

# Pueblos Indígenas del México Contemporáneo

## IN TLANENEUILIS TLAI'KULONIME

Federico Navarrete Linares aki tlamachtil tlayekan patiltekiyo uan tlaixmachtil tlatemouani ipan Mexko nantli kaltlamachtiloyan. Ye' moyekmachtitok ipan xantil Mexko maseual tlanechikol machtilme, kiitstok miyak tlamatli, ken timochanti'toke, keni tlaixmachtil xantiltlaneneuilyotl tla'toltlai'kuiloli, uan maseual panole tlachi'chiuale.

Tla'tolpatlanime: Ne` uatl nitlamachtiani, notoka Marciano Rubio Vergara, ne` uatl nitlamachtiani, notoka José Julio Aparicio Cortés, ne` uatl nitlamachtiani, notoka Crecencia Rodríguez Octaméndez. Ninauatlà`touani. Tluel miyak nitla'sokamati inin tekitl tlen onechmakak in tekitlayekanyotl, tlen mochiua ipan nochi in tlaltikpaktli, tlen ika inon ika kuali onik patlak, kaxtilantla`toli ipan inin amoctli, ika inon tluel tekitl nipaki nikchiuas keni ika inin amoctli maka moiixmati toMexkoaltepetl uan itlano'ntsal mamoixmatikan ipan tlen ueyi totlaltikpak.

**Fotografía 1a. de forros y portadilla: Familia Ignacio, nahuas de la Montaña de Guerrero, Acatlán de Álvarez, Guerrero. Fotógrafo desconocido, 1945. Acervo personal de Esperanza Ignacio Felipe.**

- Fotografía página 7:** Parador artesanal tzotzil. Venustiano Carranza, Chiapas. Fotógrafo: Josué Anaya Cruz, 2006. Acervo personal.
- Fotografía página 27:** Anciano otomí. Tolimán, Querétaro. Fotógrafo: Fernando Rosales, 204. Fototeca Nacho López, CDI.
- Fotografía página 49:** Cora de Jesús María. El Nayar, Nayarit. Fotógrafo: Fernando Rosales, 2005. Fototeca Nacho López, CDI.
- Fotografía página 75:** Ixcateco tocando la tuba. Santa María Ixcatlán, Oaxaca. Fotógrafo: Teúl Moyrón, 2005. Fototeca Nacho López, CDI.
- Fotografía página 105:** Indígena otomí. Michoacán. Fotógrafo: Fernando Rosales, 2004. Fototeca Nacho López, CDI.
- Fotografía página 139:** Nahua. Tlapa de Comonfort, Guerrero. Fotógrafo: Héctor Vázquez, 2003. Fototeca Nacho López, CDI. Acervo Personal


# Mexko maseual altepeme

(Mexkokauitl maseual altepeme)

FEDERICO NAVARRETE LINARES


D.R. © 2008 Federico Navarrete Linares

D.R. © 2008 Comisión Nacional para el Desarrollo de los Pueblos Indígenas  
Av. México Coyoacán 343, Col. Xoco, Delegación Benito Juárez,  
C.P. 03330, México, D.F.

Primera edición para su publicación en internet, 2012

ISBN 978-607-718-023-4 / Mexko maseual altepeme / Pueblos Indígenas del México Contemporáneo  
<http://www.cdi.gob.mx>.

Queda prohibida la reproducción parcial o total del contenido de la presente obra, sin contar previamente con la autorización del titular, en términos de la Ley Federal del Derecho de Autor y, en su caso, de los tratados internacionales aplicables. La persona que infrinja esta disposición se hará acreedora a las sanciones legales correspondientes.

Impreso y hecho en México

# Ixmachtil nantli tlane'neulistli

|  | |
|--|-----------|
| <b>¿BA'AX U K'ÁAT U YA'AL MÁASEWAL WÍNIK TU MEEJIKOIL BEJLA'E?</b> | <b>7</b>  |
| Keni moita maseualme ipan kaltentli | 8 |
| In tiachkatlanauatil in ixpan maseualme | 12 |
| In Mexkonantli san se uan a'mo kuali moxexelos | 12 |
| Ixnextil maseualme | 19 |
| In nemilis miyajkanchanime maseualme | 21 |
| <b>TLEN TLAKUALONI TLANE'NEUILIS PANOLISME</b> | <b>27</b> |
| Xantil tlane'neulis neluayojme | 27 |
| Tlatlanilistli ipan nechikolchanime, miyike tlaixmachtilme | 31 |
| Maseualyolnemilis ipan sesejka Mexko | 37 |
| Sempoali xantil xiuitl | 42 |
| <b>NECHIKOALTEPEME UAN IN TIACHKATLANAUATIL</b> | <b>49</b> |
| In tlaltikpaktli uan tlali | 51 |
| Mimiyak panolis tlane'neulisme, keni motiaxkaujnauatiya | 56 |
| Tekitlayekan chialisme | 58 |
| Kolnechikoltlanauatilolme  | 60 |
| In nechikol altepeme | 61 |
| Tlasentlal tla'tolmakaloni | 62 |
| Altepetyl uan kaltentli  | 63 |
| In kalnechikoltektil | 67 |
| Tiachkatlanauatil tekitlayekan chialisme | 68 |
| Patlalonime ipan yoltlachikaujyotl | 71 |
| <b>IN MASEUAL TLANENE'UILIS TLANEXTILOLISME</b> | <b>75</b> |
| In maseual tla'tolme axan  | 75 |
| Tla'toltlanono'tsale uan tlaikuilole | 80 |
| In maseualtla'tolme uan kaxtilan tla'toli | 82 |

| | |
|---|------------|
| Maseualtlane'neuilis ixtlakayolme | 85 |
| Maseual teotlaneltokalisme  | 94 |
| Yankuik teotlaneltokalisme  | 100 |
| <b>KENI KATKI MASEUAL TEKIPANOLISTLI</b> | <b>105</b> |
| In maseual tlaxelol uan miyikten inextikayotl | 105 |
| Keni katki tlatekiloni uan itekiyojua | 112 |
| Keni moita tlaxomolkaualonime | 117 |
| Ualal uan tlaxomoloni | 127 |
| In yankuik tekipanolisme  | 129 |
| Tekitlme tlen ika moiskaltiske in maseual tlanene'uilis tlanextil | 132 |
| <b>IN MASEUALME, IN NANTLI, AXAN UAN MOSTLA</b> | <b>139</b> |
| In maseual nechikolaltepeme ipan tlaixpololistli | 139 |
| A'mo kema se Mexko a'mo iuan touan | 146 |
| In tosel maseualyo  | 147 |
| ¿Maseual tekiyo noso nantli tekiyo? | 155 |
| Kani Mexko neli ixneltilmiyak | 157 |
| <b>BIBLIOGRAFÍA</b> | <b>160</b> |

¿Ba'ax u k'áat u ya'al  
máasewal wíinik tu  
Meejikoil bejla'e'?


¿AKI'KE MASEUAL MEXKOKAYOJME? ¿KESKINTE? ¿KESKINTE NONONKUA MASEUAL ALTEPEME KATE IPAN TONANTLI? ¿KENI KUALI TIKIN ITASKE AKI'KE MASEUALME UAN aki'ke a'mo maseualme? ¿Tlen kiinmaseualchiua in maseualme? ¿Kenitikintokayotiske, maseualme noso *indios*?

Ipan inin tlaixmachtilyotl tlano'notsale tikitaske tlen kitlanankilis ini'ke tlatlanilisme  
ino'ke a'mo san kua'kuali, tleka yetoke miyakten tla'toltlane'neuilisme inyeualko  
kampa se se tlamantli yolisoytl uan tlane'neuilis tlanextil tlen in yaxka Mexko maseual  
altepeme. Tipeuaske, keni tikitaske ipan inin tlaxelol tlayekan tlanauatinoli, nechikol  
chanime aki'ke a'mo maseualme uan mochantitoke ipan tonantli kipiya oktlama in  
tlane'neuilis, kemaniya a'mo yekyitok uan san mo'molue i'pan tlen maseualme uan  
ojko a'mo kinkaua makiixmatikan uan makiyektlalikan in tlane'neuilis tlanextil. Ik  
oksejka in tiachkauj tlanauatinme uan tiachkauj tlayekanyotl noyoujke kinyek itstok  
ini'ke nechikol chanime ompa kani kaltenko, kinexti'tok nononkua kaltlayekankame  
uan tiachkauj tlayekankame tlen ika kinyekitas miyakten yoltlamantlime. Ini'ke ue'ka  
tlachialis chialisme uan kaltenko nexikol chialisme kinpanistok uan kin mo'siuitok  
in maseual nechikol chanime uan ojko kipiya tlen pampa tikinpaleuiske uan  
tikinpanitaske i'kuak ayamo tikinyekixmati ini'ke nechikol chanime.

Tik kuiske inin “maseual” tla’toli keni achtō ualnestok ipan tonantli, inon tla’toli mokuitok ipan tiachkauayo uan ipan tiachkauj tlanauatili, noyoujke ipan kaltlayekankame tlen tonantli yetoke, inin tla’toli a’mo kipiya tla’tolnechikolitali tlen iuan moneloua in tla’toli *indio*.

Ipan inin amochtli tik kuiske inin “maseual” tla’toli keni achtō ualnestok ipan tonantli, inon tla’toli mokuitok ipan tiachkauayotl uan ipan tiachkauj tlanauatili noyoujke ipan kaltlayekankame tlen tonantli yetoke, inin tla’toli a’mo kipiya tla’tolnechikolitali tlen iuan moneloua in tla’toli *indio*, inon tla’toli okin makake tlen achtō maseualme omochanti’toya ipan tonantli aki’ke, kaxtilan tla’tlanime oual a’sike ipan kaxtoli uan se xantil xiuitl.

**KENI MOITA MASEUALME IPAN KALTENTLI**  
 I’kuak tikaki in tla’toli “indio” noso “indígena” sanema ualateua ipan totlane’neulis tsonteko, tlaixnextilme uan tlaixne’neulisme tlen ika tik nextiya in tonechikolitaloni, tonechikol tlane’nemilis uan tlen a’mo tlayek ne’neulistli, ika tikistoke in tlane’neulis tlanextilme uan tlaixtlanextilme inyaxkayo ino’ke nechikol chanime.

Achtopa, tikinitstoke in maseualme keni san tepitsintoto uan ojko kachi moyek itsiuetsi inauak in kaxtilan tla’touanime, aki’ke kineneuiliya mach ye’uan kachi miyakten keni Mexko chanime. Inin tla’tol tlane’neulisme kin tlaliya in maseualme ipan se tlalpatlaitali, ojko kintla’toltlaliya a’mo ika in tlane’neulis chiualis, kachi kin tla’toltlaliya ojko ika nononkua tlane’neulistli ompa inauak oksekinten Mexko chanime: ye’uan ojko tla’toua oksekinten tla’tolme tlen a’mo sanijki keni “nantli tla’toli”, ye inon kaxtilan tla’toli; ojkonon ye’uan kipiya oktlatlama in tlane’neulis chiualis; ye’uan motlakentiya oktllama; ye’uan a’mo “monechikol tlali’toke” ipan nochí in nantli uan inuan miyakten kaxtilantla’touanime. Ojko kemaniya kachi mone’neuiliya mach ini’ke maseual tepitsintoto kitemaka se tekiyotl ipan Mexko nantli uan inin “maseual tekiyotl” moneki mamoyektlali kampa monechikoltlaliske

## NAUI NAKASTSAKUALONIME 1. MÁASEWAL MEEJKO, 2005

|  | |
|--|-------------|
| Población total | 103 263 388 |
| Población indígena | 9 854 301 |
| Porcentaje respecto al total | 9.54% |
| Grupos etnolingüísticos | 62 |
| Hablantes de lengua indígena | 5 988 557 |
| Población bilingüe | 5 131 226 |
| Población monolingüe | 719 645 |
| No especificados | 137 686 |
| Porcentaje de analfabetismo 15 años y más | 25.4% |
| Porcentaje de inasistencia escolar 6 a 14 años | 8.4% |

Fuente: CDI / PNUD, Sistema de Indicadores sobre la Población Indígena de México, con base en INEGI, XII Censo General de Población y Vivienda, México, 2000.

in maseualme ipan nantli, ojko kuali mochiouas in tlane'neuilis tlanextil, in tla'tol uan in yolketkipanolis keni yetok in tla'tol kaxtilan tlatoanime.

Inin ixtlane'neuil namikilistli. I'kuak okinitake in maseualme keni a'mo miyakten, okinitake keni kaxtilantla'toanime, uan okinkaujke tla ipan totlalnan yetoke yepuale uan ome no'nonkua nechikol maseualtla'tolme, uan ye'uante tlauel nononkua'ke, yeuante kipiya'ke tlen in tla'tol, in ne'neuilis uan kieua'ke in yohnemilis keni yiue'kauj xantilchanime. Ika okse kilkaujke tlen "miyakte" kaxtilan tla'touanime, noyojke nononkua monechikoli'toke, aki'ke kinue'ka xexeloltoke ipan maseual

tlanene'uilstlanextil uan ipan tlanechikol altepeka'kala'me. Ika inon kuale tiki'toske mach ipan Mexko a'mo okachi kate miyakte kaxtilantla'touanime noso maseualme miyakten aki'ke kaxtilan tla'touanime uan noyojke san keske maseualme tlen okachi kati'ke ye'uán yolkmaseual tlanene'uilisme, ika inon seki'ke maseualme uan oksekinten a'mo.

**Ipan nantli Mexko a'mo kate okachi miya'ke aki'ke kaxtilantla'toanime uan noyojke san keske maseualme tlen okachi kate ye'uán yolkmaseual tlanene'uilisme.**

Okse tlachialoni Mexko maseualme moita ipan in tlaxe'xeloltekipanoli uan nechikoltekatlme. I'kuak inon tiki'toua, tikilnamiki seki'ke tlakame uan siuame, okseki'ke tokoluan uan koneme xipetsten, aki'ke motekipanoto'ke ipan ka'kala'tle tlen motlali'toke ueue'ka uan ue'ueka mokaujtoke, keni nochí ompa ijkon ipan xantilxiujme itstoke, noso ya'toke tepaltekiti ipan ueyialtepeme kani kitla'tlani tomin ipan o'kalpame noso san itla'tlen tekitl kichi'chiua. Ika inon, ipan tonechikoltekatl in tla'toli "indio" mone'neuiliya keni aki xipets, aki mokaujtok uan aki a'mo kipiya ixtlamachteli ika inon katí'ke aki'ke kine'neiuliya mach in nechikolmaseualme kipiya tlen tikin paleuiske uan ijko in maseualme mokuepa se tekiyo ipan tonantlaltikpak uan mach kaxtilan tla'toanime kipiya'ke tlen kin paleuiske, kinmachtiske uan iknuij kinyektlaliske aki'ke a'mo tlen kipiya'ke.

In ixnextiyol sa'salone ik ipan "maseualyetok" uan "xipetsyetok" ueyi tlatamachiujtli inyaxkayoyekyotl tlen maseual altepeme tonantli. Ini'ke kipanoua'ke ueyi tleka nechikol tlauelitali uan ueyi tlatekilistomin, kemaniyan okachi keni okseki'ke Mexko tekanechikolme. Inin yokkokolistli moual chi'chiujtok ipan

tlen xantil xiujme panotoke kani tech kui'kuilitoke tlen toaxka, tech xixiloitstoke uan ini'ke tlamatlime okachi moueyili'tok ipa yankuik xiujme uan ini'ke kachi ki inmo'siuiktok tlanechikolmaseualme aki'ke mochanti'toke ipan tonantli. Uan a'uel moueyili'toke nian moiskalti'toke. Maski sanikamatikinitaka in maseualtekalme keni aki'ke kineki'ke makinpaleuika in coyome uan tiachkaujtekua, ki'tosneki a'mo matikinkaulika, maski matik chiuakan ika kualilyotl maski kuale moyolchikauaske san ye'uantin uan kiye'yekoske kiyektlaliske tlen inchikaualis, maski yiue'kauj in maseual altepeme yikiye'yeko'toke keni kiyektlaliske yiue'kauj in nemilis uan axan noyojki kineki'ke kichiwaske. Ikaino inin ixnextil mosinalistli yetok miyakpa tetata tlapaleuilonime aki'ke kiye'yekoto'ke kin paleuiski maseualme ikiauak, ayik okine'neuili'ke tlen nele okineltikayoto'ke altepeme noso nele kikuiskiya, tlen okinuikatok iktlapaleuclistli.

Okse yetok tlakitskilone ipan inin tlaitalone motlalis imajko tlaelitali tlen kinpanoliya in maseualme keni mone'neuiliya moue'kakaujtok ipan inmaseualtlane'neulis tlanextil uan inyolnemilis Mexkomaseualkayojme,

kachi kuali tiyetoski kampa  
tikintla'tlanilitaske ika a'mo nexikolitali  
uan tikmatistke ken tikintlaka'itaske uan  
tikinpiaske keni neli tochantlaka.

Ye'inon neli a'mo mochten maseual  
tlane'neuilisme a'mo kualten. Keman  
tikinilnamiki ue'ueyi tokoluan, xantil  
tlane'neuilis altepeme uan yek kuali  
intlanextil yолнemilis,  
teokalnechikolime uan tlakayo  
ixnextiyojme. Ipan kaltlamachtiloyan  
timomachtito'ke i'kuak tikoneme mach  
totata'uan uan tokoluan tikaktoke  
ye'uan maseualme, ik inon  
techkaulito'ke intlanene'uolis  
tlanextilolistli.

San ojkon mauisyotl uan  
intlayekitalistli tlen tikmachiliya in  
pampa xantil maseualme a'mo nochipa  
kuale tikitaske ken a'xan. Ipan ome  
xantil xiujme, miyakte tlane'neuilisme,  
uan noyojke miyakte ikniummachtil  
tlakame kinyolkokoua keni  
motekipanoua in maseual altepeme tlen  
axan kayome, nochi inon  
moyekne'neuiliya uan noyoujke keni  
maseualtlane'neuilstle ipan  
xantilxiujme, ika inon kintla'tlaltito'ke  
in kaxtilantlakame aki otlatlanke  
maseualme. Yeika, in Mexko tlen  
mochiua a'mo ika yek kuali  
tlane'neuilstli iyixpa "mijki indio", ika  
inon moi'toua mach tlen panotoke

maseualtlane'neuilis tlanextilolisme,  
kuale moyekitaske uan ijko "yoltok  
indio" ika ino mach tlen axa maseual  
tlane'neuilis tlanextilolisme, tlen  
kitemaka iknotlakaitali uan  
yolkokolistli. Okse tlataloni tlen kachi  
a'mo kin nexikolita ita tlen axan  
maseualme keme aki'ke kiejtoke in  
xantilyektlane'neuilis tlanextilolisme  
uan ik ino ki inyekita. Ika inon  
maseualme moneki makieujtoka in  
yeujkayo, innemilisylo uan in tla'tol tlen  
kipixtoke, uilis ken kachi yiue'kauj, uan  
kinyolkokos tlamakipoloka, i'kuak  
kikuitoke in kaxtilantla'tol uan yankuik  
tlachialoni, noso kema i'kuak  
mokoyotlakentiya.

Maski kiyekita in yekchialonime  
uan imauesy'o'me tlen in yaxka  
maseualtlane'neuilis tlanextilolisme,  
inin tekiyotlaitali a'mo kuale, ojko  
moita tlen axan altepeme ika se panotok  
xiuitl tlen ya'tok ue'ka ipan makuili  
xantil xiuitl uan ijko kine'neuiliya in  
patlaloni ipan in tlane'neuilis  
tlanextilolisme uan ipan in yeknextilua  
keme tlen a'mo kualilyotl, tleka ikino  
poliui tlen yek in xantil neluayo.

Ika inon mone'neuiliya mach itla'tlen  
mochiua kachi kuali, uan tلامi itla'- tlen  
maseual itali keme yolknechikoli, ika  
inon kiye'yekoua motlakitsiya in yixpa  
aki kin mo'mojiya ika chikaualiskal

In maseual altepeme kuale yoltoke ipan ini'ke makuili xantilxiujme, san ika kimiati keni ika moyolchikaujtoke ipan yankuik tlanextilolistle. In maseualtlane'neulistli a'mo ki'tosneki matiyoltoka ipan tlen xiujme panotoke, san ika matikmatika keni mosa'saloske iuan tlen axan tlachiuallisme, tlen tlayerskitali iuan tlayerskchiuali in yixpa tlen kuali yolnechiual a'xilolistli.

tenkayotl tlen a'mo inyaxkayo uan ijko kineki kinxi'xitinilis tlen kipiya kachi kuali in yaxkayo. Ikinon, matikitaka inmaseualme noyojke kineki makin paleuika aki a'mo maseualme, uan ijko kuali kipixtoske uan kipaleuske in tlen acho tekiyointlane'neulis. Ijko in maseual altepeme monechikoltioita ipan xiujpolijutoke uan a'mo kinkauiliya keni mayek tekikta uan mamoyekpaleuikan.

Ipan ini'ke maseual altepeme yoltoke ipan makuili xantilxiujme tleka kimaujtoke keni moyektlali'toke keni moyektlaliske ipan yankuik yekyolme uan moixmacthi'toke ipan tlane'neulis tlanextilolistle ue'kachani tlen itoka "Europea" uan tlen itoka "África", tlen ouala'sike ipan tonantli, uan noyojke in tlen ueyi tlapatilolme tlen kualikatok in senkayotl uan yankuiyotl in nantli. In maseualtlane'neulistli a'mo ki'tosneki matiyoltoka ipan tlen xiujme panotoke, san ika matikmatika keni mosasaloske iuan tlen axan tlachiuallisme, tlen

tlayerskitali iuan tlayerskchiuali in yixpa tlen kuali yolnechiual a'xilolistli.

#### **IN TIACHKATLANAUATIL IN IXPAN MASEUALME**

In tiachkatlanauatilme uan Mexkotiaachkatl noyojke kiye'yeko'tok kiyecknextis aki'ke maseual altepeme uan aki'ke monechiko'toke, ijko kuali kinmajtis in yekitalis Patlalonime ipan yoltlachikaujyotl. Uan tlen tlachikaujyoyjme uan kaltlanauatilyekajme kipiya tlen kinpaleuske.

In achtapa tlen ojpa tiechkaujtlaaxelol tlanaauatil iyaxkayo Mexko amochtli tlen acho tlanaauatil tlayerskanyotl ye inon kiyeki'toua.

#### **IN MEXKONANTLI SAN SE UAN A'MO KUALI MOXEXELOS**

In nechikolitali ipampa maseualme ye inon se tlamanitli tlen a'mo kuali kinkaua mamoixchikauaka kani

kini'niuiliske in maseual tlane'neuilis uan ijko kuali kin ixyekitaske uan kuali tetlakaitaske ipan Mexko nechikol altepeme. Uan tlen kachi kuali nepatilistli ipampa nexikolchiualistli kachi kuali yetos in tlaixmachtil ne'neulistli. I'kuak kachi kuali matik in ixmatikan tomaseual tlane'neuilis tlanextilme uan noyojki in maseual nimilis in Mexko altepeme, ijko kachi kuali tik ne'neuiliske tlen axan a'mo kuali tikita uan ijko tika'xiliske keni inuan timoyekitaske ke'nili tomaseualikniuan.

Nantli kipiya miyak tlane'neuilis tlanextil chiualis tlen ualnestok ipan in maseual altepeuan tlen ye'uan ualkistoke ipan altepeme aki'ke omo chanti'toya ipan tlen axan nantli uan noyojke kema opeuj achto altepechaniloyan uan kieua in kaltlayekanuan, tekipanolisme, tlanene'uilis tlanextilome uan tiachkauj tlayekane'neulisme noso in yaxkayo. Ne'neulistli maseual ixnextiloni tlen kipiya moitas aki'ke motokayotiske keni maseualme in tlananuatiolme ipan maseual altepeme.

In nechikoltlanauutil tlai'kuiloli, tlen okipatlake ipan makuili tsontli uan se xiuitl, kinita maseualme keni aki'ke

oyolke ipan altepeme omochantitoya ipan tlen axan Mexko xolalpa kema ayamo oual a'sitoya in kaxtilantlakame ipan yeyi tsontli uan kaxtoli uan makuili pouali uan kaxtoli uan ome xiuitl. San ika, inin tla'tol tlane'neulistli ualkistok kuali motlalilis san ye'uan aki'ke maseualme, kiyeki'toua mach kuale tikinitaske keni maseualme san ye'uan aki'ke okipiya yek noso a'mo yek in xantil tlane'neuilis tlanextilme, in kaltlayekanime uan yoltlayekanime tlen in yaxka ini'ke xantil altepeme. San ika inon tlane'neulistli tlen noyojke a'mo tech yek iljuiya keni tикиn itaske in maseualme ika inon motlaliya se yexpa tlane'neulistli: Ne'neulistli maseual ixnextiloni, ki'toua, mach matiksela keme maseualme se ome noso yeyi maseualme. Aki'ke nechikolchanime kinextiya in yeyi tlanextil tlane'neulisme kuale tикиn seliske keme maseual altepeme uan tикиn kauiliske se tlai'kuilol tlamanli tlen kintlakaitas uan kinyekanas ipan tiechkauj tlaxeloltlanauutil, uan kinkauas mamotlayekan nauatikan kachi kuali insel:

In yekitalis maseual altepeme kani insel monauatiya iyixpa nechikoltlanauutili kinyektlaliya kampa matimoitaka timochten keni se nantli

iknime. Tlen yekitali altepeme uan maseual ka'kala'tli mochiusas ipan nechikol tlanautilme uan in tiechkauj tlanautil in nechikol xolaltepeme, aki kianaske noyojke tlen tlanautil tlane'neuilisme yetoke ipan tlen achto tlai'kuilolme kate tlakpak, tlane'neuilis maseualtla'tol tlanextilme uan altepechanilistli.

