtoctli; hueliz quimanextia tlamantli tlen celic, huan iuhquinon quicuamachilia Dibble huan Anderson, tlatehTemolianih tlen quitlahtlachilihqueh *Códice Florentino*. Zanpampa naman, nopa *xiuh-* quimanextia tlamantli cuahuitl,

¹⁴ Sahagún 1979: Amoxtli Mahtlactli huan Ce, amatl 247r-248v; Dibble huan Anderson 1961c: amatl 279-282.

macehualli, tecuani, tlapiyalli tlen quipiya miac xihuitl, huei, tzilintic nemi zo eltoc ce canahya.

- *coztic cintli*. Ica nahuatl tlen naman, *coztic cintli* tiquilliah *coztzin*. Quihtoznequi cintli tlen iixnezca coztic. Ni quipiya ce tlaneltoquilli tlen techpohuiliah totatahhuan zo tototatahhuan. Quihtoah quemman ce acahya ica tlatlamaca, tlapiyalmeh quenni pitzomeh, tlahuel nimantzin motomahuah. Nouhquiya ni cintli quemman quitocah tlahuel nimantzin eli huan niman oncah elotl.
- *tlatlauhcacintli ahnozo tlatlauhqui cintli*. Nican zan techilliah cintli iixnezca quemman iucci: neci chichiltic quence quemman quiza tonatiuh, mocahua pilchichilticatzin; nouhquiya mocahua nelteizquitic.
 - *iuccic* ni ce tlahtolli tlen huahcapatl huan ica tlen naman nouhquiya moillia iuccic. Quihtoznequi ce tlamantli tlacualli zo cuatlacquetl tlen ayoccanah xoxohuic zo chicauhocca huan hueliya mocua.
 - *tepitztic* ni ce tlahtolli tlen huahcapatl huan ica tlen naman nouhquiya cencah motequihuia: cequin quihtoah teizquitic zo chicahuac.
- *cuappachcintli ahnozo cuappalcintli* huahcauhquiya quimanextiyaya cintli tlen iixnezca pilcafenticatzin quence pachtli; tlen naman moillia enoh.
- *xochicintli*. Nican zaniloa ica ce tlamantli cintli tlen quipiya iixnezca cuicuiltic zo ezcuicuiltic:
 - *cuicuiltic* huahcapatl huan naman quihtoznequi ce tlamantli tlen quipiya miac iixnezca.
 - *ezcuicuiltic* ce tlahtolli tlen huahcapatl huan quihtoznequiyaya cintli iixnezca quence quichipiniltoqueh eztli. Ica tlen naman amo motequihuia.
- *tlapalcintli* ni ce tlahtolli tlen huahcapatl huan quimanextiyaya tlamantli cintli tlen itotomochcho quemmantica chichiltic, chipahuac, tzistic; cintli itlancoch chipahuac; ioloyo chichiltic; huahcapameh tlahuel quitlepanittayah. Nouhquiya techilliah ioloyo cintli motequihuiyaya ica tlapitzazceh, quilitatzceh; ni tlamantli nocca mochihua. Nouhquiya ni huehuetlatolli quipannextia ce tlahtolpamitl tlen quihtoa: “Nicmahuizoa, niquelehuia, nicmahuiztilia, niclazohtla, tleoco¹⁵ ipan nicmati, nicmahuizmati”. Nican zaniloa ica ce tlaneltoquilli tlen campeca; ni tlahtolpamitl quimanextia tlen monequi mochihua quemman ce acahya quichihua imillah. Monequi momahuiztiliz ica tlacualiztli huan tlaoniliztli tlen anque totiotzin ipan tlatzquitoc. Monequi ticmocuitlahuizceh huan

¹⁵ Quihtoznequi tlamantli malhuilli zo tlatlepanittalli (Molina 1977c: amatl 147r).

tictlazcamatilizceh toteuccohuan quemman oncatiya cintli. Yani tlen techillia ni huehuetlahtolli. Ni tlamtli monextia pan tonemiliz tlen naman: momahuiztilia zo mochihuilia ce campeca cintli tlen motocaz millah; quitlatlacualtiah millah; quemman pehuaya xitini xilotl miyahuacalaquiah huan quemman oncahya elotl elotlamana. Tlatlacualtiah quihtoznequi quinmactiliah tlacualiztli huan tlaoniliztli piltotiotzitzin para oncah ce yehyectzin atl, ce cualli tonatiuh huan ma axtlaihtlaco ehecatl. Pan ni tlahtoltecpanalli motequihuia ce tlahtolli tlen huahcapatl, *nictmahuiztilia*. Naman ni tlahtolli quihtoznequi motlepanitta huan motlacualtia cintli; tiquihtozceh quimanextia ce tlaneltoquilli tlen huahcapatl huan tlen naman campa momaca ce paquiliztli yehyectzin huan ticnexitiah tonequiliz ica cintli huanya ica piltotiotzitzin tlen quipannextiah.

- *yahuitl, abnozo yauhcintli* ni ce ixnezcayotl tlen cintli pampa neci quence tliltic, achi pilchichilticatzin. Icuayo amo tlahuel huei mozcaltia. Ni cintli nocca quieliltiah cequin macehualmeh. *Yahuitl* ni ce tlahtolli tlen huahcapatl huan ica tlen naman nouhquiya moillia yahuitl: quimanextia cintli iixnezca tlen yayahuic.
- *xiuhoctli* huahcauhquiya quihtoznequiyaya cintli icuayo tlen xoxohuic huan zan tlen zancualli, tlen miac iixnezca. *Xiuhoctli* ni ce tlahtolli tlen huahcapatl huan ica tlen naman amo mocuamachilia pampa hueli quimanextia ome tlamtli. 1. *Xiuhoctli*: ce toccuahuitl tlen quipiya miac xihuitl huan amo quitzonctoqueh. 2. *Xiuhcintli*: ni ce cintli tlen quipiya miac xihuitl eltoc, tlen moahcouctoc huan mocuamachilia quence xinachtli zo motequihuiz teipan.
- *tzatzapalli* quihtoznequi cintli/elotl tlen eli ica ohomeh, huan ica tlen naman zan moillia “quizqui ceyoc iconeyo”.
- *cuitlacoche* quihtoznequi cintli tlen axcualli eli huan mocuapa quence chiquinte; tlachiya quence chichiquilli, patlachtic, tliltic huan ihtinahnacayoh. Ica nahuatl tlen naman moillia *cochin zo cochimeh* huan motequihuia para mochihuaz ce tlacualiztli. Macehualmeh tlen naman quipohuah pano ni quitl pampa ce acahya onmoxixa itzintlan toctli tlen quipyazceh elotl.
- *cimpalan* ce tlahtolli tlen huahcapatl huan quimanextiyaya cintli tlen ahuiltoc huan pehua ihtlacahui. Ica tlen naman, macehualli quihtoa cintli palantoc. Nouhquiya tlan tentoc miac cintli zancecco, ni pehua momahua huan ihtlacauhtiuh. Cintli tlen palantoc zan papayaca huan macehualli ayoccanah hueliz quitequihuia para quicuaz. Naman macehualli quitequihuia tlahtolli cimpalan huan quimanextia ce cocoliztli tlen cintli quipanahci, huan ni pano

quemman cequin piltecuanitzitzin pehuah quicuahcuah; teipan pehua palani huan papayaca.

- *cinhuechtli* tohuahcapahuan quimanextia ni cintli tlen zancampahueli eli, tlen amo quimocuitlahuiyah, hueliz pampa ni cintli tlahuol tlaamatil tlen nopa campa mozcaltia. *cincozcatl* techilliah tohuahcapahuan, ni ce cintli tlen chicahuac, teizquitic huan tlahuol pepetlaca. Naman ni tlahtolli axmotequihuia. Tlen naman neci ica cequin macehualmeh ya quitl quicuih ce cintli tlen petlayoh, quitzatzayatzah itotomochcho huan quiilpiah itehtenno, teipan quihuiyoniah tlaixpan quence cincozcatl huan quihtoznequi ma amo quemman polihui cintli pan nopa calli.

Huehueamoxtli *Códice Florentino*, Amoxtli Mahtlactli huan Ce, achiamoxtli mahtlactli huan eyi¹⁶, techillia queniuhtatzan neci ce xiuhtoctli chipahuac.

Tlahtolli tlen huahcapatl	Tlahtolli tlen naman
Iztac xiuhtoctli ihuan itocah olotzintli. Iztac achtic, achpiltic, achcatlauhtic, ayohuachtic. Motlapanani. Ontlaca olopitzahuac.	Xiuhtoctli chipahuac nouhquiya itocah olocintli. Achtohui neci chipahuac, celictzin, achtohui neci chichiltacatzin, neci quence acuacualachtl iyollo. Nochipa cuechihui. Ome ieloyo, olopitzahuac.
Nicolopitzahua, nicachcatlanoa, nicayohuachtilia, nicolopitzahua, nolopitzahua, mixtlapanan, miaquiya, tlapihuia.	Nicoya, nicahua ma mochicahuili, nicahua ma eli quence acuacualachtl iyollo, nicoya, nitlaoya, ixcuechihui, miaquiya, teyoti.

Nican quimanextia ce tlamantli toctli huan queniuhtzqui tlachiya. Mocuamachilia ce toctli tlen amo quipiya imiyahuayo, tlachiya nelciltic, nelteizquitl, icuayo nelpitzahuac, zan quen eltoc huan amo xitini. Quihtoznequi ce toctli tlen amo quipixqui elotl.

Huehueamoxtli *Códice Florentino*, Amoxtli Mahtlactli huan Ce, achiamoxtli mahtlactli huan eyi¹⁷ pilamatzin 280 techillia queniuhtatzan neci coztic cintli.

¹⁶ Sahagún 1979: Amoxtli Mahtlactli huan Ce, amatl 247r; Dibble huan Anderson 1961c: amatl 279-280.

¹⁷ Sahagún 1979: Amoxtli Mahtlactli huan Ce, amatl 247r; Dibble huan Anderson 1961c: amatl 280.

Tlahtolli tlen huahpacatl	Tlahtolli tlen naman
Coztic cintli tlacuahuac, tepitztic, naltic; cuecueyoca, naltona.	Coztic cintli chicactic, teizquitic, atzalantic; cuecueyoca, atzalantiya.

Ce cintli tlen iixnezca coztic, itlayol eli tlahuel chicactic, teizquitic quence tetl. Tlahuel ixpepetlaca nopa cintlancochtli.

Huehueamoxtli *Códice Florentino*, Amoxtli Mahtlactli huan Ce, achiamoxtli mahtlactli huan eyi¹⁸ pilamatzin 280; techillia queniuhcatzan neci tlatlauhcaintli zo tlatlauhqui cintli.

Tlahtolli tlen huahpacatl	Tlahtolli tlen naman
Tlatlauhcacintli: anozo tlatlauhqui cintli tlatlactic, iuccic, poxahuac, tepitztic.	Cintli chichilticatzin chichilticatzin, iuccitoc, yayamanic, teizquitic.

Ce cintli tlen iixnezca achichilticatzin, neci zo tlachiya quence tltil quemman cahuantoc, nouhuiya neci quence tlapaltic. Yeca neci quence tlatlatoc huan chicahuac cintlancochtli.

Huehueamoxtli *Códice Florentino*, Amoxtli Mahtlactli huan Ce, achiamoxtli mahtlactli huan eyi¹⁹ techzanilhuia ica ce cintli tlen quitocayotiyayah xochicintli.

Tlahtolli tlen huahpacatl	Tlahtolli tlen naman
Xochicintli Xochicintli, iztac cintli. Tlapalhuahuanqui, tlapalcuicuiltic, ehezcuicuiltic, ehezcuicuiluhqui. Ehezcuicuiltic, mocuicuiloa, mocuuhcuicuiloa. Motlapalchachapatza, mezalpichia.	Xochicintli Xochicintli, chipahuac cintli. Pantlahuazantli, tlapalcuicuiltic, ezcucuicuiltic, ezcucuicuiliuhtoc. Ehezcuicuiltic, mocuicuiloa, mocuuhcuicuiloa. Mochachapatza ica tlapalli, moahhuechhuia quence ica eztli.

Xochicintli mocuamachilia ce tlamantli cintli tlen iixnezca chipahuac, zanpampa ni tlayolli tlapalcuicuilolli. Quihtoznequi mopahpahtoc ica miac ixnezcayotl tlen

¹⁸ Sahagún 1979: Amoxtli Mahtlactli huan Ce, amatl 247r; Dibble huan Anderson 1961c: amatl 280.

¹⁹ Sahagún 1979: Amoxtli Mahtlactli huan Ce, amatl 247r; Dibble huan Anderson 1961c: amatl 280.

oncah. Tlaezcuicuilolli naman quihtoznequi moezhuihtoc ica eztli tlen ce tlapiyalli, quenni ce piyo zo ce totolin. Ica ni, hueliz quimanextiyah tohuahcapahuan ome tlamatli pan Huehueamoxtli:

1. Quemman moezhuiyaya huan mocuihuiloyaya hueliz pampa motequihuiyaya pan ce campeca zo ica ce tlamatli tlen tlahuil malhuilli.
2. Mocuicuiloyaya huan moezhuiyaya pampa hueliz yani cintli tlen motlacualtiyaya para teipan motocaz millah.

Huehueamoxtli *Códice Florentino*, Amoxtli Mahtlactli huan Ce, achiamoxtli mahtlactli huan eyi²⁰ techillia queniuhtatzan neci cintli cuicuiltic.

Tlahtolli tlen huahcapatl	Tlahtolli tlen naman
<p>Tlapalcintli</p> <p>In motenehua tlapalcintli, in cequi izhuayo chichiltic, izard in cintli auh ye tlatlauhqui in ioloyo. In cequi, izhuayo izard, yeh chichiltic in cintli.</p> <p>Mohuihtic in izhuayo. Mahuiztic, mahuizauhqui. Teicoltih, tetlanectih, elehuiliztli.</p> <p>Nicmahuizoa, niquelehuiia, nicmahuiztilia, nictlazohtla, tleoco ipan nicmati, nicmahuizmati.</p>	<p>Cuicuiltic cintli</p> <p>Tlen moixmati quence cuicuiltic cintli, cequi itotomochcho chichiltic, cintli chipahuac huan chichilticatzin ioloyo. Cequi, itotomochcho chipahuac huan cintli chichiltic.</p> <p>Itotomochcho tzictic. Tlatlepanittalli, malhuilli. Nelmonequi, moicnelia, teyoltilana.</p> <p>Nelnichuelitta, nelnicnequi, nicmahuiztilia, nicmalhuia, niquitta quence tlatlepanittalli, nictlepanitta.</p>

Nican zaniloa ica cintli tlen tlapalitic, tlapalli zo cuicuiltic. Ixihuiyo neci quence chichiltic huan chipahuac huan cintlachcochtl nouhquiya neci chipahuac huan chichiltic. Tlamelauhcan ica ni tlamatli techillia quitl oncatoc miac cintli tlen axcencah ixihuiyo toctli yon axcencah itlayol. Nochi mopatla: quemman cintli chipahuac, ixihuiyo ya quitl chichiltic huan quemman ixihuiyo chipahuac ni cintli ya quitl chichiltic. Hueliz yeca tocolhuan quitocaxtihqueh tlapalcintli.

Pan ni tlapalcintli nouhquiya moihtoa ica queniuhtatzan tocolhuan quiittayayah ni cintli. Nican neci quitl moicneliyaya, momocuitlahuiyaya, motlepanittayaya. Naman ni tlamatli nocca oncah pan ce macehualli inemiliz. Zanpampa naman monextia quemman ce acahya elotlamana, miyahuacalaquia, huan quemman

²⁰ Sahagún 1979: Amoxtli Mahtlactli huan Ce, amatl 247v; Dibble huan Anderson 1961c: amatl 280.

quitlatlalhuilia xinachtli tlen motocaz millah. Ica ni tlanehnehuiliztli tlen huahcapatl huan tlen naman, mocuamachilia amo cotontoc yon poliuhtoc pilcintzin itlaneltoquil yon itlatlepanittaliz.

Huehueamoxtli *Códice Florentino*, Amoxtli Mahtlactli huan Ce, achiamoxtli mahtlactli huan eyi²¹ techillia queniuhcatzan neci yahuitl cintli.

Tlahtolli tlen huahcapatl	Tlahtolli tlen naman
<p>Yahuitl anozo yauhcintli</p> <p>tliltic, tlilyayactic, yayauhqui, camiltic tlipoyahuac. Chichiltic in ixilotzonyo: poxahuac, poxactiya, poxacahtaking, ahhuecahuani, cuacualoni. Tlilihui, camilihui.</p> <p>Tlacuahuac, yauhcintli, achtic, ayohuachtic, achcatlantic.</p> <p>Tepitztic, tlacuahuac, zan cualli, zan izard, molquipetzpah.</p>	<p>Yahuitl</p> <p>tliltic, pilyayactzin, yayauiqu, cafenticatzin, tlapalyayactzin. Chichiltic ixilotzoncal: yamanic, yamaniya, nelyamanic, axhuahcahua, mocua. (Cintli) yayahuuya, eli cafentic.</p> <p>Tlen achtohui eli, chicahuuya, neci quence acuacualachtl huan tlen achtohui eli huahhuauqui.²²</p> <p>Teizquitic, chicahuac, zancualli achipahuac, molcatl nelnelliya quence tetl.</p>

Yahuitl, ica huahcapatl quimanextia itlachiyaliz quenni tliltic, yayauiqu pampa quence tlatlatoc, huan itlayol momachilia tlahuel teizquitic, chicahuac. Ixilotzoncal neci chichiltic. Cintlancochtli neci quence nelciltic, zanpampa pahtpatlactic huan zozonectic, pilchihchicactzitzin. Cintli zan tlen zancualli, axnelhuei yon axnelcuecuetztzin.

Huehueamoxtli *Códice Florentino*, Amoxtli Mahtlactli huan Ce, achiamoxtli mahtlactli huan eyi²³ techillia queniuhcatzan neci cintli tlen miac iixnezca.

²¹ Sahagún 1979: Amoxtli Mahtlactli huan Ce, amatl 247v; Dibble huan Anderson 1961c: amatl 280.

²² Tlatolpamitl ohuih quen mocuamachilia, axnelmocuamachilia.

²³ Sahagún 1979: Amoxtli Mahtlactli huan Ce, amatl 247v-248r; Dibble huan Anderson 1961c: amatl 281.

Tlahtolli tlen huahcapatl	Tlahtolli tlen naman
<p>Yauhcahcalqui ahnozo zayolcahcalqui ahnozo zayolcintli.</p> <p>ihuan quitocayotiah cuitlacintli. Iztaccahcalqui in itlaollo: cequi izard, cequi yahuitl cahcalqui. Huei, tomahuac, cuauhtic, chamahuac. In itlaollo poxahuac.</p> <p>In izard cintli mocuepa; in zayolcintli mocuepa: motlamachia.</p>	<p>Cintli pihpintohtic ica yayahuic zo cintli pihpintohtic quence zayoltomontoc zo motocaxtia zayolcintli huan motocaxtia cuitlacintli.</p> <p>Pihpintohtic itlayol ica chipahuac: cequi chipahuac, cequi pihpintohtic ica yayahuic. Huei, tomahuac, chicactic, tomactic. Yamanic itlayol.</p> <p>Chipahuac cintli mopahpa; zayolcintli mopahpa: noch ome mopahpa iixnezca quence zayolimeh.</p>

Zaniloa ica tlamatli cintli tlen oncah quenni, chipahuac, yahuitl, coztic zo chichiltic. Huehhuei huan yehyectzitzin cintlancochtli huan tohtomahuac cintli. "Zayolcintli" naman mocuamachilia quemman quipanahci ce tlamatli axcualli, pehua quitlatemiah zayolimeh huan iuhquinon, hueliz yeca quilliyaya zayolcintli. Quemman pano ni tlamatli, monequi motlapehpeniz cintli tlen cualli huan tlen axcualli. Huan iuhquinon hueliz motequihuia.

Huehueamoxtli *Códice Florentino*, Amoxtli Mahtlactli huan Ce, achiamoxtli mahtlactli huan ey²⁴ techillia queniuhtatzan neci xiuhtoctli.

Tlahtolli tlen huahcapatl	Tlahtolli tlen naman
<p>Xiuhtoctli</p> <p>camiltic, camohpaltic, achi ixtlatlauhqui, achi chichiltic. Ihuan quitocayotiah otomcintli. Tlatlahuiya, camiluhui.</p> <p>Oc no mihtoa xiuhtoctli in chichiltic xiuhtoctli. Ic mocahcal in yahuitl, zan nel achi xoxoxtic, ahmo cencah huel yahuitl.</p>	<p>Xiuhtoctli</p> <p>cafentatzin, nelcamohtic, achi ixchichiltatzin, achi chichiltic. Nouhquiya quitocaxtiah cintli tlen otomimeh. Eli chichiltatzin, eli cafentic.</p> <p>Toctli tlen chichiltic nouhquiya quitocaxtiah xiuhtoctli. Pihpintohtic ica yayahuic, achi axoxoxtatzin, amo tlahuel yayahuic.</p>

²⁴ Sahagún 1979: Amoxtli Mahtlactli huan Ce, amatl 248r; Dibble huan Anderson 1961c: amatl 281.

Zaniloa ica nochí cintli tlen hueli oncaz pan tlaltepactli, quenni iixnezca cafenticatzitzin, camohtic, chipahuac, coztic, yahuitl, chichilticatzin. Nouhquiya ni ce cintli tlen otomimeh huan cintli iixnezca eliyaya chichilticatzin zo cafenticatzin.

Huehueamoxtli *Códice Florentino*, Amoxtli Mahtlactli huan Ce, achiamoxtli mahtlactli huan eyi²⁵ technextilia tlen ce toccuahuitl eli ome cintli.

Tlahtolli tlen huahcapatl	Tlahtolli tlen naman
Tzatzapalli In cintli maxaltic, omoloquizqui, patlachtic omolomanqui.	Tzatzapalli ²⁶ Cintli maxaltic, eli ohoméh, patlachtic, eli ica ohoméh xilotl.

Zaniloa ica cintli tlen pan toccuahuitl eli ome xilotl huan pahtlachtic. Ce qui millah tlen naman, ni tlamantli nocca momaca huan eli zan pan ce qui toccuahuitl, eli nelhuehhuei. Nictlalia ni tlamantli pano ica tlalli tlen quemman ce acayha tlayiyaya pan ce huei cuatitlamitl huan nopayoh quichihuayaya imillah. Elotl tlen eliyaya nelhuehhuestic, pahtlactic huan campa tlen neltlaamatiyaya ni xinachtli, eliyaya ohoméh xilotl pan toccuahuitl.

Huehueamoxtli *Códice Florentino*, Amoxtli Mahtlactli huan Ce, achiamoxtli mahtlactli huan eyi²⁷ technextilia cintli eli cuitlacochin.

Tlahtolli tlen huahcapatl	Tlahtolli tlen naman
Cuitlacochin tliltic, catzahuac, tamaltic, zoquitic, zoquinezqui. Cuitlacochti in elotl, in cintli cuitlacochyohua, cuitlacochihui.	Cochin tliltic, iixnezca quence zoquitl, tamaltic, zoquitic, neci quence zoquitl. Elotl cuitlacochihui, cintli cuatlacochyohua, cuatlacochyatiuh.

Moihtoa ica elotl tlen pan toccuahuitl mopatla itlachiyaliz huan itlayol mociuapa cochin. Cochin ce tlamantli tlen mocua. Neci nelnacayoh, ihtiyayahuic huan iixpan tenexticatzin quence zoquiyoh, achotic, pilyayactzin quence zoquitl. Ni huehueamoxtli axtechillia queniuhcatzan eli ni cochin, zan zaniloa queniuhcatzan neci.

²⁵ Sahagún 1979: Amoxtli Mahtlactli huan Ce, amatl 248r; Dibble huan Anderson 1961c: amatl 281.

²⁶ Axmocuamachilia cualli.

²⁷ Sahagún 1979: Amoxtli Mahtlactli huan Ce, amatl 248r; Dibble huan Anderson 1961c: amatl 281.

Ica tlaneltoquilli tlen naman tototatahhuan techpohuitloqueh queniuhtatzan eli. Ni pano pampa ce acahya yohui onmoxixa itzanlan toctli zo inacaztlan millah huan zan nopayoh eli cochin zo cuitlacochein. Quihtoznequi quemman ce acahya onmoxixa itzintlan toctli, quitlanahuia, quicocolizmaca, quence quicochmiquiltia huan yeca eli nelyayahui, cuicuiltic huan zozonectic.

Ica tlen huahcapatl moilliyaya cuitlacochein huan nahuatl tlen naman, cequin quiilliah cochin huan ica caxtiah tlahtolli moillia *cuitlacoche*. Tlan ticxeloah ni tlahtolli ica cuitlatl huan cochin: cuitlatl tlen ce acahya zo tecuani itlacualiz tlen quemman yohui cuatenno quiquixtiz; cochin inelhuayo hueliz cochi, quemman ce acahya zo tecuani cochmiqui. Nouhquiya, hueliz achitlahtolli *coch-* tlen cuitlacochein huan tlancochtli cencah.

Huehueamoxtli *Códice Florentino*, Amoxtli Mahtlactli huan Ce, achiamoxtli mahtlactli huan eyi²⁸ zaniloa ica cintli tlen motlanahuia huan eli quence chiquinte.

Tlahtolli tlen huahcapatl	Tlahtolli tlen naman
Cinnanacatl iztac, canahuac, amatic. Nanacati.	Cintli chiquinte chipahuac, canactzin quence amatl. Mocuapa chiquinte.

Moihtoa ica cintli tlen motlanahuichtoc. Cintli tlen palani huan yolpohyehui. Naman pilcintzin quemman palani, tiquihtoah pampa ni tlahuel quiahcitoc atl zo quemman tlahuel quipanahcih piltecuanitzitzin huan pehua ihtlacahui zo cualo.

Huehueamoxtli *Códice Florentino*, Amoxtli Mahtlactli huan Ce, achiamoxtli mahtlactli huan eyi²⁹ zaniloa ica cintli tlen palani zo cintli tlen cimpalan.

Tlahtolli tlen huahcapatl	Tlahtolli tlen naman
Cimpalan Elotl cintli pixquitl palani, nanacati, poxcahui.	Cimpalan Elotl cintli tlen mopixca palani, eli quence chiquinte, pohyehui.

Moihtoa ica cintli tlen motlanahuia ica piltecuanitzitzin. Iuhcatzan neci cualli quemman ce acahya quicui millah quemman pixcac, ni pehua ihtlacahui huan

²⁸ Sahagún 1979: Amoxtli Mahtlactli huan Ce, amatl 248r-248v; Dibble huan Anderson 1961c: amatl 281.

²⁹ Sahagún 1979: Amoxtli Mahtlactli huan Ce, amatl 248v; Dibble huan Anderson 1961c: amatl 282.

ayoccanah hueli motequihuia para ce quicuaz. Naman quemman pano ni tlamantli, macehualmeh zan tlatlamacah iuhcatzan nelayoccuahcualli.

Huehueamoxtli *Códice Florentino*, Amoxtli Mahtlactli huan Ce, achiamoxtli mahtlactli huan eyi³⁰ zaniloa ica cintli tlen zan cincuechtli.

Tlahtolli tlen huahcapatl	Tlahtolli tlen naman
Cinhuechtli	Cinhuechtli
In amo tlatocatl tlayolli. In zazan can ohuetz tlaolli in ixhua, itoca cinhuechtli.	Amo tlatocatl ni cintli. Tlayolli tlen ixhua zancampa huetztihualtoc, itocah cinhuechtli.

Moihtoa ica cintli tlen amo motoca millah. Mocuamachila cintli huetzi huan ixhua icelti iuhcatzan amo momocuitlahuia. Hueli niquihtoz ni cintli ce cuayollotl tlen amo moicnelia huan axmonenequi huan yeca ixhua zancampahueli. Yeca mocuamachilia monequi ma ticnequican huan ma tictlepanittacan pampa tlan quemmantzin techcahuaz mocuamachilia axticlepanittaqueh huan iuhquinon quena hueliz nelixpolihuiz. Quemman ce cintli axtictlalanah campa huetzto, quemman tictotoniah totlaxcal huan tlatla, quemman ticpanmoquetzah ce pilcintzin tlen huetzto, yani mocuamachilia quence axticlepanittah.

Queniuhcatzan quiittayayah xinachtli tocolhuan

Amoxtli Mahtlactli huan Ce *Códice Florentino*, achiamoxtli mahtlactli huan eyi quimanextia queniuhcatzan moquixtia xinachtli, cintli tlen motocaz millah. Nican neci cintli monequi motlapehpeniz huan mocuiz zan tlen yehyectzin, huehhuei huan nelpahpatlachtic. Tlan mocui tlen neltehteizquitic amo hueli ixhua, huan ni zan onpalani. Quemman eltocca ni cintli tlen motlapehpenihtoc, ica mocui malhuilli huan motema pan ce chachapalli zo cuaxicalli ica atl. Nopayoh eltoz ome zo eyi tonatiuh, teipan onmotoca millah, tlen campa tlalpoxauhtoqueh. Macehualmeh tlen naman amo quicahuah xinachtli ome yon eyi tonatiuh pan atl, zan quicahuah ce yohualli. Teipan ica cualcan quiqxintiah huan quitlalih tlaixpantenno. Nopayoh quitlatlalhuiliah quenni ce tlacualli, pantzin, cafen, rozcah, xochimantli. Teipan quihiuicahya millah quiontocabah.

³⁰ Sahagún 1979: Amoxtli Mahtlactli huan Ce, amatl 248v; Dibble huan Anderson 1961c: amatl 282.

Nican nouhquia moihtoa queniuhtatzan mocualtlaltehua tlalli campa motocaz xinachtli. Tohuahcapahuan techmacah ce ixtlamatiliztli tlen quihtoa:

“Achtopa motacaxtlalia in tlalli. Ommotta, onmana in ciyahuac³¹.

Ommotema in tlalli. Intlaca ciyahuac, matoca. Zan huel ipan in tlalli ic motlapachoa. Auh cuechtic in tlalli ipan motema.”

Nican moitta, campa ce acahya tocaz monequi ma quicualtlaloya, ma tlameuhto, ma apilto, ma tlalpoxauhto nelyehyecztzin huan quemman onmotoca xinachtli, ni zan onmotlalpachoz ica tlalli cuechtic. Miac macehualmeh tlen naman quiilcauhtoqueh ni ixtlamatiliztli: naman zan ontlaixhuitequih zo ontlapahtiah huan iuhquinon tocahya. Ni tlamantli mocuamachilia, macehualmeh tlen naman quitlahuelcahuah ininmillah huan hueliz yeca quemmantzin amo eli yehyecztzin ni pilxinachtzin. Ceyoc tlamantli tlen techillia huehuetlahtolli:

“Niman motetehuana, niman ye yahualihui, niman ye ohuaneneucyohua. Oc ceppa oncan in, motlalhuia. Niman ye tzopilihui, niman ye miyahuati. Oc ceppa oncan motlalhuia. In quil moxilotlapana. Niman ye nenepilquiza, niman xiloti, cueponi, tlatlatzca, tlatlatzcatoc in xilotl. Itzon quiquequentoc in xilotl.”

Ni quihtoznequi quemman ce milli yehyecztzin mocualtlalia huan momocuitlahuia, nimantzin mozcaltia, niman miyahuaquiza huan monacayotia; huehhuei elotl eli pan millah.

Huehueamoxtli *Códice Florentino*, Amoxtli Mahtlactli huan Ce, achiamoxtli mahtlactli huan eyi³² techzanilhuia ica cintli tlen motoca millah.

Tlahtolli tlen huahcapatl	Tlahtolli tlen naman
<p>Inic ome parrafoh itechpa tlahtoa, in zazo quenamih ic motta xinachtli.</p> <p>Mopehpena in xinachtli. Huel mocenquixtia in ahcan quenamih, in huel tetcaltic tonacayotl. Huetzi in xoyauhqui, in palanqui, in piciltic. Huel motzonana, moyo, atlan motema. Omilhuitl, eilhuitl atlan temi.</p>	<p>Tlahtocmilli tlen ome zaniloa ica queniuhtatzan moitta xinachtli.</p> <p>Motlapehpenia xinachtli; mocenquixtia tlen cuahcualli, cintli nelahalaxtic huan pepetlaca. Huetzi tlen motlanahuhihtoc, tlen palantoc huan tlen piciltzin. Motlapehpenia, mooya, moaquechia. Ome tonatiuh, eyi tonatiuh, motemtitia ica atl.</p>

³¹ Quiltl ciyahuac pan huehueamoxtli *Códice Florentino*, quihtoznequi tlalolontoc huan yamanic.

³² Sahagún 1979: Amoxtli Mahtlactli huan Ce, amatl 249r-250r; Dibble huan Anderson 1961c: amatl 283.

Auh in tlaelimicpan, ahnozo zan iuhcan in motoca. Achtopa motacaxtlalia in tlalli. Ommotta, onmana in ciyahuac. Ommotema in tlalli. Intlaca ciyahuac, matoca. Zan huel ipan in tlalli ic motlapachoa. Auh cuechtic in tlalli ipan motema.

Niman ye ic mitonihticah; niman ic poxcahui; niman ye yollotlatzini; niman ic monelhuayotia; niman ic yacaomiti; niman ye huatlaxiponaa; niman ye hualpanhuetzi; niman mitonia, huel patlani.

Niman xollohtiuh, xollohtoc. Niman ye moyahua, moyahuaticah.

Ihuan quihtoah mahuilihticah. Oncan in motlalhuia, motacaxpoloa, huel moquechpotzoa, huel motlaltepehuia.

No oncan in metlaza, ahnozo motlapixahuia. Quil oncan occepa pehua in, in mana; oncan pehua in no mamaxallohua. Niman motetehuana, niman ye yahualihui, niman ye ohuaneneucyohua.

Oc ceppa oncan in, motlalhuia. Niman ye tzopilhui, niman ye miyahuati. Oc ceppa oncan motlalhuia.

In quil moxilotlapana. Niman ye nenepilquiza, niman xiloti, cueponi, tlatlatzca, tlatlatzcatoc in xilotl.

Itzon quiquequentoc in xilotl. Itzon quiquequentoc teicoltihtoc, tetlanectihtoc. Niman ye ic mihtoa tzommictoc, chichinahui.

Campa mocualtlaltoc tlalli, zo ce canahya tlen neci cualli nopa tlalli, motoca. Achtohui mocoyonia tlalli. Onmoitta, onmocui campa yamanic. Motlalia pan tlalli. Tlan axyamanic, moahhuechhuia. Zan motlalpachoa quentzin. Motemilia tlalli tlen cuechtic.

Niman mitonia³⁵; niman mozozonetza; niman yollotlatzini; niman monelhuayotia; niman tenquihquia; niman hualquiuhquia; niman hualpanhuetzi; niman mitonia, motlatoquizcaltia,

Niman moixmelahtiuh, moixmelahtoc. Niman mochicahuilia, mochicahuilihticah.

Huan quihtoah mahuilihticateh³⁴. Nimantzin motzintaltemia, motzopa campa motlaltocqui xinachtli, mopotzoa inelhuayo, motlaltemia inelhuayo³⁵.

Nouhquiya nopayoh quitocah etl, zo motema etl. Quitl niman zampa pehua ixhua; niman pehua nouhquiya mahmaxalihui. Niman xoyahui, niman mochicahuilia, niman mocuapa quence ohuatl nopa itlacca.

Zampa nimantzin motzintaltemia. Niman monacayotia, niman miyahuati. Zampa nimantzin motzintaltemia.

Quitl moxilotlapana. Niman hualquiuhquia xilotl, niman xiloti, cueponi, xitini, xitintoc xilotl.

Itzoncal quiquimiloa xilotl. Itzoncal quiquimiltoc xilotl quence tlahuel quiicnelia, tlahuel quinequi. Niman itzoncal huaqui quence mictoc, pipilica.

³³ Mitonia huan mototonilia xinachtli pampa quizaya iihiyollo.

³⁴ Mocuamachilia, cintli quiamati mozcaltiz tlahuel chicahuac.

³⁵ Ica noch ni tlamatli quitetiliah inelhuayo toctli.

Mitonih toc, mihtoa, tlacattoc. Niman ye chichiquilhui, chichiquiliuh toc.	Mitonih toc. Moihtoa mochicahuilia itlacca. Niman moayotia, moayotih toc itlacca.
Niman ye ic mixteca; niman ye ic nextamalxochitiya. Niman mihtoa chichipelotl. Niman ye tetzahua. Oncan mihtoa, elotl.	Niman, compauhcan eli itlacca; niman nextamalxochitiya. Niman moillia chichipelotl ³⁶ . Niman mochicahuilia. Nimantzin moillia elotl.
Niman nican ompehua tlacuahua, cozahuiya. Niman mihtoa cintli.	Niman nican pehua motetilia, cohcocihui ³⁷ . Niman moillia cintli.

Nican techmanextilia queniuhcatzan tocolhuan quitlapehneniyayah cintli tlen motocaz. Pilcintzin tlen motocayaya, neciyaya pahpatlactic, ahalaxtic, nelyehyectzitzin, quence totlacayo. Teipan mooya huan moaquechia, ni mocahuayaya pan atl quence omo zo eyi tonatiuh. Tlen naman tlaneltoquilli, ni mocahua pan atl zan ce yohualli.

Quen tequityayah tocolhuan, achtohui quicualtlaliyah tlalli campa motocaz cintli. Yehyectzin quipoxahuayayah tlalli, teipan nopayoh quitl quitlalpachoyayah. Quemman tlantoyaya motoca, quitl ni nimantzin hualixhuayaya, nimantzin hualpahpanquizayaya. Tlahuel nelyehyectzitzin quen mozcaltiyaya.

Quemman ayitlamiyaya mozcaltia, ni nimantzin pehuayaya miyahuati huan teipan xiloquizayaya. Yehyectzin huan huehuei xilotl quizayaya, monacayotiyaya huan nimantzin mocuapayaya elotl, teipan cintli. Iuhquinon tocolhuan quiittayah quemman quielitiyahay pilcintzin.

Huahcapatl huan tlen naman: cintli malhuilli

Pan Amoxtli Mahtlactli huan Ce, achiamoxtli mahtlactli huan eyi *Códice Florentino*, tohuahcapahuan technextiliah queniuhcatzan quimanextiyayah cintli pan inninemiliz, huan techmacah ce tlaneltoquilli tlen queniuhcatzan hueliz ticcuamachilizceh cintli quence: yehyectzin, pahpatlactic, cuecuetztzitzin, tihtilahuac cintlancochtli, yehyectzin cuechihui quemman mochihua tlaxcalli. Ica huehuetlahtolli nouhquiya techilliah cintli “chalchihuitl mahuiztli tlazohtli tonacayotl tomiyo”. Tiquitazceh queniuhcatzan mocuamachilia cehce tlahtolli:

³⁶ Iuhquinon moilliyaya quemman tlami mozcaltihtoc toctli ica noch i elotl.

³⁷ Quence mochicahuilia pampa huaqui huan mocuapaz cintli.

- *Chalchihuitl* ni ce tlahtolli tlen huahcapatl huan quihtoznequi ce tetl tlen tlahuel ipatiuh. Nican tohuahcapahuan quimanextiah cintli quence chalchihuitl pampa tlahuel ipatiuh pan tonemiliz, tlen techmaca teticayotl quemman ticcuah. Ica nahuatl tlen naman, nouhquiya momanextia ni tlanehnehuiliztli huan moillia zan malhuilli.
- *Mahuiztli* ni ce tlahtolli tlen huahcapatl huan quihtoznequi motlepanitta cintli huan momactilia tlacualiztli huan tlaoniliztli. Ica nahuatl tlen naman zan pan cequi pilaltepetzitzin quitequihuiah ni tlahtolli *mahuiztli*, pampa cequin zan quihtoah campeca. Campeca quimanextiah tlaneltoquilli tlen cintli huan mochihua ica miac malhuilli, cequi campeca quenni tlatlacualtiliztli zo elotlamanaliztli. Nican quinohnotzah ce piltotiotzin tlen itocah Chicomexochitl (teipan tizanilozceh achiyoc ica totiotzin).
- *Tlazohltli*: ni ce tlahtolli tlen huahcapatl huan pan cequin alpepetzitzin nocca motequihuia. Ni tlahtolli quihtoznequi cintli monequi momocuitlahuiz ica toyollo. Ica tlen naman macehualmeh quitequihuiah ce tlahtolli tlen teicneltzin huan nouhquiya monequi moicneliz, momocuitlahuiz ica toyollo.
- *Tonacayotl* ni ce tlahtolli tlen huahcapatl huan quihtoznequi tonatiuh itotoniccayo³⁸, zo nouhquiya hueliz mocuamachilia ica totoniccayo tonatiuh quichihua nopa cintli ma mochicahuili, ma monacayoti, ma eli. Ica tlen naman nouhquiya mocuamachilia cintli tonacayo³⁹, tonelhuayo tlen quichihua ma tinemican.
- *Tomiyo* ni ce tlahtolli tlen huahcapatl huan ica tlen naman cencah mocuamachilia cintli quence toomiyo, pampa quemman ticcuah, techchicahuilia huan quichicahuilia toomiyo, tlen quichihua ma tinemican. Tlaneltoquilli tlen naman nocca moixmati huan moihtoa. Cintli quimanextia tonacayo, pilaltepetzin inacayo, tlen monequi motlepanittaz huan momocuitlahuiz. Quihtoah nouhquiya ni cintli amo monenequi pampa zancampa motocaz huan ica achi pilatzin ixhuaz, quipiyaz elotl, tlen teipan mocuapaz cintli huan quichihuaz ica ma tiyoltocan. Cencah pano ica ce piloquichpiltzin, iuhcatzan zan tlaxcalli, momozcaltiz huan motlamiz.