In tlane'neulistli tlen insel maseualme tikanaske uan titla'toske kachi oktepsi kampa tlamis ixmachtil tlane'neulistli, san ika kuali achto tiki'toske mach ipan ma'tlaktli xiujten tlen uelok opanoke mokueptok tlane'neulikitl tlen kin paleuiya uan kinyekita maseual altepeme ipan tonantli, ika ino kinkaua mamoyekitaka keni iknime iuan oksekinte mexkochanime.

In okpa iyaxkayo inin tiechkauj tlaxelotlanautili kinextiya tiechkauj tlayekane'neuilisme aki'ke kipiya tlen kitlaliske tlayekantiechkauj uan ijkoyekitas maseualme ipan yektlanautilchialis uan ijkoyeuyiliske ipan in tekipanolis uan in maseual tlane'neulis tlanextil.

Maske in nechikol tlanautil a'mo techyekiluiya mach maseualme kuale moyekitaske ika tlen in tla'tol san ika mochten tlen xiujten panotoke ika in tlatol kin ixmachtoke tlapouali san ika

oksekinte tlasentiltlapoualisme tlen ika tikintokayotiya maseualme noso a'mo maseualme ipan tonantli.

Ika inon ue'ueyi tlapouali tlen inyaxka Mexkomaseual altepeme ki'tosneki "maseualtlatoanime" (HLI) uan ayamo ue'kauj a'mo okin pouaya koneme aki'ke makuili xiujkayo'me, san ika kine'neuliya ye'uan ayamo yek maseual tla'toua (no'yojke keni kaxtilantla'toli), ika inon onexikolitayaya in maseual altepeme ipan tonantli. Ika kiyektlaliske inon tlane'neulistli axan noyojke kinpoua in koneme makuili xiujkayo'me aki'ke mochantito'ke iuan se itata noso se ikoltsi aki maseualtlatouani. Uan ijkoyekitas maseualme ipan tonantli.

Ipan ueyi tla'tlanilistli tlen omochiu ipan kalaltepetlapouali makuili tsontli

**Imiajka tlane'neulis tlen kuikatoke  
in totiechkatlanauatilme uan  
tokaltlayekanuan keni moixmati  
aki'ke maseualme a'mo nochipa  
moixa'si tlen tekiyo maseual  
tlane'neuilisme.**

omotla'tlani'ke toikniuan aki'ke  
mochanti'toya ipan ome chapintle ome  
se pouali uan ome ma'tlaktle uan ome  
xikipili uan ma'tlaktle tsontli (2.2  
millones) keski kalten omotlape'peni'ke,  
ino'ke tlamoixmaichtoke kene  
maseualten, aki'ke omo tla'tlani'ke  
maski a'mo maseual tla'toua no  
omomaseualchiujke, uan noyojke  
miyijke maske tla'toua a'mo omo  
ixnexti'ke ijko, inon ki'tosneki in tlen  
tlane'neulistli kikui  
totiechkaughtlanauatil uan  
tokaltlayekankaua ijko moixmatis aki'ke  
maseualme a'mo nochipa moyek kaua  
maseualixnextiyotl tlen tluel tekiyotl  
kipiya miyikten tlamantlime.

Ipan ipanolyo xantil xiuitl makuili  
tsontli in xolalpa Mexko kinexti'tok  
miyak kaltlayekanyome uan ki  
yecklali'tok miyikten tiechkaughtlayekan  
tlane'neulisten, uan ijko kinpaleuiya in  
altepeme tlane'neulisme, uan ijko  
kimate tlakaixnextilonisme mach  
kikuiske uan kinekiske se  
yecklachichiuali. Ini'ke  
yecklayekampalisme kiye'yeckoto'ke ika  
miyikten tlamantlime tlen kichiua in  
masual altepeme.

Ipan naui tsontli uan kaxtoli  
uan ome pouali uan chikueyi  
xiuitl oualyol in maseualnantli  
tlayekanyotl (INI).

Tlen kachi ochikauauk  
maseualnantli tlayekanyotl (INI), tlen  
omo yecklali ipan naui tsontli uan  
kaxtoli uan ome pouali uan chikueyi  
xiuitl. In yecklayekan ne'neulistli tlen  
kiyekana inin kaltlayekanali ye okatka  
(maseualisyonl) aki'ke omotokayoti'ke  
ue'ueyi tlakatlamachtianime tlen  
oyoltoya ipa ino'ke xiujten keni Manuel  
Gamio, Alfonso Caso uan Gonzalo  
Aguirre Beltrán uan okitemouaya'ke in  
miyak tlane'neulisme tlen ki temaka  
tlakaixmachtilolistle uan ijko kixmatiske  
kachi kuali in maseual tlane'neulis  
tlanextilisme uan ojku kachi kuali  
kitekiujtiske in "tlamachtilis". Inon  
ki'tosneki omotemo san kuale tlen in  
tlane'neulis iyaxkayo "nantlitlanextil"  
omoyektlali'toya pampa  
tlane'neulistlanextil miajka nantli  
kaxtilantla'tolme. Uan ojko in  
maseualme kuale moyektlaliske  
nochten ipan "Mexko nantli",  
matiki'toka Mexko tlen inyaxka  
kaxtilantla'tolime, ika inon a'mo tikneki  
tiki'toske makilkaua'ka in  
maseualyolpa.

In tekitiantli tlen mokui ipan  
tlanextiloni noso tlamachtilistle uan  
ikinon Mexko teaxkayotl okinma'machtli  
maseual telpokame kaxtilan  
tlamachtiloni uan nantli tlane'neulis  
tlanextil, ika inon mone'neuiliaya

noijko kinmachtiske in maseual altepeikniuan uan noyojke omone'neuiliaya inon kuale tlamachtilistli.

Kachi nepa, ipa ini'ke maseual tiechkauj tlayekane'neuilisme, in maseualnantli tlayekanyotl (INI) okinmakak miyikten maseual ka'kala'me payotekitl, tlapaleuiltekitl uan tlamachtiltekitl tlen okinpaleui ipan in yolkaujyotl.

Ipan makuili tsontli uan yeyi xiuitl, in maseualnantli tlayekanyotl (INI) oixpopoliuj uan omotokayopatlak uan axan itoka Nantli tlanauatiли tlen ika mamoueyilikan in maseual altepeme (CDI). Axan in tlen kineki kichiuas inin kaltlayekantli tlapaleuis tlen nochitlachialoyan ipan maseual altepeme uan ojko mopaleuiske insel uan mosepan tekipanoske, keni ki'toua in tla'kuiloli Mexko nechikoltlanautili. Noyojke kinyekana uan kinyekita in tekiuj in oksekinte kaltlayekankame uan

oksekinte tiachkauj tlayekankame aki'ke monechikoua maseual altepeme, ojko kitemoua keni kachi kuale makisa in tekitl keni achto nikan moi'kuilo'tok. Inon ki'tosneki aki achto a'mo okitayaya in maseual tlachiualistli axan yikuali kipiaske, kimatiske uan kiixmatiske tlamantlime tlen ika kichiuaske in maseualtekitl. Noyoujke Nantlitlanauatili tlen ika mamo ueyilikan in maseual altepeme (CDI) kipiya se nechikoli tlayekantla'tlanalistli uan noyoujke aki kin yolchikaujtoke miyikten maseualme tlen ika kitemoua, uan tlen kinpoloua ini'ke altepeme.

Okse tiechkauj kaltlayekanyotl aki kinixmachtok in maseual altepeme ye itokauj kaltlayekan tlamachtiloyan (SEP) kema opeuj sempoali xantil xiuitl okitlali san ye inon kaltlamachtilisme tlen in yaxka maseual koneme, ipampa itlamachtilis altepe maseualme. Ini'ke kaltlamachtilme okin nextiyaya koneme kaxtilan tlamachtilme ipan yeyi pouali

**Miyakten kaltlayekanpalisme kipapatlatoke in tlayekantekiuj uan in tiechkauj tlayekane'neulis, ojko kin paleuiya in iskaltl maseual altepeme, kaltlayekanpalisme keme kaltlayekantlamachtiloyan aki kin machti'toke maseualtlamachtianime uan kixmacthiuj chi'chiujtoke amochtlime ika ome pouali uan ma'tlaktli tla'tolme uan nononkua maseualtla'tolme; inuan tlamachtil amochtlime.**


Lacandón. Nahá, Ocosingo,  
Chiapas.

Fotógrafo: Teúl Moyrón,  
2005.

Fototeca Nacho López, CDI.

uan ma'tlaktli xiujme, san ika okinekiyaya  
kin tekaulis in nechikolmaseualme, san  
ni'niki keni tlen kinextiya in  
maseualtlane'neulistli. Ipa inon ma'tlaktli  
xiujpa, ipampa kuali tlen in tlano'ntsal  
maseual tlamachtianime, in tiechkaujyotl  
opeuj kipaleuiya tlamachtili tlen  
ometlatolyo, kin nextiltoke keni  
tlai'kuiloske uan tlaixpouaske iuan in  
maseual tla'tol uan a'mo ika  
kaxtilantla'toli. Tlen ikmoixtopeuas inin  
tiechkauj tlayekane'neulistli, ipan tlen  
ini'ke yezi xantil xiujme panotoke in  
kaltlayekan tlamachtiloyan kinchiujtok  
miyikten maseual tlamachtianime uan  
kixmachiuj chi'chiujtoke amochtlime ika  
ome pouali uan ma'tlaktli tla'tolme uan  
nononkuia maseual tla'tolme; inuan  
tlamachtil amochtlime.

Seki xiujten, yi ue'kauj keskinte  
tlamachtianime keme noyoujke  
miyakten maseual kaltlayekanime  
kitlla'tlantoke mach mamomachtikan  
maseual koneme a'mo san ika in  
maseual tla'tol, mach noyoujke  
mamomachtika ika in altepe  
tlane'neulis, ika ino in tiechkaujyotl  
ki'totok mach in tlamachtil maseualme  
mamochiua ika se miajkamaseual  
tlaixnextilmachtil uan maki piya  
tlamachtil tlayekanyotl tlen ipampa in  
maseual altepeme uan noyoujke in  
oksekinte Mexkochanime in tlen miyak  
tlanextil ipan tonantli.

Okseki tiechkauj tlayekanyotl  
nouyoujke kin paleuiya in maseual  
altepeme keni kachi kuale  
motekpanoske keni tikinitstoke okseki

maseual altepeme aki'ke a'mo kipiya'ke tlen ika motekpanoske onkan tonantli Mexko. Kipiya sempoali uan ma'tlakten xiujme monexti'toke tlayekantekitlme uan tiechkaujtlayekan ne'neuilisme keni kineki kin paleuiske maseualme ipan in pa'chiualis, tlamachtili, tlanautilolme uan in mekatlauiluan, noyoujke chipauak atl uan sokiylatlakoyontli. Ipan ini'ke tonantli kaltlayekantli tlen kin paleuiya mamoiskaltika maseual altepeme kipiya miyikten tlayekantekitlme tlen ikakuali kin paleuis maseual xolalme aki'ke kachi a'mo kipiya tomin keme aki'ke ompa kate ipan xolalpa Chiaujpa, Uaxpa uan Guerrero, keni kin paleuiske mamoueyilikan kampa in xolalpa kampa kemaniya poliui ipan xolalme, uan noyoujke tlayekanyotlamilole. Noyoujke, oksekinte kaltlayekanime keni kaltlatemakapa'tiloyan kichiujtoke tlayekantekitl tlen kin uika in majko maseual altepeme.

Oksekinte kaltlayekanyome iyaxka tiachkiaujyotl ki ye'yekoua inuan maseual altepeme maske a'mo kipiya tiechkauj tlayekan ne'neuilisme tlen ika kin paleuiske in maseualme. Ika inon, noyoujke, kaltlayekantli Mexko atl tlataliloni (PEMEX) uan in kaltlayekantli tlen itoka mekatlanextiltlatlatiloni (CFE) kichiujtoke miyik tlamantli tekitl kani ki

xixtiya uan kinemaka in atl tlataliloni uan mekatlanextiltlatlatiloni ipan maseual xolalpartli san ika a'mo nochipa kin yekitstoke aki'ke mochantiya ipan ini'ke xolalme. Ojko, tlen tekitl mone'neulitoya mochius ipampa oksekinte kaltlayekankame kin uikatok kinkui'kuiliya in maseualme noso kinmoixmolue'kaua ipan in xolalpa. Ika ino inin ma'tlaktli xiujkame miyikten maseual altepeme a'mo kinkaua mamochi'chiuakan amantlime kampa ika mochius in tlatalilchikaualonipan in xolalpa, keme ompa tepekoujtlakani katki masa'me, noyoujke Uaxko uan Veracruz, itenko ueyi atl tlen itoka kojpatlajke uan altepetl tlen itoka Perote, tlen ompa yetok xolalpa Guerrero.

Kuali tiki'toske mach in tiechkaujtlanauitlten uan tiechkaujtlane 'neuclistli tlen yae ipampa maseualme yomopatlake tlen yo panok ma'tlaktli xiujpa. Achtomone'neuiliyaya keni okatka maseual altepeme kachi "tekiyo" moitayaya tlen iyaxka nantli keni tlane'neuclistlanextil uan tlatalmantli iixnexkaujyo a'mo kinkauayaya makinchiuaka tlen in yaxka "nantlitlane 'neuclistlanextil", tlen ki'tosneki in tlane'neuclistlanextil kaxtilantla'toanime ye ika inon kuali moyektlalis inin tekuytol mamokuilik in tlen achtom

tlane'neuilis uan mamomakakan tlen yankuik tlane'neuilis. Ipa ini'ke tonalte ika inon moita keni inxexelol tlanextiltlane'neuilis maseualme ayakmo ijko mamoitaka keme se tekiyotl, kachi kuali mamoyekitaka keni se tlatlanilistli ipan tlen axan Mexko. Ijko tiechkaujtlayekane'neulistli kitemoua kin paleuis mamoiskaltika uan mamoyekchiuaka in maseual altepeme, ojko kachi kuali kinixnextipaleuis inuan in tlane'neulistlanextil. San ika, maseualten moljui'ten uan ikuitlapa mokaua tlen in yixpa ye'toke oksekinte altepeme ipan in tekitlane'neuilis tlen tlamachtilistle uan mopa'ulistli uan yejyotl, ye'uau tekiyoti'ke yek nele tiechkaujyotl a'mo kuali kiyektlali'tok maske miyak tlayekantekitl kichiujtok ipan miyikten kaltlayekanpaleuilisme kampa kiye'yekoua kiixpo'polos tlloklistli.

Ika oksekinte kaltlayekanpalisme, noyoujke tekitiankalten sesejkakayotl kitemo'toke uan kitemoua keni kikixtiske tlen tlaltikpakchiualisme yetoke ipan maseual xolalme: tlen kuojtla'te, yolkame, atl tlatlatili uan tepisilxo'tlali tlen mokixtiya ipan tlale, noyoujke tlen kuale kileuisse tlakapaxalolten. Miyikte tekitiankalten kiita maseualme keni a'mo aki kin kaua kuali matekitikan uan ojko mamoiskalti

tonantli, uan noyojke keni kuali motekipanoske, kiye'yekoua kinkuikuiliske intlaluan uan in tekipanoluan. ika inon tlen axan tekiyotl ipan maseual altepeme keni yi makuilpouali moita keni kineki'ke kipaleuiske intlaluan uan in altepeuan.

#### IXNEXTIL MASEUALME

Maske keni okseki mexkochanine kine'neuiliya maske kachi tiachkaujtlanautil uan okseki tiachkatlayekanyotl kin ita aki'ke noyoujke ompa kate ken Mexko chanime uan noyoujke ki ita keni maseualten, keni moi'toua, noyoujke iyaxkayo ipan se altepetl noso altepeme maseualme. Inin ixnextiloyan nochipa inse'sel uan noyoujke imiyakyo. Ipan Mexko kate maseualme tleka onka maseual altepeme.

Se se chanime inuan tlane'neuiliya oksekinten keni kipayaske intlane'neuili stlanextil, keni in tla'tol, in xolalpa, in tiotlane'neuilis, in nextiltlaken, in tlaneltokalis, in tlane'neuilischialis, tlen kichiua mamoitaka san ninijke uan ijko mamotlakaitaka a'mo keni oksekinte, ijkon ye'uau in chantlaka, kaxtilantla'tolme tlen in chantlaka noso altepechanime, noso ue'ka chanime.

Inin tlane'neulistlanextil tlen inuan kikui mochikaua ipa in altepetioilui'me,

nechikoiljuitlano'notsale, tiachkatlayekan tla'tlanilistle, ipan tlapaleuiloni tlen tlali teyaxka ipan kakala'tli, uan noyoujke tlen ipa kuali tlano'notsali uan a'mo kuali tlano'notsali keni teixmachtiya kakala'tli nechikolchanime iuan tiechkaujyotl. Ijko mochiua tlen tlane'neulistle kitokayoti'toke tlakaixmachtianime, ixnex tilmaseualchiaualistli, ojko tlen tlane'neulistli kipiya maseualchanime kampa kineki mochiuaske oktlama keni oksekinte aki'ke inuan moyolchikaua uan ojko oktlama ikmoyolpaleuya, oktlama in yektlanauatilchualis uan in tiechkaujtlanautil, kipiya in yaxka noyoujke in tiechkatlanauatiljua uan in xolalpa.

In maseual altepeme tlen kate ipan tonantli kipiya in tlane'neulis tlanelxtil uan in nextilchualis tluel chikauak ika inon se'sepa titla'toske ipa inin ixmachtil tlane'neulis uan noyoujke tlen tlamantlime kipiya uan kinchikaua. Ye ika axan uelika matikyeki'toka ome tlanautilme.

Achtopa, maske nochipa moito'tok matikintokayotikan "nechikolchualisme" in maseual altepeme uan ijkon a'mo mosentili'taske inauak kaxtilantlatoanime, a'mo ijko moita san ika ye'uan okipiya se in ixnextilchualis, tlen kachi kiyektlaliya Mexko

kaxtilantlatoanime. Ika inon kachi kuali matiki'tokan kate miyikten nechikolchualisme ipan tonantli uan aki oksekinte maseualnechikolme yetoke ipan ixnextilchualis tonantli, keni aki'ke kaxtilantlatoanime.

Ojpa, yektl'a'tol tlane'neulistli tlen ki'tosneki mach ka'kala'tli uan maseual altepeme kipiya in ixnextilchualis uan in tlane'neulistlanextil yektlachuijtok, inon a'mo kitosneki kipiya se in ixnextil "maseuale". Ojko, altepechanime tlen yetoke ipan altepetl Tsotsil ipan xolalpa Chiaujpa noso se tepeuaka'kala'tli tlen Veracruz xolalpa noso se altepeyantli tlen xolalpa Tlatsilinka moixmati achtopa keni se iyakkayo altepetl noso ka'kala'tli uan ojko kitemaka iixnextilyo. Mijaka a'mo mokaua kikuske se ixnextilchualisyo iuan oksekinte ichantlaka maske san se in tla'tol. Inon ki'tosneki tlen in maseual ixnexkayo sanema san altepeyochani uan noyoujke kixmati in ue'ueyi altepeme aki tla'toua'ke san se in tla'tol noso in maseualixnexkayo noyoujke yek moita inixpa in kaxtilantlatoanime. Ika ino kuale moyekitas aki maseualme noso kema motokayotis maseual Mexko uan noyoujke aki kin ita nepa kaltenko kayo'me kuali kiixopopoloske in tlen innexikoitalis uan noyoujke intlachualis tlen kipiya'ke neli kuali tlane'neulistle.

Ik tiktlamiske kuali tiki'toske inmaseual ixnexkayotl kate axan ipan se tekitl tlapatiloni, keni miajka opanok i'kuak yi ue'kauj tlano'notsali. In maseual altepeme noyoke okichiujke in tlapatlali tekpanolistli tiachkatlayekanyotl uan nechikoltekalyotl tlen kipanotok in Mexko ipan inin yeyi uan ma'tlaktli xiujkayotl uan kitemo'tikate keni oksepa mosentiliske keni mo tekipanoske uan motiachkayekanaske. Kenik inin tlate'molistli kinektoke se yankuik motlalistli ipan nantli mexikatl, ayakmo keni san chi'to tlen tlaxe'xeloli uan tlakuitlapa mokaua, kachi kuali makin ixmatika keni aki'ke tekitkame ipan in altepenantli, iuan in chikaulis uan noyoujke keni kuali motiachkayekanaske, noyoujke keni iuan tlane'neuilis tlanextil uan tlen yi ue'kauj okinpanotok.

Ika inon ipan ma'tlaktli xiujme ualchikokistoke miyak maseual nechikolisme aki'ke kitemoua in nemilis tiachkaujtlayekanyotl uan keni motekipanoske ipan in xolalme uan nantli, noyoujke oualchikokis in xochitla'toli uan in maseualxochitl tlachi'chiualistli uan noyoujke ualchikokistoke maseual tlane'neuliskame ipan nochi in nantli aki tlai'kuiloua'ke uan tla'touake ipampa in altepeuan. Uan axan yimokaki maseualtla'tolistle ipan nochi

In maseual altepeme kinektoke makinxmatikan ipan mexikanantli keni nemi altepechanime tekitkame uan tlaixmatilten ipan nechikolistlinantli, aki'ke noyuke kuale tlayekanaske uan motiachkanauatiske maske san ye'uanten san keni ipampa tlanextiltlane'neuilis uan noyuke tlen yi ue'ka tlachichiujo'ke.

tonantli uan noyoujke ipan ue'ka tlaltikpaktli.

Ika inon tlen matiki'tokan ipampa ixnextikayome tlen yek ixnextil maseualme uan nechikoltekalme ipan maseual altepeme kipiya tlen moitas sasalolataloni tlen moliniya uan a'mo tlen se ixkopinkayotl tlen a'mo moliniya uan noyoujke miyakyotl tlachiuali ika miyak tlasasalolistle uan se kui'kuikayotl tlachiuali.

#### IN NEMILIS MIYAJKANCHANIME MASEUALME

Tlen achto mochius pampa kuali a'xiuas inauak Mexko maseual tlane'neulisme inon kuale mamoyekitaka in ueyi inyaxkayo, uan in tlaka tlane'neulisyekyo tlen in yaxka, noyoujke tlen inyolneluayo tlachikaujyotl. Tle nakastsakualoni

**NAUI NAKASTSAKUALONIME 2. NOCHI ALTEPETL UAN MASEUALYOTL, IUAN  
NECHIKOLXOLAL ALTEPEME, MEXKO, MAKUILI TSONTLI UAN MAKUILI XIUITL**

| Entidad | Población total | | | Población indígena | | |
|---------------------|-----------------|------------|------------|--------------------|-----------|-----------|
| | Total | Hombres | Mujeres | Total | Hombres | Mujeres |
| Total nacional | 103 263 388 | 50 249 955 | 53 013 433 | 9 854 301 | 4 837 126 | 5 017 175 |
| Aguascalientes | 1 065 416 | 515 364 | 550 052 | 6 644 | 3 351 | 3 293 |
| Baja California | 2 844 469 | 1 431 789  | 2 412 680  | 69 675 | 35 470 | 34 205 |
| Baja California Sur | 512 170 | 261 288 | 250 882 | 13 776 | 7 540 | 6 236 |
| Campeche | 754 730 | 373 457 | 381 273 | 174 853 | 87 926 | 86 927 |
| Coahuila | 2 495 200 | 1 236 880  | 1 258 320  | 13 225 | 6 853 | 6 372 |
| Colima | 567 996 | 280 005 | 287 991 | 6 304 | 3 222 | 3 082 |
| Chiapas | 4 293 459 | 2 108 830  | 2 184 629  | 1 261 752 | 624 547 | 637 205 |
| Chihuahua | 3 241 444 | 1 610 275  | 1 631 169  | 141 337 | 71 980 | 69 357 |
| Distrito Federal | 8 720 916 | 4 171 683  | 4 549 233  | 279 210 | 134 003 | 145 207 |
| Durango | 1 509 117 | 738 095 | 771 022 | 39 912 | 19 690 | 20 222 |
| Estado de México | 14 007 495 | 6 832 822  | 7 174 673  | 810 311 | 394 474 | 415 837 |
| Guanajuato | 4 893 812 | 2 329 136  | 2 564 676  | 24 408 | 12 177 | 12 231 |
| Guerrero | 3 115 202 | 1 499 453  | 1 615 749  | 534 624 | 257 997 | 276 627 |
| Hidalgo | 2 345 514 | 1 125 188  | 1 220 326  | 507 050 | 245 890 | 261 160 |
| Jalisco | 6 752 113 | 3 278 822  | 3 473 291  | 76 586 | 37 935 | 38 651 |
| Michoacán | 3 966 073 | 1 892 377  | 2 073 696  | 179 013 | 85 375 | 93 638 |
| Morelos | 1 612 899 | 775 311 | 837 588 | 56 377 | 27 402 | 28 975 |
| Nayarit | 949 684 | 469 204 | 480 480 | 59 126 | 29 832 | 29 294 |
| Nuevo León | 4 199 292 | 2 090 673  | 2 108 619  | 57 731 | 28 468 | 29 263 |
| Oaxaca | 3 506 821 | 1 674 855  | 1 831 966  | 1 575 736 | 754 949 | 820 787 |
| Puebla | 5 383 133 | 2 578 664  | 2 804 469  | 909 426 | 439 078 | 470 348 |
| Querétaro | 1 598 139 | 772 759 | 825 380 | 43 852 | 21 333 | 22 519 |
| Quintana Roo | 1 135 309 | 574 837 | 560 472 | 342 572 | 176 610 | 165 962 |
| San Luis Potosí | 2 410 414 | 1 167 308  | 1 243 106  | 343 179 | 173 035 | 170 144 |
| Sinaloa | 2 608 442 | 1 294 617  | 1 313 825  | 60 021 | 32 072 | 27 949 |
| Sonora | 2 394 861 | 1 198 154  | 1 196 707  | 112 606 | 58 942 | 53 664 |
| Tabasco | 1 989 969 | 977 785 | 1 012 184  | 101 581 | 50 971 | 50 610 |
| Tamaulipas | 3 024 238 | 1 493 573  | 1 530 665  | 47 936 | 24 265 | 23 671 |
| Tlaxcala | 1 068 207 | 517 477 | 550 730 | 61 382 | 29 991 | 31 391 |
| Veracruz | 7 110 214 | 3 423 379  | 3 686 835  | 969 439 | 475 043 | 494 396 |
| Yucatán | 1 818 948 | 896 562 | 922 386 | 966 787 | 482 681 | 484 106 |
| Zacatecas | 1 367 692 | 659 333 | 708 359 | 7 870 | 4 024 | 3 846 |

CDI / PNUD, Sistema de Indicadores sobre la Población Indígena de México, con base en INEGI, II Conteo de Población y Vivienda, México, 2005.