Tlaneltoquilli ica cintli tlen tohuahcapahuan huan tlen naman mocuamachilia cencah. Quihtoznequi huehuetlahtolli tlen cintli amo poliuhtoc, iuhcatzan cequi campeca tlen cintli poliuhtoc zo poliuhtiu, itlaneltoquil amo poliuhtoc pampa tototatahhuan zan techilliah “ni pilcintzin malhuilli”. Quihtoznequi monequi ma tittlepanittacan pampa ne toezzo, toomiyo huan totlacayo.

³⁸ -totoniccayo iyollo tlachihualiztli *tona*.

³⁹ -tonacayo iyollo tlatocaxtiliztli *nacatl*.

Pan ni tlanehnehuiliztequitl tlen huehueamoxmeh, techpannextiltoc cequi ixtlamatiliztli quenni campeca, tlalli tlen campa mochihua millah, tlamatli cintli huan cequi tlaneltoquilli tlen queniuhtatzan mocuamachilia cintli.

Huehueamoxtli *Códice Florentino*, yehyectzin quitecpana ixtlamatiliztli tlen cintli quenni tequitl, tlalli, cintli, iixnezca cintli, xinachtli. Iuhcatzan zan techmaca ni tlahtolli tlen queniuuhqui neci zo queniuuhqui mochihua cehce tlamatli, quichihua ma ticnehnehuilican queniuuhqui tequitiyayah huehuentzitzin tlen huahcapatl huan tlen tlahtolli nocca motequihuia naman. Tlahuel nichuelitta pampa quena techmaca yolchicahualiztli, ixtlamatiliztli huan queniuhtatzan monequi mocualtlaliz tlalli tlen millah. Ica ni tlamatli mocuamachilia cotontoc cequi ixtlamatiliztli, tlallamiquiliztli huan tlaneltoquilli pampa macehualmeh quemman milchihuah ayoquiuuhqui quicencahuah, zan xitlahuac conchihuah huan yeca cequi canahya millah ayocquinequi eliz ni pilcintzin.

TOQUIZTLI TLEN NAMAN: CEQUI CAMPECA TLEN CINTLI

Tlacuamachilli

Nican moihtoa queniuhcatzan macehualmeh tlen Chicontepec, Veracruz, zo tiquihtozceh tototatahuan, quichihuayayah tlaneltoquilli ica cintli quenni quemman motoca ni pilcintzin. Tizanilozceh ica macuilli campeca:

- A) Xinachtli
- B) Miltlatlacualtiah "Miltlatlacualtiliztli"
- C) Miyahuatl huan Elotlamanaliztli
- D) Cintlacualtia "Tintlatlacualtiliztli"
- E) Tlatlacualtiliztli

Nochi ni campeca tlahuel quimanextia ce totiotzin tlen tiquilliah Chicomexochitl, tlen cintli iteucco, tlen ya quinahuatia huan quiyecana noch iatoctli tlen mocua. Yeca nimotlahtlanilia naman pan ni xihuitl 2017, ¿Queniuhqui macehualmeh quichihuah campeca tlen cintli? ¿Tlen mochihua quemman motoca cintli? ¿Tlen mochihua quemman oncahya elotl? ¿Quenque campeca tlen mochihua naman quenni tlatlacualtiliztli ayocipatiuh? Nimoillia naman miac campeca huan tlaneltoquilli tlen millah mocotontoc huan ayoccanah mochihua iuhqui.

Ica ni tlahlaniliztli monanquila ica cequi tencaquilizcopincayotl tlen mochihuhqui pan ceptiempreh 2014, pilaltepetzitzin tlen Tepecxitla, El Tecolate, La Pahua, tlen tlatilantoqueh Chicontepec Veracruz. Zanilli tlen campa macehualmeh tlacameh huan cihuameh tlahtoah nahuatl huan quiteneuhqueh ni tlaneltoquilli tlen cintli. Nouhquia nizaniloz ica tlen na niquitztiyahtoc quemman nieliyaya nicuecuetzin, quenni quemman nitequitiyaya huanya tetahmeh millah huan nechpohuiliyah queniuhcatzan eltoc ni tlaneltoquilli tlen cintli.

Xinachtli ica macehualmeh tlen naman

Huasteca Veracruzana, ce canahya campa itztoqueh macehualmeh nahuatl huan cequin quenni tenek. Ni macehualmeh zan miltequitih, tlatohtocah millah, yainon inintequiuh inihhuantin. Ce yollotl tlen tlahuels quitocah pan ininnillah, quilliah cintli. Cintli ce yollotl tlen tlahuels monequi pan macehualli inemiliz pampa yane tlen quicua huan quimaca teticayotl.

Macehualli toca zan ome hueltah pan ce xihuitl: ce tlen motocayotia *tonalmilli*; huan ceyoc tlen motocayotia *xopanmilli* zo *xopantlan*. Tonalmilli, ce tequitl tlen pehua eneroh huan tlami mayoh. Quilliah tonalmilli pampa pan ni toquitzli amo tlahuels huetzi atl, yon amo tlahuels tona, nochi ome momaca zan tlen zancualli. Ipehualtiyan zo tlahco april quemman pehua ayochuetzi atl huan pehua ceyoc tonatiuh tlahuels axcualli, ce tonatiuh tlen campa nochi pehua huaqui. Xopanmilli pehua pan honioh huan tlami pan octopreh. Xopanmilli quihtoznequi ipohual atl huan ni pano pan metztli tlen honioh. Nican mochiya ma panoyoc atl pampa tlahuels zan pahpanotoc zo ahachica huetzi. Iuhquinon macehualmeh pehuah tocah itlamiyah honioh zo ipehualtiyan holioh. Naman mopatlatoc quentzin tonatiuh huan ayocquinequi tlaahuetziz pan ni metztli honioh. Iuhcatzan amo tlaahuetzi, cequin tocah pan ni metztli honioh zo holioh huan cequin mochiyah ipehualtiyan ahoztoh ma huetziqui atl huan iuhquinon huelizceh tocah.

Quemman eliya ipohual toquitzli, miac macehualmeh, monemiliah huan quicuallaliah tlalli campa quitocazceh pilcintzin quenni: tlamehuah, tlayih, tlaixhuitequih huan cequinoc tequitl quicencahuah. Nochi quichihua tlacatl huan quemmantzin yohui cihuatl, tiquihtozceh mopalehuah pampa amo quiahxiliah quitlaxtlahuilizceh ce acahya para ma quintequiliti. Cequin tlaxtlahuah huan cequin zan inihhuantinya tequitih. Teipan motemoa cintli, motemoa xinachtli tlen motocaz.

Para macehualli tlen Huasteca Veracruza, ni xinachtli quimanextia ce tlayollis tlen tlahuels malhuilli huan tlen ica quitemachiah ininnemiliz, quence ce tlamantli ichamanca. Yeca ni momocuitlahuia, moicnelia huan axquemman motlahuelcahuia zo moiilcahuia. Quemman tizaniloah ica xinachtli cintli tlen motocaz, mocuamachilia, ni xinachtli motlacualtziz, motocaz, momocuitlahuiz, motlamehuiz quemman oncahya piltoctzitzin huan axquemman tictlahuelcahuazceh campa motoctoc nopa pilcintzin. Tlan nochi yehyectzin mochicahuz, quence mochihua ica toyollo, oncati ce yehyectzin piltoctzin, pilelotzin tlen teipan mocuapaz pilcintzin, tlen ica macehualli mopenoltihtiz pan inemiliz. Huan tlan motlahuelcahuia quenni amo momocuitlahuia, amo oncati ce yehyectzin milli, yon oncati ce yehyectzin toctli huan axquipiyati elotl. Mocuamachilia, cintli tlen motocaz huan

axmomocuitlahuia, zan tictlaihyohuiltiah huan nouhquiya mocuamachilia amo ticpiyah nopa tlaneltoquilli huan tlatlepanittalli tlen quipiyayah tototatahhuan.

Quemman ce acahya tocazza imillah quihtoa “nictemoz xinachtli”, ni tlahtolli zan moihtoa quemman ipohual toquiztli. Quemman mocui cintli zo xinachtli, achtohui momaahhuia. Quemman timomaahhuiah mocuamachilia miac tlamatli quenni:

1. Timomaahhuiah pampa tiquitzquizceh zo ticcuzceh tlamatli tlahuell malhuilli.
2. Timomaahhuiah pampa ticnequih ma teyoti ce tlayollil tlen tictlamachihuah.
3. Timomaahhuiah pampa ticmacah toihyo tochicahuiliz ce tlamatli tlen pan timotemachiah.

Quemman moquixtia xinachtli, motlapehpenia zan tlen pahtatlactic, tlen axcanah yolpohyeuhtoc, tlen huehhuei. Quemman motlapehpenihtocca, moaquechia cenyohual huan moquixtia nelyohuatzincotzin. Teipan quiqxiah huan quitlalihia ma ayotemo. Quemman eltozza noch, motlalia tlaixpantenno.

Nochin macehualmeh tlen quineltocah huan quihuelittah ni pilcintzin quence tonacayo, quitlatlacualtiliah ica ininyolli quemman eltocca tlaixpantenno. Quihonznequi, momactiliz xinachtli ce tlacualiztli quenni pilcafentzin, pantzin, ce tlahuilli, ce copalli, huan teipan motocati millah. Pan ni campeca, anque chaneh tlacualtlalia tlaixpan, motlalia xochimantli, tlapopochhuia huan quitlatlalhuilia. Quemman eltozza noch ni tlamatli mocahua ce tlaoctzin iuhquinon. Ni quihonznequi quicahua ma quicelican piltotiotzitzin tlen momatiltoc tlaixpan. Tepalehuianih zo anqueh tocazceh millah, quemmantzin panoh techan. Nopayoh quincafenmacah, quintlamacah. Iuhquinon quimahuiztiliah xinachtli tlen ica motemachiah para quipiyatih tlen quicuazceh.

Ni ce tlaneltoquilli tlen nocca quichihua macehualli. Ica ni campeca tlen xinachtli, miac quihtoah tlahuell melahuac pampa neci quemman pehua mozcaztia piltototzitzin: yehyeczin mozcaztia, pahtatlactic ixihuiyo, tohtomactic ipilcuayo. Tlan amo mochihua ni tlaneltoquilli tlen technextiltoqueh tototatahuan, moihtoa ni tlamatli eli zan xitlahuac yon amo oncah tlaneltoquilli yon tlallamiquiliztli, yon amo mocuamachilia tlan cintli quimanextia ce achi tonemiliz.

Naman ticciamachiliah, cintli ce tlamatli tlen ica mocuamtlalia tlaxcalli huan cequinoc tlamatli tlen ica mopanoltihtiz ce acahya. Iuhquinon macehualli quimacatoc ce huei tlaneltoquilli tlen momacatihualtoc ica huahcapameh. Ce huehuetlahtolli huan tlaneltoquilli techmaca chicahualiztli, techmaca tlallamiquiliztli. Huan yeca, ce acahya hueli nem, hueli tequiti, pampa cintli quichihua ma tiyoltocan huan yeca mocuamachilia ce tlamatli tlahuell malhuilli.

Melahuac, ica macehualmeh, cintli quimanextia ce tlamantli tlahuel malhuilli, ce tlamantli tlen yolli, ixhua, mozcaltia, moxitinia (pehua quiza xilotl), mochicahuilia, tlami huan zampa pehua ceyoc toquitzli quenhuac macehualli inemiliz. Pampa ce macehualli tlacatiz, mozcaltiz, motlamiz, tetahquizaz, miquiz, huan nouhquiya quipiyaz ichamanca quence iconehuan, quence ixinach.

Cequin macehualmeh quihtoah ne pilcintzin yoltoc quence tohhuantin, huan tlan axmomocuitlahuia cualli, amo eliz. Nouhquiya pano ica ce piloquichpiltzin quemman axcualli motlallamictilia, pehua axcualli eli inemiliz zo quicui ce ohtli tlen axcualli.

Naman mocuamachilia quemman ce acayha tocaz, achtohui xinachtli monequi momahuiztiliz, motlamacaz, tiquihtozceh momactilia cequi tlamantli tlacualiztli quenni pantzin, etlaxcalli, tecciztlapahuaxtli huan pilcafentzin. Iuhquinon xinachtli cualli quiztehua techan huan campa motocatiuh, mozcaltiz yehyectzin pampa quizteuhzoz ica cualli huan quicelihtoc ce yehyectzin tlacualli huan paquiliztli tlen macehualli quichiuhtoc ica iyollo. Pano ome zemanoh, chaneh ontlachiya imillah campa toctoc huan quitlahtlachilia tlan noch ixtuato pilxinachtzin. Tlan cequi amo ixtuato, zampa quitocah ni pilcintzin huan ni moillia tlacpoa. Iuhquinon chaneh quimocuitlahuihiuh piltoctzitzin huan tlameuhtiuh. Ni tlamantli quipohuah tototatahhuan. Iuhquinon, tlami itequiuuh macehualli tlen xinachtli huan pehua ceyoc tequitl tlen itocah miltlatlacuaultiah.

Cequi tlamantli tlen motequihuia millah:

- Azadon
- Alimaz
- Macheteh
- Tzicatl zo chopi tlen ica moahuicah
- Morral tlen campa mohuiquiliah ininpapa
- Payoh tlen ica moixpohpohua quemman quiza itonal
- Tzonecahuilli tlen motlalhuilia pan inintzoncon quemman tlahuel tona

Miltlacuaultiah

Ni ce campeca tlen campa macehualli quitlamaca zo quimahuiztilia tlalli tlen campa oncah piltoctzitzin, para yehyectzin ma mozcaltihiuh piltoctzitzin huan axtlen ma quipanti. Quemman zan tlahco yohui toctli, huacca mochihua ni campeca. Tlamelauhcan cequin quiilcauhquehya ni tlaneltoquilli. Momati, macehualmeh quipiyah ce tlaneltoquilli: para inihhuantin cehce tlamantli quipiya iteucco tlen quinahuatia. Yeca cequin quihtoah miltlatlacuaultiah pampa

motlahtlaniah ica totiotzitzin quenni, tonanan tlaltepactli, Chicomexochitl, ehecatl ce cualli cahuitl, ce cualli tonatiuh, ce cualli tlamintli, ce cualli pilatzin tlen ica quicencuiliz mozcaltia tlatoctli. Pampa tlan amo miltlacualtiah, hueli motlanahuia zo quiahciz ce ehecayotl, zo quiconanazceh oculimeh zo tlacuazceh tecuanimeh.

Pan ni campeca tlen miltlatlacualtiliztli, motemoa anque quiyecanaz ni campeca quenni ce huehuetlacatl. Pan ni tlaneltoquilli, motechtia ce tonatiuh huan anque chaneh, huanya huehuetlacatl huan cequinoc macehualmeh yohuuh millah.

Moquetzah tlatlahco milli huan quicuallaliah ce cuatlapochechli huan ce arcoh: yainon tiquillizceh tlaixpan, tlachihchihuazceh ica xochitl huan coyolli ixihuiyo. Pan nopa cuatlapochechli tlen tlaixpan, huehuetlacatl quitlalia cequin tlatecmeh tlen piltotiotzitzin, quenni tlamocuitlahuianih huan cequinoc. Quitlalia tlahuilli, copalli ica tlicolli pan popochcomitl tlen ica mocamahuiah piltotiotzitzin. Tlalchi quitlatlalhuilia ehecatl, quimactilia cequi tlacualiztli huan tlaoniliztli. Teipan quinnohnotza, quincamahuia piltotiotzitzin ma quimanahuican pilmiltzin, nopa tlatoctli tlen oncah pan millah. Inahnacaztlan milli, quitlalia tlatecmeh tlen tlamocuitlahuianih. Nopayoh macehualmeh huan huehuetlacatl quinpopochhuiah, quincamahuia ma quimocuitlahuican nopa milli huan ma yehyectzin eli (Gomez 2002: 116).

Nochi tlahuilli tlen motlalia tlaixpan tlen millah, monequi tlantoz huan axtlen motlalana. Calihtic, pehua monohnotza ce piltotiotzin San Antonio Abad, tlen quinyecana, quinmocuitlahuia tlapiyalmeh huan piltecuanitzitzin. Monohnotza ni piltotiotzin para amo ma tlaihtlacotih itlapiyalhuan ne millah. Ni ce tlaneltoquilli tlen techpohuilteuhtoqueh tototatahhuan. Iuhquinon mocencahua ni miltlatlacualtiliztli. Noque mozcaltihiuh toctli, macehualmeh mohmoztlah ontlachiyah ininmillah, quimocuitlahuiah. Quemman ixhua zo eli xihuitl, nimantzin pehuah tlamehuah para axcanah ma ohuihcantiya.

Macehualmeh tlen Huasteca Veracruzana, inintlaneltoquil momacathualtoc zan pan zanilli, zanilli tlen momaca ica tetotatahhuan huan ica teixhuihuan. Iuhquinon mochicahuitihuallauh ni tlaneltoquilli, ni huehuetlahtolli. Ce tlamantli tlen nouhquia tlahuel ipatiuh, pano quemman tototatahhuan huan totatahhuan quichihuah ni campeca tlen miltlacualtiah. Conemeh, pipilmeh quiittah quen mochihua huan yeca quemman motlahtlamih, tlaahcih, zampa inihhuantin quicencuiliah ni tlaneltoquilli. Iuhcatzan amo nochin quicencuiliah, pan tonemiliz neci cequin quena nocca quichihuah tlen huehuentzitzin technextiliah. Yeca nican moyectlalia huan niquihtoa ma ticcencuilican ni yehyectzin tlaneltoquilli tlen quichicahuilia tonemiliz.

Miyahuatl huan elotlamanaliztli

Miyahuatl quimanextia toctli ixochiyo huan quihtoznequi pehuazza quiza xilotl, tlen pehuaz monacayotia huan elitiuh pilelotzin, quemman huaquiya eliya pilcintzin. Quemman neci toctli imiyahuayo, mocuamachilia toctli tlanqui mozcaltia, huacca pehua hualquihquiza xilotl. Quemman ce acahya quihtoa "momillah xilotlan" quihtoznequi oncahya pilelotzin. Cequin macehualmeh quemman oncahya elotl tlen celic, quichihuah ce cuecuetztzin tlaneltoquilli, tlen quillia "miyahuacalaquia", mocuamachilia quence elotlamanah. Ni ome tlaneltoquilli tlahuel ipatiuh pan macehualli inemiliz.

Oncah eyi tlaneltoquilli tlen macehualmeh quipohuah quemman ce acahya miyahuacalaquia. Iuhcatzan ni ce campeca nelcuecuetztzin, inihhuantin quitechtiah ce huei ixtlamatiliztli tlen ica yolpaquih pampa quimatih quipyazceh cintli. Tiquittazceh ni eyi tlamantli:

1. Cequin quihtoah mocalaquia miyahuatl pampa iuhquinon hueliz mocui pilelotzin huan motequihuiz quenni ticcuazceh zo mochihuaz xamitl. Noque mochicahuitiuh pilelotzin huan huactiyazza, monehnehuilia mochihuaz campeca tlen tiquilliah tlamanah zo elotlamanaliztli. Ica ni campeca moceliz ni elotzin zo cintzin caltic.
2. Cequin quihtoah mocalaquia miyahuatl pampa amo quiahxiliah mochihuaz ce campeca huei quenni tlamanah.
3. Cequin quihtoah miyahuacalaquia huan elotlamanah cencah, pampa elotzin mocelia calihtic ica ce tlahuilli, ica ce popochcomitl, ica ce pilxochitzin, ica ce piltlacuatzin, ica ce pilcafentzin huan cequinoc tlamantli tlen motlalia ne tlaixpan. Naman ica ni tlamantli mocuamachilia mochihuah ome tlamantli: cintli tlen motocati millah moquixtia ica ce huentli huan quemman ahci tochan nouhquiya mocelia ica ce huentli.