Seris en el mar. Sonora  
Fotógrafo: Fernando  
Rosales, 2005.  
Fototeca Nacho López,  
CDI.

ualatok technextiliya in maseualtla'tolme tlen tla'tolo ipan to nantli uan noyoujke keskinte tla'toua ipan sese tla'toli.

Tlen ueyi tlapouali kinextiya in nauinakastsakualoni keme tla'tolten motlali'toke ipa a'mo kitlamí kinextiya tlen mokuitoke ika tla'toli, san ika onka aki kine'neuiliya mach sekinten kuali moxe'xeloske ipan altepetlatolme noso kuale mokuske san ke'se. Noyoujke, ini'ke tlatolme kimoyaxkatiya oksekinten nechikoltla'tolme uan ijko tech nextiliya Mexko maseual altepeme tlen neluayoltoke ipan tlalamantli chi'chiuanemilisme. Okse tlamantli tlen kin xeloua uan kin ixpoua yenkeskinten tla'toua, kate kani in tlauel miyakten tla'toua uan kani san keski. Ken tikitaske ipan inin tlamantli noyoujke

ualyoltok ipan tlachichiuilis nemilis sese altepetl.

Noyoujke in tlanechikoltlanauatil kinixmati keni aki'ke oyolke imajko altepeme tlen oyoltoya ipan tonantli i'kuak ouala'sike in kaxtilatlatoanime ipan kaxtoli uan se xantil xiuitl, kate miyikten nechikoltlakame aki'ke inon a'mo kineltoka: In altepe Kikapus tlen mochanti'toke ik Kuauilax xolalpa ye'uan ouala'sike tlen axan Mexko inepanko kaxtoli uan yeyi uan kaxtoli uan naui xantil xiujme, noyoujke oualkiske ompa tlakpachanime ipan sempoali xantil xiuitl miyikten nechikol Mayas Uatemaltecos aki mochantike ipan tonantli, acho i'kuak oualcholo'ke i'kuak okinteuiyaya ipan in nantli uan satepa uitse motekipanoua.

Noyoujke a'mo san ini'ke kani in ka'kala uan in tlamilolua kani moyoltekipanoua ika tlatlama in altepeuan, ipan uauajka tlali iaxkayo tlalpa uan Uaxko xolalpa, in ue'ueyi kuojtla'tle kani neli kiaui ipan uaxtlali uan Chiaujpa uan akaualme tlen yoka'tli xolalpa uan tepeme kiaujte ipan Kuetlaxkuapa xolalpa uan Veracruz xolalpa. Kuale yoltoke ini'ke nechikolmaseualme san ika kichiujtoke ipan xantil xiujme sekinte yoltlamantlime uan sekinte tlatlama yolketekipanolte.

In miyakyotl tla'tolme kanik uitse, keni yoli uan tlalyolnextiloni mokuepa ipan se miyakyotl tlane'neuilis tlanextil tlen a'mo kema tlami. In tlaneltokalisme uan teomauesyolme, in yankuik tekitianime uan tekichiualisme, keni in motlakentiya uan keni tla'toua, in tlane'neuilis uan in tlaneltokalis tla'uel mopatla inauak sese maseual altepeme. San ika inin miyakyotl a'mo kitosneki mach miyakten nechikolmaseualme a'mo kipiya sani'nijke itla'tle. Panotoke miyak xiujten ipan xantil tlane'neuilis chiualli i'kuak ayamo a'sito'ke in ue'ka chanime aki'ke ouala'ke iknepa xolalpa itoka Europa, uan noyoujke aki'ke ouala'ke nepa xolalpa itoka África, in maseual altepeme kisepanuiya tlen neli

kuali tlatlamantli ipan in tlane'neuilis tekualoni. Noyoujke ijko, kin setili'toke, maske mamoita a'mo tlapatlali in tlen omoixmachti'ke uan ki sepanui'toke nepa kema ouala'ke in kaxtilantlatoanime aki oki tlanke tonantli uan okualikake in teotlane'neuilis, in tlaneltokalisuan, in yolkuan, in yankuik tekitianuan uan in tlane'neuilis tlanextil, tlayektekipanolchiujtle tlen okiualikake xolalpa África chanime uan okseki'ke miyike aki noyoujke uala'toke nikan to Mexko, nepa ue'ka oksekinte xolalme.

Ika inon kuali tiki'toske axan mach tlen sepa itoka in maseual altepeme inon ye in tiotlane'neuilis, maske saye'naki kuali kitas keni ye kinekis uan kate miyikten maseualme aki'ke moteotlane'neuilil patlatoke uan ya'toke oknononkua in teotlane'neuilis ipan tlen ma'tlakte xiujten uilok panotoke, Noyoujke, in kaxtilantla'toli kiantoke maseualme, miyikten maseualme yikuali mono'notsa ika ome tla'tole uan inin tla'tole kisepankikui ika inon kin paleuiya kuale monauatiya in se'sel. Ijko ipan ma'tlakte xiuiten tlen uelok panotoke, miyikten Mexko maseualme momachti'toke keni ik mono'notsaske ika "Inglés" tla'tole kema ya'toke tekiti ue'ka tlakpak xolalpa kani itoka "Estados Unidos".

Noyoujke ijko, in tlen ue'ueyi patlaloni me kimachili'toke inmaseualme ipa ini'ke ma'tlaktle xiujten tlen uelok panotoke, kinuikatok miyakyo ipan kenik kate, Kenik motekipanoua uan kenik motlane'neuili stlanextiya. Ye inon kuali tiki'toske ini'ke altepeme kate axan, kenik oyetoya keni yi ue'kauj xantil xiujme, in tlampa aki'ke altepeme a'mo kachi kipiya'ke tomin ipan Mexko altepeme, noyujke katen sekinten ka'kala'ten aki'ke kachi kuali motekipanoua, keni "yeyi in yolo" aki'ke tikinixmati keni Tutunakú aki'ke kimiloua koujmekatlakilol tlen itoka "vainilla" ipan i'kuak in xolalpa Veracruz, noso tlasemankime tochantlaka Tsapotekame aki'ke inchan ipan Juchitan xolalpa.

Ik Oksejka ayakmo kuali tik yeki'toske mach nochten maseualme tlamiloua, keni okichiuyaya'ke yi ue'kauj xiujten, axan yomoitak keni tluel miyakten ya'toke mochantiya ipan ue'ueyi altepeme, kani kichiua sante'tlen miyak tekitl, uan noyujke kate aki'ke yimoixmachti'toke. Sekinten maseualme ixkistoke uan ya'toke mochantiya ipan Mexko altepetl uan tlakpak xolalpa tlen itoka "Estados Unidos", uan ipan yoloiskalti ini'ke ome nantli xolalme moiskalti'toke kachi kuali keni oksekinten uan noyujke

Ixkisalistli, tlamachtilistli, teopatlalisme uan patlali tlakatekipanolisme kuali miyakyotl kichiujtoke ipan ka'kala'ten uan maseual altepeme.

kachi kuali motekipano'toke inuan in koneuan, iuanpojuan, inuan chanikauan ika tlatitlanilistomin uan tla'palolisme.

Ixkisalistli, tlamachtilistli, teopatlalisme uan patlali tlakatekipanolisme kuali miyakyotl kichiujtoke ipan ka'kala'ten uan maseual altepeme. Ika inon intlane'neuilis tlanextilme mimiyakten moita axan, keni tlen Mexko altepeme mochten. Noyoujke, in maseualten sese tonali kachi kimaujtoke tlen inon kuali kichiwaske, uan kuali kipixtoske uan keni motekipanoske, kipatlaske ojkon tlen in yoltekipanolis keni kachi kuali kinekiske. Ika inon yek tlane'neuilis, in maseual miyakyotl tlane'neuilis tlanextil, uan tlen nochti Mexko iyaxkayo, inin mokueptok tlen neli yek tlai'kuiloli uan mono'notsali ipan tlen axan kaujtle tlane'neuilis tlanextil ipan tonantli.<sup>1</sup>

<sup>1</sup> [http://www.cdi.gob.mx/index.php?id\\_seccion=2130](http://www.cdi.gob.mx/index.php?id_seccion=2130)


# Tlen tlakaualoni tlane'neuilis panolisme


IN TLANE'NEUILIS TLANEXTIL MIYAKYOTL UAN MEXKO MASEUAL ALTEPEMЕ

TLANE'NEUILISME UALKISTOK IPAN IN XANTIL XIUJME TLACHI'CHIUALIS IUAN KENIK monexti'toke ini'ke altepeme, kiejto'ke uan kipatlatoke in tlane'neuilis tlanextil uan in yaxka yekyotl ipan xantil xiujme, mochipa momapaleui'toke uan momatlali'toke inuan oksekinten nechikol maseualme uan satepa inuan nechikolkaxtilantla'toanim e, África chani'me uan oksekinten aki'ke a'sitoke ipan tonantli.

27

## XANTIL TLANE'NEUILIS NELUAYOJME

Xantiltlane'neuilis chiualisme tlen in yaxka Mexko maseual altepeme opeuj yi kipiya se xikipili uan makuili tsontli keman tlen achtopa nechikol tlakame oualkiske ipan xolalpa tlen itoka "Asia" in tlakpak xolalpame oual a'sikke oksekinten noyoujke ipan tlen axan tonantli. Sanema i'kuak inon yitla'touaya miajka tla'tolme uan okipiyaya in miyak xantil tlane'neulistli uan okipiyaya in tlaneltokalis kampa in miyakyo tlane'neuilis tlanextil, san ika mochten omotekipanouaya ika in "yolkatlakitskiloni uan tlape'peniloni" keni ki'toua' tlakaixmachtianime, ki'tosneki kinkitskiya yolkame uan michime uan kipe'pena xiuitl uan kojtlalolli. Keman moxe'xeloua ipan miajka tlalyotlnextiloni tlen okatka kampa Mexko, tlen san tlatlama altepeme omoiskalti'ke, ika inon okitak keni

In tlachiualis tlen san ne'nemiliankayotl kichiujtok tlamiloli a'mo omotemakak ipan tlen tlakpak xolalpame inin tonantli san ika a'mo kiauiyaya ik inon a'mo kuali tlamilolo, ini'ke tlaltikpakchanime san ika omotekipanotiya'ke tlen yoltlakitskiloni uan tlape'peniloni. Ijko okis yektlachialistli itlampa ome tlane'neuilis tlanextil xolalpame tlen in axkayo maseual altepeme: tlatsintla uan tlakpak xolalpame.

omoiskalti'ke in se'sel uan in tlane'neuilis tlanextil okimoyaxkati'ke tlalyolnextiloni keni in tlane'neuilis tlanextil.  
 Ini'ke miyajkanme omoueyili'ke kachi ika kaxtoli uan ome uan tla'ko tsontli xiujten kema altepeme omochanti'toya ipan tlatsintla altepeme kampa tlen axan itoka Mexko ompa opuejke kimiloua tlaoli, yek ayo'tle, chilchotl uan yetl. Ini'ke altepetlamilouanime omochanti'toya ipan xaxa'kalten yi kipiya ma'tlaktli tsontli xiuitl. In tlachiujtle san ne'nemiliankayotl tlen kichiujtok tlamiloli a'mo omochiuj ipan tlakpak xolalme tlen iyaxka tonantli tleka ompa a'mo kachi kiaui uan ojko kachi tekiyo yolis in tlamilole, ye ika in altepechanime san omotekpanotiya'ke ika yolkatlakitskiloni uan tlape'peniloni. Uan ojko ones ome ue'ueyi xolalpa tlane'neuilis tlanextil tlen maseual altepeme: Tlatsintla uan tlakpak xolalpame.

Ipan kauitl tlen tlatsintla altepetlamilouanime okichiujke se yektlane'neulistli. Yi chikome uan tla'ko tsontli xiujten opeujke mochantiya ompa kani tlatsintla xolalpame uan oneske tlen achto tiechkaujtlayekankame aki'ke okitlatlaniyaya'ke tlatlaman tlaxtlauiloni aki'ke maseualtekitianime uan ijko kuali okin paleuiyaya uan a'mo okin kauayaya mamoteuikan, mamomiktikan uan noyoujke okin paleuiyaya ika in teotlane'neuilis.

Ojko opeuj tlaixitaloni inepanko miyakyo altepetl aki'ke kitekitiltiya in tlali uan kimiloua tlakuali uan aki tiechkaujme tlanauatiloanime tlapaleuiloanime uan tiotlane'neuilis paleuiloanime. In teotlane'neulistli omochiuj inmajko ini'ke nechikolaltepeme san ika tlatsintla xolalpame oki ne'neuiliyaya mach tlauala'sis moiskaltis toktli uan oksekinten tlamilolten ye'uantsitsin

teotsitsin, ika inon kuali moyektekipanoske uan kachi kuali paktoske in kampa innemilis. Noyoujke in tlatsintla xolalpa altepeme ochiujke ue'ueyi tiachkaujkaltin, teotlapalolixpame uan tlamauesol tlakayoinxnextiyo'me, tlen ueyi iyaxkayo in teotl uan itiachkayouan, uan okiyekchi'chiujke tlen kachi tlai'kuiloltekiyo uan ijko kiyektlali'ke in tiechkaujme uan oki tlali'ke ipan in xantil tlane'neuilis chaualis.

In tiechkauan tlen tlatsintla xolalpame omotlatlaman chiujke kampa okitaya keni okinpiyaya in maseual tekitian ikniuan uan ojko oki ki'kitski'ke tlen okachi kua'kuali tlali uan noyoujke tlen ika moa'si kachi kua'kuali tlapiyali. Uan noyoujke in tlasemanaloni ipan tlen xolalpa tlatsintla kayome uan ojko nochipa omochiuayaya, ye nika sese tlamantli xiujtlamilolchiuayantli, uan noyoujke okatka teopanxololoni kampa kate ue'ueyi teo'pantle ika inon okintlaliyaya in altepeme tlen ika inon okinkauiliyaya in sentiltlane'neuilis, in sentiltlaneltokaloni uan sentiltekitl tlayekanaloni.

Ipampa kani yiue'kauj xantil xiujme oualkiske miyak xolalpa tlatsintla kayo'me, kenin "La Venta", "Monte Albán", "Teotihuacán", "Tikal", "Palenque", "El Tajín", "Tula" uan "Chichén Itzá". Aki'ke oki a'sike ueyi chikauulistli uan ueyi tekipanolistli, uan satepa okinkaujteujke uan kemaniya okinxíxitini'ke. Ini'ke

"Chichén Itzá". Aki'ke oki a'sike ueyi chikauulistli uan ueyi tekipanolistli, uan satepa okinkaujteujke uan kemaniya okinxíxitini'ke. Ini'ke tiechkatlapatilonime omochiuayaya tleka in altepeme niankema omosetili'ke nian tiechkaujyotl uan nian ipan tlane'neuilis tlanextil.

In altepeme akike okatkiyaya in Mexko tlakpak okipixke seki nononkua iskaltile kampa in xantil tlane'neuilis chiualis, uan ye'uan miyikten san semi omo tekipanota'ke ika yolkatlakitskilioni uan tlape'peniloni. Inon a'mo ki'tosneki, san ika, a'ki'ke san mokaujtoke. Pampa kuali moyoltekipanoske ipan uajketlalten kani a'mo itlatlen mochiua kenin "altar" noso kenin "Coahuila", tlaluakten tlen itenko amanal kampa onka "Sonora" xolalpa, noso itstike kojtlá'ten tlen kate ipan tepeme itokauj "Sierra Madre", ini'ke altepeme okipixke imoiskalтио ika inyankuik tekichiualistli uan keni okachi

**Ipampa kani yiue'kauj xantil xiujme oualkiske miyak xolalpa tlatsintla kayome, kenin "La Venta", "Monte Albán", "Teotihuacán", "Tikal", "Palenque", "El Tajín", "Tula" uan "Chichén Itzá". Aki'ke oki a'sike ueyi chikauulistli uan ueyi tekipanolistli.**

tekiyotl tlane'neulistli tlen ik inon okinpaleuiyaya keni makikuikan in atl uan tlen san chi'to tlakuali. Keni in nemilis kinuikayaya nika uan nepa, ini'ke altepeme noyoujke oki iskalti'ke se ueyi insel tlakaualoni. Ika ini'ke altepeme a'mo omotlali'ke tiechkaujme uan a'mo sesejkan nononkuá nechikoltekalme tlen okatka ompa tlatsintla xolalpame.

Ik oksejka yi makuili tsontle xiuitl, in tlaoli uan oksekinten xiujtlamilolten tlen okimilouayaya sekinten altepeme aki'ke omochanti'toya ompa Mexko tlakpak uan ik tlatsintla tlakpak xolalpa tlen itoka "Estados Unidos" kani kiauitl uan tlalten kuali okin kauayaya matlamilokan uan maki anakan oksekinten tlamilolten tlen uala'toke ipan tlatsintla xolalpame. Ini'ke altepeme oki anke yoltekipanolistli tlen uala'tok nepa tlatsintla xolalpame, inuan nechikoltiechkaujaltepeme, nonokua nechikopl altepeme intlampa maseual tekitianime uan tiechkaujme, tlakayonextiyo chualisme iuan se yekteotlane'neulis chualis. Uan ijko oyol se yankuik tlane'neulis tlanextil tlen itoka "Oasisamérica".<sup>2</sup>

Maske oyetoya ue'ueyi nononkuá intlampa tlatsintla xolalpa altepeme,

tlakpak altepexolalme iuan "Oasisamérica", ini'ke oyetoya'ke nochipa san sekni. Inemilisyome oyaya nochipa ipan sese xolalpa uan noyoujke tlasemanaloni uan tlane'neulis tlanextil tlapatiloni. Ika inon ik tlakpak xolalpame tika'sike xiujtlamilolme, tlamatlime uan tlane'neulisme tlen uala'toke ompa tlatsintla xolalpakyome ipan inin xolalpame kuale tikin a'siske altepeme, tlaneltokalisme uan tlachialistle tlen tlakpakayotl.

In tlen miyakyotl tlane'neulistli, uan tlane'neulistlanextil tlen okatka ipan ye yi xantil Mexko xolalpame inon ye imiyakauyo in maseual altepeme tlen axan kayotl.

Noyoujke nochten ini'ke nechikol altepeme, kuali kichiuaske ineluayo tlane'neulis tlanextil uan kampa xantil altepeme. Inin tlayekanyotl a'mo tiki'tos in tlen ipan toktlamiloli, intlachi'chiualis intlatsintla altepexolalpame uan "Oasisamericanos", uan noyoujke tlen kikuitoke ipan in tlachichiualis ipan tlakpak altepexolalme. Noyoujke moitstok ipan intlane'neulis tlen miyikten axan altepeme aki'ke kitlakaita in tlaltikpaktli, teome, in ichi'chiualis tlakatl ipan iluikakte, ipan pa'tilistle uan kokolistle. In tlayekanyotl

<sup>2</sup> *El pasado indígena*, Alfredo López Austin y Leonardo López Luján, 1996.

Kana yi makuili tsontli xiuitl, seki altepeme omochantiyotiya'ke kampa ompa tlakpak Mexko xolal altepeme uan ompa tlatsintla tlen tlakpak nantli itoka "Estados Unidos", uan oksejka kani kachi kiaui in tlali mochiua in tokmiloli uan okseki miloltlamantlime tlen uala'toke intlatsintla xolalaltepeme. Ini'ke altepeme san ni'niki omotekipano'ke keni tlatsintla xolalaltepeme uan iiko okis okse yankuik tlane'neuilis tlanextil xolalpa, tlen itoka "Oasisamérica".

mochikaua monextiya noyoujke ipan totla'tol nankilyotl.

Tikixmatiske in sentiltlane'neuilistli tlen axan ok kate maseual altepeme uan tlane'neuilistlanextil uan xantil altepeme a'mo matech uika, san ika, kani matikitaka tlen axan tlanene'uilis tlanextilme keni san moljue intlayekanyo tlen xantilme uan a'mo masan motlakaitaka ipampa in xantilneluayo. Keni tikitaske ika tlayekanyotl, miyak mopatlatoke ipan yekyolme uan ipa intlane'neuilis tlanextil maseual altepeme tlen ika panotokse tsontle uan makuli pouali xiuitl.

#### **TLATLANILISTLI IPAN**

#### **NECHIKOLCHANIME, MIYIKE**

#### **TLAIXMACHTILME**

In kaxtilantla'toani'me ouala'sike tlen axan Mexko ipan yeyi tsontli kaxtoli pouali uan kaxtoli uan ome xiuitl uan okseki ome pouali uan ma'tlaktli xiuitl

okitlanke in ueyi tlatsintla xolal altepeme, ika inon omopatlak innemilis inmaseual altepeme aki ino'ke mochanti'toke ompa. Ojko tlen okin tlachiali miajka tlatlanilistli ipan sese xolalpa uan sese altepetl.

Inepanko Mexko kaxtilantepostlatlan ilistli omochiuj i'sjka san ika miyikten maseual altepeme, keni se altepetl tlen yeyi iyolo itoka "Tutunakú" ompa yetok Veracruz uan nauatlatoanime tlen Tlaxkala yetoke, omosentili'ke inuan aki uelok ouala'sike uan iiko okin paleui'ke uan okin tlanke akin astatl chanime, noso mexkame, aki'ke okinmitaya kenin tlauel nechikoltlakaua. Uan satepa inin altepeme uan aki okin tlanke mexikame, okin paleui'ke in kaxtilantlatoanime uan ojko kachi omo soujke ipan okseki xolalme tlen san tlatsintla altepeme, keni Michuajkan, Uaxko, kampa altepeChiaujpa, kuojkamoaltepetl, "Guatemala" xolalpa

uan nepantla xolalnантlime. Noyoujke opeujke sansekni intlatlanili xolalpatla'tlanili ipan tlen tlakpak xolalpa altepeme uan ipan "Oasisamérica".

In tlen chikauak yolkokolistli ouala'sik inuan in tlatlanilistli ye inon kaxtilankokolistli tlen okualikake inon ue'ka chani'me. A'yosauapankisaloní, nakapalankokolistli, totonkakokolistli uan noyoujke tsonpilkokolistli, tlen kokolistli a'mo moixmatitoya ipan "América" Xolalpa uan ika inon maseual altepechani'me ipa inin xolalpa a'ueli omopa'uiyaya'ke ipan kaxtoli uan se uan kaxtoli uan ome xantil xiujme miyikten maseualme omijke uan sakeskinten omokajke ipan Mexko maseual altepeme in mijkaujyotl ika inin kokolistli tla'uel omochikauj ipan maseual tlane'neuilis tlanextil, tleka a'mo mochikaujtoya, in tlane'neuilisme uan tlen kuali chikaualistli. In oksekinte maseual chanime oixpo'poluijke ika ipampa inon ko'kolisme.<sup>3</sup>

<sup>3</sup> Visión de los vencidos. Relaciones indígenas de la conquista, Miguel León-Portilla, y Ángel M. Garibay, eds., 2006. Para una visión general de la conquista se puede consultar "La conquista europea y el régimen colonial", de Federico Navarrete Linares, en Historia Antigua de México, Leonardo López Luján y Linda Manzanilla, eds., 2000, vol. 3, pp. 371-405.

In oksekpa, tiechkaujtlayekanyotl tlen kitlali'toke kaxtilatlatoanime okipatlak miyak yoltlamantli ipan maseual altepeme. Achtopa, In kaxtilantla'toanime ye'uan okintokayoti'ke "indios" aki'ke omochantitoya ipan ini'ke xolalme uan okinechikolitake ijko maske a'mo noche san ni'nijkime. Inon tlane'neulistli a'mo kuali, san ika okimatiyaya in tla'tlanime "europeos" okine'neuili'ke mach "América" xolalpa noyoujke iyaxkayo in tlen xolalpa "India" keni okitokayatiyaya in xolalpa "Asia", ika inon okitokayatiyaya "Indios" in maseual ikniuan. Nochten in kaxtilantla'toanime oki'touaya mach tlen maseualten mochten "indios": achtopa, a'mo teotlaneltokanime uan ika inon motla'tlaniskiyaya uan moteotlaneltokamakaske, keni inon moi'toua mamochikauj teotlaneltokakan satepa, kaxtilatlatoanime kine'neuiliyaya mach tlen "indios" a'mo kuali itla'tlen kichiuaske uan ijko uelis yes aki makintiechkaujyekana uan makin paleui; yexpa, uan keni okintla'tlanke in kaxtilantla'toanime okinchikaujtekilti'ke in "indios" kani matekitikan inpampa uan ojko makitlaxtlauakan in tiaxkaujtlayekanyotl aki ueyi tlatouani mochanti'tok ipan nantli "España". Inochiyo, In

tlane'neuilisyo "indio" okintluelitak ompa kenoualkis in kaxtoli uan se xantil xuitl tlen kachi tlalpa tla'tlanilistli in tlen noch i xantilxiujpa tlakui'kuililoli tlen yankuikten "indios", ojko matiki'tokan mochten Mexko maseual altepeme, okin tlakaitake nochipa. Ojko miyikten nechikolitalisme tlen katki inpampa maseualme ipan tlen axan Mexko ualkistok ipa inin tla'tlanil tlane'neulistli tlen ki'tosneki "indios".