Mocuamachilia cehce tlamantli axcencah, pampa pan elotlamanah hueli quiyecana ce huehuetlacatl zo tlachixquetl, huan pan miyahuatl hueli quichihua zan chaneh. Zanpampa pan noch iome campeca mocelia pilelotzin calihtic ica ce tlacualli huan ce tlamantli tlen mooni. Miyahuacalaquia mochihuah quemman tlantocca xitini toctli huan macehualmeh ayicanah quicuitoqueh yon ce pilelotzin tlen huelizceh quicuah pampa achtohui monequi quicalaquizceh ni miyahuatl, quicelizceh ni miyahuatl caltic.

Ahci tonatiuh huan chaneh quicalaquia miyahuatl. Ni onmoquechpoztequi toctli ica imiyahuayo, mocui tlen zan inahnacaztlan huan tlatlahco milli, huan mocui ce quezqui pilelotzin, teipan mochihuah ome tlatzquintli huan mohuica caltic. Ni ome tlatzquintli miyahuatl moxochiyotia ica xochicozcatl tlen mochiuh toc ica

cempohualli. Quemman chaneh quicualtlaltocca ni miyahuatl, ce acahya quicelia pan cuapuertah, nopayoh quitlapopochhuiliah huan quitennamiquih miyahuatl. Teipan mohuicah tlaixpan huan motlaliah inahnacaztlan cuamezah. Chaneh pehua quitlatlalhuilia, quimactilia ce yehyectzin tlahuilli; quimactilia tlacualli quenni: pantzin, rozcah, cafen, piyocaltoh. Teipan quincamahuia piltotiotzitzin huan quintlazcamatilia pampa quittaya itequiuuh tlen toquitztli. Zan tlatoctzin nochin motlamakah tlen itztoqueh pan nopa calli. Naman quena hueliya mocui elotl pampa motlazcamatilquehya huan motlatlauhtihquehya. Iuhquinon mocencahua ni tlaneltoquilli tlen miyahuacalaquia.

Elotlamanaliztli nouhquiya quiilliah tlamanah, ce tlaneltoquilli tlen mochihuia quemman xitintocca toctli. Nican macehualli nouhquiya motlazcamatilia pampa tzonquizatoya itequiuuh tlen toquitztli. Ni campeca quiyecana ce huehuetlacatl, tlacatl tlen quimati queniuhcatzan mochihuia ce tlaixpiyalli zo ce campeca tlen tlahuel ipatiuh. Ya quiitoa queniuhcatzan mochihuaz xochitl tlen coyolli¹, huan cequinoc tlamantli tlen motecohuiz pan ni campeca, quenni tlen tlacualli mochihuaz.

Elotlamanah mocencahua zan pan ome canahya: techan huan xochicalco. Pan ce techan quenni ce acahya ichan tlen quichihua nopa tlaneltoquilli. Xochicalco ce calli tlen quimactiloqueh Chicomexochitl, huan hueli ahcih miaquin macehualmeh tlen cequinoc pilaltepetzitzin. Nouhquiya quihtoznequi ce calli tlen campa eltoc ce huei tlaneltoquilli huan nopayoh mochihuia ni campeca elotlamanah tlen nopa chinanco huan campeca tlen tlatlacualtiliztli.

Tlen queniuhcatzan mochihuia ni elotlamanaliztli, achtohui motlalia ce tonatiuh, motemoa tlen anque quiyecanaz campeca; pehua monemiliah macehualmeh huan motemoah anque tlatzotzonazceh. Ahci tonatiuh, monechicoah xochicalco huan huehuetlacatl quinxehxelhuilia tequitl macehualmeh quenni cihuameh huan tlacameh.

Cihuameh, nochí cihuameh mopalehuiah tlacualltalizceh calihtic huan tlaixpan tlen ni xochicalco. Cequin cihuameh pehuazceh tequichihuah tlen caltic, quenni quimanazceh cafen, ticizceh, quicualtlalizceh tlacualli. Tlacameh nouhquiya moxehxelhuiliah tequitl, ce ome tlacameh concuih pilelotzin millah; cequin quicualtlaliah arcoh caltenno; cequin tlachihchihuah calihtic, quenne campa tlaixpan huan cequin tlacameh xochichihuah. Iuhquinon nochin mocencapalehuiah.

Tlacatl tlen anque tlami quichihua itequiuuh tlen quiixcahuiltilh huehuetlacatl, monechcahuia campa xochichihuah. Pan nochí ni tlamantli motequihuia ce

¹ Tlen quichihua macehualli ica coyolli ixihuiyo tlen celic huan cempohualli.

xochitl tlen itocah cempohualli huan nouhquiya quilliah cempohualxochitl. Cempohualxochitl ica caxtillantlahtolli quihtoznequi “veinte flor”. Ni ce tlaphualiztli tlen tlahuel ipatiuh pampa ni xochitl quimanextia yancuiliztli huan chicahualiztli. Quichihuah miac xochitl quenni:

- Coyolxochitl. Xochitl tlen tlahuel motequihuia pan ce campeca tlen tlatlacaultiah, elotlamanaliztli. Quichihuah ica coyolli ixihuiyo huan cempohualli ica cientoz huan quinxejxeloah ica docenaz.
- Tlazohualli zo xochicozcatl. Xochitl tlen nouhquiya tlahuel motequihuia pan campeca tlatlacaultiah huan elotlamanaliztli. Mochihchihua ica ce iloh tlen itocah pabiloh. Achtohui momalina icpatl ica cerah huan motzinmecayotiz pan acoxah. Teipan pehuaya quizohua xochitl tlen cempohualli tlatzinctli huan mocahua quence cozatl.
- Citlalimeh. Xochitl tlen tlachiya quence citalin. Mochihua ica coyolli ixihuiyo huan cempohualli. Xochitl motlaliz tlaixpan tlen calihtic huan arcoh tlen caltenno.
- Maxochitl. Xochitl tlen tlachiya tlen quence tomah. Mochihchihua ica coyolli ixihuiyo huan cempohualli.
- Xochitecomitl. Nouhquiya tlacualtlalilli ica coyolli huan cempohualli, tlachiya quence tecomitl.

Huehuetlacatl pehua tlatequi, quinchihchihua tlatectli tlen piltotiotzitzin. Iuhquinon tlatequi huan tlatequi ica ce amatl tlen itocah iztacamatl, iixnezca chipahuac, yayahui huan cequi ixnezcayotl tlen chichiltic huan coztic. Quichihuaz miac tlatectli, tlatectli quenni ica docenaz. Iuhquinon mopalehuiah quemman mochihua ni campeca tlen tlamanah.

Zan cualli yohuantzinco ahcih tlatzotzonaniih. Tlapopochhuiah huan tlatennamiquih tlaixpan, zan tlatoctzin quincafemacah huan teipan quipehualtiahya tlatzotzonah. Cequin macehualmeh tlen ahcih quentzin tiotlac, inihhuantin pehuah mihtotiah. Cihuameh huan tlacameh tlen quitlamiyah inintequiuh nouhquiya pehuah mihtotiah huan iuhquinon mopatlatiyohuuh ica tlen achtohui peuhqueh pampa pan ni tlaneltoquilli cemilhuitl mihtotiah. Ni mihtotiah tlaixpantenno.

Chicomexochitl, piltotiotzin tlen quimocuitlahuia nochitl tlamantli tlen motoca millah. Itlapohualiz quimanextia tlallamiquiliztli huan yolchicahualiztli pampa quimanextia iteucco cintli. Naman, Chicomexochitl moitta pan cintli quemman pehuaya mochihua campeca tlen tlamanah. ¿Quemman pano ni tlamantli? Pan ni campeca motlapehpenia nahui cintli petlayoh tlen zanoc onmoconcui millah. Iuhquinon, huehuetlacatl achtohui momaaahuia, teipan quicamahuia huan iuhquinon hueliya quicui para quipopochhuiz. Teipan pehuah quitlaquentiah ni

nahui pilelotzin zo cintli tlen petlayoh, tiquihtozceh ni nahui petlayoh quinpiquih ica ce payoh huan quiilpiah ica lizton, huan yainon tictocayotiah Chicomexochitl, ni quichihua zan huehuetlacatl. Quitemoliah itiotahhuan huan inihhuantin pehuah quixochiyotiah ica xochicozcatl, coyolxochitl huan ica maxochitl. Iuhquinon quicualtlalizceh ce zo ome parez, tiquihtozceh ce tlachihualli ica ihuical.

Nouhquiya macehualmeh quihtoah ni Chicomexochitl quimanextia ce pilcihuapiltzin huan ce piloquichpiltzin. Yeca quemman ce acahya tlamana monequi quitemoz itiotahhuan huan nouhquiya motemoa ce oquichpil ica ihuical quence cihuapil, tlen anque quinahuazceh ni Chicomexochitzin tlen mocualtlalih ica petlayoh, payoh huan liztoh. Chicomexochitzin monahuah quemman moixnamiqui pan arcoh, campa quiceliah ica ce cualli copalli huan tlicolli pan ce popochcomitl, xochitl, tlatzotzontli, huan macehualmeh tlen itztoqueh quinamiqui pan arcoh.

Iuhquinon, nopa pilelotzitzin quipanoltiah pan arcoh, huan nochi elotl tlen mocuito millah quipanoltiah nopayoh. Teipan calihtic ipan tlahco calli quicemmojahuah pilelotzin ica malhuilli. Huan nopayoh pehuah quitecpichoah zan yohuaultic; tlen mopictoc ica payoh motlalia tlaixpan. Noque tlami motecpichoa elotzin tlahco calli, cequin quicencuiliah mihtotiah inahnacaztlan campa nopa quitecpichoah. Zan tlantihueltzi quitecpichoah, pehuah quixochiyotiah ica xochicozcatl huan coyolxochitl. Teipan quitlatiah cantelah huan quitlalih itehtenno, noque cequin macehualmeh quicencuiliah mihtotiah.

Quemman tlantozza quitlalhuiliah cantelah, pehuah quitlatlalhuiliah: tiquihtozceh quitlalhuiliah tlacualli, tlaoniliztli huan tentlazcayotl tlen quichiuhuqueh. Ni tlacualli tlen motlalia pan ni campeca amo cococ:

- Tentlazcayotl quenni pemolez, tintinez, alfehorez, aholchancakah, camohtli tlaneuccalaquilli, pantzin, pantzin rozcah, pantzin tlen poyec, pantzin tlen chancakah.
- Tlacualli quenni piyocaltoh, tecciztlapahuaxtli, chiltlaxcalli ica etl.
- Tlaoniliztli quenni cafen, tzopelatl, anizado (licor de aniz), atolli, quequeyatolli.

Quemman tlamih tlatlalih, mochiyah ce tlatoctzin huan teipan nochin tlen itztoqueh pan nopa campeca motlamacah. Yolpaquih pampa ya quicencauhqueh tlaneltoquilli. Huehuetlacatl zampa quinmahmacaz tequitl, tequitl tlen campa cihuameh huan tlacameh mopalehuizceh pampa quichihua zeh ce tlacualli, ce tentlazcayotl tlen tictocayotiah xamitl. Xamitl mochihua ica elotl tlen celic huan mopiui ica ipetlayo; huan ica iayo tlen quiza quemman motici zo moxamani elotl, mochihua zeh atolli.

Queniuhcatzan mochihua xamitl:

1. Achtohui motzintzontequi elotl tlen petlayoh huan moquixtihiuh ipetlayo tlen nelpahpatlactic huan yeiectzin, pampa ni teipan motequihuiz.
2. Quemman tlami motzintzontequi huan moxipehua elotl, pehua moxima ica cochiyoh.
3. Quemman tlantocca moxima elotl, pehua moxamania pan molinoh zo motici pan metlatl. Quemman motici zo moxamania, pehua quiza iayo huan ni monamiqui pan ce cobetah zo caxitl, pampa ica yainon mochihuaz atolli.
4. Quemman eltocca tlaxintli ni elotl, pehua momaneloa huan quimachiliah tlan tzopelic. Tlan axtzopelic, huacca motlalhuilia achi azocar, iuhquinon zampa quimanelozceh.
5. Mopiquiz elotixtli zo elotlahuazantli ica ipetlayo tlen moquixtih. Quemman tlantozza mopiqui, motecaz pan chachapalli tlen campa moloniz huan iucciz. Noque iucciz xamitl, ce ahui quicualtlaliz atolli ica iayo tlen quizqui quemman moxamanah ni elotl.

Tlan nopa pilelotzin tlen ica ipetlayo axnochi mochihua xamitl, quipahuacizceh, tiquilliah elotlapahuaxtli. Quemman nochi eltocca, quicuah xamitl, elocuah huan quionitiyohuih atolli tlen elotl. Tlan axtlami quicuah nopa xamitl huan elotlapahuaxtli, ni momahmacah.

Iuhquinon mochihua ni elotlamanaliztli: cihuameh huan tlacameh mocencapalehuiah. Amo zan mocahcahuiliah tequitl, pampa tlan ce acahya yohui pan ni campeca, ni yohui ica iyollo, yolpaqui huan axcanah yaz zan tlatzihuiti. Pano ce quezqui tonatiuh, macehualmeh quichiyazceh ma cualli huaqui ininmillah; iuhquinon motlalanati pilcintzin, mocuamachilia quenni pixcaczeh. Quemman ce acahya quitlalana ipilcin zo pixca, quiqxintia ome tlamatli cintli tlen quihiucaz calihtic:

- Molcatl. Ni ce cintli tlen tlahuel cuecuetzrin, yeca quemman mopixcatiuh, ni moxipehua, moquixtilia itotomochcho. Tlen molcatl, achtohui motequihuia ica quichihuazceh tlaxcalli zo ica quintlamacazceh inintlapiyahuan.
- Petlayoh. Ni ce cintli tlen huei huan amo moquixtilia itotomochcho. Ni moahcocui, motecpichoz huan motequihuiz quemman tlamiz molcatl. Ica ni petlayoh zampa moquixtia xinachtli, tlen motecaz huan pehuaz ce yoc ipohual toquiztli. Nouhquiya quemman moxipehua petlayoh, itotomochcho motequihuia ica ome tlamatli: tlen ica tlapitzazceh huan tlen ica quichihuazceh piquiz, ce tlamatli chichiquilli tlen etl.

Pan calli, chaneh quitemoa campa hueliz quitecpichoaa nopa pilcintzin quenni caltech zo calihtic. Miac macehualmeh quemman cintecpichoah, tlen quipiyah ce

tetl tlen quiilliah *cintetl*, quitlalih tlatlahco campa nopa quitecpichoah cintli tlen petlayoh. Ni cintetl quichihuah quitl ma tenyoti huan amo ma tlami niman. Ni ce tetl tlen amo momati canin huallauh zo queniuuhqui quipixqui ni tlaneltoquilli.

Ca ni campeca elotlamanaliztli, quitzontlamiltiah tequitl tlen mochihuah pan millah huan pehua ceyoc toquiztli ipohual. Iuhquinon macehualli quichihuaz zampa imillah.

Cintlacualtiah

Ni ce campeca tlen mochihuilia pilcintzin quemman pixcatoquehya. Quemman ce acahya tlanqui pixca imillah, pan ichantzin quitemoa ce canahya campa quitecpichoz nopa pilcintzin tlen petlayoh. Quemman tlantoz motecpichoah, huacca motlacualtiz ica ce huentli quenni tlacualli, tlahuilli, cafen huan cequinoc tlamantli. Iuhquinon nopa pilcintzin huahcahuaz eltoz huan zancualli quiixnamiquiti ceyoc toquiliztli ipohual tlen huallaz.

Tlatlacualtiah zo tlatlacualtiliztli

Cehce macehualtlatolli quipiya miac tlaneltoquilli tlen macehualmeh quichihuah, huan ni tlaneltoquilli monehpanoa ica totiotzin tlen quinahuatia cehce tlamantli tlen oncah pan ni tlaptepactli quenni: Iteucco atl, Iteucco cintli, Iteucco tlitl, Iteucco tlalli, Iteucco tepetl. Ica ni totiotzitzin quichihuah ce huei campeca huan motlahtlaniah tlen quinequih zo quihtoah tlen cualantli quincuezoah huan quinequih ma solehui.

Ica chinanco tlen Chicontepec, nelhuahcauhquiya tototatahhuan quinmahuitiliyah ni totiotzitzin pan ce campeca tlen itocah *tlatlacualtiliztli*. Huan tequitl quicencahuayayah pan ce tepetl tlahuel malhuilli tlen itocah *Poztectli* huan naman quitocaxtiah *Cerro de Ichcacuatitlan*; cequin quilliah, tepetl Poztectli zo Poztectitlan. Ni campeca mochihuayaya quemman neltlaahuaquitzlan eliyaya, quenni mayoh quemman tlahuel tona, holioh quicenculia tona, calaqui honioh quemman ipohual atl huan amo huetzi. Huacca nican nimatzin monemiliyahayah huan quichihuayah ni tlaneltoquilli. Zanpampa naman ni tlamantli poliuhtoc quentzin itlaneltoquil pampa ayoctlahuel mochihuah. Quichihuah quemman tlamelauhcan quincuezoh pampa noch i tlahuactoc huan amo huetzi atl. Naman huahhuahcahuah quichihuah quenni ce macuilli zo chicueyi xihuitl quichihuah. Iuhcatzan quichihuah ni tlaneltoquilli quicenculia amo huetzi atl. Quemman

tototatahhuan quichihuayayah xihxihutl zo ohomeh xihuítl ni campeca, nimantzin huetziyaya atl. Tiquittazceh tlen panotoc ica ni tlaneltoquilli tlatlacualtiah huan queniuhcatzan mocencahua.

¿Quenque mochihua ni campeca tlen tlatlacualtiah? Hueliz ica tlen ticpouhqueh achtohui tiquihtozceh ma tlaahuetzi, ma oncah atl, melahuac ni tlamantli, zanpampa amo zan atl quitemoa ni campeca. Ica ni campeca motemoa ma cualli tlaelto, ma oncah ce yehyectzin nemiliztlí pan totequiuh, pan tonemiliz, pan toothhui huan axipoliuhya atl pan nochí tlaptepactli. Yani motlahtlaniah macehualmeh, huan motlahtlaniah axcanah zan para inihuantin, motlahtlaniah para nochí tlen eltoc, oncah huan itztoc pan tlaptepactli. Naman mocuamachilia ce campeca tlen tlahuél ipatiuh huan yeca monohnotzah miac totiotzitzin. Quemman mochihua ni campeca, quinnehchicoa miac macehualmeh tlen ce chinanco huan tlen ehelihuiz chinanco.

Naman tizanilozceh ica tencopincayotl tlen nicchiuhqui pan ceptiempreh xihuítl 2014. Ce totlayi prohuentzin: ya tlatzotzona pan ehelihuiz campeca quenni tlatlacualtiah, tlamanah, monamictiah, momapacah, moyancuiliah. Ya techillia queniuhcatzan mochihua ni campeca pampa ya quitl tequititoc huanya caxtolli huan ome tlachiyanih. Quiihitztiyahoc queniuhqui tequití ce huan ce. Ya quihtoa, “Ce huan ce tlachixquetl, axcualli quichihuá itequiuh pampa axtlaahuetzi quemman itztoqueh tepeixco yon zan quen tlamih tlatlacualtiah.” Techpohuilia iuhquinon ni tlacatzin pampa quemman ya eliyaya cuecuetztzin, quillamiqui quemman quichihuayayah ni campeca, nimantzin huetziyaya atl ne tepeixco tlen campa tlaltlacualtiah. Naman ya tiquittah ayoquipatiuh campeca pampa axtlaahuetzi quemman itztoqueh tepeixco.

Huehuetlah tolly huan tlaneltoquilli quihtoah nochí tlamantli tlen oncah zo eltoc pan tlaptepactli quihiya iteucco zo piltotiotzin tlen quimocuitlahuia. Quemman moihtoa cehce piltotiotzin, tizaniloah ica tlen atl, tlalli, cintli, tlilti, tonatiuh, ehecatl, tlatomonianih, tlaperlanianih, tlen axcualli (tlahuelilloc) huan tlen tlapiyalmeh zo tecuanimeh. Quemman mochihua ni campeca, quintocaxtiah, quincamahuiah nochin ni piltotiotzitzin; quintlamakah, quinmactiliyah ce yehyectzin tlacualiztli huan tlaoniliztli. Iuhquinon quitl nouhquiya yolpaquih huan quichihuah ma yehyectzin tlaelto pan tonemiliz huan pan tlaptepactli.