Maske okin nechikotlali'ke in maseualme uan okintlalpa itake in ye'uan kaxtilantla'toanime uan a'uel okintlami'ke, nian kuali okinixpopolo'ke niankuali inuan omosentlali'ke aki'ke omochanti'ke ipan Mexko. Inon omochiuj ika intekiu uan in tekipanolis inmaseual chanime oya nochipa se kuali tekipanolistle ipampa tiechkatlanauatil uan ipampa kaxtilantla'toanime uan nik an chanime (ikoneuan kaxtilanchanime aki nik an toxolalpa otlakatke) aki'ke nik an omochantlali'ke. Ika inon, ye'uan kuali okitayaya'ke in "indio" ma yolto uan matekiujto uan matlachi'chiujto tlen in pampa ye'uan. Ika inon tlen kaxtilantiec hkaujtlanautilme okiyekitake inyekyo maseual ka'kala'ten keni kimoyaxkatiske miyaktalten kani kuali tlamiloske uan motekipanoski, uan noyoujke okinkaujke makipaleuikan in

nechikoltlamilol ipan in tla'tlaniltekiu'me.

Tlen ma'seualtlayekanalistli uan tlen intekiu tla'tlanilis omochiuj kachi kuali ipan tlatsintla xolalpa altepeme, kani maseual ka'kala'tin yomokaujtoya tiachkaujtlakamatili uan kitemakayaya intlaxtlauloni. San ika ipa ini'ke tlane'neulis tlanextil altepeme okatka aki'ke oki'seli'ke kachi kuali intla'tlanilis kaxtilanyoujme, inye'uan aki'ke okimachiliyaya inuan kuali monauatiske ino'ke tlatlankime ipan nepantlaxolalnантlime uan okseki'ke aki'ke a'mo omokaujke keni "Mayas" uan "Mixes" tlen Uaxpa kayome.

Uan ika inon in tlakpak xolalpa altepeme, aki'ke a'mo tlakitski'toke imajko nian aki noso kipiya tlen pampa kitlakaitaske se tiachkatlanauatil noyoujke a'mo kipiya itla'tlen kitlaxtlauske ika inon a'mo okiseli'ke kaxtilantlatlanilistle ika inon intlatlanilistli omochiuj yolik uan kuali uan a'mo okiseli'ke makintlakui'kuilikan ipan ini'ke xolalme.

In tlakpak xolalpa altepeme, aki'ke a'mo tlakitski'toke imajko nian aki noso kipiya tlen pampa kitlakaitaske se tiachkatlanauatil noyoujke a'mo kipiya itla'tlen kitlaxtlauske ika inon a'mo okiseli'ke kaxtilantlatlanilistle ika inon intlatlanilistli omochiuj yolik uan kuali uan a'mo okiseli'ke makintlakui'kuilikan ipan ini'ke xolalme.

kitlaxtlauaske ika inon a'mo okiseli'ke kaxtilantla'tlanilistle ika inon in tla'tlanilis omochiuj yolik uan kuali uan a'mo okiseli'ke makintlakui'kuilikan ipan ini'ke xolalme. In miyak tlamantli, in tlakpak xolalpa chanime, okinpiyaya'ke chi'ton iuanpojuan, ika inon okintlam'i'ke; uan oksekinten, okinixtopeujke ika okse innemilis, uan okinchijuke te'tepal tlamilolme, ika ino o kintlane'neuilismiki'ke, ki'tosneki, opo'polijke intlane'neulistlanextil, maske a'mo omi'mijke ye'uan, iyixpa in kaxtilantlatlanilistli, in Mexko maseual altepeme okitemo'ke keni kipaleuiske inyolhemilis, inselyouan noyoujke intlane'neuilis tlanextil uan iyaxkamauesyo. Tlen ika ojko kia'xiliske inon chualisme okikuike miyajka tlamanchiaualisme, tlen oyaya ipampa kaxtilantlapaleuilonime uan ojko kikixtiske inyektlaitaloni uan yektlapiyaloni, uan noyoujke tlen mosi'siniloni ipampa tlen ye'uan, panotiya'tok ipan miyikten mosi'siniloni.

Keni ika inon nepantla xolalaltepeme okinsetili'ke sanema ipan tomin tekipanolistli uan ipan yekaxtilantlanauatil tlayekanyotl, okipolota'ke ika inon tlen in xantil tiechkaujnauatilme, noyoujke in tlane'neulistlanextil uan in tietlane'neuilis tlen ika

omonauatilchiuaya. Ika inon, kachi omokuepke sanema ika ka'kala'ten maseual tekitkime aki'ke okitayaya kenik motekipanoske uan mopaleuiske ipan tlamiloli uan kenik a'mokipoloske inmaseualyo. Ini'ke altepeme okikaujke i'sjka inteotlane'neulistli uan okinpatlake inteotsitsin ika tlen kinextiya inmaseualyekyotl. Ojko kuali oyekyolke inauak intiechkauj kaxtilanauatil, omomatke uan otekitek iuan intlatlankime. Kachikuali Inepanko Mexko a'mo oyex ueyisi'siniloni ipampa kaxtilanchanime keni oue'kauj panok intlatlanili ipan yeyi xantil xiujme. San ika, matikmatika keni ye'uan omomatke i'sjka ini'ke ka'kala'ten ok kate ipan ini'ke tonalten, kampa kipaleuiya intlatlankime kieljuichiua intiotekouan maske miyakten yikaxtilantla'toua uan ayakmo kiseliya makiniluikan maseualme.<sup>4</sup>

Ipan oksekinte tlatsintla xolal altepeme, keni xolalpa "Maya" uan Michuajka, in tiachkatlanauatil kachi a'mo chikauak ika inon kinkaua maseual altepeme maki pixtokan ok tepitsin in tla'neneuilis tlanextil uan in teotlane'neuilisy, tlen kachi okin paleui noyoujke okixiko'ke ok tepitsin

<sup>4</sup> Los nahuas después de la conquista. Historia social y cultural de los indios del México central, del siglo XVI al XVIII, James Lockhart, 1999.


Mayordomos primero (derecha) y segundo (izquierda), acompañados por sus soldaditos. San Pedro Tidaá, Oaxaca.

Fotógrafo: Josué Anaya Cruz, 2006. Acervo personal.

kuali inkaxtilan tlatlanilistli uan  
omochikaujke ika tlasi'sinilistli ipampa  
in ue'ka chanime.<sup>5</sup>

Noyoujke tlen altepeme  
mochanti'toya'ke ipan altepeme kani  
a'mo yek kuali a'xiua, keni in Mixes  
tlen Uaxpa chanime, in Uicholes uan  
Kora tlen "Nayarit" uan Xalixko  
chanime, uan in Tarahumaras tlen  
"Chihuahua" chanime, ye'uan kuale

<sup>5</sup> La sociedad maya bajo el dominio colonial. La empresa colectiva de la supervivencia, Nancy M.Farriss, 1992.

ocholo'ke inyixpa kaxtilantlatlanime  
ipan miyikten xantilxujme, uan satepa  
okintlanke ika tlakatiotlane'neuilisten  
aki'ke okatka mochantiya ipan in  
xolalpa. Noyoujke ke ino opanok inuan  
altepechanime aki'ke itoka "Yakis" uan  
in pápagos aki'ke mochanti'toke ipan  
xolalapa tlalxipitstik kani a'mo itlatlen  
mochiuia tlen ueyi altpeuj itoka  
"Sonora".<sup>6</sup>

<sup>6</sup> Entre el desierto y la sierra. Las naciones o'odham y tegüima de Sonora, 1530-1840, Cynthia Radding, 1995.

Ik oksepa, in kaxtilanchanime  
okialuikake oksekinte yankuik  
xiujtlamilolme uan yolkame,  
tlane'neuilisme uan  
tiechkaujtlayekanme, yankuik tekitl  
tlayekanme uan oksekin tlamantlime.  
Inuan ouala'sike in lama'kuakoue'ten,  
pi'tsome, kalnelo'te, tentsome,  
kauayo'ten uan kuapolokten, uan  
sanepa omokuepke ini'ke yolkame keni  
ipan miyikten maseual altepeme,  
noyoke inxiujtlamilolme, keni inon tlen  
itoka "trigo" noyoujke "arroz" tlen  
opeujke kikua. Kachi mochten maseual  
altepeme tlen kate ipan tonantli  
okinmachtí'ke intlakateotlane'neuilisten,  
uan tlen achto in teotlane'neulis okin  
totokake uan okinixpopolo'ke. Uan ojko  
otlanke keni omonenelo'ke tlen  
yiue'kauj uan yankuik tlane'neuilisme  
uan ojko oneske in teotlane'neulistlime  
tlen yetoke ipan ini'ke tonalten. In  
kaxtilanchanime noyoujke okin  
chikaujtlali'ke yankuik maseual  
kaltlayekankime. Keni in  
tiachkatlayekanki ipan altepeme tlen  
okintokayoti'ke "indios", iuan  
tekinechikolchialistli in  
tiotekichialistli uan mauesyotl. Uan  
ojko maseualme okimatke keni  
kikuepaske uan kiyektlaliske in  
tlanekilyo uan ojko okiske  
mauesyotekitlme uan tekiuanyome

aki'ke mochiujtoke nepantlanemilis uan  
ixnexkayotl maseual tlen keni axan  
mochiua. Noyoujke omochiuj keni in  
tlakemidl, tlen okintlalili'ke tlen  
tlamantli ue'ka ualato'ke, keni in  
to'miyo, keni okin yekchi'chijuk in  
maseualme. In tla'tolme noyoujke  
okitla'tlanke miyak tlaneujtilistli tlen  
iyaxkayo in kaxtilantla'toli.

In maseual altepeme noiuan  
omosentlali'ke in tli'tliltik tlakame uan  
siuame tlen okin ualika'ke nikán Mexko  
keni intikitkauan in  
kaxtilantla'touanime. Miyakten  
omonamiki'ke maseualtlakame uan  
maseualsiuame uan ojko kuali sesejka  
opeujke nemiyaya. Uan ojko oksekinten  
maseualten okianke intlane'neulis,  
tekichiualistli, tlatsotsonali uan keni  
kui'kuikalis tlane'neulistli in África  
kayo'me.

Tlen ue'ueyi patlali tlamantlime  
okipixke maseual altepeme uan in  
tlane'neulis tlanextil ipan  
kaxtilantlatlankime a'mo kuali moitas  
keni san inon tlen okin ualikili'ke ue'ka  
chanime, noso tlen ika ino okin  
poljuili'ke tlen in yek tlane'neulis  
tlanextil, nokuali moitas  
ke'bekchiualistli uan ika momachtiloni  
uan tlen kuali ikayolnemiliske in  
altepeme. Ika inon tiklaso'kamatiliske  
in maseual Mexkokayotl uan

**Miyakten maseual tlakame omochiujke ipampa tlateuiani'me aki  
okinyekan Miguel Hidalgo ipan naui tsontli ma'tlaktli pouali uan  
ma'tlaktli xiuitl uan nema oya'ta'ke tlapaleuiya ipan moteuichialtekil  
kani omoteui'ke ipampa nantliselyotl kani noyoujke otlayekan José María  
Morelos uan Vicente Guerrero.**

omochiujke tlatlamantli kayotl uan  
miyak nexikoitalistli ipan  
tla'tlamanalistli kaxtilantiachkayotl uan  
ijko kuali yekitake tlane'neuilis tlanextil.  
Ipan inin ixnextiloni miyak omopoloo  
tlen yiachto okipiyaya, uan noyoujke  
onitlanke miyak tlatlamantli yankuik.  
Uan tlen ones in maseual tlane'neuilis  
tlanextil tlen tikixmati ini'ke tonalten.

#### **MASEUALYOLNEMILIS IPAN SESEJKA MEXKO**

Ika in Mexko sekyotl in maultilistli  
oksepa kachi omopatlak ipampa  
maseual altepeme tlen tonantli. Tlen  
uelok yoltok in Mexko tlaltikpak nantli  
okinexti tlen ini'nijkayo tlen mostle  
altepemechan'i'me omone'neuiliyaya  
kuali kinpaleuiskiani aki'ke "indios"  
i'kuak kin kuiliya tlane'neulistli  
tlatsintla mokaujtoke kani okintlakpak  
kaujtoya'ke ipan tlatlanilisxiujtli. San  
ika ino, ipan in ue'yi tiechkaujtlayekan  
tlane'neuilisme aki'ke nikana oyolke,  
uan satepa ipiluan kaxtilan tlatoanime,

aki'ke okitechkauj nauati'ke tonantli,  
okikuike in tlen sani'nijke  
tlane'neulistli tlen ika oki sasalo'ke in  
tekipanolisme uan tlen yekitachiuialis in  
maseual ka'kala'tli, tlen ika inon  
kinetiyaya mamoix popolokan keni  
maseualten. San ika ojko in maseualten  
a'mo omokaujke mamotiechkauj  
nexikolitaka, iknononkua, kema  
oualyotl in nantli maseualme noyoujke  
okalajke tlapaleuiya ipan itla'tlen  
kinetiske tiechkauj tlayekan  
ne'neulistli, uan satepa okichiujke  
ue'ueyinten mosi'sinilistli ipan nochli  
tlaltikpak nantli.

Miyakten maseual tlakame  
omochiujke ipampa tlateuianime aki  
okinyekan Miguel Hidalgo ipan naui  
tsontli ma'tlaktli pouali uan ma'tlaktli  
xiuitl uan nema oya'ta'ke tlapaleuiya  
ipan moteuichialtekil kani omoteui'ke  
ipampa nantliselyotl kani noyoujke  
otlayekan José María Morelos uan  
Vicente Guerrero, Inepanko oksekinten.  
Ini'ke nechikolmaseualten okinekiya'ya

mosi'siniske pampa ayakmo  
kintlaxtluiske in tlakatlatlankime uan  
okseki tlamatli tlen okin kui'kuiliyaya  
san ika tlen ye'ua oyetoya keni "indios".  
Ika inon okinpaleuiyaya san ni'niki  
intlane'neuilil mochten Mexko chanime.

Inin tlane'neuilis chikaualistli  
noyoujke okintilan okseki'ke maseual  
nechikolme aki'ke omochanti'toya ipan  
nantli: tlakame aki'ke in tata  
kaxtilanchanime uan ye'uan oyolke  
ipan inin nantli aki'ke okinekiyaya  
kipiyaske tiechkaujtekitl tlanautili uan  
makin ue'ueyi itaka keni okin itaya tlen  
kaxtilanchani'me; tlen tlakatl'i'liltike  
noyoujke okinekiyaya inse'sel  
monauatiske; tlakame tlen in tata  
kaxtilanchani uan in nana maseuali uan  
oksekinten tlakame aki'ke noyoujke  
okitemouiyaya makin yektlakaitaka keni  
kaxtilanchanime. Uan ojko, tlen in  
tlane'neuilis sanijki okianke mochten  
tiechkaujtlanautilme ipan tlen inin  
yankuik nantli; san nema okachi kuali  
otlanke in mosi'sinilonime tlen  
okichiujtuya in tlatlanki tiechkauj  
kaxtilankayotl in tlampa ini'ke  
nechikoltlakame.

San ika, in tlane'neulistli, maske  
omonekiyaya, a'mo kuali mopiwas ipan  
nantli tlen kipiya Miyakten Mexko  
maseual tlane'neuilis tlanextilme. Ika

peuiuas, teixnextiliya kampa tlai'kuiloli  
tiechkaujtlanautilme omoi'kuilo'toya  
san ika kaxtilantla'toli, kampa nochten  
altepeme tlen yankuik nantli ye'uan  
maseualme uan otlayouayan oksekinten  
tla'tolme. inon ki'tosneki mach inpampa  
ipiljuan kaxtilanchani'me uan okachi  
nepa ipiljuan maseualme uan  
kaxtilantlatoanime, aki'ke opeujke  
tiechkauj tlanautil tlayekana uan  
ye'uan otla'touayaya kaxtilantla'toli ika  
se tlane'neuilis tlanextil tlen uala'tok  
inuan kaxtilanchanime, tlen san ni'niki  
tlane'neulistli mach okitosnekiyani san  
ijko yoltekipanolistli uan ye'uan ijko  
makitakan ipampa in tlane'neuilis  
tlanextil uan in maseual tlanextil.  
Noyoujke okin ne'neuliyaya san ini'ke  
mayetoka nochten Mexkochanime ika  
nochten makipixtoka  
kaxtilantlane'neuilis tlanextil, san ijki  
mokus kaxtilantla'toli uan noyoujke  
mopiwas san ijki teotlane'neulistli.  
Kachi satepa naui tsontli uan kaxtoli  
pouali xantil xiuitl, in nechikoltlakame  
mosi'sinilonime okitemoke ipan nantli  
kichiwaske tekipanolistli ipan se  
tomintlayekanyotl, keni okatka ompa  
ipan nantli altepetl tlen itoka "Estados  
Unidos" uan "Europa". Kema  
okimomakti'ke inin tomintlayekanyotl,  
okitettalili yankuikten tlamatlime tlen  
ika moixmati kuali yekitalistlakatl, keni

Ipan naui tsontli uan kaxtoli pouali xantil xiuitl, in nechikoltlakame mosi'sinilonime okitemo'ke ipan nantli kichiuaske tekipanolistli ipan se tomintlayekanyotl, opeujke kinkuikuiliya in maseual tlaltikpak ipan noch i nantli, okachi ipan ue'ueyi altepeme tlen tlakpak nepantla kate ipan tonantli. Uan omochikauj in kaxtilantla'toli keni nantli tla'tol.

inon kuali yekitalis tlaktl aki kuali kipiwas itla'tlen isel iyaxka uan ojko kuali kitemos iyektekipanolis.

Uan ojko in maseualten a'mo okichuijke ika ini'ke yankuikten tlanautilme tlen okin makatoya in tlane'neulistomin tlayekanyotl, tleka ye'uan okipiyaya in tlane'neulis tlanelxtil tlen a'mo san ijki keni kaxtilanchani ye'uanten otla'touaya miyikten tla'tolme uan okipixtoya se teotlane'neulistli tlen a'mo san ijki inuan kaxtilateotlane'neulistli tlen in yaxka nechikoltlakame aki'ke in piluan kaxtilanchanime; ye'uan okipiyaya nononkua tomintlayekanyotl ika se in yaxka sepantlapa uan a'mo kitemouaya'ke miyak tomin keni insel.


Ika inon, ipiluan kaxtilanchani'me aki'ke tiechkaujtlayekankame uan ipiluan kaxtilanchanime iuan se maseualten aki'ke oki nene'uiliyaya mach nechikolmaselme ye'uan (tekiyoujme) ipampa yankuik nantli, ikuitlapa uan tlen nononkua

tlane'neulis tlanelxtil itekiyousa in ixkikisal tekipanol. Noyoujke oki nene'uili'ke in tlen tiechkaujtlayekanka'me mach mamosetilika nochten Mexko chanime ipa in tlane'neulis tlanelxtil, in mexko maseual altepeme oki polo'ke inyaxkatlatl in tlen tlaltlankitiachkauj kaxtilankayotl mochipa okiyek itsstoya.<sup>7</sup>

Ipampa inepantla'ko in naui tsontli uan kaxtoli pouali xantil xiuitl, opeujke kinku'i'kuiliya in maseual tlaltikpak ipan noch i nantli, okachi ipan ue'ueyi altepeme tlen tlakpak nepantla kate ipan tonantli. Uan omochikaujanalis in kaxtilantla'toli keni nantli tla'tol.

Ik oksejka okimopantlali'ke in kaxtilantla'toli keni nantli tla'toli: noch i tlamachtilistli omochiuj ika inon tla'toli, in tiechkaujtlanauutilme omoi'kuilo'ke ipa inon uan tiechkaujkal tlayekankame, uan tiechkaujkaltnauutil

<sup>7</sup> *Las relaciones interétnicas en México*, Federico Navarrete Linares, 2004.


Mexicanero. San Pedro Xícoras,  
Mezquital, Durango.

Fotógrafo: Fernando Rosales, 2005.  
Fototeca Nacho López, CDI.

olme, tlen amatl tlaixnextil kisa  
nochipa, san inon okikuitoya'ke.

Inin tlane'neuiltla'tol  
okanechikouiyaya nochten in  
altepechanime nantli uan ijko  
intlapololistli okin mo'mojtiyaya  
innemilis altepeme, ye' inon inchikaui'lis  
tlen in nemilis uan iselyotl, noyoujke  
nepantla iyaxkayo tlen ixnextil.  
Noyoujke, Itech in tlamomoujtili keni

yoltoske uan iyixpa nexikoltlane'neuilisit  
ali kampa moneki iyixpa sani'nijki  
yoltlane'neuili, uan tlen a'mo  
tlakayekitali okinxelouaya uan  
okintueiyaya, maseualme a'mo  
omokaujke. I'kuak ini'ke tlamelaujkame  
a'mo okitemakake tlen inon  
omochiuayaya san tlauel opeujke  
mosiniya uan monexikoua ika  
tekitlmosi'sinilistli. In'i ke omonexti'ke in  
tlampa maseualme aki'ke mochanti'toke  
ipan Mexko tlakomole, kani a'mo  
oyetoya niantle mosi'siniloni ipan nochí  
in kaxtilantla'tlaniloni, in tlampa Mayas  
aki'ke koujkamo'tla chanime uan  
noyoujke aki'ke Chiaujpa chanime kanin  
kachi mochiujtoya mosi'sinilonistli,  
ompa kanin xolalpa itoka "Nayarit" uan  
"Sonora", uan in Uicholes, Koras uan  
Kakis ye'uán oyoltoya kani a'mo  
kinmosinilo'toya kaxtilantla'tlanili.<sup>8</sup>

In maseual tlanesiniloni oki uiuioxke  
in nantli uan, ixnexitali tlen okitake  
miyakten tlapaleuiyanime mach kachi  
kuali kintlamiske aki'ke  
okintokayotiyaya "indios", aki'ke  
okinitaya keni koujtlachanime aki'ke  
kuali moteuiyanime, tlen san sekyo  
itekipanyo.

---

<sup>8</sup> Las rebeliones campesinas en México (1819-1906), Leticia Reina, 1986.

Ini'ke tiechkaujtlayekanmikilisme tlen in yaxka in ma'tlakatl miajkan tiechkan tlane'neuilis kayo'me, tlen otlanke ipan in tiechkaujtlanauatil in tlakatl tlen itoka "Porfirio Díaz", okichiujke san tepitsi itlane'neuilisyos, tleka ipa inin Mexko altepetl omomakauj kani oyetoya miyikten maseualme uan opanoke mochiua moyome. Tla tikitasker in tlakatlapouali ipan inon xiuitli a'mo yek neli kuali tikitasker, inepanko naui tsontli uan ma'tlakatl uan chikueyi xiuitli uan naui tsontli uan kaxtoli uan se pouali uan se xiuitli keskinten Mexko maseual altepeme otimoke yezi pouali kampa sempoali uan chiknaui makuiupoali, uan moyome otle'kok sempouali uan yezi kampa ompoali uan kaxtoli uan naui makuli pouali, keni moita ipa ini'ke tlakatlapoualisme. Keni moita ipan naui nakas tsakualoni, inon a'mo ki'tosneki in maseualme okintlam'i'ke noso omi'mijke ika ue'ueyi tlapoualisme, san ika ye'uan omomiyakili'ke kachi isijka uan moyome ye'uan a'mo. Noyoujke oa'xiuak momati inin tlapatiloni omochiuj ipampa kani miyikten maseualme ayakmo omoitaya ijko uan sempoali uan kaxtoli "millones" maseualme opanoke moixmati keni koyo'me.

¿Uan tlen ki'tosneki inin tlapatiloni? Inon a'mo ki'tosneki in tlen tlaneltokalistli, ojko omoi'totok keni

Ipan tlen ya'tok naui tsontli uan kaxtoli pouali xantil xiuitli in maseualme otekitekki ipan tiekauj tlane'neulistli keni inka'kala keni in ueyi altepetl iuan nantli, okichikaujtlanke ika tiechkaujtlanauatilme, uan kemaniya ika netekiuloni, intlayekyotl itali.

mochiuia innemilis mone'nemilis ipan to nantli. Ika inon a'mo Kuali moneltokas keni ipan makuiupoali "millones" keni in tlakame uan siuame maseualten omonamiki'ke uan omokonet'i'ke iuan oksekinten. In tlapa'tiloni ipan kaxtoli uan naui xantil xiuitli omopatlak in tlane'neuilis tlanextil uan noyoujke keni omoixmatiyaya'ke. In tlen "millones" mexikame aki'ke omokuepke kaxtilanuala'toke omomachti'ke keni kaxtilan tlatouani'me, uan okikaujke in maseualtla'tol, omotlakenpatla'ke uan noyoujke omochanpatlake, oki patla'ke noyoujke keni moixnextiya uan ojko okikaujke keni mochiwaske maseualchani'me uan ojko omochiujke Mexko nantlichanime. Ika inon in tlakamomachtiyani Guillermo Bonfil ki'totok mach inin tlachichiuje keni

"maseualpatlaloni", tech iljuiya mach tluel miyak tlakame okin ixtopeujke, noso okinkakayaujke keni makikauakan inixnextilis uan in maseualtlane'neulis.<sup>9</sup>

Ojko, tlen yankuik Mexko koyotlachi'chiuali mochi'chiujpatla'tok ipan tlane'neulistlanextil uan in yektlane'neulis chiualis tlen ualmochikaujtok ipan ueyi altepetl kampa mouikas "mosentiliske" noso moixpopoloske nechikolmaseualme. Noyoujke, in tlayekantekiuj kuali omoiskalti ipampa nantli tlayekanyotl, ipan kani omokuinanke iniskaltisy opan ue'ueyinten tekipanoloyan aki'ke okin nemakaya'ke tlen ichtle tekiyotl onka ipan kuojkamo altepetl, uan kafentsi ipan Chiaujpa altepetl, uan ouatl ompa Morelos uan Veracruz altepeme, aki'ke okinkui'kuili'ke maseualka'kala'ten tekitianime intlatl uan okin patlake in chanime keni tekitichanime, noso kipiya tlen okin uikake kampa ue'ueyi altepeme omoiskalti'toya inuan tomintlayekano'me uan ojko okinkuikie ipa inon tekitl.