Ica tlen techillia piltlacatzin, mocuamachilia axcanah ma moiilcahuah piltotiotzitzin, pampa tlan moiilcahuazceh pehua mocuezoah huan yeca tlahuexchihuah, tlaihtlacoah pan totlal tipac, campa tinemih, campa titequitiu, pehua tlahaquia, huallauh zo pano ehecayotl, zan cahcalactoc atl huan amo hueli tequití ce macehualli iuhquinon. Nochí ni cuezollí mozanceccotilia huan mocencahua quemman quichihuah ni tlatlacualtiliztli, yeca miac macehualmeh tlen

tlaneltocah huan quicuamachiliah ni cualantli, ce tlen inihhuantin hueli quihtoz, “Monequi titlatlacualtziceh.”

Quemman monechcahuia ni cuezolli, ni tequipacholli, nimantzin neci pan tonemiliz quenni axhueli tlaeli millah, ayoccanah quinequi tlaahuetziz, tlapiyalmeh huan tecuanimeh pehuah tlaxicoah huan cequin pehua miquih pampa axquiihyohuiah tonatiuh. Macehualmeh ayocheuh tequitih, pehua tlami tlacualiztli tlen eli millah, cempauhcan nochitl tlahuauqui. Iuhquinon monequixtia ni huei yoltequipacholli, iuhquinon pehuahya motlahtlanilah tototatahhhuan huan quitlalihah monequi tlacualtziceh.

Pan ce chinanco, ce huehuentzin zo ce tlacatl tlen nelchicauhhtoc huan tlen tlahuel motemacha ica toteuccohuan, pehuah quintemoa itequixpoyohuan huan quinzanceccotiliz xochicalco. Nopayoh mocamahuizceh ica ce yehyectzin tlaahuiyalizcopalli ica tlicolli pan ce popochcomitl. Iuhquinon tlapopochhuizceh tlaixpan tlen xochicalco huan teipan mocamahuizceh tlen quinequih quichihuazceh. Quemman mocencencauhtocca zanilli, pehuah monemeliah, quitemoah ce huehuetlacatl zo tepahtihquetl, tlatzotzonanah huan tlatitlanah ipan cequinoc chinanco para mochihuaz tlaneltoquilli tlen tlacualtitlitztli. Iuhquinon mocenpalehuiah huan monechicoah pan nopa tonatiuh tlen quitechtihtoqueh mochihuaz campeca. Ni campeca tlen huahcahua nahui tonatiuh, quiyecana huehuetlacatl zo tepahtihquetl pampa zan ya tlamatih huan quimati queniuhcatzan mochihuaz.

Pan ni campeca oncah cequi tlamantli tlen tlahuel monequi motequihuiz huan tlan axoncah axcanah hueliz mochihuaz campeca. Nizaniloa ica coyolli huan cempohualli, nouhquiya ce xihuitl tlan oncah, quilliah limonaria, tlen ica quicualltaliah arcoh huan tlaixpan. Coyolli ce cuahuitl quence apachtl huan quemman quipiya itlacca, ni mocua. Coyolli zo coyolli ixihuiyo, mocui tlen nopa iihiyollo. Ixneci quence chipahuac zo achi cozticatzin huan quentzin celic. Cempohualli, ce xochitl tlen mihyotia ahhuia huan iixnezca coztic zo achilcoz. Coyolli huan cempohualli ce ixtlamatiliztli tlen amo hueltoc moxolehua pan ce campeca huan axquemman moxeloz pampa iuhquinon technextihualtoqueh tototatahhuan.

¿Tlen pano xochicalco quemman mochihuah ni tlaneltoquilli? Miac macehualmeh ahcih: cihuameh, tlacameh, telpocameh, ichpocameh, pipilmeh, piltetahtzitzin, piltenantzitzin huan nouhquiya tlen cequinoc chinanco, tlatzotzonanah (ce trioh tlen tlatzotzona ica haranah, fiolin huan huapanguerah). Tlatzotzonanah axipoliuhya pampa inihhuantin quimati cehce huicatl quemman monequi motzotzonaz. Tizanilozceh ica tlatzotzonanah tlen quintocaxtiah *Trío*

Teyixtla, huallohuuh chinanco tlen Teyixtla, tlatilantoc ne Ixhuatlan de Madero, Veracruz. Inihhuantin techmanextiliah cequi tlatzotzontli quenni:

- Huicatl tlen ica xochichihuah:
Motzotzona quemman tlacameh quichihuah nochi tlamatli xochitl ica cempohualli huan coyolli ixihiuyo.
 - Huicatl tlen amatlatectli:
Motzotzona quemman teapahtihquetl zo tlachixquetl quichihua tlatectli tlen piltotiotzitzin.
 - Huicatl tlen nemaihtolli:
Motzozona quemman teapahtihquetl zo tlachixquetl pehua quincamahuia piltotiotzitzin, momaihtoa, tlahatlani chicahuiliztli.
 - Huicatl tlen piyomictiah:
Motzotzona quemman quinmictiah piyomeh, piyomeh tlen ica mocualltaliz piyocaltoh huan quitlalizceh tlaixpan.
 - Huicatl tlen tlacopallhuiah:
Motzotzona quemman panoh tlaixpannenno, tlapopochhuiah, tlatennamiquih. Iuhquinon nochin panozceh, tlacopalhuizceh huan tlapopochhuizceh.
 - Huicatl tlen tlatlaliah:
Motzotzona quemman tlatlaliah tlaixpan, calihtic huan caltenno. Quitlaliah tlacualli quenni piyocaltoh, chiltlaxcalli ica etl; tlaoniliztli quenni cafeñ, tzopelatl, chichic, anizadoh; cuatlacquetl; tentlatzcayotl quenni pemolez, alfehorez, tintinez, camohtli tlaneuccalaquilli.
 - Huicatl tlen temactilli:
Motzotzona quemman tlatlaliah huan tlachixquetl pehuaz tlahtlahtoa, quincamahuia piltotziotzitzin ma quitlalanacan tlen quinmactiliah pan nopa tlaixpan.
 - Huicatl tlen Xochihtotilli:
Motzotzona quemman quinahuah Chicomexochitzin huan pehuah mihtotiah.
 - Huicatl tlen Xochicozcatl:
Motzotzona quemman ni xochicozcatl quitlalhuiliah Chicomexochitl, tlaquimilolli cintli petlayoh ica payoh.
- Mocuamachilia ni campeca tlahuel malhuilli, pampa oncah huan eltoc cehce tlamatli tlen monequi mochihuaz ica ihuicauh zo itlatzotzonhui. Nouhquiya quenni quemman cehce totiotzin motlatlahuilia, eli cencah tlamatli huan amo monequi timocuapolozceh pampa tlan timocuapolozceh, pehuaz tlaihtlacahui huan hueliz pano miac tlamatli axculli. Quemman pehua tlaihtlacahui, mocuamachilia

ce tlamantli axcualli mochihua. Yeca, ¿queniuuhqui hueliz ticmatizceh tlan axcualli mochihuihqui ce campeca? ¿Tlen hueliz pano tlan axcualli mochihua nopa campeca? ¿Quenque hueliz axiuuhqui mochihua ce campeca? Tlahuel ohuih tlahtlaniliztli zanpampa quena hueli monanquilia. Tlan ce tlamantli monextia quence axcualli zo pano pan nopa campeca, quihtoah huehuentzitzin tlaneltoquilli amo cualli mochihua huan amo eliz ipatiuh huan mocuamachilia campeca mochihua zan xitlahuac. Ni tlamantli tlen axcualli hueli mopannextia quenni:

1. Pampa ce acahya tlen itztoc nopayoh amo tlaneltoca, zan quinpactia.
2. Pampa tlachixquetl zo tepahtihquetl amo quimati cualli queniuhcatzan mochihua nopa campeca huan mocuapoloa.
3. Pampa hueliz campeca zan moahahuiltia zo zan quinehuiah queniuhcatzan mochihua.
4. Pampa tequipanoanh zan monahnquiliah pan inintequivuh.
5. Tlan huetziz ce cantelah zo tlatlaza ce tlamantli tlaixpan, ni quihtoznequi axcualli eltoc nopa campeca, huan yeca totiotzitzin quichihuah ma huetzi cantelah zo ma tlatla nopa tlamantli.
6. Hueliz tlapoloa ce acahya quemman mochihua nopa campeca.

Oncah cequinoc tlamantli tlen quichihuah ma pano ce tlamantli axcualli.

Huan quemman pano ce tlamantli tlen moiheulohtoc huahcapan, campeca ayoccanah eli ipatiuh, huan yainon quilliah *tlaibtlacahui*. Ni tlamantli tlahuel malhuilli pampa zan ce macehualli amo quicuamachiliz tlen pano pan ni campeca. Quemman mocencahua ni campeca huan axtlen pano, axhuetzatl, huehuetlacatl zo macehualli tlen quiyecana ni tlaneltoquilli, zan quihtoz toteuccohuan ayoctechchihuiliah cuentah, iuhcatzan tiqintlapopochhuiliah. Ica ni tlanehnehuiliztli mocuamachilia ome tlamantli, tlen naman macehualmeh quimanextiah:

1. Tlan pano ce tlamantli quenni tlapoloa ce acahya, huetzi ce cantelah, huetzi xochimantli iuhcatzan cualli motlaloya, tlatla ce tlamantli tlaixpan, quemman axquinequi tlatlaz cantelah, mocuamachilia campeca axiuuhqui mochihua huan totiotzitzin quinextiah ica ni tlamantli.
2. Tlan amo pano yonce tlamantli, tototatahhuan quihtoah nochí cualli quiza, melahuac ni tlamantli. Zanpampa, naman tonatiuh, ni campeca iuhcatzan nelcualli mochihua huan amo tlaahuetzi. ¿Quenque atlac, quenque amo tlaahuetzi? Ica ni tlamantli, ticmatih oncah ce cualantli ica campeca huan yeca amo huetzi atl.

Naman ticmatihya tlen quihtoznequi nopa tlatlacualtiliztli: quipiya tlaneltoquilli huan mochihua ica malhuilli. Zanpampa pan ni ome tlanehnehuiliztli, iuhcatzan nochí cualli quiza huan axtlen pano pan campeca, amo eli ipatiuh. ¿Queniuuhqui

ticnanquilizceh nopa tlahtlaniliztli tlen, ¿quenque atlac, quenque amo tlaahuetzi? Ni tlahtlaniliztli ticyolmelahuazceh ica ce tencaquilizcopincayotl tlen nicchiuhqui ceptiempreh, xihuitl 2014.

Pan 2014, nictehtemohqui ni tlahtlaniliztli, pampa miacca hueltah pano ni cualanti huan axhueltoc moxolehua. Pan ni xihuitl metzti tlen ceptiempreh, nicahcic ce piltetahtzin tlen campa zanilohqui ica ni cuezolli, ni yoltequipacholl, huan techillia oncah ce *tlahtlacolli*. Pan tencaquilizcopincayotl zaniloa ica ce tlahtlacolli. Ni ce tlamatli axcualli tlen huehuetlacatl zo tepahtihquetl. Ni tlacatl tlen huanya nizaniloh quipannextia tlahtlacolli quenni:

- Tlahuilantoz zo quimaquiltoz ce iteixmatcauh quenni inanan, itatah, icihuauh, iconueh.
- Huanya cochtoz icihuauh quemman monechcahuia mochihuaz campeca. Ni tlamatli malhuilli: monequi quemman polihui ce quezqui tonatiuh para mochihuaz tlatlacualtiliztli, huehuehtlacatl axcanah huanya cochiz icihuauh, monequi mopiyaliz. Quemman quicencahua ni campeca, nouhquiya monequi mopiyaliz ce quezqui tonatiuh huan iuhquinon cochizza huanya icihuauh.
- Zan tlenhueli zaniltinentoz zo teiltinentoz.

Nochi ni tlahtlacolli tlen momanextihtoc hueliz huehuetlacatl zo tepahtihquetl quichiuahqui ce hueltah. Yeca iuhcatzan quichiuhtoz zan ce tlamatli, nopa quiipyia tlahtlacolli huan itequiuh tlen quichihuaz zo quicencahuaz axeliz ipatiuh. Iuhcatzan tlatennamiquiz, mihtoniz, motlancuaquetzaz, chocaz, miac xochitl temactiliz, axtlaahuetziltiz pampa ya quiipyia ce tlahtlacolli. Yeca ce acahya tlen quiyecana ni tlatlacualtiliztli monequi axquiipyaz yonce tlahtlacolli. Naman mocuamachilia quenque amo tlaahuetzi quemman totatahhuan tlatlacualtliah huan axhuetzli atl. Para eliz ipatiuh ni campeca, monequi moyectlaliz nochi ni ome tlamatli, tlen quichihuah macehualmeh ica inintequiviuh tlen xochicalco huan huehuetlacatl ma axquiipyia yonce tlahtlacolli. Iuhquinon campeca zampa eliz ipatiuh quen huahcauhquiya quichihuayayah tototatahhuan.

Quen moihtoh achtohui, campeca huahcahua nahui tonatiuh. Ipan achtohui tonatiuh, macehualmeh tlacameh pehuah xochichihuah: quicualtlaliah coyolxochitl ica docenaz, ica centoz, ica mihmil; xochicozcatl; tlacualtlaliah tlaixpan; quicualtlaliah arcoh caltenno. Iuhquinon monemiliah para mochihuaz ni campeca. Cihuameh tlacualtlaliah calihtic quenni tlachpanah, tlacualchihchihuah, quinpatlazceh huan quintlaquentizceh Chicomexochitzin. Cequin macehualmeh quenni ciuameh, tlacameh, telpocameh mihtonizceh tlaixpantenno. Anque huehuetlacatl, pehuaz tlatequi huan tlatequi. Quintequiz piltotiotzitzin quenni tlen tlalli, atl, ehecatl, Chicomexochitl, tonatiuh huan cequinoc piltotiotzitzin.

Pan ni campeca motocaxtia tepemeh pampa inihhuantinya tlayecanah. Macehualli tlen anque nechyolmelauhqui ica ni huehuetlahtolli quinmanextih tepemeh tlen moxeloa ica eztadotz huan monicipioz. Zanpampa axcanah ce tocayotl tlen minunicipios huan eztadotz tlen oncah pan Mexico; ni ce tlaneltoquilli tlen tepatihquetl quimati. Achtohui motecpana tlen monicipioz:

- | | |
|------------------------------|---|
| 1. Tepetl tlen Las Silletas | 16. Tepetl tlen Ixcacuatitlan |
| 2. Tepetl tlen Cruz Blanca | 17. Tepetl tlen San Gregorio |
| 3. Tepetl tlen Santa Rosa | 18. Tepetl tlen Huehuetla |
| 4. Tepetl tlen San Esteban | 19. Tepetl tlen Cholula |
| 5. Tepetl tlen Malinchi | 20. Tepetl tlen Tepeco |
| 6. Tepetl tlen Cuahuitzil | 21. Tepetl tlen Temoctla |
| 7. Tepetl tlen Montenegro | 22. Tepetl tlen Toltepec |
| 8. Tepetl tlen Tepeyac | 23. Tepetl tlen Moraliyo |
| 9. Tepetl tlen Tepenahuac | 24. Tepetl tlen Ayacachtli |
| 10. Tepetl tlen Huitzapolli | 25. Tepetl tlen Zapoyo |
| 11. Tepetl tlen Tiopancahual | 26. Tepetl tlen Loma Dorada |
| 12. Tepetl tlen La Balsa | 27. Tepetl tlen Petayo |
| 13. Tepetl tlen Sombrerete | 28. Tepetl tlen Achichipil |
| 14. Tepetl tlen Ilimon | 29. Tepetl tlen Tecalco |
| 15. Tepetl tlen Xochimilco | 30. Tepetl Señor de Salud Tonantzin Milagrosa |

Cempohualli huan mahtlactli tepemeh motocaxtiah huan tlami ica tepetl tlen Señor de Salud Tonantzin de Milagrosa; nopayoh moquetza; quincamahuiah.

Teipan quicencuiliah ica tlen eztadotz. Tepemeh tlen eztadotz:

- | | |
|------------------------------|---|
| 1. Tepetl tlen Laguna | 7. Tepetl tlen Mexico |
| 2. Tepetl tlen Chuyopetlrayo | 8. Tepetl Kochimetlrayo |
| 3. Tepetl tlen San Jerónimo | 9. Tepetl tlen Estado de Chiapas |
| 4. Tepetl tlen Poza Rica | 10. Tepetl tlen San Juan |
| 5. Tepetl tlen San Agustín | 11. Tepetl tlen Tonantzin divino de Tampico |
| 6. Tepetl tlen Huejutla | |

Nochi ni tepemeh mocamahuiah, pampa ne quence tlamocuitlahuianih. Yeca huehuetlacatl quemman pehuaz momaihtoa tlaixpan, monequi quintocaxtiz, quintlahpaloz nochin tepemeh tlen eztadotz huan monicipios. Nouhquiya eltoc ce tepetl tlen Cerro de Ichcacuatitlan (Poztectli). Pan ni tepetl, mero nican mocencahua campeca. Ni tepetl moxeloa ica eyi cuamezahmeh tlen nelhuahcapatl: tlen itzintlan tepetl, tlen tlatlahco tepetl huan tlen itzonco tepetl.

Iuhquinon, pan achtohui tonatiuh huan pan ome tonatiuh xochichihuah huan huehuetlacatl tlatequi. Pan eyi tonatiuh monemiliah, quizanceccotlaliah nochí tlamantli tlen mohuicaz pan tepetl quenni xochitl, tlacualiztli, tlaoniliztli, piyomeh, tlatehtectli huan cequinoc tlamantli. Nouhquiya pan ni eyi tonatiuh, tlatlaliah pan tlixictli: quimactiliah ce cualli tlacualiztli huan tlaoniliztli. Pan amelli no quimactiliah ce tlacualiztli huan tlaoniliztli huan nouhquiya pan huei mezah tlen xochicalco.

Ahci nahui tonatiuh ica cualcan, pehuah mocuihcuih tlen yazceh pan tepetl huan tlen mocahuazceh xochicalco. Nochin tlen yazceh pan tepetl monequi ma axtlacuacan yon quionitozceh ce tlamantli: monequi mopiyalizceh quenni mozahuah. Cehce tlen yaz monequi quihuicaz ce tlamantli huan quiahxtiti pan tepetl. Yahtiyazceh ica xochitlatzotzontli huan mihtotihiyazceh ica inintlamamal tlen cehce quihuica. Ahcih Ichcacuatitlan, mociauhcahuah ce quentzin. Nopayoh anque tlen tlayecana, quintlaihillia amo yazceh cuatenno, yon zaniltiyazceh, yon chahchazceh pan nopa tepetl. Mihtotihiyazceh ininohhui, iuhquinon tlehcotiyazceh huan ahcithi iixco tepetl campa mocencahuati nochí. Quemman tlehcotiyazceh, panozceh ni eyi cuamezah tlen moihtoh achtohui huan nopayoh tlatlaliyazceh:

1. Cuamezah tlen itzintlan: Quimanextia ce cuamezah tlahuel huahcapatl. Tlatennamiquih. Quitlatlalhuiliah cihuamichin: iuhquinon quitocaxtihtoqueh tototatahhuan. Nopayoh eltoc ce huei tetl. Huan anque huehuetlacatl calaqui tetzalan, tlatennamiqui huan tlahtlani ica tlacatecolotl ma quinmaca mano para tlehcozceh pan nopa tepetl.
2. Cuamezah tlen tlatlahco: Nican tlatlaliah huan nouhquiya tlatennamiquih. Inacaztlan ni mezah eltoc campa quiilliah nouhquiya itztoc cihuamichin. Nopayoh teihtic eltoc ce pilameltzin, quitlaliah ce xaloh huan iihtico quitlaliah ce tlatectli huan tzopelatl, yanopa quimactiltehuah. Noque yahtiyohuih para ahcithi iixco tepetl, panoh pan ce tecoyoctli tlen quitocaxtiah relanpagoh; nopayoh quimahcahuah ce piyo yoltoc, yainon quimactiliah nopa tecoyoctli. Ni piyo axtlen quipantia, yonce tecuani axquicua. Quemmantzin tlen quimahcahua temo azta itzintlan tepetl, mopohua ica cequin macehualmeh ni piyo quitl quena quipantihtoqueh.
3. Cuamezah tlen itzonco tepetl: Ahcih iixco tepetl, eltiyohua tiotlac, eyi zo nahui cahuitl tlen tiotlac. Nican mero mocencahuia campeca ica ce yehyectzin mihtotiliztli. Huehuetlacatl tlatennamiqui, tlacamahuia, itlapalehuihcahuan pehua tlatlaliah.

Miac hueltah macehualli axquimati quenque axtlaahuetzi quemman tlatlacualtihquehya. Naman ticcuamachilizceh tlan nocca panoz ni tlamantli, yeca

monequi ma tictehtemocan queniuhcatzan mochihua zo mochihuayaya ce campeca huan iuhquinon achi cualli ticcuamachilizceh totlaneltoquil huan queniuhcatzan yahtiuh pan tonemiliz.

Chicomexochitl: totiotzin tlen cintli

Miac macehualmeh tlen Chicontepec Veracruz, quimatih huan quineltocah ce totiotzin tlen tictocayotiah Chicomexochitl, iteucco pilcintzin, huan quimahuiztiliah pan ce campeca tlen xinachtli, miltlacualtiliztli, elotlamanaliztli, cintlacualtiliztli huan tlatlacualtiliztli. Naman ni Chicomexochitzin zan quilliah ce oquichpil huan ce cihuapil: axmomati quenque quennopa techpohuiliah, zanpampa naman iuhquinon moneltoca. Mocuamachilia quenque iuhquinon quilliah, pampa pan cehce campeca quemman quimahuiztiliah, nochi tlacualli quimactiliah axcococ pampa quimatih, ce conetzin axcualli quimacazceh tlacualli tlen cococ. Nouhquiya quemman quitlatlalhuiliah, quimactiliah miac tlamantli tentlatzcayotl huan neuctli tlachihualli ica camohtli, cuahuayohtli.

¿Queniuhcatzan neci ni piltotiotzin? Pan cehce campeca tlen elotlamana huan tlatlacualtia, quinextiah ica nahui pilcintzin tlaquimilolli ica payoh huan moilpitoc ica liztoh. Ni mochihua ica ihuical, tiquihtozceh ce par zo ome par; nouhquiya quimanextiah ica tlatectli, tlen amatl iixnezca chipahuac, teipan ni quincotontiah, quintlalhuiliah ininpilyoyon, quintlaquentiah quence conetzitzin.

Oncah miac tlapohualiztli tlen queniuhcatzan huallauh ni Chicomexochitzin. Pan noamox *Tototatahuan ininixtlamatiliz*, tlen mopannextih pan xihuitl 2015, huallauh ce tlapohualiztli tlen itocah *Tlaneltoquilli: Chicomexochitl huan Tenantzitzimitl*, pilamatztitzin 39-69. Techpohuilia ce quentzin tlen queniuhcatzan huallauh Chicomexochitl. Pan ni amoxli tlen *Cenyahtoc cintli tonacayo: huahcapatl huan tlen naman*, nouhquiya huallauh ni tlapohualiztli pan pilamatzin 62.

Cintli mopannextia quence macehualli inemiliz, itlachiyaliz huan monequi momocuitlahuiz quence ce conetzin momocuitlahuia quemman tlacati. Niquitta ni tlamantli tlahuel tecuezoh, teyolmihmictia pampa tlahuel motlahuelcauh toc ni ixtlamatiliztli, ni tlaneltoquilli tlen cintli. Pan ni tlapohualiztli tlen toquitztli mocuamachilia quence cotontiyahtoc pampa ayoctlahuel mochihua, huan tlan mochihua ayocquicencahuah quen nelhuahcauhquiya mochihuayaya. Neci naman moilcauhtiuh ni tlaneltoquilli tlen cintli, ayoctlahuel quitlepanittah. Yeca niquihtoa monequi ma ticcuamachilican ni tlapohuatzli tlen toquitztli huan ma ticcencuilican

ni tlaneltoquilli tlen techmacateuhqueh tototatahhuan. Ma tiyolchicahuacan quemman ticyehyecolah ticchihuazceh ni campeca tlen pilcintzin.

TLEN MOAHCIC ICA TLANELTOQUILLI TLEN CINTLI HUAN TOQUIZTLI

Nican nictepana queniuhcatzan niquitta huan nichuelitta pilcintzin ica
ixtlamatiliztli, tlaneltoquilli huan tlallamiquiliztli tlen huahcapatl huan tlen naman.

Tlen huahcapatl

Quemman nizaniloa ica cintli tlen huahcapatl, tlamelauhcan neci nopa
tlatlepanittaliztli, nopa chicahualiztli huan nopa ixtlamatiliztli. Tlaneltoquilli tlen
huahcapatl ica tlen naman niquitta tlahuel cencah. Huan nouhquiya cequi tlahtolli
tlen motequihuiyaya ica cintli, naman nocca motequihuia. Ica ni niccuamachilia
tlaneltoquilli tlen mochihua tlamelauhcan naman, huallauh nelhuahcapatl huan
amo poliuhtoc. Zanpampa oncah ce cualantli: iuhcatzan macehualmeh quimath
queniuhcatzan moeliltia pilcintzin, quipatlah inintlallamicca quemman quichihuah
ininmillah pampa quitequihuiah yahyancuic tepozmeh tlen ica milchihuazceh huan
pahtli tlen ica quihuatzah zo quimictizceh xihuitl. Quemman axcanah tlamehua, ni
zan tlapahtiah. Yeca monequi ticcuamachilizceh tlaneltoquilli tlen huahcapatl huan
axma tiquilcahuacan quemman ticchihuazceh tomillah.

Tlen naman

Naman ticmatih huan monequi ma ticcuamachilican quenque ce huehuetlacatl
quemman quiyencana campeca tlen tlatlacualtiliztli axcanah huetzi atl. Ni
tlahtlaniliztli nouhquiya mochihuilah cequin tetahmeh tlen naman, pampa amo
quicuamachiliah quenque amo tlaahuetzi quemman tlatlacualtiah. Zanpampa
niquihtoa macehualmeh axtlahuel quicuamachilizceh itlananquiliz ni tlahtlaniliztli
tlen tictecpaqui pan ni amoxtli pampa quipoloqueh quentzin ni tlaneltoquilli.

Nicnehnehuilia nochí campeca huan ixtlamatiliztli tlen oncah naman axquemman polihuiz zanpampa quena poliuhtiu huan itlaneltoquil, ichicahualiz pampa axiuhqui mochiuhqui huan tetahmeh ayoquihqui techpohuiliah tlen quinpo huitleuhqueh inintotatahhuan. Naman macehualmeh tlen ni tonatiuh nemih, toquiztli quicencahuah zan ica cequi campeca quenii xinachtli, miyahuacalaquiah, elotlamanah. Quihotoznequi tlen miltlatlacualtiah huan cintlatlacualtiah, ixpoliuhtoc pampa ayocmocaqui tlan quichihuah pan ne chinancomeh tlen Chicontepec Veracruz. Monequi tiquinnextilizceh zampa macehualmeh huan ma quiillamiquican queniuhcatzan tohueitatahhuan quitlepanittayayah cintli.

CEQUIN IXNEZCAYOTL TLEN CAMPECA

Ixcopincayotl tlen tlamanah

Miyahuatl: cintli ixochiyo (2012)

Tlaixpan: Xochicalco campa momahuiztilia Chicomexochitl (2012)

Elotlamanah: quicualtlaliah elotl campa quitlatlalhuilizceh (2012)

Elotlamanah: elotl quitlatlalhuiltoqueh (2012)

Ce achi tencaquilizcopincayotl tlen millah; nahuatl, caztiah huan inglez¹

Ed: Manuel Cruz Martínez, ya techilliz quentzin ce tlamantli tlen milli, tlen millah quemman tequitih. ¿Quemman pehua millah? Oncah ome temporadaz. ¿Catlinya ce?

Manuel Cruz Martínez nos dirá un poco sobre las cosas de la milpa, sobre cuando se trabaja la milpa. ¿Cuándo empieza (el trabajo en) la milpa? Hay dos temporadas. ¿Cuál es la primera?

Manuel Cruz Martínez will tell us a little bit about things having to do with the *cornfield*, about when there is work in the *milpa*. When does (work in) the cornfield begin? There are two seasons. Which one comes first?

Manuel: Pues tlen, tlen tohhuantin tiquillahya tonalmilli, tlen pan enero titocah. *Pues es el que nosotros le llamamos tonalmilli, el que sembramos en enero.*

Well, it's the one that we call tonalmilli, the one that we plant in January.

Ed: Tonalmilli.

Tonalmilli.

Tonalmilli

Ed: Tonalmilli, tlen tocah pan enero. ¿Huan eli elotzin azta quemman?

Tonalmilli, el que se siembra en enero. ¿Y hasta cuándo se dan los elotitos?

Tonalmilli, the one that is sown in January. And when does it yield the ears of corn?

Manuel: Enero, febrero, marzo, abril, mayo. Para mayo oncahya maiz elotzin. Enero, febrero, marzo, abril, mayo. Para mayo ya hay maíz, elotitos.

January, February, March, April, May. Finally by May there is corn, ears of corn.

Ed: Nopa primer temporada.

Ésa es la primera temporada.

That's the first season.

¹ León García Garagarza quitlahtolcuapqui tencopincayotl ica inglez.

Manuel: Ahan.

Ajam.

Right.

Ed: ¿Huan ceyoc, tlen...?

¿Y la otra, la de...?

And the other, the one...?

Manuel:

Ceyoc tlen honioh.

La otra es de junio.

The other one is in June.

Ed: ¿Tocah honioh?

¿Siembran en junio?

Do they plant in June?

Manuel: Pan honioh.

En junio.

In June.

Ed: Huan eli elotl ni ceptiempreh.

Y se da los elotes ahora en septiembre.

And there are ears of corn now in September.

Manuel: Ceptiempreh.

Septiembre.

September.

Ed: Quennopa, puez ome temporadaz oncah, tonalmillih huan... ¿tlen honioh queniuuhqui quiilliah?

Así es, hay dos temporadas, tonalmilli y... ¿cómo le dicen a la de junio?

That's right, there are two seasons, tonalamilli and... what do they call the one in June?

Manuel: Honioh; xopanmilli tiquilliah tohhuantin.

Junio; le decimos xopanmilli.

June; we call it xopanmilli.

Tlaneltoquilli: Chicomexochitl huan Tenantzitzimitl²

Miac quipohuah quitl Chicomexochitl ce piltotiotzin huan piloquichpiltzin tlen huanya tlatzquitoc macehualli. Piltotiotzin tlen naman tictocaxtiah Chicomexochitl mopannextia pan ce tlayolli, ce tlayolli tlen campa macehualli ica yoltoc, ica tequiti huan ica mopalehuia. Ni tlayolli itocah cintli. Pan miac xihuitl ni tlapohualiztli tlen Chicomexochitl huan Tenantzitzimitl mopouhtihuaultoc ica tototatahhuan ica ininixhuihuan huan mocencultiuh mophuah.

Moihtoa panoc ce hueltah campa macehualmeh tlen Huaxtecatlalli quipixqueh ce huei cualantli, ce huei tlaihyohuiliztli. Macehualmeh amo quicuamachiliah ni cualantli tlen quinpanoyaya. Tlahuel tlaihyohuiyayah pampa oncac ce mayantli. Ayochuetziyaya atl. Peuhqui ayoctlaeli millah huan iuhquinon tlahuactiyahqui nochitlamantli tlen oncayaya pan ni tlaltepactli: tlamantli quen tlacualiztli campa macehualli ica yoltoz. Ni cualantli peuhqui huan mocencauhqui pan ce pilaltepetzin ica ce campeca tlen Tlatlacualtiliztli. Naman tonatiuh moihtoa Tlatlacualtiah.

Pan ni pilaltepetzin itztoya ce tenantzin tlen quipixtoya ce iconeuh ichpocahtla. Tenantzin axquemman quicauhtehuayaya icelti. Nochipa huanya nemiyaya huan axquemman quimacahuayaya ma panquiza. Nochipa itztoya ichan. Nochitlamantli tlen quilliyyaya inanan ma quichihua, quichihuayaya calihtic huan iuhquinon itztoyah ni tenantzin huanya iichpocauh. Ce hueltah tenantzin peuhqui quinehnehuilia huan quinehuia quichihuaz ce caxah huan nopayoh quicochtecaz iichpocauh quemman pehuaz cochmiqui. Zan tonilli tlanahuatih ma quichihuilican ce caxah huei campa ce acahya hueliz moteca huan mocuahcuapa. Axtlen, ce tlayohua ichpocatl cochiyaya pan nopa caxah huan iuhquinon panoc cahuitl.

Iuhquinon panoyaya miac tonatiuh. Huan pan ce tonatiuh tenantzin momacas cuentah quitl oncayaya ce cualantli ica iichpocauh, pampa iichpocauh mozcaltiyaya iihti. Peuhqueh zaniloah huan zaniloah. Tenantzin peuhqui yolcuitlamiqui huan mocincinia ica iichpocauh. Tenantzin quitencui iichpocauh. Quinequi ma quiyolmelahua huanya acquiya mocahcayauhqui. ¿Quenque? Naman ya coneipyaz. Iuhquinon zanilohqueh, huan tenantzin axquimati qui acquiya itatah nopa conetzin tlen iichpocauh quipiyaz. Tenantzin tlahuel cuanqui huan mocincin huan quiittac caxah miac. Zan ce tlatoctzin peuhqui quitlahtlachilia nopa caxah huan quiittac caxah

² De la Cruz Cruz 2015: 39-69.

tzincoyontoc. Ya peuhqui motlahtlanilia tlen piltecuanitzin hueliz calaqui campa coyoctoc caxah. Quicencuilih quitlahtlachilia azta campa quiahcic ce piltecuanitzin tlen itztoya iihtico caxah, quitl ce quimichin. Quimichin quichihuilih conetzin nopa ichpocatl. Iuhquinon quihtoah tototatahhuan ni conetzin tlen teipan tlacatiz huan mozcaltiz eli itocah Chicomexochitl huan itatah ce quimichin.

Ahcic tonatiuh, ichpocatl quipixqui iconueh. Iuhquinon tenantzin tlahuel mociciniih pampa axquihuelitta huan axquihuelitta quipiyaz iixhuiuh. Panoc nopa tonatiuh, miac cihuameh huan tlacameh tlen quitl quiixmatih tenantzin quitocaxtihqueh tenantzitzimitl pampa zan cuahcualantoc, yohyolcuitlamictoc, quichihuiltoc iichpocauh cequinoc tlamanti tlen axcualli, huan nouhquiya pampa axquihuelitta quipiyaz iixhuiuh. Yeca quitocaxtihqueh tenantzitzimitl. Pan ce tonatiuh euhqui conetzin huan tenantzitzimitl axquinecqui. Iuhquinon peuhqui ce huei cualantli. Achtohui tenantzitzimitl axcanah monechcahuilh quemman conetzin tlacatqui. Teipan peuhqui quicocolia huan quitehuia. Iuhquinon pan ce ome tonatiuh ni pilconetzin peuhqui mozcaltia tlahuel chicahuac. Inanan quiittac itzoncal axcenah tlen cequinoqueh pilconetzitzin. Nouhquiya inanan quiittac pan ipilconeuh, tlahuel tlallamiqui huan chicahuac mozcaltiyaya. Ica noch i tlamantli tlen neciyaya pan pilconetzin, ya quitocaxtih Chicomexochitl. Miac cihuameh huan tlacameh compaxaloyayah ni conetzin tlen tlacatqui pampa axcanah neciyaya ce conetzin tlen tlacati zo itztoc pan ni tlaptepactli: ni ce conetzin tlen quihuallica ce huei ixtlamatiliztli.

Panoc ce metzli, pilconetzin ya hueliya nehnemi, hueliya zaniloa huan mahuiltia huanya oquichpilmeh tlen huehhueih. Nican pehua ce yancuic tlanextli. Tenantzitzimitl ya quinequi quimictiz iixhuiuh, tiquihtozceh, nopa piloquichpiltzin tlen eliyaya conetzin. Achtohui tenantzitzimitl peuhqui huanya zaniloa nopa piloquichpiltzin huan teipan quicamanalhuih. ¿Huan tlen quinequi quichihuaz tenantzitzimitl? Ya quitl quicahcayahua huan iuhquinon hueliz quimictia. Ce tonatiuh inanan Chicomexochitl zo piloquichpiltzin yahqui tlachcuento atlauhco. Ce tonatiuh tlahuel yehyectzin para tenantzitzimitl. Pan ni tonatiuh quiyehyecoh quimictiz Chicomexochitl. ¿Tlen quichiuhqui tenantzitzimitl? Quiillia piloquichpiltzin, “Ma timahuiltican.” Iuhquinon peuhqueh mahuiltiah, zan ce tlatoctzin tenantzitzimitl quiillia piloquichpiltzin Chicomexochitl, “Ma timahaultican quenhuac quemman quimictiah ce pitztotl.” Huan peuhqui quipohuilia queniuhqui quimictiah ce pitztotl. Ica noch i tlen quipohuili quiillia piloquichpiltzin, ya tlalanquilih. “Quena, ma timahuiltican, nicamati tlen tinechillia, ma timahuiltican.” Tenantzitzimitl peuhqui quimaihilpia ni

piloquichpiltzin pan iicxi huan pan imah. Huan quemman tlanqui quihihpia, quiillih, “Oquichpil, naman quena nimitzmictiz. Naman timiquiz pampa axnicmati acquiya motatah. Axnicmati huanya acquiya mocahcayauhqui noichpocauh. Timiquiz.” Piloquichpiltzin zan peuhqui huetzca huan quinanquililh tenantzitzimitl, “Axcanah nimiquiz, ni zan timahuatliah. Yeca, axcanah nimiquiz.” Zan ce tlatoctzin quemman tlanqueh zaniloah, tenantzitzimitl quicuito ce cochiyoh. Teipan quiquechcomichqui quenhuac ce pitzotl quemman quimictiah. Huan quitl quichiuuhqui chichiquilli. Tenantzitzimitl quicuic zan ce ome chichiquilli tlen quichiuuhqui huan quitlalih pan cuamezah. Tlen mocauhqui quitepehuato cuatitlan. Ica nochí tlamatli tlen quichiuuhqui, tenantzitzimitl quichiya iconueh pampa tlachcuenito atlauhco.

Zan tiotlac elqui, mociuapatoya campa ihhuiya tlachcuenito. Zan quen ahcico, nimantzin tlahtlanqui, “¿Canin itztoc nopoiloquichpil?” Tenantzitzimitl tlananquili, “Na axnicmati, hueliz mahultihiyaz huanya cequinoc oquichpilmeh. Ticmatocca, axnicnequi niquittaz. Xitlacuaya, nicchiuhqui chichiquilli ica ayohtli. Xiccuaya ne chichiquilli tlen eltoc pan cuamezah.” Chicomexochitl inanan mocuezohqui huan peuhqui choa. Teipan yahqui tlapatlahuato. Quemman tlanqui tlapatlahua, yahqui calihtic, mocehuuh huan peuhqui tlacua pan cuamezah. Quemman quixipeuhqui chichiquilli huan quitlahcotlapanqui, quicacqui ce piloquichpiltzin zaniloh tlen quihtohqui, “Axcanah xinechcua. Notonanan nechchiuhqui chichiquilli.” Zan tlatoctzin, Chicomexochitl inanan peuhqui tzahtzi huan quiittato tenantzitzimitl. Zan conahhuac huan miac tlamatli quiillih, tlamatli tlen tlahuel teyolcocoa. Iuhquinon Chicomexochitl inanan tzahtzi huan mocuezoa pampa quimictihqueh iconueh, noque tenantzitzimitl ya paqui huan huetzca pampa quimictih iixhuiuh. Zan ce tlatoctzin, tiquihtozceh, zancualli tlatlayohuatiuh, calactihuallauh piloquichpiltzin Chicomexochitl huan quihtoa, “¿Quenque titzahtzi, ma? Na niitztoya ne caltenno, ne nimahuatliah.” Tenantzitzimitl quicacqui nopa iixhuiuh amo mictoc pampa zaniloyaya huanya inanan. Iuhquinon, tenantzitzimitl tlahuel mocicinlh pampa amo quicuamachilia quenque nopa iixhuiuh amo mictoc tlan ya quimictih huan quichiuuhqui chichiquilli. Panoc tonatiuh, tenantzitzimitl peuhqui quicencuilia zaniloa huanya piloquichpiltzin huan quinehnehuilia queniuhcatzan hueliz quimictia. Ya amo cualli itztoc.