San ika, keni ki'toua in tlakatsintle Bonfil, in maseual tekitime a'mo omoyekpatlake, noso keni ki'tosneki in nantlitlane'neulistli koyome aki'ke

<sup>9</sup> México Profundo. Una civilización negada, Guillermo Bonfil Batalla, 1990.

okane'neuiliyaya ipa ino'ke xantilxiujme uan noyoujke kate aki'ke ojko ki ne'neuilliya ipan to nantli. Sekinte koyome san ijki omoyolchanti'toya ompa ino'ke nechikolka'kala'ten, okimilo'ta'ke tlaoli uan oksekinten xiujtlamilolme uan ojko sanijki oki paleui'ta'ke tlen in maseual ixtlane'neulis, moyolchikaua uan in tiotiechkauryo uan ipa in tlaltlapaleuil.

Uan ojko moitstok keni in Mexko moue'kakaujtoke in koyo'me uan maseualme, uan a'mo moyekita, ika ino yaeu uan uitse nepa uan nika keni kachi kuali mopaleuiske iyixpa tiechkaurytlayekan ne'neulistli. Inon kachi kauali mochius tla a'mo onka tlamiyan nexikolistli, uan noyoujke intla a'mo onka in ueyi tlamiyan tlane'neulis tlanextil, noso tlane'neulistle ipan inselixnextikayotl uan nechikolixnextilkayo'me uan noyoujke ijko tlen tlayekanyotl patlali ipan tiechk aujaltepetlayekanali.

### SEMPOALI XANTIL XIUTL

Ipan tlateuilonilistli keni omochiuj naui tsontli uan kaxtoli pouali uan ma'tlaktli xiuitl oualmochiujke in tekijome ipampa inseltiechkauj tlayekane'neulistli tlen opanok ipan in kaxtoli uan naui xantil xiujme, kani koyome uan maseualme okin

**NAUI NAKASTSAKUALONIME 3. OME NAUI NAKASTSAKUALONI. MEXKO: MEXKO  
MASEUALCHANIME TLEN OMOIXMATKE IPAN NAUI TSONTLI UAN MATLAKPOALI IUAN  
CHIKUEYI XIUITL, NAUI TSONTLI UAN MATLAKTLE NAUPOALI UAN MAKUILI XIUITL, NAUI  
TSONTLI UAN KAXTOLI UAN SE POUALI UAN SE XIUITL UAN MAKUILI TSONTLI XIUITL**

| Año  | Total | Indígenas | %  | Mestizos  | %  | Europeos  | %  |
|------|------------|-----------|----|-----------|----|-----------|----|
| 1808 | 6 162 985  | 3 676 281 | 60 | 1 388 706 | 23 | 1 097 998 | 18 |
| 1885 | 10 447 984 | 3 970 234 | 38 | 4 492 633 | 43 | 1 985 117 | 19 |
| 1921 | 14 334 780 | 4 179 449 | 29 | 8 504 541 | 59 | 1 404 718 | 59 |

Fuente: Justo Sierra, "México social y político. Apuntes para un libro. Capítulo Primero", en Justo Sierra. Textos. Una antología general, Catalina Sierra y Cristina Barros, eds., 1982, pp. 191-197.

kui'kuili'ke in ka'kala'tlaluan, uan okin nauati'ke ika se tlane'neuilis xantil tlen a'mo kuale okin yek itaya miyakten nantli altepechani'me ika tlen omotemouaya san sekni in nantli tlane'neuilis tlanextil kani san keski yetoke motekipano'toke. Nononkuia maseual nechikoltekitianime aki'ke mochanti'toke ipan ueue'ka nantli xlalome oualmosi'sini'ke ika tepostli keni oki tla'tlaniyaya makin kuepilikan in ka'kala'tlal, tlen okin paleuiyaya ika motekipanoua.

Ojko ipan tlen Mexko amochtle achto tlanautil tlayekanyotl keni nauitsonli kaxtoli pouali uan kaxtoli uan ome xiuitl ipa in tiachkatlaxeloltlanauatil, okiseli'ke uan okiyekitake ixnextilkayo uan maseual iyaxkayo in nantli tlali, ipan nechikol tlaltekipanolistli. Uan ojko okin

kuepili'ke san tlama tlen in tlatalniltekipanoltlali uan noyoujke okin ilui'ke mach kuale kinkuepiliske, kinmakaske, i'kuak opanotoya in nauitsontli uan kaxtilpouali xantil xiuitl. San ika inon nauutilistle a'mo sanema omochiu uan opanoke miyikten ma'tlakten xiujten, keskinten okinmakake uan miyikten a'mo okin

Ipan tlen Mexko amochtle achto tlanautil tlayekanyotl keni nauitsonli kaxtoli pouali uan kaxtoli uan ome xiuitl ipa in tiachkatlaxeloltlanauatil, okiseli'ke uan okiyekitake ixnextilkayo uan maseual iyaxkayo in nantli tlali, ipan nechikol tlaltekipanolistli.

ma'kake uan ojko yolik iuan kauali omotlapo se tlanauatiltlayekantli tlen ika omotemo kuali mochius uan kuali moitas in tlen kualanka tlalme, uan ojko otlanke in mosinilonime ipan nuai tsontli uan kaxtoli pouali xantil xiujtli. Ini'ke tiechkaujtlanauatilme okinpaleui'ke maseual altepeme uan noyoujke miyakte kyoaltepeme aki'ke omochiujtoya maseualme ipan keski xiujpanolten.<sup>10</sup>

Maske ika inon tlapatili ipan tiechkaujtlayekan tlane'neuilistlalpa, in tlayekan netiuilolistli san ojko okichiujta in selmaseual tlene'neulisme mamonauati'takan. Ipan intlachialis in tlen yankuiktiechkaujtlanauatilme, aki'ke okine'neuiliyaya okinekiyaya'ke kinyank uiktlane'neultiske in maseualme keni acho kaxtilanchanikankayo'me, in Mexko maseual tlane'neuilis miyakaujyo san ijki omochiujta nantli tekiyotl uan se tlaixtopeuloni ipan moiskaltiloni uan ipan Mexko altepe nisetiloni. Ika inon in "tlanisetiloni" tlen ki'tosneki mach mamoixpopoliukan maseualme san ijki okitemouiyaya mamoixmati in tiachkauj layekantlane'neulistli, tlakatlamachtilistli uan tiechkaujtlateuilonilistli.

<sup>10</sup> *Los indios mexicanos en el umbral del milenio*, Arturo Warman, 2003.

Inon ueyi tlateuilonilistli okiyekitak, ika itechkaujtlayekne'neuilis in a'mochten tlen te no'notsa in xantiltlan e'neuilischialisme, iyixkopintlachi'chi ujkayotl Diego Rivera uan noyoujke tlen moixtlali'toke uan kinexti'toke tlamantlime tlen omochiujtoya ipan acho xantil tlane'neuilischialisme, tlen okitemakayaya in nantli in pampa maseualme uan ojko okinyolchikauj nochten Mexkocha'nime ika se ueyi x antiltlane'neuilischialisme, inon tlen omopeualti'toya iuan tiechkaujtlanauatiyani Porfirio Díaz. In yankuik tlayekanyotl, okichi'chiuj tlen a'mo kuali ome tlane'neulisyotl tlen yetok ipan Mexko tlane'neuilis tlanextil itlampa "indio mijki" akin kuale moyekita uan moyekmati, uan "indio yoltok", aki nexikolitali, aki moita ika yolkokolistli uan kuali momakas se iknotlakalistli uan se tlapaleuclistli.

Ipan sempoali uan ma'tlaktli xiujpa uan ome pouali xiujpa tlen iyaxkayo sempoali xantil xiuitl tlayekan tlateuiloni okichi'chiuj maseual tiechkauj tlayekan tlane'neulistli tlen okitemouaya kikuis yankuik tlaixmatilistli, in tlakatlachialistli uan tlamachtilistli tlen ika mosetiliske maseualme ipan nantli. Okitemouaya kia'sis inin tlasentilistli ika san kuali

tlamantlichiaulis, uan a'mo ika tlakui'kuilistli keni inon mochiuayaya ipan nauitsontli uan yeyi pouali xantil xiuitl, uan ika yekta'tol tlaneltokilstli uan a'mo ika nexikoltla'toli. Inin tiechkuajtlane'neuilistli omoyek tlayekan tlanauitiltlali i'kuak omoualnexti "INI" uan omotlalili i'kuak yexpa ma'tlaktli xiujpa. Keni tiki'toske inin poluijtok i'kuak opeujke in chikome ma'tlaktli xiujten uan tla'uel mokaujtok ipampa tiechkaujtlanautil tlen ueyi altepeuj.

Oksekpa, in tlen tlayekanyotl okisetili in tiachkaujtlayekanali inauak maseual ka'kala'ten uan noyoujke ipan tiechkaujtlayekanyo'me. Onka kani okinyekitak in xantil tiechkauan, san ika okinyek iljuiyaya mach maki yekitaka in ueyi tiachkaujtektil uan tlayekan nechikol tlanautil, ipan oksekinten okintlalili'ke yankuikten tiechkaujtlanautilme aki'ke okin seliya. Noyoujke okin paleui i'kuak omonexti'ke in chikauak tlauel tlanautil kayome, inon ki'tosneki chi'chikauak tlakame aki'ke okichiuyaya in tlauel tiachkaujtlayekanyotl, uan miyakpa ika netiuiololistli, noyoujke okin setili maseual ka'kala'ten inauak maseual tekichiualoni ipampa tlayekan nechikol tlanautil tiachkayo uan ipan chikome ma'tlaktli xiujyo okinexti in ueue

maseual tlano'notsalten aki noso kuali kin ixyekanas in tlen nononkua nantli altepeme. Uan ojko, in maseualten omochiujke ipan san se nantli tlayekan nechikol tlane'neuilistli, maske a'mo yeyko uan a'mo okin tlakaitake.

Inauak in tlayekan nechikoltlanauatilme, in Mexko moiskalti tekipanoli tlen ipan sempouali xantil xiuitl oya'toya i'siujka kin ixnextiya in koyo'me, tlen ki'tosneki mopatlaloni keni in maseual ka'kalaten mokuepaske koyome. Tlen koyoaltepeiskalti okin uikak in yankuik chanime ipan altepeme kani okin kaujke inmaseual tla'tol uan okitlaken patla'ke uan noyoujke opeujke koyoaltepe tlane'neuiliya. Ipan miyakten maseual ka'kalaten opeujke kilkaua inmaseual tla'toluan uan opeujke kaxtilantla'toua, inon okichiujke ipampa in tekitl tiechkaujkaltlamachtilme uan noyoujke in tlen itoka maseualnantli tlayekanyotl. Inin koyotlachi'chiualistli nesi omopatlatoya ipan in tlamiyanyo in yeyi ma'tlakxiujme. Tlen maseualme uilokten oyolke uan ya'toke ipan ue'ueyi altepeme kani tekitiske ipan yolkatekipiyaloni uan noyoujke ipan oksekinte Mexko xolalme uan tlakpak xolalme tlen intoka "Estados Unidos", a'mo kikaujtoke in tla'toltlane'neulis

keni maseualme oyolto'ya achto, uan a'mo kilkaujtoke tlen inechikol maseual ka'kalauan. Kachi ini'ke ue'ka tekitianime kiyekitstoke uan kiyekchikaujtoke in maseualnextikaujyo, matikyeknextika in tlen Mexko moitstok iskaltli tekipanoli ipan yi okpayo in sempoali xantil xiuitl a'mo okin paleui in maseualme keni oksekinten tlakame Mexko altepechanime. Tlen san ijki xomolko tlaltikpak xolalme, tlen in tlamilolchiualis, se tekitl tlen a'mo kuali omoyek iskalti'toya uan omoyekchiujtoya ipan ini'ke xiujten, noyoujke ipampa nexikolitalisme kampa in yolkolaluan, inmaseual ka'kalaten omoue'kakaujke tlen ika teposne'enkime, tlamachtilisme yektlalilistli uan yekyolistli. Inon kachi okinyekxi'xilo nononkua nechikol

**Mexko inon se nantli tlen kipiya miyakten tlane'neulistlanextilme uan noyoujke kipiya miyakten tlanextilmaseualme, keni yetok miyakten xantil xiujme. Ini'ke miyakten tlane'neulis tlanextilme tech yeknxtiliya keni yoltoke uan keni motekipano'toke ipan tlapatilonime keni kichiujtoke tonantli.**

altepeme tlen inon yetoya ipan yi ue'kauj tlatlamantlime uan ipan tonantli inon inauak maseual altepe tlaxilolme.

Tlen a'mo kuali iyekyo maseualme okachi moueyili'tok ipan ma'tlaktle xiujten tlen uiloc panotoke san ika Mexko tiechkaujtlanauatili ki ilkaujtok in tiechkauj tlayekan tlali tlapaleuili tlen satepa okichiuj in tlateuloni uan ayakmo kixe'xelotok in tlali, noyoujke a'mo kin paleui'tok in altepechanime uan kilkaujtok tlapaleuili tlen okin makaya aki'ke omilchi'chiuaya ipan ka'kalatekitiyanime koyome uan maseualme. Inon kichiujtok se tekiyotl ipan yi ue'kauj tlamiloli keni ini'ke ka'kala'ten. Ipa ini'ke tonalten ayakmo kisa in tlaolmile keni yiue'kauj miyakten maseual altepeme okiualchiujtaya'ke. Keni tikitaske ipan tlaxelol yekanalistli, inon kipatlatok keni moyoltekipanoua in maseual ka'kala'me.

Mexko inon se nantli tlen kipiya miyakten tlane'neulistlanextilme uan noyoujke kipiya miyakten tlanextilmaseualme, keni yetok miyakten xantil xiujme. Ini'ke miyakten tlane'neulis tlanextilme tech yeknxtiliya keni yoltoke uan keni motekipano'toke ipan tlapatilonime keni kichiujtoke tonantli. Mexko yolkokoitalistli,


Mujeres nahuas en cocina tradicional. Mitla de Altamirano, Veracruz.

Fotógrafo: Teúl Moyrón, 2004.

Fototeca Nacho López, CDI.

noyoujke inon se nantli a'mo yek  
san inijke, ken yetok ipan xantil  
xiujme, uan inon nononkua kichiua  
noyoujke yolkokoitalistli uan  
nexikoltekiyome.

In maseual altepeme yekyoltoke  
ipa inin a'mo tlayekitali yolchiualis,  
kitemotiyaya keni kuali yiske axan,  
mostla noso uiptla ipan tonantli, keni  
oyetoyaya yiue'kauj.


# Nechikoaltepeme uan in tiachkatlanauatil


IN NEMILIS MEXKO MASEUALME YITOK IPAN IN KA'KALA, NOSO OMPA KAMPA YE'UAN OYOLKE UAN NOYOUJKE KAMPA OYOLKE INKOLUAN KANI KACHI KINE'NEUILIYAYA kitemoua intlaka noso in siua. In ka'kala kani kichiua iluitl uan kani kinyekteotlakaita in teotsitsin. Noyoujke inon ompa kani nochten tlaltlamiloua tlen ika motekipanoua maske kate aki'ke ayakmo inon tekitl kichiua uan ojko moixeuiya kipaleuiya in tlaluan, uan tlaltikpaktli tlen kin xolaltekipanoua, uan ojko moyolnemilis chikaua san ipa in ka'kala. Noyoujke moixana, mopaleuiya ipan in yoltlayekanyo.

Ika nochti inon, in ka'kala kikuitoke tlen ika moixmaseualixmati ipan tonantli kiyekitstoke achto keme tlen ye'ua insel altepeuan, ojko keni nononkua in chantlaka maske noyoujke ye'uanten kipiyaya san se intla'tol uan okipiyaya se intla'ne'neuilis tlanextil sani'nijki yeuan in yaxka.

Noyoujke ipan ini'ke tonalten, i'kuak miyakten maseualme ya'toke ue'ka tekiti, san kemaniya noso mochipa, nika uan nepa nononkua ue'ka altepeme, in ka'kala sanijki mochijutok se xolalpeualistli tlen kachi kuali ipan in nemilis: mokuepake inchan kema mochiua ue'ueyi iluitl; noyoujke ipan kitemoua'ke aki iuan monamiktiske; aki'ke kuali kiualtitlaniliya tomin tlen ika kin paleuiya in chanikauan

uan noyoujke ika tlapaleuiyan ipan iluichiualoni uan maseual altepe tekitl; uan noyoujke tlapaleuiyake maske ue'ka ipan tiachka ka'kala tlayekanyotl.

In ueyi tlane'neuilis uan tiechkaujtlayekanyotl Mixe tlen itokauj Floriberto Díaz Gómez okiyektokayotlali in tla'toltlane'neulistli "ixnextil tlayekan ka'kala'ten" tlen ika in tlane'neuilis ixmatil in maseual ka'kalaten tlen ika kipiya'ke kimatis in xantil tlane'neuilis chiualis. Mach ye'ua in ka'kala'tli a'mo san semi nechikol chantiyanime aki'ke a'mo tlen kimati ipan in xolalpa:

Auel kuali moneltokas se maseual ka'kala'tli san ika keni se nechikolkalten kanin kate in chanikauan aki'ke kipiya inxantiltlane'neuilisyotl, tlen yipanotok, tlen yetok axan uan tlen ok poliui ualas uan inon ki'tosneki a'mo san tlauel moyekitas, teachkayotl, uan noyoujke yolalkistle ipan nochi tlaltikpa iyaxkayo.<sup>11</sup>

Uan ojko maseual ka'kala'ten kuali yoltoke ipa ini'ke kaxtolpouali xiuitl tlen kayotl kaxtilantlatlaniloni, uan

**In tlen maseualten ya'toke ue'ka tekiti uan okikaujtoke in altepeuan, in ka'kala sanijki mochiujtok se xolalpe'ualistli tlen kachi kuali ipan innemilis.**

noyoujke a'sini ipan ma'tlaktli pouali xiuitl tlen te'kiyo nesentlalistli uan kema niya ika Mexko tiechka tlanauatil kualantli ika tlen in maseual ikniuan kimachiliya ika inon, nochi in axkatlakayotl, uan yoltlane'neuilisyotl.

Ye inon tlen ne'neuiliya in tlakatsintle Díaz Gómez keni ixnextiltlayekan ka'kala'ten uan ojko kin yek ixnextiya makulten inyaxkayo:

- In tlali, keni tenana uan keni tlaltikpaktli.
- In tlasantlal tla'tol makaloni kampa moana in yektla'toli.
- In tetlokoltekitl uan tlaye'yekolistli tlen tiachkatlayekantli
- In nechikolmiyajkatekitl, keni se tlamauesolpakilstli.
- In maseualtlaneltokayo'me, keni in ixtlanextil tla'tol in ka'kala'me tlen in yaxka.

Ipa inin tlaxelolkayotl tiki'ixmatiske tlen nauitl tlane'neuilisme ompa kate uan

<sup>11</sup> "Derechos humanos y derechos fundamentales de los pueblos indígenas", Floriberto Díaz Gómez, en *La Jornada Semanal*, 31 de noviembre de 2001.

tikitaske keni monextiya ipan nononkua maseual altepeme ; tlen nikan onka tlaxelolkayotl tikixmatiske tlen makuili tlanauutili kampa titla'toske ipampa maseual teotlane'neuilisme.

#### IN TLALTIKPAKTLI UAN TLALI

In nemilis maseual ka'kala'ten a'mo moue'ka kaua ipan in tlaluan uan in xolalpa. In tlatsintla xolalpame maseual altepeme motekipano'toke ika tlamiloli nepa yiue'ka xantil xiujme uan ika ino a'mo kuali kikaujtoke in tlamiloltalte tlen ika ojko moikmaseual telkipanoua uan tlen ika kichikaua in ka'kala'ua. Nochipa nochtin tlen tlalpaxolalme okimilouaya'ke in tlaoli, yetl, yekayo'tle uan chilchotl, ika in no'nochi xiujtlakualistli, uan noyojki uelok okikuiyaya in tlen achto xantil tekiyotl keni uitsojtle noso uiktli tlen ika tlako'koyona ompa kampa mo toka in tlaolxinachtli uan tekiyotl kani tlaixtlatekilo uan tlaixtlatilo, tlen tiki'toske kachi oksatepa.

Inin pixkayotl, uan yolkaiskaltlistli, keni mopiya totolime, pipiyo'me, uan kalnelo'me, okin pachiu'i'iyaya ika nochi tlen mo'mostle okin poliuiyaya, ye inon itoka tlamiloli tlen isel teixpaleuiya; maske yi kipiya se xantil xiuitl ayakmo a'si in tlakuali ipan nochten maseual ka'kala'me. Ika inon

In ueyi tlane'neuilis uan tiechkaujtlayekanyotl Mixe tlen itokauj Floriberto Díaz Gómez okiyektokayotlali in tla'toltlane'neulistli "ixnextil tlayakan ka'kala'ten" tlen ika in tlane'neuilis ixmatil in maseual ka'kalaten tlen ika kipiya'ke kimatis in xantil tlane'neuilis chiualis, tlen poliui mochius uan noyoujke tlen tlanechikolistli inyeualolxolalpa.

in maseualme kitemoua'ke in tekiyo kampa ue'ka in ka'kala'uan uan ipa inin uelok matlakxiujten kachimiyakten tlamiltokanime kachi kimilo'toke tlasemantlakilolme keni kafen, kakao uan okseki tla'kilolime.<sup>12</sup>

In tlen yek tlamiloli kualilyotl kin chikaua in maseualme ipa in nemilis, in xantil tlane'neulis ka'kala'ten a'mo kin kaua masankinenkauakan in tlalmilyo: in yekyoneteuilisme, in tiachkaujtlayeka ntlatlanlistli uan noyoujken tlen panotok in moteposteuiyaloni tlen panotoke, kilnamiki in altepechanime uan ojko ika inon moyolchikaua ki paleuiya tlen axan chiualis uan tlen uelok mochiusas.

<sup>12</sup> Los indios mexicanos en el umbral del milenio, Arturo Warman, 2003.


52

Popolocas en faena. San Juan Zacabasco, Puebla.

Fotógrafo: Teúl Mojrón, 2004.

Fototeca Nacho López, CDI.

Yek kuali tiki'toske mach tlen ika tik paleuiske in ka'kalatlali kachi ue'ka yauj uan yauj noyoujke ipampa in tlen mokuitok ika tlamiloli uan koujtlal tlamiloli, tepekoujtlame uan okseki miltlatlalten tlen inauak kate, noyoujke moixmati keni "koujtlatle", uan ojko in kampa aki salitlen kin a'altiya. Se ueyi tlane'neuilistli tlen axan mokui ika motlanextiloliya miyakten ipampa maseual molinilisme, ye inon itokayotl "tlaltikpaknantli" tlen kikitskitok

mochten tlalten, tepisil tekipanolistli tlen tlaltoktok kayotl uan noyoujke tla'tol tlane'neuilis tlen itokauj "tlali", tlen tech tlane'neuilis tokayotiya ojkono tlaltlamilolme. In koujtlatle kachi kin paleuiya innemilis maseual ka'kala'tle. In tlamiloli tlen mochiua ipan tlakoujtekilistli, tlaixtlatilistli uan tlaixtekilistli tlen inon kichiuya yi ue'kauj, inon kitosneki mach tlaixtlachpanalistli, tlaixtlatilistli uan ojko kuali mokuitla'tlalis uan mokus

ipan se noso makuili xiuitl kani motokas tlaole iuan oksekinten tlamilolme; I'kuak panotoke ini'ke xiujten inin tlale mokakaujteua uan ojko oksepa moyektlaliya ika kojtlaxiujten, in tlamololuanime yeuan kiyektiya okse nonkua tlale. Inon ki'tosneki mach kipiya tlen yetos miyakten tlalten kani kuali noyoujke tlamilolos uan ojko kuale moejtoske tlamilolme.

Ipan tlatsintla xolalpa altepeme uan tlakpak to Mexko nantli, ka'kalaten keni Tarahumaras, Pimas uan Pápagos, kani ompa a'mo kiaui uan ik inon a'mo kate miyikten tlamilolten tlen ika kuali motlamakaske in ka'kalachanime, uan ojko sa ye koujtl'a'tle kuali kitemakas itla'tlen tlakuali: xiujtlakualme, koujtl'a'kilolme, koujtl'a'yolkame tlen mo kitskiya uan mokua, uan noyoujke sayoltlakualme. Ini'ke tlakualme kiyek a'xiltilya uan kiyekchikaua in yoltlakualtlaoltsi, xiujmilome tlen ika kuali motekipanolos i'kuak kema a'mo yetos pixkayotl. Noyoujke tlatlatilkouitl tlen mokixtiya ipan koujtl'a'tli mokuitok yiue'kauj kampa in tlekuil tlen ika mouikxitiya in tlakauli ipan nochten maseualchanime. Noyoujke ipan koujtl'a'tli moa'sito'ke xiujpa'me uan xiujten tlen mokuitoke ipan teomouesyo'me uan pa'tlamatki'me. Ika noch, tlaixmachtili tlen xiujtl'a'ten uan

Ika noch, tlaixmachtili tlen xiujtl'a'ten uan koujtlayolka'me  
kachi kuali kin yekitake  
ka'kala'chanime, kanin kate aki'ke  
kachi kuali kimat keni itoka  
xiujtlapa'tiyanime.

koujtlayolka'me kachi kuali kin yekitake ka'kala'chanime, kanin kate aki'ke kachi kuali kimat keni itoka xiujtlapa'tiyanime.<sup>13</sup>

In altepeme tlen kate itenko ueyi amanalme, keni altepe Huaves, Seris uan noyoujke oksekinten xolalme aki'ke motekipanoua ika michi tlakitskiloni.

Ipa ini'ke tonalten moyekixmati tlen kachi kuali mopiya yankuik tlaixmachtilistli yolkanechikolxiujme kani yetok miakyotl yолнemilis, inon ki'tosneki mach kate miyakten nononkua yolkame tlen yetoke ipan se xolalpa, tlakame aki'ke momachtiya ipan yankuik tlaixmachtili yolkanechikolxiujme ok'i'toua'ke mach maseualxolalme kipiya miyikten mikyotl yолнemilisme ipan tonantli. Te'uanten tik yekmati inon, san ika tikitstoke ipan nochten xantilxiujme,

<sup>13</sup> Tarahumaras, Ana Paula Pintado Cortina, 2004.

In maseual xolalme moixmachtoke  
keni aki'ke kachi kipyia  
yolkayolme miakyotl  
yolnemilisme ipan tonantli.

inmaseualaltepeme kimati keni kiejtoke  
in koujtlá'ua uan noyoujke tlen  
yolkayolnemilisme yetoke ipan.  
Noyoujke ye'uan ki ueyili'toke in  
miakyotl yolnemilistli, kipapatlatiue  
xiujtlakualme tlen in yaxka xolalpa  
inuan oksekinte xolalme uan noyoujke  
okiejtaya uan okichikaujtoyaya tlen  
kuali okikuiyaya in yokatl  
miajkayolnemilisme. Ojko kuali  
tiki'toske miyakyotl yolnemilis mach  
kuali mopiyas san tlama uan kuali  
mopiyas keni se tlane'neuilis tlanextil  
ipan maseual altepeme.

In amelten noyoujke kuali moyek ita  
uan kuale moyek piya tleka ino'ke kin  
atliltiya in maseualchanime, tlen ika  
kinaltiya'ke in tlamilol uan noyoujke  
tlen ika yek itake in koujtlá. Ipan xantil  
tlane'neuilis chiualis in ka'kala'ten  
kipaleui'toke in atl keni noyoujke in  
tlali uan kani yi poliujtoke in amelten in  
ka'kala'ten noyoujke a'mo kipixtoke  
tlen kioni keni ompa Mexko  
tlakomulko, Toloujka uan  
Kuetlaxkoapan.

Tlen tlali kipyia in maseual  
ka'kala'tli inon tlen kachi kin paleuiya  
mamotekipano'kan. Inon ki'tosneki  
mach ka'kala'ten mochten tlen tlalten  
kiipyia in yaxka uan noyoujke  
koujtlá'ten ojko kimokauiilya sese  
kichi'ton in tlali kanin kuali insel  
tlamiloske. Ini'ke chanikauan kuali  
kipixtoske kuali chito tlali uan noyoujke  
kuali ki kauili'teuaske in piluan, san ika  
a'mo kuali kinamakaske uan kikauiliske  
sanijki maseualtlali. Ika maseual  
ka'kala'tli moyeknauati'toke ika  
maseual altepeme uan noyoujke  
miyikten altepetekiuanime ompa nepa  
yiue'kauj xantil xiujme uan ojko kuali  
monechiko'toke uan mochikaujto'ke  
ipan in tlane'neuilis maseual tlali san  
ika ijko mosepanpaleui'toke ipan  
ka'kala nechikol tekipanolistli.<sup>14</sup>

Noyoujke yetok nexikolitalistli ipan  
ka'kala'ten ika intlaxe'xelolis. Itlamiyan  
matlaktli xiujkayo'me tleka momiyajka  
iskalti'toke altepechanime uan ika inon  
yo tlanke miyakten tlaltlamolme,  
yotlanke in tlalten ye ika inon miyakten  
ka'kala'ten a'mo kipixtoke in tlaluan,  
ye'ika inon mochiujtok miyak  
neteuloni uan noyoujke kinka'kala

<sup>14</sup> *Las relaciones interétnicas en México*, Federico Navarrete Linares, 2004.


Comunidad paipái. Santa Catarina. Ensenada, Baja California.

Fotógrafo: Víctor Fernández Martínez, 2005.  
Acervo personal.

tokato'ke noyoujke kate maseual  
ka'kala'ten tlen yikikoua in tlal.

In xolalme moneloua oktlama inuan inyolnemilis in ka'kala'ten. In ka'kala'ten kimati kenik oualxantil tlane'neulis chiualixneske kenik omonextike uan kenik oa'sike kanin yetoke, sekinten omochiujke inuan xolalpa paxalolnime aki'ke ouala'toya san nikik uan nepik, keni tlen kin panoua aki'ke Guerrero nauatla'toanime, noso keni otlapē'peni'ke in teotiechkauyjotl aki ompa oualnes noso ompa okinek mochantlalis, uan noyoujke ye' okixnexti in xolalpa, keni ki'toua sekinten maseualaltepeme. Ini'ke xantil tlana'neulis chiualisme kinechikolyekana in xolalme uan kinsetiliya iuan in ixtlanextil ka'kala'ten.

Altepeme keni Tsotsiles chiaujpa kayome kine'neuiliya mach in koluan yoltokе ipan koujtlа'ten tlen kate inauak in ka'kala'uan, kani ompa kin ualpanitstoke uan inpiluan. Oksekinten altepeme kine'neuiliya mach in xolalme keni okinkauili'ke inkoluan aki'ke oki tlanke uan okipaleui'ke, uan noyoujke ye'uan kin kauiliske in piluan. In nochiyо in xolalme kipyia miyak xantil tla'ne'neulis tlanextil uan miyakten tlaixnamikilisme tlen kinsentiliya iuan teopantli, teopantontli, tlatkekitilistli, koujtlа'tli, atenkonetl, atlaujtle, tepetl iuan in chanikauan, mijkame uan aki yoltokе, uan noyoujke inuan in teotiechkaujtlanauatilme uan in teotlaneltokilisuan.

Ik oksekni in tlali teoitali. Ipan nochí in xiuitl in altepechanime kichiua'ke in teomauesyome nonochijka uan noyoujke tetiotla'palomaka aki'ke ompa chanikame uan ojko kinkauiliya iyolnemilis ipan altepetl iuan ichanikauan. Tla ini'ke in "teko" keni kitokayotiya miyikten altepeme, pakteke, kiauis, yolis tlamiloli uan yeske yolkame tlen mokitskiske uan tlakuaske uan noyoujke xiujtlakuali tlen mope'penas; tla itla'tlen mo chiua ika kualantli a'mo kualiyetos uan poliuis in tlakualistli.

Ika nochí ino'ke yektlane'neuilisme ika in maseual altepeme in tlaltikpak a'mo san kuali yes kampa a'mo tlen onka sa ompa kate uan tlen a'mo kiteki, uan a'mo ompa kampa tlalyoltok tlen san a'mo kichiwaske noso kipapatlaske, uan nian a'mo kitaske keni tlaseamanaloni tlen kuali kinemakaske noso kikouaske, tleka inon in xantil tlane'neuilis chialis tlen iyaxka tlen ixnexkayo uan inemilis, tleka ye' inon iyaxkayo in altepeuan.

**In tlaltikpak nantli, tlen maseualme, mochiua in axkayo inxantil tlane'neuilis chial, in ixnextilis iuan inemilis, tlen ikin yaxkayo imaseualtlali.**

Ojko san ika maseual altepeme in tlanautil xolalpa a'mo nochipa kuali yek yetos. Ipan intlamilol tlen ma'tlakxiujme uelok panotoke altpeme moiskalti'toke ipan maseual ka'kala'ten uan ojkono kipatlatok ixolalpa ixtlachialme, onka kani kachi tlantok uan kitlami'tok itlamilolxolalpa. Noyoujke ipan tlen panotoke xantil xiujme, tlen koujtlal tlayekchialis, miyak yolnemilis uan kualtsitsi xaltepisil tlen in yaxka maseual xolalme kin ualinuikatok tlakame uan ue'ueyinten kaltekichanchiuanime tlen yetoke ipan oksekinten xolalme, inon kinkui'kuili'toke noso kin nexikolitstoke ka'kala'ten uan kin ixtopeujtoke kani a'mo onka tlachialmiloli uan noyoujke ompa kani moyoltekipano'toke.

#### MIMIYAK PANOLIS

#### TLANE'NEUILISME, KENI

#### MOTIAKAUJNAUATIYA

Noyoujke kate yeyi nepantla tlamantlime tlen maseual ka'kala'ten kinixnexti'tok Floriberto Díaz Gómez tlen kipiya kitas iuan tiechkaujtlanautiltl amantlime uan noyoujke tlen in tlanautiluan tiechkaujme uan ka'kala'chanime. Nochipa ompa maseual ka'kala'ten kipixtoke in tiechkaujtlayekanke aki'ke ye'uan kin tokayoti'toke ika tlen yeuan in

tlane'neuilisyo aki'ke kiyektlaliya'ke in tlen tlamatli kin panoua uan akik'ke moixpantiya iyixpa aki'ke ue'ueyi tekuaten kaltenko kayome. San ika maseual altepeme a'mo kema yoltokе insel, ino'ke mosentili'toke iuan ue'ueyi tiechlkauj tlayakan altepeme aki'ke kin paleui'toke in i'tek tlachi'chiualis uan noyoujke kinmamaujtok ipan itiechkauj tlayakan tlanauatilistli.

In tlatsintla xolalka'kala'ten okipiyaya tiechkaujtlayekanme aki'ke okin kauiliyaya in tata tlanauatilme, aki sanema ijko yo yetoya tiechkayo'me. Ipan xiujtla'tlaniloni ini'ke tlen nochipa tiechkaujtlanauatilme oki piyaya nononku ueyi tomintekipanol: inepanko Mexko altepeme miyakten opopoliujke uan oa'sike oksekinten maseual tiechkaujtlanauatilme aki okin tokayoti'ke noso okin ixpopolo'ke in kaxtilanchanime; uan ika inon kani uaxpa, Chiaujpa altepetl, Uaxpa altepetl uan Koujkamotla altepetl kani xantil tiechkaujme okiye'yeko'ke kipiyaske in tlanauatilekiuj, san ika a'mo okin yek kaujke. Ik oksejka in xantil tiechkaujtlamantlime omosasalo'ke inuan kaltlayekankame uan tlanauatilme tlen okin kauili'ke kaxtilanchanime, kaxtilanchanime keni aki'ke tekia'me uan tiechkauj tlayekanyotlme, teotekiyotl uan ueyi

tiechkauj altepe tlayekanali. Ipan kaxtoli uan naui xantil xiuitl inueyi tlen isel ueyi altepe Mexko oki ixtlali in altpetlanauatilyotl oki ixtlali iuan itekiuayouan: uan nochten altepetekiu'a'me; ipan kaxtoli uan naui xantil xiuitl in tlaltiechkaujtlanautili okin tlali maseualtlalme inua in tlanauutil uan imaseual sentlalistli. Uan maseual ka'kala'ten okianke in tlane'neuilis in maseualtlalme uan noyoujke okin nelo'ke tlen yi ue'kauj tiechkaujtlanauutil tlane'neuilisme.

In tlen nochti iyaxkayo inin xantil tlane'neuilis chiuali tech kauili'toke tlatalma "tekiyotlayekanyotl" iuan kineloua teotlamantlime uan tiechkaujtlamantlime ipan miyakten tlatsintla xolalpa ka'kala'ten ipan ini'ke tekiyome moaxkati'toke in ueue'tlano'notsalisme aki'ke ye'uan tiechkaujtlanauutil tlayekime ipan miyakten altepeme noyoujke okse tlane'neulistli tlen moiskalti'tok iuan maseual xolalnechikolme kani ki nechikoua nochti teta'me uan mono'notsa keni itla'tlen kintekiyotiya, tlen axan kauitl ipan seki'ke nechikolno'nomotsalime kampa noyoujke kalaktoke in siuame.

Oksejka in kaltenko "tiachkaujtlanauatilme" tlen kipiya kampa kitas noyoujke keni monauatiya

in nantli tiechkaujtlayekanki ki piya okse chikauaktlanauatili ipan nonokua ka'kala'ten: onka kani yokikaujke in xantil tlanauutilme, uan onka kani ini'ke axan tlanauutilme san kiyek a'xiltiya in oksekinte.

Ipan tlen to nantli maseual altepeme kipiya nononkua in xantil tlane'neulis chiualis, tleka achtó a'mo okipiyaya in tiechkauan keni ino yetoya ipan tlatsintla xolalme, san ika ye'uan a'mo okipiyaya aki makin nechikolyekana. Ye'uan tiotlakatlamachtiyanime uan tiechkame kaxtilanchanime aki'ke okin kauili'ke se ueyi tlanauutil tlamantli uan ika inon moyekanauatiya keni tiechkauj xantil tlatlankiyani, keni monauatiya in Yakis altepeme. Oksekinte altepeme keni Tarahumaras, ye'uanten okmoxantil tiechkaujnauatiya yolktsi uan kachi ki ueyili'toke in maseual xolalpa nechikolme.

#### TEKITLAYEKAN CHUALISME

In "tekitlayekanchiualisme" inon ki'tosneki teotekiyochiualistli uan

tiachkauj tekiyochiualistli tlen yaue semi san chito, keni topili noso tlayekantli, uan noyoujke tlen kachi ue'ueyi tekiuanime, keni mauesyotekitianime, tiechkaujtlayekanki noso tiachkauj altepe tlayekanki. Uan tlen nochipa nemilistli, in tlen achtó altepechanime (achtó okatka san ye in tlakama uan axan noyoujke in siuame kemaniya) uan noyoujke tiachkauj tleketiue kikuiti'ue in tlakatekiua'yotl uan tekuayotl kani sese tonali kachi moyekchikaujtive uan moyek iskalti'tue. Kema yi kachi oyektle'koua ipan tekiua'yotl yi panoua'ke kampa yi ompa kate in ue'uetlayekan tlano'notsalten.

Ika inon, kuali moi'tos in tekichiuali keni se tepekoujtle'koualistli keni tle'kotaske uan a'siske kampa tlakpak. Uan ojko kuali mochiwas in tle'kololis kipiya tlen moitalis inyolne'neulis uan in tlen moneki mochiwas, uan noyoujke monekis san tlen tekituwas a'mo te tlaxtlauiske uan noyoujke tekipanolos ipa in tekichiuali, kampa tla'uel miyak

In "tekitlayekanchiualisme" inon ki'tosneki teotekiyochiualistli uan tiachkauj tekiyochiualistli tlen yaue semi san chito, keni topili noso tlayekantli, uan noyoujke tlen kachi ue'ueyi tekiuanime, keni mauesyotekitianime, tiechkaujtlayekanki noso tiachkauj altepe tlayekanki.


Fiesta tradicional del curi-curi.  
San Antonio Necua, Ensenada,  
Baja California.

Fotógrafo: Víctor Fernández  
Martínez, 2005.  
Acervo personal.

tlakualos iuan in altepechanime, uan noyoujke mokouas tla'paloli uan tlaixpantilistli uan momaktis in teome inin tlako'kouali tle'kotas kema kachi ue'kapa yetos in tlayekanyotl.

In tlanauatile tlen ki'toua a'mo mamotlaxtlaua intekiyotl uan noyoujke ki'toua mach aki motekiua'tiya ye'maki tlali itomin inon kachi kuali kiyek ita in maseual tlali'me, keni ki'toua Díaz Gómez. Noyoujke ki'tosneki tiechkaujtlanauatilome mach makimatikan in tiechkaujyo kikuiske tlen ika tlamaseual makauaske uan a'mo kikuiske tlen ika insel moyektlaxtluiske. Ika inon ye'uan kimatiske mach in tiechkaujyo "tlanauatis" uan "tlakamatis". Inon ki'tosneki mayektlakakikan uan ijko yek tlakakiske ika inon l'kuak kachi mayeto

in tekitl neli chikaujyotl uan yek tekipanolistli uan ojko kuali yetoske pampa kani kipiyaske seueyi tekiua'yotl keni ika kinyek tlakaitaske uan kinyek nankiliske in maseual chanikauan.

In acho inin tiechkaujtlamantli tekitl mokuitok tlen ika kuali motemouis tepitsi aki'ke kachi miyak tomin kipiya, uan ojko ini'ke kachi kipixtoske tomin uan kikuiske ipan in tekiua'yo, moitaske ojko keni aki'ke kipiya san tepitsi, kachi kuali ijko kinyektlakai'taske kampa ika'kala. Noyoujke ipan inin tlami xiujten keni Mixteka altepeme in tlakame kichiujtoke uan kine'neuilitoke mach aki'ke yaue ue'ka tekiti kikuiske in tomin ipan tlen tiechkaujtekitl kin makaske in chanikauan uan ojko noyoujke kin yek tlakaitaske ipan in ka'kala. Kemaniya ini'ke

tiachkaujtlanautilme noyoujke kinuika insi'siuajtoto uan ojko ayakmo moita sa ye'uan in tlakame.

In tekitlayekanchiualistli noyoujke kipiyaya in tekiyotl. In tlamachtianime kitstoke mach tluel patiyo inon maseual tekiyotlayekanyotl uan kuali tekauas ipan tlanelkauali. Ye ijko ken Tzotzil altepetl uan Chiaujpa Tsiankatla xolalpa, ipan naui tsontli uan kaxtoli uan yeyi pouali xiuitl, se maseualtekitl kuali okitlamiyaya in tomin ipan se xiuitl keni tlen kachi okitlaniyaya ipan se ma'tlaktli tekitlxuitl. Ika inon, l'kuak aki oa'siyaya ipa maseual tekitl okinekiyaya uan okintemouaya ichantlaka uan ichanikauan aki'ke kuali kipaleuiske ojko noyoujke kema niya omokauaya nian tlen itomin. Inon kitosneki mach san yeuan in tlakame aki'ke kachi kipiya tomin ye'uan momaseualtekitiske uan ojkono kuali kineloski inyektekipanol, inyektlatalis uan in yek chikaualis, uan aki a'mo kipiya tomin in sel monechikoltlaliya.<sup>15</sup>

Ipan oksekinten ka'kalaten keni San Juan Chamula in tiechkaujmaseual tekiuanime aki'ke kachi ue'kapa kate, kitetlaneujtiya tomin ika ue'ueyi ikoneuj tomin aki'ke kachi kuali

<sup>15</sup> *Economía y prestigio en una comunidad maya. El sistema religioso de cargos en Zinacantán*, Frank Cancian, 1989.

motekiuamaseualchiuaske uan noyoujke kinemakaltiya in tlayili tlen kikoua uan ika kichiua iluitl. Uan ojko kikixtiya uan kimiyaktilya in tomin uan kinkuiliya in tomin aki okachi kichiua.

In tlayekchiualis tlen nononkua in tiechkaujtekipanolisme yek kuali mochiusas ipampa keni ik yetos sese ka'kala'tli uan noyoujke keni monauatiya inuan Mexko chanime. Ye ik inon kuali moi'tos kema altepechanime maseualtekichiua moixeuiya uan in altepechankaua uan san mokaua keni iljuikichiua uan ika in tomin uan in tekiuj.

#### KOLNECHIKOLTLANAUTIOLME

Ipan miyakten ka'kala'me in kolnechiko Itlanauatiolme noso tiechkaujmaseual tekitianime kipiya se ueyi tiechkaujyotl. Inon tekitl kipiya san ye'uan tlakame aki'ke kipixtoke in ue'ueyi tiechkaujmaseualtekime, ika inon ye'uan kachi yi ueue'ten uan kin yek

In tlayekchiualis tlen nononkua  
 in tiechkaujtekipanolisme yek  
 kuali mochiusas ipampa keni ik  
 yetos sese ka'kala'tli uan  
 noyoujke keni monauatiya inuan  
 Mexko chanime.


Iglesia mixteca edificada en 1850. San Pedro Tidaá, Oaxaca.  
Fotógrafo: Josué Anaya Cruz, 2006.  
Acervo personal.

tlakaitake inka'kala. Kemaniya noyoujke aki ok telpochtle kuali kitekichiwas, uan ojko nomoitstos keni se ueue'tlakatl, maske a'mo maki piya inon ueue'xiuitl.

Tlen ika iyaxkayo ini'ke nechikol tlano'notsalme kemaniya san mopixtlatiya, inon ki'tosneki, kipaleuiya in xantil tlane'neulis uan in xantil tlanextil ipan in altepe uan kieua in tlapatiloni tlen uits kaltenko uan uits tla'tek.

#### IN NECHIKOL ALTEPEME

In tekitlayekanchialisme, uan in ueue'tlano'notsalis, a'mo san inon tlen kin yekana in maseual altepeme noyoujke iuan mosentiliske in nechikolaltepechiali aki'ke yekyoltoke

ipan ialtepeuan ikinon xiujten uan kampa mono'notsa uan moyekiluiya intlamantlime ipan ialtepe. Inin se yektlano'notsali kampa san se motlalilo ipan ialtpechanime uan ojko momiyajkasenkaua.

Uan miyak inechikolme san kin seliya ue'ueyi tlakame, uan kemaniya aki'ke yomosiuaujti'ke, yeika amo kalaki'ke aki miyakten altepechanime, se'sekni siuame uan telpokame ika oksejkan, a'mo nochten aki kate ipan nechikolistli kuali kiyekanaske. Keni nochten, in tla'tol akitlayekankame noso ueue'tlakame kachi kin kaki uan kineltokiliya uan ika inon kuali altepetlayekanaske. Tlen yek uelok noyoujke yopeujke in tlayekana aki

kiipy miyak tomin uan noyoujke aki'ke moixmacthi'toke, tleka kachi kimatí'ke keni kino'notaske ialtepechankaaua aki'ke uitse ik kaltenko uan noyoujke in tlamachtianime.

Ini'ke nechikolaltepechanime kuali kitla'tlaniliske in tla'tolnechikolme uan ojko kuali kine'neuilis tlen inon kuali kin paleuis noso kin makauas aki'ke a'mo kineltokaske tlen kuali kichiuaske.<sup>16</sup>

Keni in tekitlayekanchialisme, maseualxolalpanechikolme tlauel mopatlatoke san uelok inuan maseual altepechanime. Ipan sekinten ka'kala'ten maseual siuame kitla'tlantoke uan kipixtoke in tekipanolis; onka kani noyoujke kiantoke oksekinte tlamtlima kenik motiechkauyjoltlalana.

#### TLASENTLAL TLA'TOLMAKALONI

Díaz Gómez okitlali se nextilistli tlen yek kuali tlasentlalmakaloni iaxkayo ixnextiltlayekan ka'kala'tli in chiuanime, uan kolnechikolnauatilolme inuan tlasentlal tlano'notsalolime kitemoua tleyekno'notsale inauak chiuanime uan ojko kianaske se neliyochiualis. Uan ojko kiejtoke in setiliska'kala'tle uan a'mo kuali ki kaua

<sup>16</sup> Los indios mexicanos en el umbral del milenio, Arturo Warman, 2003.

mamoxe'xelokan uan mamoxi'xitinikan iyixpan tlaltikpak kaltenko. In tlasentlal tla'tolmakaloni kiteiluiya mach kipiya tlen kuali kalakouas ipan ka'kala'tekichiualisme uan noyoujke kuale tlatemakalos ipan tiachkaujtlayek anemilistli noyoujke ipan teoaltepeltlane 'neulistli: in yekchiualyotl tlen iyaxka chialonime kin maka tlen yekitalis uan ojko in tla'tolmakalis kitaske keni kipixtoske i'kuak kema kianaske se nili yolchiualistli.

San ika, keni a'mo mochipa omka se tlayekno'notsalistli in tlampa nononku ka'kalayaxkame, kemaniya i'kuak moanas se tlasentlal tla'tolmakaloni kiuikas miyak kauitl uan yekitalis ue'ueyi chialisme tlen kate intlampa ixnamikilolisme. Kemaniya, in tlayekno'notsali a'mo kuali yek itsos uan ojko kuali moketsas itlayekanyo ka'kala'tle uan a'mo kuali

In tlasentlal tla'tolmakaloni kipiya se ueyi kuale tlane'neulistli ipampa ixnextiltlayekan ka'kala'tli, in chiuanime, uan kolnechikol nauatilolme inuan tlasentlal tlano'notsalolime kitemoua tlenyekno'notsalistli in nauak chiuanime uan ojko kianaske se neliyochiualis.

kiyektlalis itekiyouan. Inon, kiueyitiliya inexikolitaloluan uan ojko kintla'tlakoltiya keni okin tla'tolliyaya uan kinuika ipan netiuelonime noso ika itla'tle iyaxkayo ixkixtiloni aki'ke a'mo moyekno'notstoke, kachi aki'ke a'mo chikauake uan a'mo miyakten noso san keski.