Pan ce tonatiuh zampa peuhqui mahuitiah huan ica tiotlac yahqueh pan ce huei cuatitlamitl. ¿Tlen quichiuuhqui tenantzitzimitl? Ya quitl quicuapoloto iixhuiuh pan nopa huei cuatitlamitl para ma quicuacan tecuanimeh. Quemman tenantzitzimitl mociuapqui caltic, iixhuiuh ya zan quen huetzcaticah huanya inanan. Quenhuac

piloquichpiltzin Chicomexochitl axquemman panquiztoya ininchan pampa paqui huan huetzca huanya inanan. Tenantzitzimil ica tlahotlli tlen amo cualli, quence tzopilocuitlatl, quitlamanteillia iixhuiuh. Chicomexochitl huan inanan amo quichihuiah cuentah tlan mocincinia zo tlacualanchihua itonanan, inihhuantin huetzcah huan huetzcah. Tenantzitzimil tlahuatl cualani pampa amo hueli quitlani iixhuiuh. Amo quimati tlen quichihuaz para hueliz quimictia. Iuhquinon panoc tonatiuh. Ya peuhqui tlanehnehuilia tlen monequi quichihuaz para hueliz quitzontlamiltia iixhuiuh. Mochixqui ma quiza iichpocauh para hueliz quitehuia piloquichpiltzin Chicomexochitl.

Ahcic nopa tonatiuh, Chicomexochitl huan tenantzitzimil peuhqueh motehuiah. Huan tenantzitzimil quitlamanteillia iixhuiuh noque ya zan quipactia pampa quiamati quen mocincinia huan cualani. Zan ce tlatoctzin tenantzitzimil quiillia iixhuiuh ma mahuiltican. Zanpampa tenantzitzimil quinehnehuiltyaya tlen quichihuaz pan nopa tonatiuh, nouhquiya pampa quicuamachilquiya nopa iixhuiuh amo zan ce piloquichpiltzin. Ya quipiya miac tlallamiquiliztli huan chicahualiztli, yeca amo hueli quitlani. Huanquinon peuhqueh mahuiltiah. Motlanqueh ica acquiya hueliz quipehpena huauhtli. Achtohui tenantzitzimil quitepeuhqui ce piltecontzin huauhtli. Noque Chicomexochitl quipehpenaz, tenantzitzimil yahqui calihtic. ¿Tlen quichiuqui piloquichpiltzin Chicomexochitl? Ya quitl quinnnotzqui piltototzitzin ma quipalehuican quipehpenaz nopa huauhtli. Zan ce tlatoctzin tlantoyaya quipehpena nopa cuayollotl. Teipan quemman mocuapqui tenantzitzimil, Chicomexochitl quimactilh nopa huauhtli tlen quitepeuhquehqui. Tenantzitzimil cualani huan cualani pampa axhueli quineltoca queniuhqui huelqui quitlamia quipehpena nopa cuayollotl tlan tlahuatl ciltic. Chicomexochitl ya zan huetzca huan quipactia itonanan pampa yolcuitlamiqui. Noque tlahtlahtohticah tenantzitzimil, piloquichpiltzin quihtzeloh huauhtli tlanempan huan yahqui calihtic. Itonanan peuhqui quipehpena cuayollotl, zanpampa ya popolocatihu. Amo hueli quipehpena cuayollotl pampa tlahuatl ciltic. Cualli ratoh panoc, mocuapqui piloquichpiltzin huan quiittac nopa itonanan amo tlantoc quipehpena huauhtli, huan quennopa tlatlani Chicomexochitl.

Quicencuilihqueh mahuiltiah, zanpampa naman motlanqueh acquiya hueliz quicuiti atl atlauhco pan ce ayatl. Momati nopa ayatl axcanah pan atlacuih pampa cohcoyoxic. Ni tlamatli quichihua tenantzitzimil pampa quinequi quitlaniz iixhuiuh huan iuhquinon hueliz quimictia. Tenantzitzimil yahqui calihtic, quicuito ce ayatl huan quimacac iixhuiuh ma atlacuiti. Tenantzitzimil quitlalih para quena quitlaniz iixhuiuh. Quemman yahqui atlacuito Chicomexochitl,

tenantzitzimitl mocehuuh alaxoxtzalan huan quichiya iixhuiuh ma quihuallica atl pan nopa ayatl. Zan ce tlatoczin ya huallohua piloquichpiltzin huan quihuallica atl pan ayatl. Nehnentihuallauh huan huetzcatihuallauh quihuallica atl. Iuhquinon Chicomexochitl quitecac atl pan comitl huan quimacac ayatl itonanan para ma quicuiti atl atlauhco. Naman piloquichpiltzin mocehuuh huan peuhqui mahuiltia alaxoxtzalan noque itonanan quicuito atl. Cualli ratoh mocuapqui tenantzitzimitl nelyolcuitlamictoc pampa amo huelqui quihuallica atl pan ayatl. Zan quen ahcico peuhqui quitlamanteillia Chicomexochitl, pampa zampa ya tlatlanqui. Huan teipan quihtoa tenantzitzimitl, "Tzopilocuitlatl oquichpil, zampa tinechtlanqui. Amo nicmati queniuhcatzan tichuallicac ni atl huan na axnihuelqui. Niccui atl, ya quiza huan zan nimoxolonih. Naman timahuitzceh pan ce ornoh huan tiquittazceh acquiya tlatlaniz." Tenantzizimitl quichihchiuhqui ce ornoh. Quemman quitlamih, quitlipichqui. "Pan ni mahuitliztli monequi ce acayha calaquiz pan ornoh huan itztoz ce cualli ratoh. Teipan panquizaz tlan axcanah mictoz." Zanpampa tenantzitzimitl tlahuel quinehnehuiltyaya tlen quichihuiliz Chicomexochitl.

Achtohui peuhqui Chicomexochitl. Ya calacqui pan ornoh noque tenantzitzimitl peuhqui huetzca huan huetzca pampa quitlalih para quena quimictiz. Chicomexochitl ce piloquichpiltzin tlahuel tlallamiqui. ¿Tlen quichihqui quemman calacqui pan ornoh? Ya quitl quihuicac ome acuacualachtli pan imah. Quitlalteuhqui iihtico ornoh huan ya quizato ica iican, zan tlatoczin. Iihtico ornoh peuhqui totopoca. Huacca tenantzitzimitl yolpaqui huan huetzca pampa quimictia Chicomexochitl. Cualli ratoh totopocayaya nopa ornoh. Quemman ayoctlen mocacqui tlan totopoca, tenantzitzimitl quitentlapoh ornoh huan ya huitontehuqui Chicomexochitl. Tenantzitzimitl peuhqui mocincinia huan cualani. Zan polihui tlapoloz pampa axcanah micqui piloquichpiltzin Chicomexochitl. Zan tlatoczin, tenantzitzimitl calacqui pan ornoh huan quitentzaucqui. Nimantzin peuhqui totopoca. Iuhquinon tlanqui inemiliz tenantzitzimitl; iuhquinon micqui.

Piloquichpiltzin Chicomexochitl quiqxintih cuanextli tlen nopa tenantzitzimitl huan quitenqui pan ce huei caxitl. Quitentzaucqui cualli. Teipan quintlaneuhqui ome tlacameh ma quitepehuatih pan huei atl, huan quinillih, "Amo xictentlapocan. Quennopa xicmahcahuatih pan nopa huei atl." Iuhquinon ni ome tlacameh quiitzquihqueh ohtli. Nehnemih huan nehnemih. Mociauhcauhtiyohuuh. Quihuicayayah eyi tonatiuh nehnemih ica nopa caxitl tlatentzauctli huan ayicanah ahcich pan huei atl. Teipan peuhqueh motlahtlaniliah huan moyolilliah, ¿Tlen hueliz eltoz pan ni caxitl pampa tlahuel etic?" Ni ome tlacameh mocahcayauhqueh huan amo quemman moyolillihqueh tlen hueliz quipiya nopa caxitl. Quemman

quitentlapohqueh, quizqueh miac piltecuanitzitzin tlen tlahuel mociciniah: piltecuanitzitzin quenni xicohtli, etzatl, coatl, colotl, neuctzin huan cequinoc piltecuanitzitzin. Iuhquinon ni ome tlacameh quitentzaucqueh ni caxitl huan quimahcahuatoh pan huei atl, zanpampa quizqueh miac piltecuanitzitzin. Naman tonatiuh moihtoa, nochin piltecuanitzitzin tlen mociciniah huallohuuh pan tenantzitzimitl. Moihtoa ya iconehuan. Mocuamachilia tlahuel cuaalli tlen panoc ica tenantzitzimitl. Tlanqui inemiliz, zanpampa mocauhqui icicinihcayo pan piltecuanitzitzin. Huan naman, quemman ce acahya quicua ce piltecuanitzitzin, nopa acahya pehua cualani, mocicinia huan quitlamanteillia zo quimictia nopa piltecuanitzitzin.

Piloquichpiltzin yahqui huanya inanan huan iuhquinon mocehuihqueh calmapan. Zan tlatoctzin quemman zaniloyayah, ni oquichpiltzin peuhqui quiillia inanan quitl ya tlahuel mayana huan quinequi quicuaz miac tlamantli. Zanpampa inihhuantin amo tlen quipiyah tlen quicuazceh. Quicuayayah zan tlen quiahxiliyah. Inanan quicuamachilia iconeuh. Iuhquinon zaniloyayah. Teipan ni oquichpil quimanextiyaya tlen quinequi quicuaz, tlacualiztli huan tlaoniliztli quenni: licor, pan rozcah, piyocaltoh, cuatlacquetl tlen cuaxilotl huan camohtli tlaneuccalaquilli, tzopelic tlen haritoh, pantzin huan cequinoc tlamantli tlacualiztli. Zan tlatoctzin yahqueh calihtic huan inanan quiittac nochi tlamantli tlacualiztli huan tlaoniliztli tlen quiitoh piloquichpiltzin eltoya pan cuamezah huan amo quimatqui queniuuhqui panoc nopa tlamantli. Ica ni tlamantli inanan mocuezohqui. Peuhqui tzahtzi huan quiillih iconeuh, “Pa, na axnicmati queniuuhqui motlalqui pan cuamezah nochi ni tlamantli tlen tiquitoh. Naman xitlacuaya.” Yeca tototatahhuan quiitoh, quemman ce acahya tlamana, monequi quitlaliz nochi tlamantli tlacualiztli pampa quennopa tenexilteuhqui oquichpiltzin Chicomexochitl quemman ayicanah mocuaptoya cintli.

Quemman tlacuayaya piloquichpiltzin huan inanan quicencuiliyaya zaniloa, peuhqui quitlahtlanilia, “¿Acquia notatah? ¿Quenque amo niquixmati notatah?” Ya quitl quinequi quiixmatiz itatah. Inanan quicuamachilia quena melahuac, pampa ce oquichpil monequi mozcaltihtiz huanya itatah, huanya inanan. Inanan piloquichpiltzin quiilliaya, “Ta amo ticpiya motatah. Zan niquillamiqui pan ce tonatiuh, nezqui para nicpiyaz ce conetzin.” Oquichpiltzin amo quineltocac, quiitohoyaya, “Amo melahuac, pampa ce toahui amo hueliz quipiya iconeuh tlan axcanah itztoh huanya ce tlacatl.” Chicomexochitl quimatiyaya queniuuhqui tlacatqui. Zanpampa quinecqui quimatiz tlen quiitoh inanan. Quemman tlanqueh tlacuah, quiillih inanan, “Ma tiyacan campa motocah,” pampa itatah micquiya

huan quinequi quipaxaloti campa motoctoc. Inanan quineltocac tlen quihtoa iconeuh pampa quicuamachiltiuh axcanah zan ce oquichpil tlen mozcaltia huanya itatahhuan.

Zan quen tlanqueh tlacuah, Chicomexochitl ya quitl yolpaqui huan quiillia inanan, “Ma tiyacan campa motoctoc notatah. Ma tictlachilitih huan iuhquinon tiquittaz campa motoctoc notatah.” Teipan yahqueh campa motocah. Chicomexochitl quinextilh campa motoctoc itatah. “¿Axtiquitta ma?, nican motoctoc notatah.” Chicomexochitl inanan peuhqui tzahtzi pampa melahuac eltoc nopa cruz campa motoctoc itatah piloquichpiltzin. Iuhquinon mocuezoa Chicomexochitl inanan. Zan ce tlatoctzin pehua zaniloa huan teipan quiillia inanan, “Ma, amo ximocuezo. Namantzin tiitztoz huanya notatah. Nochi tlen nimitzilliz ticchihuaz. Huan ica na axcanah ximocuezo, na niitztoz cualli.”

Zan tlatoctzin, Chicomexochitl zan tlachixtoya. Hueliz quinehnehuiliyaya quenque quennopa eltoc inemiliz, tlen monequi quichihuaz para macehualmeh ayoccanah ma tlaihyohuican ica mayantli. Piloquichpiltzin quicenculia zaniloa huanya inanan. Zan cualli tiotlac, peuhqui tlaixpetla inacaztlan campa motoctoc itatah. Teipan quinahuatih inanan ma moteca inacaztlan itatah. Quemman motecqui, piloquichpiltzin peuhqui quincuaxalpano chicome hueltah huan teipan quiixtonqui chicome hueltah. Noque quichihuayaya ni tlamtli, inihhuantin quicencuiiyayah zaniloah. Zan tlantihuetzqui quincuaxalpano iuhqui hueltah, itatah huan inanan mocuapqueh mazatl: ce mazatl tlen oquichtli huan ce cihuamazatl. Zan tlatoctzin zaniloh cihuamazatl itechpa piloquichpiltzin, itechpa tlen panoz ica ya: canin itztoz zo huanya acquiya itztoz; queniuhqui momocuitlahuiz pampa nocca cuecuetztzin (ya mocahua icelti huan yonce iteixmatcauh axquipiya). Iuhquinon zaniloh cihuamazatl.

Piloquichpiltzin ya amo quichihuilia cuentah pampa quimati canin yaz huan huanya acquiya itztoz. Piloquichpiltzin quinillia, “Na niyaz pan ce pilaltepetzin huan nipayoh niitztoti. Nipayoh oncah miac tlen nechmocuitlahuizceh, tlen nechtlamacazceh huan nechicnelizceh.” Quenni quipohuah tototatahhuan. Noque peuhqueh nehnemih zancecco pan ce huei cuatitlamitl, ya quitl tzahtziyah papameh. Huacca ni mazameh choloyayah huan Chicomexochitl yohuiyaya quinontemoa campa motlatiyayah. Iuhquinon panoc ce ome hueltah.

Zan tlatoctzin ahcic cahuitl para momacahuazceh huan cehce quiitzquiliz ce yancuic ohtli. Piloquichpiltzin quinillia itatahhuan cihuamazatl huan oquichmazatl,

“Amo ximotemahmauhctican quemman tzahtzi ce papa zo papameh. Nopa axtlen panoz. Tohhuantin timoittazceh huan timotlahpalozceh pan ce cuamezah ica ce yehyectzin tlacualiztli, ce yehyectzin tlaoniliztli, campa quichihuazceh ce tlaixpiyalli.” Zanpampa ni omeh mazameh amo quicuamachilihqueh quenque quenni zaniloh quennopa.

Piloquichpiltzin Chicomexochitl peuhqui nehnemi huan nehnemi. Teipan ahcito pan ce huei atlauhtli campa amo huelqui quiixcottona. Iuhquinon itztoya ce tlatoctzin. Teipan peuhqui mahuiltia pan nopa atentli. Piloquichpiltzin mahuiltiyaya tlahuel chicahuac huan zaniloyaya icelti. Iuhquinon quiihxitih ce tecuani tlen cochtoya atentli. Ni ce piltecuanitzin tlen nemi pan atl, itocah ahquetzpali. Piloquichpiltzin huan piltecuanitzin peuqueh zaniloh, peuhqueh camanalaoah. Teipan piltecuanitzin quitlahtlanilia piloquichpiltzin Chicomexochitl quenni, “¿Canin tihuallauh?, ¿Acquia motatahhuan? ¿Quenque tinentinemi mocelti pan nopa huei cuatitlamitl huan naman amo hueli tiquixcottona nopa atlauhtli?” Chicomexochitl ya amo zan mocahua, ya quiilia, “Amo nicpiya noteixmatcahuan. Na nipilcetzin. Axanque nicpiya.” Huan nouhquiya quiillia, “Na nimocuapolohqui huan nicnequi niquixcotonaz nopa atlauhtli para hueliz niahciti pan ce pilaltepetzin. Zanpampa amo hueli nicchihua pampa axhueli niahqui.” Iuhquinon zaniloyayah, zan huetzcatoqueh huan paquih pampa yehyectzin quen moixmatqueh.

Tlanqueh zaniloh, ahquetzpali motemamac quipanoltiz piloquichpiltzin pan nopa atlauhtli. Chicomexochitl tlehcoc icuitapan ahquetzpali huan piltecuanitzin peuhqui ahqui. Iuquinon peuhqueh quiixcotonah nopa huei atlauhtli. Zan ce tlatoctzin, piloquichpiltzin peuhqui mahuiltia icuitapan ahquetzpali. Ni pilconetzin quiiqueletiuh ahquetzpali, quimahmaquiltiuh, quipatarahhuihliu, quitlamanteeltiuh, huan iuhquinon huetzcatiuh icuitapan ahquetzpali. Piltecuanitzin ya quitl cualantiuh pampa quennopa quichihuitiu. Zan tlatoctpan ya no huetzcatiuh. Huetzca quemman quiiqueueloa. Panoc ce tlamatli tlahuel yehyectzin ica ni piltecuanitzin. Quemman huetzca, pehua pepetlaca inenepil. Quiza ce pepetlacayotl tlahuel yehyectzin noque piloquichpiltzin ya mahuitihiu. Huan quennopa quixcotonah nopa huei atlauhtli.

Quemman nehcaya ahcih itenno atlauhtli, ni piloquichpiltzin quiittac tlen pano quemman quiiqueueloa huan huetzca piltecuanitzin. Ica nopa tlamatli, peuhqui quiiqueueloa ahachica pampa quiamati quen tlapetlania piltecuanitzin. Tlahuel quiamati tlen pano ica inenepil. Ahcito atenno tlen nopa atlauhtli,

piloquichpiltzin quitlazcamatilh nopa ahquetzpalin pampa quiapanoltih. Huacca ahquetzpalin mocuapayaya huan quitzacuilh zampa. Iuhquinon mocuapqui huan peuhqueh zaniloah. Zan tlatoctzin teillia piloquichpiltzin ica ahquetzpalin. Quiillia ma monechcahui pampa quinequi quiilliz ce tlamtli tlahuell malhuilli. Piltecanitzin monechcahuihiuh huan zaniltiuh campa itztoc piloquichpiltzin Chicomexchitl. Zanoc monechcahuih, quiillih, "Xiihcopi huan xicamachalo. Naman xicquixti monenepil." Huan iuhquinon mocauhqui ahquetzpalin noque piloquichpiltzin quiqxintih ipilcochiyoh huan quitequilih inenepil nopa ahquetzpalin. Piltecanitzin peuhqui tzahtzi pampa quipazhuihqueh. Piloquichpiltzin ya huetzca huan paqui. Quiamati tlen quichiuhqui. Noque piltecanitzin ya quitl tzahtzi huan cualani pampa amo huelizoc tlapepetlatza ica inenepil. Iuhquinon mocauhqui ni tecuanitzin. Ayocquemman huelqui tlapepetlatza.

Piloquichpiltzin icelti nemí cuatitlan. Teicneltzin pampa zan ya nentinemi huan iuhquinon cochqui nopa yohualli cuatitlan. Moztlatilh, ce yancuic tonatiuh quipehualtih. Icelti quicencuilia iohhui. Elqui tlahcottona, peuhqui tlatomoni huan quipehualtih tlaahuetzi tlahuell chicahuac. Piloquichpiltzin peuhqui motemahmauhitia. Achicualli yahqui moanahualtito itzalan cuahuitl tlen tlahuell huei. Iuhquinon tlaahuetzi huan tlatomoni, zanpampa quemman tlatomoni piloquichpiltzin quinequi motemahmauhitz. Piloquichpiltzin para amo quichihuiliz cuentah quemman tlatomoni, peuhqui mahuiltia. Mahuiltia ica inenepil tlen quitequilih nopa ahquetzpalin.