### ALTEPETL UAN KALTENTLI

In tekitlayekchiualisme tlen in yaxka maseual ka'kala'ten monechikol yoltlakaita, mopaleuiya uan kemaniya moixnamiki ix'i ta inuan altepetiachkaujtla yekankime, ueyi altepe tlayekankime uan noyoujke iuan nantli tiechkauj tlayekanki, san ika in tiachkatlachikaualis tlen yetok ipan ini'ke ka'kala'ten a'mo mokaujtok san inuan tlen ye'uan in tiachkauan. Tlen nononku maseual altepeme noyoujke kipiya no'nonku mopaleuilolistli inuan ini'ke kaltenko tiachkame, iyaxkayo in xantil tlane'neulistli inuan tiachkaujtlaye kansentilisme noyoujke in xolalpa yaxkayo. Keni a'mo kuali nochten motokayotiske tiki'toske uan tiktlaliske san keskinten.

Miyikten ka'kala'ten tlen kate ipan Uaxko altepetl uan ipan tlakpak Chiaujpa tlalten ye'uan moaltepenechiko'toke, keskinten nepa i'kuak oualpeujtejke in xantil xiujme, uan ojko kuali monechiko'toke iyixpa tiechkaujtlanauatil tekiyo. Ipa ini'ke

tlane'neulisme, in tiachkauj altepetlayekankime monechikol tlane'neulis chiujtoke, tlen inon ki'tosneki mach kinyekita ika in tiachkauj tlanauatil aki'ke ue'yi altepe tlayekankime noyoujke nantli xolaltlayekanki, kin tekua'yotiya ye'uan ka'kala'ten uan kintlai'tek tlayekan yaxkayo'tiya.

Ipan altepetl tlen itoka San Juan Chamula, Chiaujpa, in tiechkauj tlayekatlanautil tlen itoka Lázaro Cárdenas okitlali ipan sempoali uan ma'tlaktli xantil xiuitl inuan maseual tiechkaujme uan okinkauj ye'uan makiukakan altepetiechkaujyotl, uan ojko makitlakaitaka in ueyi tiechkaujtlayekanke. I'kuak inon in tlakachanime aki'ke yetoke ipan ue'ueyi tiechkaujtekime uan noyoujke ipan ue'ueyi maseual tekiyojme noyoujke kinixtliya keni altepetiechkame. San ika ueyi altpetiechkauj ye' kitlaliya iueyi "altpetlai'kuilouani" inon aki a'mo maseuale uan ye kichiua tlaxe'xeloltekitl ipan altepe tiechkayotl, uan ika inon ye mochiua keni ueyi tekua'ten.<sup>17</sup>

---

<sup>17</sup> "La Comunidad Revolucionaria Institucional: La subversión del gobierno indígena en los Altos de Chiapas, 1936-1968", Jan Rus, en *Chiapas, los rumbos de otra historia*, Pedro Viqueira y Mario Humberto Ruz, eds., 1995, pp. 251-278.

Kampa nauitsontli kaxtoli uan nauipouali uan ome xiuitl, in ueyi tiechkaaltepetl tlen yetok ipan uaxpa okiyekixmat in yekyo in maseual ka'kala'ten tlen ika kuali kintekiuat'siske in tiechkauj altepeuan noyoujke ika in yekyotl "tlachi'chiualistli uantlane'neulistli", inon ki'tosneki mach ye'uan kuali motekiua'tiske ika tlen achtchiualis inyaxkayo uan tlaye'uan a'mo kineki, kuali a'mo kin tokayotiske ika tlen axan tlayekanyotl nechikolme, keni pano ipan tlen a'mo maseual altepeme. Ipa ini'ke tonalten se tsontli uan kaxtoli uan yeyi altepeme tlen kate ipan inon ueyi altepetl kikuitoke maseual tlanautilekiua tlachi'chiualistli uan tlane'neulistli; uan kate chikome pouali uan ma'tlaktle uan ome altepeme aki'ke motekiua'tiya ika tlen axan tiechkauj nechikolyekankime. Ipan okseki'ke ue'ueyi altepeme tlen kate ipan tonantli noyoujke motekiua'tiya ika tlachi'chiualistli uan tlane'neulistli, keni opanouiyaya yi ue'kauj ipan ueyi altepetl Uaxpa, san ika in'ke tiechkaujme san tlama oksepa omopatlaya uan omonauiyaya iuan itla'tlen okse tiechkauj tlanauatiyekanki uan ojko nokintekiua'tiya keni ye'ua motiechkayotiya.

Inon kiyekchikaujtok in tlane'neulis ipan intekitlayekanyo uan noyoujke

ipan ka'kala tlásentlalno'notsaloni ipan ini'ke maseual ka'kala'ten; maske keni tikitaske okachi nepa kate oksekinten kani siuame kitla'tlani okseki tlamantlime pampa kachi kuali ye'uan noyoujke motiechkauj tekitlanauatiske san ika a'mo nochten maseual altepeme aki'ke yetoke ipan uaxpa xolalpa uan oksekinten ue'ueyi altepeme noyoujke kikuitoke tlen yekyotl maseual tekia'tokayome tlachi'chiualistli uantlane'neulistli. In tsapochanikame, mixes uan huaves aki'ke mochanti'toke itenko amanali kampa altepetl itokauj Te'uantepetl, keni ino'ke kiantoke maske a'mo kinpaktiya in yekyotl tekia'tiyani keni a'mo maseual tiechkaujtekiuayo. Maske oksekinten kiantoke uan kipaleui'toke tiechkaujtekiua'yotl tlen "itokauj momachtiyana nechikoltlayekantekitl" kanin yetok itenko amanali, uan oksekinten kiantoke tekia'yotl tlen itoka "nechikol patlali tlayekanyotl" noso "nechikolpatlali ikniujkayo". Tlen in chiualis ini'ke tekia'ten tlane'neulisme a'mo kinmakaujtoke in maseualixnextilme aki'ke kate ipan ini'ke ka'kala'ten uan noyoujke a'mo kikaujtoke in tiechkaujtlanauatiyán iuan in tiechkauj tiotlane'neulisme, san ika mauestekitl noyoujke yek kuali itstok.

ipa inin xiujten, nononkua ka'kala'ten tlen xolalpa koujtlakayome tlen itoka Lakandona Chiaujpa kayotl aki'ke ki paleui'toke tlateuiloltekitl tlen itoka zapatista tlakaujyotl nantli (EZLN) mochijutoke in se'sel altepeme, maske a'mo kin ixmacht'i'toke noyoujke kitemoua'ke keni insel motekiua'nauatiske noyoujke keni kinmakatok in maseual tlane'neuilis. Uan noyoujke kinchiuaske se tiechkaujtekiua'yotl ipampa insel maseualtlanauatile, ini'ke altepeme tlen in se'sel kitemoua kiyektlaliske uan moyeknauatiske kani nianaki makin maseual ka'kala tlueli'ta ipa in altepetlayekanyo, kampa ue'ka kate in majko oksekinten nechikolchanime. Ika inon kichi'chiujtoke in kaltlamachtiluan noyoujke kikuitoke in tekitlapaleuiloni iuan nechikolikniuanchanime aki'ke mexkochanime uan ue'kachanime keni ojko kichi'chiuaske tekitl kanin yetos kaltlapa'tiloyan kachi kuali motlalis inemilis. Ika inon kiantoke kachi miyak tlachi'chiualistli ipa in kalnemilis.

Noyoujke, miyakten maseual ka'kala'ten a'mo mochijutoke keni tlanautil altepeme uan miyakten noyoujke motiechkaujnauatiya ika altepe tiechkaujtlanauatilme aki'ke a'mo maseualte. Uan ojko in tlakame aki'ke altepetlayekana, miyakten a'mo

maseualme ye'uan kachi chikauak ka'kala maseual tlanautiloya. Ini'ke keski ka'kala'ten, maseual tiechkaujme mochijutoke tlalmaseualtiechkaujme, ika inon kinyekixmati. Ika nochi ini'ke ka'kala'ten a'mo kinkaua mamoiskaltika insel uan ijku a'mo onka akikin paleuis keni aki'ke kachi moyek tiechakauj altepenauati'toke.

Inuan Hñahñu chanime aki'ke yetoke ipan ueyi Mexko altepetl, tlen yoltoke ipan ue'ueyi altepeme, keni Tolojkan uan Atlakomulko kani maseual ka'kala'ten yaeue kineki popoliuiske, a'mo pano ijko ipan teotekiua'yotl keni in mauistekitl, kiantoke se tlen yek kuali chiualistli.<sup>18</sup> Ipan oksejka tikinpiya in Tarahumaras aki'ke mochanti'toke ipan ueyi altepetl itoka Chihuahua noyoujke kate kualtsi'to ipampa ue'ka kani a'mo onka aki kinmo'siuis san ika kate ipan ue'ueyi tepeme uan a'mo onka o'tli, ye'uan okachi kipiya in maseual xantil tiechkaujyo, maske yoltoke ipan altepeme aki'ke a'mo kuali in ixtlaka itstoke. In ueyi tiechkauj tlayekanali kipiya se tlakatl tlen kitokayotiya siriame (ueue'tlakatl) kitiechkaujtakayotiya tlen ika okachi yiueue'tlakatl ipampa itlaixmatilyo,

<sup>18</sup> *Otomíes del Estado de México*, Guadalupe Barrrientos López, 2004.

itlane'neuilis uan tlen kachi kuali  
kitlaneltokalis uan kinyolyektlalis inuan  
in maseualchanikauan; kipaleuiya  
miyakten oksekinten  
tiechkaujtlanautilme uan  
neliyolchialisme tlen kachi yek kuali  
yetoke moanaske ipan se  
tlasentlalno'notsaloni kani nochin  
tlakame itla'tlen kichiwaske.

Oksekinte tekia'me tlen kate ipan  
miyikten ka'kala'ten, ye'uan  
kintokayotiya "nexikoltomin  
kuikuiliyanime", inon ki'tosneki tlakame  
aki'ke kuali maseualme noso koyo'me,  
noyoujke ye'uan moueyichiua uan  
kinexikolita ka'kala'chanime ika tlen  
a'mo yekyo, ipampa  
nechikolteposyo'ke, noso tlen aki  
kipiya'ke in tlatemankayotl noso aki  
kipiya teposta lasakaloni, noso kate ipan  
tlen ueyi in tlanechikoltlayekanyo.  
Miyak in nexikoltominkuikuiliyanime  
no oki piyaya'ke in tekitlayekanyotl ipa  
in ka'kala, noso ipan tiachka altepe  
tlanautoiloni uan noyoujke kema yi ki  
kaua in tekiyotlayekanyotl okipiya'ke in  
chikauilis ipa in maseual ka'kala'tli  
noso, ipan nochin xolalme, uan  
kinkauiliya in tekiyotl in altepechanime  
aki a'mo kintekikui'kuiliske. In  
nexikoltomin kui'kuiliyanime kemaniya  
mochikaua ika in tlateuiloni uan ojko  
yetoske, kemaniya noyoujke kin totoka,

kinmo'moujtiya uan kin miktiya aki'ke  
a'mo kinyektlakaita. Mixes uan ipa  
oksekinte altepeme yetoke nexikoltomin  
tlakui'kuiliyanime aki'ke moiInamiktoke  
ipampa inexikol miyikte ma'tlaktle  
xiujten kampa miktoke.

Oksejka, noyoujke tekia ualtepeme  
moyekita ipan maseual ka'kala'ten,  
inue'ueyi tiechkaujtlanautilme ipan  
ue'ueyi altepeme uan ipan nantli xolalpa  
kipixtoke in tiachkaujtekichialisme  
aki'ke kin maka: tlen ye'uan  
tiechkaujtekia'u'en,  
tiechkaujtlayekanime uan  
tiechkaujtlapatiyanime aki'ke kate ipan  
INI noso axan CDI kampa altepeiskalttil  
tlachialis tlaixpantilyanime noso  
yeknemilistli, in tlamachtianime uan  
tekia'me ipan ueyikaltlayekan  
tlamachtiloyan, iuan in tlaixpantyanime  
aki'ke tekiti ipan mexko tliltik xotlal atl.  
In maseual tiechkaujme kipiya tlen  
tlayektlanautilchiwaske inuan ini'ke  
tekia'me uan ojko kauli ki paleuiske  
tlen in tlanekyo ka'kala'uan kemaniya  
noyoujke tlen ye'uan kineki ini'ke  
sa'saliuyjome miyakpa mochijutoke  
tekiyome ipan nexikolitali tlen noyoujke  
kichiujtoke aki'ke tiechkauj  
tlaixpantyanime noso ipampa  
tlako'kouanemilistlime tlen ika kitla'tlani  
ueyitiechkauj yektlakaitali noso tiechkauj  
tlanautil paleulistli ipampa ipatiuj


Construcción de casa kikapú. Nacimiento, Múzquiz, Coahuila.  
Fotógrafo: Fernando Rosales, 2005.  
Fototeca Nacho López, CDI.

tomin tekipanolistli uan kuali ika itla  
okse tlapaleuilistli, tlen kuali kinmakaske  
ka'kala'ten.<sup>19</sup>

#### IN KALNECHIKOLTEKITL

Okse tlamantli tlen iyaxka maseual  
ka'kala'ten, kinexti'tok Díaz Gómez ye  
inon in chialis nocten ka'kala'chanime  
ipan tlen sanijki in nechikolchi'chialis.  
Inin tlachi'chialis moitstok keni se  
tlamatilolistli uan keni se tlen nekisyotl  
kipiyas se kani pampa kuali  
motiechkaujnauatilchias ipan ika'kala.

Se chiaulis kachi yek kualilyotl tlen  
iyaxkayo in tlapaleuilchiualme inon ye  
tekitl tlen ki'toua mach ue'ueyi tlakame

kipiya tlen pampa kichiuaske  
nechikoltekilme tlen kin paleuis in  
oksekinten, keni ino'ke: o'tle  
chi'chialisme, kaltekitianyome,  
sokiatlakoyoktlime, kuojmeka  
chikauaktlauili, kaltlapa'tiloya,  
teopantlime uan teopankoneme tlen ika  
tla yek no'notsale ya'tok yekyotl. Inin  
tekitl moixmati ika itoka tekipanolistli,  
tekipanoli, tekikuali, tekiyoujpa uan  
miyik oksekinten nononkua maseual  
tlano'notsalme uan tlatolme maske  
a'mo kitetlaxtlauiliya tlen tekitl mochiua  
san ika moixmachtok keni se tekitl  
mochiuas ika tetlakamatilolistli.<sup>20</sup>

I'kuak nocten ka'kala'chanime  
tekiti kuali kachi isijka

<sup>19</sup> *El indigenismo en la Tarahumara: identidad, comunidad, relaciones interétnicas y desarrollo en la Sierra de Chihuahua*, Juan Luis Sariego Rodríguez, 2002.

<sup>20</sup> *Los pueblos indígenas de México. 100 preguntas*, Carlos Zolla y Emiliano Zolla Márquez, 2004.

motekipanolchi'chiua ika tepitsin tomin uan kachi sanema. Oksejka, inon se tlachi'chiualis tlen kin yek tlaliya aki'ke kachi kipiya tomin inuan akike a'mo kipiya tomin uan ojko nochten moselsani'nijkita itla tlen kikuitoke kikui nochten, uan ojko moita sani'nijkime. Aki'ke kachi tlaixmati kinpanita keni kachi maseualme in tekiuj kinyekixnextiya uan altepetlane'neuilisme kinechikolita uan a'mo kinkaua mamoitaka keni koyochanime.

San ika inin tetlakamatilolistekitl noyoujke kuali kichiwas noso ki nextis tekiyotl. Miyikten, ye'uan a'mo kichiua, tla a'mo kipiya tomin noso ue'ka moka'kala'chantitoke. Pampa kuali kichiwaske intetlakamatilolis iyixpan ka'kala'tli, ini'ke chanime kuali kitlakeuaske se tekitki aki kitlaxtlauiske uan ye matekiki inpampa. Maske kiyekita inon yekyotl ini'ke chi'chiualisme a'mo kiyek sentiliya ipan in tiechkatlane'neulis tekiyo.

Oksejka, kate ka'kala'chanime aki'ke a'mo kineki kichiwaske in tetlakamatilolistli, sanema noso satepa tlen ye'ua in tlane'neulis noso inon a'mo kiyekita ipan miyikten ka'kala'ten in chanime moteotlaneltokalis patlatoke uan a'mo kiantoke in teotlaneltokalis, ojko inon tekitl moteokuepa noyoujke

ipan ino'ke ka'kala'ten. Oksejka miyikten koyome kin neneuiliya mach tekipanoualistli a'mo kuali tleka kin chikaualtiya mamoseknitekitikan uan ika inon a'mo mayeto ipan tlen yankuik tonantli.

In miyakpa ka'kala'me kina'ua aki'ke a'mo kineki kichiwaske in miyak tekitl kinkuiliya in tomin uan kemaniya kinkuiliya in mauatlal noso kintotoka makikauakan in altepeuj. Kemaniya in aki'ke kina'ua yae moteluiya inauak tekiua uan kitla'tlani a'mo makipiyato in tekipiali kenialtepeuj inin nexikol italistli ki'tosneki uan kixnextiya intekiyo tlenyek momakauske tlenachto iyaxka inka'kala'tle ipan in yankuik tlane'neulis uan ikainon seseya.

#### **TIACHKATLANAUATIL TEKITLAYEKAN CHIUALISME**

Okse kuali iyaxkayo inemilis ipan maseual altepeme ye tlenika kuali omopaleuiya'ke uan kiyektlaliya in nechikoluan tlen ye'uan. Inin mopaleuiyaniyotl a'mo iyaxka in Mexko chanime tleka oknononkua in peulis uan tlamantli keni chiualis uan nononkua tlakuililoni.

Keni in tlayekanyotl uan tlano'notsale peua ipan in tlai'kuilolme inon noitoka tlachi'chiualistli uan tlane'neulistli keni kichiujtoke yolik ika

In maseual tlanauatiloni noso maseual tlanauatili, kuali kiyek tlaliya in nesiniloni kema ijko peua tlachiujtle uan nononkua tlakuilistli keni tlen nantli, kitake in tla'tlakoltlayekanki ipan in ka'kalauan iuanyo ino'ke ika inon kachi kuali maki yek tlali itla'tlakol uan a'mo tlen maki chiuilikan.

se'sejka tlamantli, moixmati keni tlapeualis maseual tlanauatili. Inin tlamantli a'mo kixnamiki intlen tlai'kuiloli uan kema peua nochu uan kiuika Mexko chanime uan inin moixmati kenyek kualiyotl.

Matiknextika, sanika, keni maseualka'kala'ten a'mo kinue'ka kaua ipan iyaxkayo tiechkaujtlane'neuilme uan Mexko nechikolnauatilme, tleka tiechkame noyoujke kipiya tlen kini'taske in tiechkaualtepeme, ueyi tiechkatlayekankame uan nantli tlayekankame. Inon ki'tosneki mach tiechkaujme aki'ke yetoke ipan ka'kala'tli mamochiuakan ipan yekyotlchiualis, tleka noyoujke intiechkaujyo kintekiyotiya uan in ka'kala'chanikauan a'mo kin yek i'ta uan ojko, kitsini'toto tekiyo'me noyoujke kipiya tleniuan moitas intlen tlane'neuilis tlanextil iuan yekyotl ka'kala'tli; tlen ue'ueyi a'mo yekchiualis, keni tlamiktlistle pa'kualtlanemakaloni ak'ke a'mo yekchiualisme mouika ipan ue'ueyi

altepetiechkaujme noso nantli xolalpa tiechkaujme.

I'kuak moyek tlaliya chanikantekiyome, tlaltlapatili tekiyome, nononkua tekiyome noso tetlakamatilo ipan tekipanolis, noso a'mo tlayek itali ipa chanikanyotl, ini'ke yekyome kichikaua in ka'kala tlane'neulistli uan noyoujke kiye'yekoua kinsetilitoske in ka'kala'ten.

In ue'ueyi tiechkaujka'kala'ten kinyekana chanime pampa kuali makiyekchiuakan tekitl uan kemaniyan monechikoltlane'neuilis paleuiyan ipan neli yolchiualistli, kenikin panoliya in Tarahumaras chanime.

Ipan yekyotl maseual tlanauatili in tiechkaujtlanauatil tlayekanke a'mo mochijutok keni se ueyi tiechkauj aki kiteiluiya keni okachi kuali motlaxtlauas uan kipiya tlen pampa moyekmakauas iyixpa aki'ke omomo'siui'ke. Ye inon kachi kuali kitemos keni kinyektlalis uan kinyek nauatis pampa kuali satepa moyek itaske. Ipan inin tlane'neulistli noyoujke moyekita in tlasentla

Itekiuj intiechkauj tlanauatiltlayekanki ipan maseual ka'kala'ten kichiua  
kinyolnechikoua aki'ke moteuiya uan ojko kuale mamoyektlalika, ipa  
ini'ke tlamantlime noyoujke moixnextiya in tlasentlal tla'tolmakaloni tlen  
noyoujke kachi kuali ipain tiachkaujyolnemilis.

70

tl'a'tolmakaloni kani nochten  
intlane'neulislis noyoujke kachikuali  
mo piyas ipan tiechkaujyolnemilis: in  
tekiyotl uan yekyotl tlen yetok inuan  
ka'kala'chanime ye moitstok keni se  
tlamo'mojtile ipa in selyo, ipan  
miyikten tonalme noyoujke keni se  
tlamo'moujtile ipan tlen ue'ka ixnextiltl  
ane'neulistli, sanika maseual  
ka'kala'ten ye'uan a'mo kema kikaua in  
chanka'kala'uan uan ojko pampa a'mo  
mokokoluiske in tiechkauj tlanauatil  
tlayekankime kinuika uan kinyekana  
ompa kanikuali mamoyektlakaitaka.  
Kemaniya noyoujke kuali kintsakua  
sanse noso inuan a'mo ika kina'uaske  
ipampa tlen okichiujke kachikuali  
kinluiske mamoyek tlalikan.<sup>21</sup>

Ik oksejka, maseualtlapaleuilstle  
kachi ijkichiua'ke tlen ikayek tlaliliske  
aki'ke in tla'tlakolyo ika inon, aki

<sup>21</sup> "Derecho indígena: herencias, construcciones y rupturas", María Teresa Sierra, en *La antropología sociocultural en el México del milenio. Búsquedas, encuentros y transiciones*, Guillermo de la Peña y Luis Vázquez León, coords., 2002, pp. 247-294.

otlaichtek noso tlen okichiuj kampa  
okse teyaxka kichiualtia'ke matekiti uan  
ojko kuali kikuepas in tlen a'mo kuali  
okichiuj. Kemaniya ipan okseki  
altepeme kinchiuiliya aki okimo'siui se  
siuatl kachi kuali uan mamotlali.

Kemaniya kintla'tlakoltiya ika in  
tlakayo, kintsa'tsakua uan noyoujke  
ayakmo tlen kimakake keni  
inchanikaua,<sup>22</sup> aki tlauel tlauana kuali  
mokuepaske keni temo'siuli iuan  
ialtepeikniua. Uan noijko ipan miyakten  
altepeme yokikaujke keni ijkono  
motla'tlakoltiya tleka a'mo iuan mouika  
in nantli tlayekanyotl.

In maseuali yekyotl tlanauatilme tlen  
san mono'notsa motlaliya san  
ke'kemaniya ki'tosneki sanse uanse, ika  
inon a'mo tlachiujtle uan a'mo yek  
tlachi'chiujke tlen ye'uan tlaltikpak  
iyaxkayo uan kuali nochipa mokus.  
Yek kuali tikilnamikiske inon keni axan  
mochiua ipan altepeme yimokuitok  
inon tla'i'kuiloli tlayekanyotl tlen achto

<sup>22</sup> Cepo.

uala'tok uan ompa kate in altepechanime, noyoujke in intlakamomachtiyanime, aki'ke kinmoyolkokoua inin a'mo tlayekantli, a'mo tlauel chikauak makin pano in altepechanime keni a'mo tlen tlayekanyotl nantli, keni nononkua in maseual tlayekanalistle keni inon kachi kauali moyektlalitas kema in tlamantli pano. Achtopa, in tlen siuatlachi'chiualistli ipan maseual altepeme kin mojtiya tlen inon tlayekanyotl mamoi'kuilo, tleka kuali kinsejka kauaske noso san tlaluis kin kokoliske, tleka inon ayakmo kuali mopatlitas.

#### PATLALONIME IPAN YOLTLACHIKAUJYOTL

Keni tikitstoske, maseual altepeme a'mo kipyia san se intlane'neuilis uan ika inon a'mo noch i mosepanuika. Ompa tla'tek onka nononkua tlamantle keni tlakame uan siuame, ueue'tsitsi uan telpopochten, aki'ke tekitlayekanchiu uan akike a'mo kipyia tlali, aki'ke teotlaneltoka nononkua keni tlen kipyia in altepetl, aki'ke moixmacthi'toke noso uan aki'ke a'mo, noyoujke aki'ke kitstoke.

Ika inin tlamiya mama'tlakte xiuitl, inin altepeme kinpanotok ue'ka ueyi tlapatilonilistli ika okseki Mexko

altepechanime. Ipampa in altepeyolilistli omochiujke ixome keni naui tsontli uan kaxtoli pouali uan kaxtoli pouali uan kaxtoli uan yeyi pouali uan ma'tlaktli uan keni axan, inon ki'tosneki intlali ayakmo kinaxiliya nochten, maske aki'ke yikipiya in tlal kampa tokmiloua yi ki'ta ayakmo kisa uan ayakmo a'si tlen ika tlakualos. Uan noyoujke ayakmo onka tekiyotl tlen kimakaske in altepechanime uan ye'ika ayakmo kinmaka intekitl tlayekanchiali, maske ika inon kintlaixmatiliya, noso kinmaka intekitlayekanchialis tlen ayakmo kachi kuali inon panoua ipan ki'kitsini altepeme.