Huacca piloquichpiltzin peuhqui tlapepetlatza. Ayocmo motemahmauhnih. Zan tlatoctzin quizqui atl; ayocmo tlaahuetzqui. Piloquichpiltzin quicencuilih nehnemi huan nehnemi. Zan cualli tiotlac elqui, zampa peuhqui tlamixtemi. Huacca piloquichpiltzin peuhqui tlapepetlatza huan ayoccanah quimahuilh quemman tlatomoni yaya. Piltotiotzitzin tlen ahuahqueh quiittaqueh tlen quichihua piloquichpiltzin quemman inihhuantin tlatomoniah. Axtlen, piltotiotzitzin peuhqueh monohnotzah huan quiittah tlahuell cualli quen neci quemman ya tlapepetlatza huan inihhuantin tlatomoniah. Pan nopa tiotlac nopa tlaahuetziyaya. Zan tlanqui, teipan omeh piltotiotzitzin tlen ahuahqueh temoqueh huan yahqueh campa itztoya piloquichpiltzin. Quitlahtlaniliah canin quicuic tlen ica tlapepetlatza pampa tlahuell yehyectzin quen tlapetlani. Piloquichpiltzin quinillia, "Niccuilh ce piltecanitzin tlen itocah ahquetzpalin." Quinpohuilih, tlamelauhcan quinillih, "Ni inenepil ahquetzpalin, nictequilih ica nocochiyoh, huan naman nochin piltecanitzitzin tlen tlacatizceh pan ahquetzpalin amo quipiyazceh ininnenepil."

Tlanqui zaniloah, piloquichpiltzin quinmactilih inenepil ahquetzpalin huan quinillia, “Niccencuiliz noohhui, pampa nicpiya ce huei tlanahuatilli huan monequi nimocahuaz pan pilaltepetzin tlen macehualmeh.” Ica ni zanilli, piltotiotzitzin quicuamachilqueh ya nouhquiya ce piltotiotzitzin. Yeca quihtoah tototatahhuan melahuac tlen techpohuiliah huehuentzitzin tlen huahcapatl.

Piloquichpiltzin Chicomexochitl quicencuilih iohhui. Nehnemi huan nehnemi. Quemman peuhquiya tlaixcueuemoca, ahcito pan ce pilaltepetzin. Yahqui tenohnotzato ce techan. Tenohnotza huan tenohnotza. Tetzahtzilia, “Xinechnamiquican.” Zan tlatocetzin panquizqui ce totlayi. Ya coyotl, huahcapantic, mocincinia huan cualli iyoyon quipiyya. Coyotl axquihuelittac ni piloquichpiltzin huan nimantzin quicuatzatziltih chicahuac. Quitlahtlanilia, “¿Tlen ticnequi? ¿Axtiquitta tlayohuatocca? Na axniquinamati oquichpilmeh.” Piloquichpiltzin peuhqui mocuezoa pampa amo yehyectzin quinamicqui. Quiillia, “Amo nicpiya notatah yon nonanan. Nictemoa ce acayha tlen hueliz nechmocuitlahuia, tlen huanya niitztoz pampa niicnotzin huan axanque nicpiya. Nicpiyaya tonatiuh ninemi nocelti.” Coyotl zan oncuilanqui pampa quennopa quillih. Ya amo motemamac quimocuitlahuiz ni piloquichpiltzin. Axcalah quimocuitlahuiz ce xingri iconueh. Axcalah quicelih, ya quitl quicuatotocac ma yohui ce yeyoc techan. Quititlanqui ce techan, nopayoh itztoc ce piltlacatzin huanya iichpocahuan. Tlahuel teicneltzitzin quen nemih huan quitlalia quena quimocuitlahuizceh piloquichpiltzin nopa techan. Pilpochpiltzin Chicomexochitl quinahuatihtehuqui nopa coyotl huan yahqui ichan piltlacatzin. Peuhqui tenohnotza piloquichpiltzin. Nimantzin panquizqui ce totlayi piltetahtzinya huan ica iyoyon tlen mantah. Ni piltetahtzin nimantzin quiillih, “Xipano calihtic pampa tlayohuatiyohua.” Noque panoyaya calihtic piloquichpiltzin, piltetahtzin tlanahuatih ma contequilican ce papatzin huan ma quimolacan achi chilli. Quitlamacazceh piloquichpiltzin pampa neci tlahuel mayantoc, axtlen. Inihhuantin peuhqueh zaniloah piltetahtzin huan piloquichpiltzin. Quiillia, “Na axanque nicpiya. Na niicnotzin huan nictemoa ce toteucco iconueh para ma nechmocuitlahui.” Nouhquiya quiillia, “Na amo nimitzcualanmacaz, amo nopahpazzo ce tlamatli.” Piltlacatzin axquimati tlen quiilliz ni piloquichpiltzin pampa ahcito pan ce calli campa inihhuantin tlahuel tlaihyohuiah. Quemmantzin tlacuah cualli huan quemmantzin quicuah zan chilli ica iztatl. Huanquinon quiillih piloquichpiltzin, “Tlan ticnequi ticmocahuaz, tohhuantin timitzmocuitlahuizceh.” Zampa quiyolmelauhqui, “Na zan nimiltequit huan amo nechahci miac tomin para hueliz ticcuhuah ce pilnacatzin, ce pilyoyontzin tlen timoquentizceh. Tohhuantin zan quennopa tipanotiyohuuh.” Huaca piloquichpiltzin quihtoa, “Quena nimocahuaz huan amo xinechchihuilican

cuentah. Na no nimomattoc niccua zan tlen nicahxilia.” Yeca nouhquiya quiillia, “Cualli tiitztoczeh huan titlacuazceh zan tlen ticmaahxilizceh.”

Quemman eltoyaya tlaxcalli huan chilmolli, quiillihqueh piloquichpiltzin, “Ximocehui pan cuamezah huan xitlacua.” Noque piltetahtzin huanya iichpocahuan monohnotzah huan motlahtlaniliah, “¿Acquiya hueliz ne piloquichpiltzin? ¿Quenque nentinemi icelti?” Zan ce piltlatoctzin, piloquichpiltzin quinnehchahuito campa itztoyah inihhuantin huan quinillih, “Nimechtlazcamatilia pampa innechmacaqueh ce piltlaxcaltzin.” Huan iuhquinon monohnotzah. Ce iichpocauh nopa tetahtzin quittac amo tlen quicuahtoc tlen quimacatoya ma quicua nopa piloquichpiltzin. Huacca quinotzqui itatah huan quiillih, “Nopa piloquichpiltzin amo tlacuahqui.” Zan iuhquinon quicauhqueh. Amo tlen quitlahtlanilqueh quenque amo yon quimachilih piltlaxcaltzin. Moilliah pampa hueliz mocuezoa huan icelti itztoc. Yeca hueliz amo tlacuahqui. Zampa peuhqui quicenculia zaniloa huan zaniloa. Teipan piloquichpiltzin tlahuel ciauhtoc huan quinequiya mociauhahuaz. Piltetahtzin quiillih, “¿Amo timahmahui tlan timocahuaz pan ce pilxahcaltzin huan nopayoh eltoc ce piltapechtzin? Nopayoh ticochiz para cually ximociauhahuaz.” Yolpaqui piloquichpiltzin pampa cochizza. Zanpampa quinecqueh ma quitlachiliti tlan quiamatiz mocahuaz pan nopa pilxahcaltzin. Iuhquinon yahqueh quitlachilitoh. Quemman quiitta piloquichpiltzin campa cochiz, quiillia piltetahtzin, “¿Hueliz tictenpihuia?, pampa na cheneh nimocuahuapa huan hueliz nihuetezi huan nimococo.” Piltetahtzin quena quitlaqaquilih tlen quiillih piloquichpiltzin. Peuhqui quitenzaloa. Tequititiuh huan zaniltiuh huanya piloquichpiltzin. Pilochipiltzin Chicomexochitl quiillih piltetahtzin, “Tlan quemman timomiltiz, amo huei xitlaixhuitequi. Zan ce pilcuartiyohetzin xiquixhuitequi. Huan quemman tictocaz pilcintzin, xictoca huanya etl huan cequinoc tlamantli. Nochi tlamantli tlen tictocaz tlahuel yehyectzin eliz huan ayocquemman titlaihyohuizceh ica tlacualiztli. Zan quena monequi xicmocuitlahui mopilmillah.” Iuhquinon quiilqui piltetahtzin. Quemman elquiya tlayohua, tlantoyaya quitenzaloa cuatlapechtli. Huacca motecatoya piloquichpiltzin para cochiz noque piltetahtzin quintemoto iichpocahuan huan quinpoohuilh tlen quihtoh piloquichpiltzin.

Panoc yohualli, piltetahtzin huan iichpocahuan meuhquehya. Quimanqueh pilcafentzin huan tlaxcalqueh para tlacuazceh. Quemman piltetahtzin quiittac amo meuhtoc piloquichpiltzin, nimantzin tlanahuatih, “Xictlachilitih pampa melahua huetzqui tlalchi huan mococoh.” Ce iichpocauh motlalтиyahqui quitlachilito

piloquichpiltzin quenque amo meuhtoc huan nopa tlahcotonaya. Zan quen ahcito pan pilxahcaltzin, quiittac temitoc cintli tlatecpicholl tlen petlayoh. Huan inahnacaztlan tentoc tlen molcatl, ce pilcintzin tlen nelhuehhuei. Huaczan pilichpocatzin motlaltiyahqui quillito itatah tlen panotoc ica piloquichpiltzin. Pilichpocatzin quiillih itatah, “Ne piloquichpiltzin amo eliyaya ce conetzin, pampa toxahcal temitoc ica cintli tlen petlayoh huan molcatl.” Nimantzin quitlalqueh ya Chicomexochitl, piltotiotzin Chicomexochitl tlen quimanextia pilcintzin.

Iuhquinon ce tonatiuh, coyotl tlen campa achtohui ahcito piloquichpiltzin yahqui quicohuato cintli piltetahtzin ichan. Ni coyotl tenohnotzqui tlahuel chicahuac, quenhuac ya tlanahuatia pan nopa calli. Teillia, “Xinechnamaquiltican ce ome cuartiyoh cintli.” Piltetahtzin quinamiqui tlahuel yehyectzin. Quitlahpaloa huan teipan quitlahtlanilia, “¿Tlen ica tihuallauh? Amo monequi xizanilo chicahuac.” Iuhquinon monamicqueh piltetahtzin huan coyotl. Huacca coyotl quihtoh ica tlen yohui, “Nicnequi niccohuaz cintli.” Piltetahtzin quinanquila, “Amo, pampa tohhuantin amo ticpiyah miac cintli.” Tlamelauhcan quiillih amo quinamaquiltiz. Coyotl zan oncualanqui huan amo quineltocac tlan amo quipiya cintli pampa ininpilxahcal temitoc cintli petlayoh huan molcatl. Cualani coyotl pampa amo quinequi quinamaquiltizceh. Piltetahtzin zan quicaqui queniuhqui cualani. Quiillia amo quinamaquiltiz pampa tlahuel tzitzimitic. Teipan coyotl quillamicqui pan ce quezqui tonatiuh panoc ce oquichpil ichan. Quinequiyaya ma quimocuitlahui quitl pampa ya axanque quipiya. Zan conahhuac huan ya quihualtitlanqui ichan piltetahtzin. Yeca quitlahtlanilia piltetahtzin, “¿Tlen ticchihuahqui ica nopa oquichpil? ¿Canin itztoc zo canin ticcauhqui?” Huan cualani coyotl pampa amo quinequi quinamaquiltiz cintli. Zan ce zanilli quiillih piltetahtzin ni coyotl, “Nopa oquichpil tlen panoc ce quezqui tonatiuh, amo eliyaya zan ce oquichipil, eliyaya Chicomexochitl. Quitemoyaya canin mocahuaz huan acquiya quimocuitlahuiz.” Yeca amo quinamaquiltih. Zan quena eli zan quimacac ce cuartiyoh pilcintzin. Ica izanil piltetahtzin ni coyotl mocuapqui huan yahqui. Yon amo quinahuatiheuhqui tlan yohuiya.

Yeca naman quihtoah huehuentzitzin, “Ne coyomeh axquipyah cintli pampa axquinecqueh quimocuitlahuiah, axquicelihqueh Chicomexochitl. Ica macehualmeh quipyah miac cintli pampa inihhuantin quicelihqueh huan quimocuitlahuiah Piloquichpiltzin-Chicomexochitl. Quenni quipohuah tototatahhuan.

Teipan piltetahtzin quiillih iichpocahuan tlen quilteuhqui Chicomexochitl quemman quitenzaloyaya pilcuatlapechtzin campa cochqui, “Quemman timomiltiz

monequi zan ce cuartiyoh xiquixhuitequi. Huan xictoca cintli ica etl. Iuhquinon nochí tlamatli tlen tictocaz eliz tlahuēl yehyectzin. Nouhquiya monequi xitlatlacualti momillah. Quemman oncazza pilelotzin, monequi xiccuiti huan xitlapopochhuili.” Huan naman tonatiuh, momactilia ce yehyectzin tlacualiztli huan tlaoniliztli, tlen motocaxtia tlamanah zo elotlamanah.”

Quemman tlaahciqueh iichpocahuan, peuhqueh quichihuah tlen itatah quinillih, pampa ni tlanahtilli huallauh pan Chicomexochitl. Iuhquinon peuhqui ni paquiliztli tlen elotlamanah. Huan naman tonatiuh zan cequin elotlamanah pampa quiilcauhtiyohuihya acquiya ni pilcintzin huan queniuhqui ahcico tomaco.

Panoc ce metztli, piltlacatzin quichiuhqui imillah zan ce cuartiyoh. Elito pilcintzin nelhuehhuei. Oncato etl nelyehyectzitzin. Yeca miac quihtoah, “Ni Chicomexochitzin tlahuēl techpalehuia huan axquemman techtlahuelcahua.” Nouhquiya quihtoah, “Quemman tiquittazceh ce pilcintzin huetzto tlahchi, monequi ma tictlalanacan pampa ni ce piloquichpiltzin tlen mozcaltih huan mozcaltia huanya tohhuantin.”

Iuhquinon pan ce quezqui metztli, piltetahtzin tlapahuato. Quimictih ce mazatl nelhuei, tlen nelcualli motlantoc. Huacca quinnotzqui miac ihuampoyohuan huan iichpocahuan pampa quimictih ce mazatl huan naman quichihuiz ce tlaixpiyalli. Iuhquinon paquih macehualmeh. Mopalehuiah quicuallalih tlacualli nopa mazatl. Noque cequin quicuallalih ce tlaixpan pampa quitlatlauhtizceh toteucco huan Chicomexochitl. Quemman eltoyaya tlaixpan huan tlacualli, piltetahtzin quitlalih ome polatoh mazatlacualli huan ce ome tlaxcalli tlaixpan. Zan ce tlatoctzin quemman motlamacayayah, nochin tlen itztoyah quinacazcacqueh ce acahya zaniloh tlaixpan, campa quihtoyaya, “Nimechillih, timotlahpalozceh pan ce cuamezah yehyectzin huan iuhquinon timotlahpaltiyazceh.” Pan ni tonatiuh, piltetahtzin ichan oncac tlaixpiyalli huan tlatzotzonqueh. Quitlaixpiyaltihqueh mazatl, pampa ni mazatl quihtoah ce tecuani tlen quimanextia Chicomexochitl quemman eliyaya ce piloquichpiltzin.

AMOXTECPANTLI

- Argüelles Santiago, Jazmín Nayeli. (2011). *El maíz en la identidad cultural de la Huasteca Veracruzana*. Publicación Electrónica Num. 2, 2011. México: Instituto de Investigaciones Jurídicas, UNAM.
- Códice Magliabechiano (CL.XIII.3 (B.R.232). Libro de la vida*. Ferdinand Anders / Maarten Jansen con contribuciones de Jessica Davilar y Anuschka Van't Hooft. Biblioteca Nacional de Florencia. México: Fondo de Cultura Económica.
- De la Cruz Cruz, Eduardo (2013). *La producción de maíz en la Huasteca Veracruzana, base para la subsistencia de la familia indígena: 1996-2009*. México: Tesina. Universidad Autónoma de Zacatecas.
- De la Cruz Cruz, Eduardo (2015). *Tototatahhuan ininixtlamatiliz*. Totlahtol Series. Series editors, Justyna Olko and John Sullivan. Warsaw: U of Warsaw.
- Dibble, Charles E. huan Arthur J. O. Anderson (1961a). *Códice Florentino: Amoxtli Ce* (Chicomecoatl: amatl 4; Xipetotec: amatl 39-40). The School of American Research and The University of Utah. Salt Lake City: University of Utah Press.
- Dibble, Charles E. huan Arthur J. O. Anderson (1961b). *Códice Florentino: Amoxtli Mahtlactli* (Tlalchiuhqui: amatl 41-42). The School of American Research and The University of Utah. Salt Lake City: University of Utah Press.
- Dibble, Charles E. huan Arthur J. O. Anderson (1961c). *Códice Florentino: Amoxtli Mahtlactli huan Ce* (Tlalli: amatl 251, cintli: amatl 279-283). The School of American Research and The University of Utah. Salt Lake City: University of Utah Press.
- Gómez Espinosa, José Antonio huan José Luis López Velásquez. (2006). *Saberes tradicionales agrícolas indígenas y campesinos: rescate, sistematización e incorporación a las IEAS (Instituto de la Enseñanza Agrícola Superior)*. México: Universidad Autónoma Indígena de México.
- Gómez Martínez, Arturo. (2002). *Tlaneltoquilli: La espiritualidad de los nahuas chicontepecanos*. México: Ediciones del Programa de Desarrollo Cultural de la Huasteca/CONACULTA.

- González Jácome, Alba. (2001). *La agricultura nahua en el siglo XVI*. Ciencia ergo Sum, vol. 8, núm. 1, marzo 2001. México: Universidad Autónoma del Estado de México.
- Molina, Alonso de. (1977b). Vocabulario en lengua castellana y mexicana y mexicana y castellana. Colección "Biblioteca Porrúa" 44. México: Porrúa
- Molina, Alonso de. (1977c). Vocabulario en lengua castellana y mexicana y mexicana y castellana. Colección "Biblioteca Porrúa" 44. México: Porrúa
- Salazar, Daniel. (2004). *Conocimientos tradicionales de los pueblos indígenas*. Mérida: Universidad de Los Andes.
- Sahagún, fray Bernardino de. (1979). *Códice Florentino*. Facsímil del Manuscrito 218-20 de la Colección Palatina de la Biblioteca Medicea Laurenziana. Gobierno de la República. México.
- Sandstrom, Alan R. (2010). *El maíz es nuestro sangre: Cultura e identidad étnica en un pueblo indio aztecas contemporánea*. Primera edición en español. México: Centro de Investigaciones y Estudios Superiores en Antropología Social.
- Serratos Hernández, José Antonio. (2009). *El origen de la diversidad del maíz en el continente americano*. México: Universidad Autónoma de la Ciudad de México.
- Tencaquilizcopincayotl ica campeca tlen millah. (mochiuhqui ceptiempreh 2014). *Tlatlacualtiab*. Pan pilaltepetzin Tepecxitla, Chicontepec, Veracruz.
- Tencaquilizcopincayotl ica campeca tlen millah. (mochiuhqui ceptiempreh 2014). *Elotlamanab*. Pan pilaltepetzin La Pagua, Chicontepec, Veracruz.
- Tencaquilizcopincayotl ica campeca tlen millah. (mochiuhqui ceptiempreh 2014). *Tlatlacualtiab*. Pan pilaltepetzin El Tecomate, Chicontepec, Veracruz.

EDUARDO DE LA CRUZ CRUZ

Ehua pan pilaltepetzin Lindero 2, Chicontepec, Veracruz. Pan xihuitl 2009 ne IDIEZ Instituto de Docencia e Investigación Etnológica de Zacatecas A.C. peuhqui huan quicencuilia tlamachtia huan tlatehtemoa ica itlahtol nahuatl. Nouhquiya tlamachtia online ica caltlamachtiloyan Utah, Michigan, Stanford huan UCLA tlen EU. Pan 2014, peuhqui tlayecana ica tlamachtiliztli huan tlatehtemoliztli tlen mocencahua pan Instituto de Docencia e Investigación Etnológica de Zacatecas. Xihuitl tlen 2016, quitlamih itlamachtiliz tlen Maestría caltlamachtiloyan Universidad Autónoma de Zacatecas, campa quiihcuiloh itesis ica itlahtol nahuatl; nouhquiya pan ni xihuitl quipannextih iachtoamox tlen itocah *Tototatahuan Ininixtlamatiliz*.