Noyoujke siuame kipatlatoke inemilis ipan altepetl, tleka in miyakten tlakame kikaujtoke in altepe keni yae tlatlekiti ipan xolalpame uan ue'ueyi altepeme, in siuame axan kichiujtoke intekiyotl tlen acht o kichiuayaya'ke in tlakame, miltokilistli,

In siuame kipatlatoke inemilis  
ipan in altepetl, ye'uan axan  
kichiua in tekitl tlen acht o  
okichiuayaya in tlakame,  
miltokilistli, tekitlayekanchiulistli  
uan noyauie ipan altepe  
nechikolistli.


72

Mujeres otomíes labrando la tierra. Amealco de Bonfil, Querétaro.

Fotógrafo: Fernando Rosales, 2005.

Fototeca Nacho López, CDI.

tekitlayekanchiualistli uan noyojke ipan altepe nechikolistli. Inon kin uikatok ipan in tlane'neuilis tlen ayakmo mokaujtoke makina'uakan noso makin yekitakan ipan ialtepeuan.

Nononkua itla'tlen tlane'neuilis se keni moyeki'tua aki'ke ayakmo kin tlaliya ipan tekitlayenkayolt kinkaujtoke iuan siuame tleka yiompakate miyak aki inonkua in teotlane'neuilis keni tikitaske ipan okse amatlaxe'xeloli tlen ompa

uits, miyak papano in aki inonkua intetlane'neuilis ayakmo kichiua'ke in tekitlayekanyo tleka inin ayakmo iuan moneloua in teotlane'neulistli ipan in altepetl, uan ojko ayakmo kineki'ke tekitiske keni mochiua ompa altepepa. Yenika teyolkokoua keni tlapatlali teotlane'neulistli kinxe'xeloua uan moixeuyaya in altepechanime, kachi moyekita inon tlaxe'xelolistli uan ixteuilistli tlen yiue'kauj ompa yetos.

Ipa inin mama'tlaktli xiuitl moitstok molinilistli tlen ika maseual tiachkauj tlayekanyotl aki ayakmo kiuelita in aki tomin nexikoltlakatl ika inon kineki'ke kachi miyak italistli ipampa in siuame noso kitemoua okseki nemilis tlayekanyotl ipan in altepeme uan noyujke kineki'ke yayankuik tiachkatlayekanyotl uan moyekitalistli.

Inin a'mo tlauel nononkua tlen yi panotok ipan ialtepechanilistli, ipa yankuik molinilistli altepeyome iuan nonkua tiachkauj tlayekanyotl, kitemo'toke tlen kachi kuali mamochiua ipan tonantli. In xantil san se tiachkauj tlayekanyotl tlen okatka ipan Mexko keni omochiuayaya ipan nochí sempoali xantilxiuitl omo tlali se chikauak tlayekanyotl tlen okina'sik ipan maseual altepeme. Inin nantli uan ueyi xolalpa tiachkame okin paleuiyaya aki'ke tomin nexikoltlakame uan okin

kauiliyaya makichiuaikan chikauak tlayekanyotl, uan ojko okichiuaaya'ke "san tlamachtilyotl" uan ojko ikimakayaya'ke in tlape'penilonolistli in tiachkaujtlayekanyotl.

Uan oksekinten tlamantlime okiseliyaya'ke in maseual tiachkatl, uan "tlachiualistli uan tlane'neulistli" tlen iyaxka in altepeme ikainon, omotokayotiya'ke keni mochiuske tekia'me ika in tiachkauj nechikolistli. Uan ojko in tiachkaujyotl ipan altepenantli tlen mexkokayotl kuali omochiuayaya ipan in maseual altepeme.

Noyoujke opanok ipa in nantli, in tiachkaujyotl tlen omo tlali ipan maseual altepeme a'mo nochipa oki seli'ke in tlen yek molinilistli ipan seki altepeme tlen itoka tlen uekapa Xiaujpa, inin a'mo kualiyotl tlen kichiua in tiachkame ye ika mochijutok nexikolteuilistli uan noyoujke kintotokatoke aki'ke a'mo kipaktiya inon tekitl, ika inon tlane'neulistli tlen ayakmo kiuika tlen kipiya in achto altepeme. Ye'ika ipan okseki altepeme a'sitoke oksekinten chanime aki'ke kiseli'toke okachi nonkua inemilis uan ye'ika kuali ompa yomo chant'i'ke uan okianke okse ixnextilistli.

Ika inon tikitaske keni oksekinten altepeme ya'toke motlaliya ipan koujtl'a'tle tlen tiktokayotiya Chiaujpa

**luan noyoujke in Mexko chanime,  
in maseualaltepeme  
kitemo'tikate tlen yankui  
tiachkauj tlayekanyotl.**

kayotl aki'ke uala'toke tlen tlalten ue'kapa ipa inon xolalpa. Ika inon in altepenechikolistli kachi kipyia ichikualis uan kipyia'ke miyak tekitl in siuame, aki'ke inon kuali kichiua ske in tekiyotl ipan altepetl. Noyoujke, onka kachi teotlasentilistli, inin altepeme moyektlali'toke ika altepechanime tlen okiske noso uala'toke tlen ipan oksekinten altepeme aki'ke kineltoka nonkua teotlane'neulistli. Noyoujke miyakpa kuali mokakis tla'toua'ke ika imaseual tla'tol keni Tseltal, Tsotsil, Tojolabal uan Chol, ika inon kinuikatok ipan okse in maseual altepetl ixtlanextiyotl tlen kachi ueyi kin setiliya.<sup>23</sup>

**luan noyoujke in Mexko chanime,  
in maseual altepeme kitemo'tikate  
tlen yankui tiachkauj tlayekanyotl  
keni ik kinkalakiske ipan  
nechikolisme aki'ke a'mo  
omonotstoya uan aki'ke kineki**

<sup>23</sup> Una tierra para sembrar sueños. Historia reciente de la Selva Lacandona, 1950-2000, Jan De Vos, 2002.

matlami in tlachikaujyo tlayekanyotl  
a'mo inon ome tlamantli kuali  
moyektlali'toke ompa mochijutok  
nexikolistli uan moiknamikilistli.  
Noso tlen in chikaualis in toaltepeuan  
kuali kinexti'toke inon patlaloli. Ika  
oksejka a'mo tikilkauaske in maseual  
molinilistli, noyoujke kichiujtoke tlen

kuali yekchiualisyotl ipan altepeme  
tlen Mexko nantli kayome.

Ika inon, san tlen  
yektikiyotlayekanyotl ipan tonantli  
kipiya tlen kalakiske in maseualme uan  
altepeme uan ojko kinmakaske in selyo  
tlen ika kachi kuali kiyektlaliske keni  
mopaleuiske.

# In maseual tlanene'uilis tlanextilolisme


IPAN ININ TLAXELOL TLAYEKAN TLANAUATILONI TIKIN PANITASKE YEYI TLAMANTLIME TLEN KACHI KUALI KIN PALUIYA IN TLANE'NEUILIS TLANEXTIL MEXKO ALTEPEMASEUALME: tlen tla'tolme kikuitoke ika mono'notsa uan in yeknextikayo; in ixtlachilol tlaltikpak, in ixmachtil tlachi'chiual uan inteoatlaneltokayo. Keni tikitaske ipan tlane'neuilil tlanextil ye'uan ojko moixyoltlachaliya uan motiechkauj yekana ipan in ka'kala uan noyoujke keni moyolchikaua ipan in xolalaltepeuan ojkonon keni otiki'to'ke ipan okse tlaxelol tlayekan tlanauatiloni. San ika, ipan nochten ini'ke maseual tlanechikol tlayekankime, in tlane'neuilis tlanextil noyoujke mopatlatiuj se tonali uan ijko mochijutti keni yolchanime kuali kin paleuuya.

75

## IN MASEUAL TLA'TOLME AXAN

I'kuak timaseual tla'toua tikita tlen kachi kuali tech yekana uan noyoujke tlen kuali tech ixnextiya ipan tlen yiue'kauj ka'kala'tle yetoke ipan to nantli, in tiechkaujtlayekan nauatiyani noyoujke tech ixmati ojko, oksekinten tlakame kin ixmate maseualme keni aki'ke noyoujke mochanti'toke ipan Mexko nechikol altepeme. Keni kinexti'toke maseual tlane'neuilolme uan tlakaixmachtiyanime, in tla'toli a'mo mokui san ika ni no'notsalo noyoujke teixmachtiya kenik yetok in

tlaltikpaktli kampa nichantilo uan kinextiya in yek kuali tlane'neuilistli tlen in yaxka ka'kala'ten, ika inon a'mo moka'kaua iuan tlane'neuilis tlanextil.

Uan ojko moita miyakten nononkuá Mexko maseual tla'tolme. In Mexko tiechkaujtlayekanke kinyekixmati uan kinyekita nononkuá yezi pouali uan ome tla'tolme, san ika kate tlakame aki'ke momachti'toke in maseual tla'tolme ye'uan ki'toua mach kachi yetoke makuili pouali tla'tolme. Ye'uan noyoujke kine'neuiliya mach kuali itla'tlen tla'toli moitas ke'sentli noso kuali mo xelos ipa ome uan yezi nononkuá tla'tolme, keni kipanoliya Tsapotl uan Mixtejko tla'tol cha'nime uan Mixtejko, tleka noso mokaki keni mach kuali tla'tolos uan mokakis sani'nijki keni mokuitoske.

Ompa kani onka tiechkaujtlanauatili uan noyoujke kani onka Mexko nechikol chanime koyome moita achto maseualme ika itla'tlen in tla'tol kikuitoke. Noyoujke in pampa titlla'toua

in tsotsiles chanime aki'ke kate ipan ueyi altepe Chiaujpa, Mayas chanikame aki'ke kate ipan ueyi altepetl itoka koujkamo'tla, uan noyoujke naua tla'toanime. Keni tikitaske san ika inpampa maseualme yeuan kachi kuali kiyekita in ixlanextil ka'kala, uan ojko nauatla'toanime aki'ke yetoke ompa militlakpak yeuan a'mo moita sani'nijki keni noyoujke mochanti'toke ipan ueyi altepetl tlen itoka Durango noso Guerrero noso Veracruz, kimachiliya a'mo tla'toua sani'nijki ika inon a'mo moyek ne'neuiliya, tleka ipa in tla'tol onka itla'tlen a'mo ojko ki tokayotiya. Miyikten tla'tolchanime ki'toua mach kikui Mexko tla'tole uan oksekinte ki'toua mach kikui nauatla'tole, uan ojko a'mo kiyeki'ta in tlen ixitali maseualyotl. Ika inon tik matiske aki'ke maseualme, maske tla'toua se maseualtla'tole a'mo kuali tikin yek ixmatiske keni maseualten, noyoujke kuali tiki'toske tlen ka'kala'ten nononkuá mochanti'toke uan tla'toua in

I'kuak timaseual tla'toua tikita tlen kachi kuali tech yekana uan noyoujke tlen kuali tech ixnextiya ipan tlen yiue'kauj ka'kala'tle yetoke ipan to nantli, in tiechkaujtlayekan nauatiyanime noyoujke tech ixmati ojko, oksekinten tlakame kin ixmate maseualme keni aki'ke noyoujke mochanti'toke ipan Mexko nechikol altepeme.

maseualyo san se inmaseual tla'tol,  
 maske siasia'ka matikinitaka, kipiaya  
 tlen pampa kikuitoke sani'nijki  
 tla'nene'uulis tlanextilme. Ino'ke  
 tlamantlime tech nextiya keni  
 maseualme monechikoltekipanoua keni  
 sekni mono'notsa uan keni moixmati  
 insel ipan in tlane'neuilis tlanextil.

Noyoujke kate nononkua  
 tlamantlime kenik moixuee'ka  
 tlaltikpak chanti'toke uan keskinte  
 aki'ke maseual tlatoanime noyoujke  
 nononkua monextiya ika in maseual  
 tla'tol. Keskinten keni Mototsintle'ko  
 tla'toli, Cho'choliteko tla'tole, noso Seri  
 tla'tole ino'ke mokuitoche ika tla'tolo  
 ipan ka'kala'me noso xolalme tlauel  
 kitsiton kani moyekitstoke uan  
 oksekinten tlatolme moxe'xeloto'ke uan  
 mokuitoche ipan oksekinten xolalme  
 kachi ueueyinten, keni Mixtejko tla'toli,  
 Tsapottl tla'toli noso Maya tla'toli;  
 noyoujke Hñahñu tla'toli iuan naua  
 tla'toli, tlen tlatolme nononkua mokui  
 ipan ue'ueyi xolalme kampa  
 monechikoua uan moso'soua ipan  
 miyikten ue'ueyi altepeme tlen to  
 Mexko nantli.

Inin tlaxe'xeloli ualmochiujtok ipan  
 ueyi xantil tlane'neuilis chiualsitli tlen  
 in yaxka altepeme aki'ke maseual  
 tla'touanime: ipan yiue'kauj xantil  
 xiujme noso makuili pouali xiujten, in


nauatla'touanime inuan keski Hñahñu  
 tla'touanime moxe'xeloto'ke ipan  
 nononkua xolalme kanin ki uikato'ke  
 noyoujke in tla'tol (in Nauatla'toli inon  
 mokuitoche ipan ini'ke tonalten, noyoujke  
 nepa xolalpa itokauj Salvador uan  
 Nikaragua). Ini'ke tlaxe'xelome  
 noyoujke tech ixmachtiya tlen a'mo  
 sani'nijki tiechkauj tlayekan nauatilme  
 ipan maseual altepeme: ipan xantil  
 xiujme in Nauatla'toli oki kuitouiyaya  
 tokoluan i'kuak ye'uan  
 omotiechkaujito'ya ipa ini'ke ueyi  
 xolalme uanika inon omo kuitoya ipan  
 nochitlatsintla tlaltikpak altepeme, uan  
 maya tla'toanime, Tsapottl tlatouanime  
 ua Mixtejko tla'touanime, oyetoya keni  
 tlatolme ika omotlasemantil  
 tlanemakaya uan ika omotlane'neuilis  
 tlanextiliyaya ipan se ueyi xolalpa  
 noyoujke oksekinten tla'tolme  
 okikuitoya sekinten kitsini nechikol  
 chanime uan okin paleuiyaya in  
 tlanextilyo kampa okinekiyaya a'mo  
 mapolui in tla'tol.

Ika inon ipa ini'ke tonalten kate  
 tla'tolme tlen mokuitoche in pampa ome  
 tsontle uan tla'ko tla'touanime,  
 noyoujke kate tla'tolme kani mokuitoche  
 in pampa makuili poualten  
 tla'touanime, keni Mototsintle'ko  
 tla'toli, Kiliua tla'toli noso Paipai tla'toli  
 uan kate okseki'ke, keni Maya tla'toli,

Tsapotl tla'toli uan Mixtejko tla'toli tlen tla'tolme kikuitoke in pampa miyikten tla'touanime, kenin noyoujke  
 Nauatla'toli kikuitoke tluel miyikten xikipil tla'touanime. Inin nononkuatle ualkistok ipa in oksekinten tlamatlalime kani yetoke xantil tla'neneuilis chualisme. Uan ojko miyakten tla'tolme tlen yetoke ipan tlakpak xolalme kin kuitoke san keskin altepechanime tleka in xantil ka'kala'uan a'mo keman moiskalti'toya

uan a'mo otentoya ka'kala'chanime, kuali mone'neuilis keni ye'uan a'mo otlatlamilouaya. Oksekinten maseual tla'touanime okin totokaya uan okin mo'moujtiyaya uan okin ixpo'poloujtaya in koyotl altepechanime uan noyoujke iuan oksekinten nechikol maseual altepeme. Ijko kani monamiki nantli xolalme Guatemala uan Mexko altepetl, kiye'yeko'toke kin popoloske in Mame tlatouanime uan Maya tlatouanime aki'ke olatouayaya ipa

### TLALTIPAK IXTLANEXTIOLME 1. SE TLALTIPAKIXTLANEXTILONI. MEXKO MASEUAL TLA'TOLME MAKUILI TSONTLE XIUITL


Ika inon ipa ini'ke tonalten kate tla'tolme tlen mokuitoke in pampa ome tsontle uan tla'ko tla'touanime, noyoujke kate tla'tolme kani mokuitoke in pampa makuili poualten tla'touanime, keni Mototsintle'ko tla'toli, Kiliua tla'toli noso Paipai tla'toli uan kate okseki'ke, keni Maya tla'toli, Tsapotl tla'toli uan Mixtejko tla'toli tlen tla'tolme kikuitoke in pampa miyikten tla'touanime, kenin noyoujke Nauatla'toli kikuitoke tluel miyikten xikipil tla'touanime.

inon nantli. Noyoujke ipan ueyi altepetl itoka Guerrero oyetoya ka'kala'ten aki'ke otla'touayaya Amusgo tla'toli noso oksekinten tla'tolme uan san llama omopatlake, uan axan Nauatla'toua, ye'uan ijko opeujke satepa keman ouala'ke in kaxtilan tlatlanki tla'touanime.

San ika matikitaka keni tla'tolme maske san keski chanikame makinkuitoka a'mo ki'tosneki ini'ke tla'tolme mapo'poliuikan. Tlen se tla'toli mayek yeto uan mamokuito ipan se ka'kala'tli inon kuali kiyek ixnextis maseualme aki'ke kikui uan ojko tlamantlime tlen ika kipaleuiske kuali kiuikatos ipan lyolyo, maske san keskinten chanime makikuitoka. Maske a'mo matik neltokaka uan maske nauatla'toli miyikten chanime kikuitoke ye'inan kachi miyakten poliuiktoe aki'ke ayakmo kikui noyoujke ipan keskin xolalme, keni Mexko tlakomulko

kani moita kachi kuali poliuiktika, ompa kani tla'toliskaltli ueyi xolalpa altepetl kachi kikuitok inkaxtilantla'tole tleka yetok inauak Mexko ka'kala altepetl. Ipan tlen xiujten uelok panotoke noyoujke tikitstoke inin maseual tla'tole noyoujke ki antok se yek kuali tlane'neuilis tlanextil, inon tleka monelo'tok iuan Mexko chanime uan Mexko tla'neneuilis tlalme kampa xantilyotl moyekitstok ipan intekipanol Mexko nantli xolalpa uan ojko maseual tla'touanime oksepa kiantoke nauatla'toli ipa inin xolalpa, noyoujke in koyome uan ueka tlakpak chanime aki'ke kileuiya inin maseual tla'toli.<sup>24</sup>

<sup>24</sup> [http://www.cdi.gob.mx/lenguas\\_riesgo/seris\\_lenguas\\_riesgo\\_cdi.pdf](http://www.cdi.gob.mx/lenguas_riesgo/seris_lenguas_riesgo_cdi.pdf)  
[http://www.cdi.gob.mx/lenguas\\_riesgo/kiliwas\\_lenguas\\_riesgo\\_cdi.pdf](http://www.cdi.gob.mx/lenguas_riesgo/kiliwas_lenguas_riesgo_cdi.pdf)  
[http://www.cdi.gob.mx/lenguas\\_riesgo/papagos\\_lenguas\\_riesgo\\_cdi.pdf](http://www.cdi.gob.mx/lenguas_riesgo/papagos_lenguas_riesgo_cdi.pdf)


Indígenas chatinas. Santa Cruz Zenzontepec, Oaxaca.

Fotógrafo: Teúl Moyrón, 2005.

Fototeca Nacho López, CDI.

Tlen nikán tiki'to'toke tech  
ixmacthi'tok se ueyi tlani'loli xantil  
tlane'neuilis chialis tlen kiualnexti'toke  
maseual tla'tolme uan axan ojko yetok  
kanik yolik iuan kuali moyolchikaujtika  
mostle ipan tlen a'mo tlaxe'xeloli  
tiechkauj tlayekan tlanautilme,  
tekipanolisme, nechikolsiuame, tlakame  
uan koneme aki'ke maseual tla'toua.

### TLA'TOLTLANONO'TSALE UAN

#### TLAIKUILOLE

Okachi nepa tlen nononkua tlaitali  
nochten maseual tla'tolme tlen yetoke  
ipan tonantli mokuitoke ipan  
tlano'notsali, inon ki'tosneki mokuitoke  
ika tla'toli uan ojko noyoujke puejtikate  
ipan tlamachtil tlai'kuiloli.

Matik matikan noyoujke nochten  
tla'tolme mokui achto ipan tla'tol  
tlano'notsali: achto tikmati kenik  
tikaki noyoujke titla'toua satepa  
tikixpoua uan titlami ipan tlai'kuiloli.  
Sanika ipan keni kaxtilantla'tolme, in  
tlai'kuiloli kipiya se ueyi ixtlanextil  
chiualis uan ipan Mexko nechikol  
chanime, keni ipan yankuik  
nechikolchanime, moyekita sani'nijki  
ian chikauak tlane'neulistli. Ika inon  
i'kuak a'mo onka tlai'kuiloli ipan  
maseual tla'tolme, moitstok keni a'mo  
itla'tlen kuali uan ojko  
motokayoti'toke in tla'tolme keni  
"tlapa'til tla'tolme", Se tla'tole tlen  
a'mo yekyotl uan a'mo moyek itstok  
kiye'yekoua kinxe'xelos nauatis ipan  
tlen "yek neli tla'tole" noso se tla'toli  
"yek ixkixtiyani tla'toli" keni kaxtilan  
tla'tol.

Maske sekinten maseual tla'tolme,  
keni in Nauatlal'oli, Mixtejko tla'toli,  
uan Maya tla'toli okipiyaya se tlamantli  
keni mo i'kuiloua ompa nepa xantil

xiujme, tlen ipa ini'ke tonalten oualmokaujta'ke noyoujke ipan tla'tlanilchiual xiujkame. I'kuak inon in teachkatlayekankime aki'ke okin teomachtiyaya maseualme noyoujke oki chi'chuijke se tlamantli tlen ika oki'kuilouyaya ini'ke uan oksekinten tla'tolme, se keski maseual tla'toanime noyoujke oki'kuilouaya in tla'tol, noyoujke kachi ye'uan ka'kala'ten, san ika a'mo mochten kuali oki ixmatke. Ipan ma'tlaktele xiujme tlen uelok opanoke in tlamachtil tla'toanime noyoujke kichi'chiujtoke sekinten tlai'kuilolme tlen kikuitoke miyikten maseual tla'tolme tlen kikui'toke ipan maseual tlamachtilistli kani kaltlamachtiloyan, maske a'mo nochten ini'ke maseual tla'touanime kiantoke pampa kikuiske.

¿Tlen inon ki'tosneki se kuali tlano'notsal tla'toli? A'mo ki'tosneki mach ojko kachi kuali moue'kakauas noso a'mo moyektlalis ipan itla'kuilolyo se tla'toli tla'tolpamitl tlen iyaxka in Tsotsiles kipixtok ome xikipili uan tla'ko tla'tolme ika inon maseual tla'toli, kachi miyakten ika matikin sentlali'takan iuan kaxtilan tla'toli. Noyoujke a'mo kuali tiki'toske mach a'mo kipiya in tlamantlime keni ika moixmatis uan kuali ika moi'kuilos, nochten maseual tla'tolme kipiya in

Ik oksejkan, imaseual tla'tolme kipiya'ke tlen yek kuali uan yoltok in xochitla'toli uan tlen noyoujke iyaxka in maseual tlane'neuilis tlanextil in altepeme. Inin xochitla'toli noyoujke kipiya kui'kuikali uan tla'tolkui'kuikalistli, teotla'tlanelistli, kui'kuikatla'toli, no'notsali, ue'kauj tlane'neulistli uan tlakaka'kayaujkayotl.

chi'chiualis uan in tlai'kuilolis maske inontla'toli tekiyo moi'kuiloua. Noyoujke a'mo ki'tosneki in tla'tolno'notsal mach a'mo kuale moyek chiujtoke. Kaxtilantla'toanime kachi moueka kaujtoke, uan maseual tla'toanime kachi kimati kenik kuali moyekno'notsaske ipan sese tonali uan ipa in tlane'neuilis tlanextil uan noyoujke kenik kualtsi moyekno'notsaske moyekitaske uan kikuiske in tla'tol ipan mauesyotl teochiuialisme ipan nechikoltiechkauj tlanauatiolme ipan ue'ueyi nechikol tlachiual chanime.<sup>25</sup>

<sup>25</sup> Los chamulas en el mundo del Sol. Tiempo y espacio en una tradición oral maya, Gary Gossen, 1989.

Ik oksejkan, imaseual tla'toluan kipiya'ke tlen yek kuali yoltok in xochitla'toli uan tlen noyoujke iyaxka in maseual tlane'neuilis tlanextil in altepeme. Inin xochitla'toli noyoujke kipiya kui'kuikali uan tla'tolkui'kuikalstli, teotla'tlanilistli, kui'kuikatla'toli, no'notsali, ue'kauj tlane'neuilistli uan tlakayaujkyotl. Sese inin tlai'kuiloli yek moita in tlen kipiya , keni onka moi'toua, noyoujke kipiya tlen kua'kuale tlano'notsale uan noyoujke kampa mokui.

Ika oksejka, ika axan mamatlaktli xiujpa noyiuialchikokistoke maseual tlai'kuilonime aki noyoujke ki i'kuiloua tlakpak tlano'notsali tlakaka'kayaujke uan xochitla'toli ika in tla'tol, kitemo'toke keni kuali kiyeki'toske uan kiyekchiuaske, ika inon a'mokuali moitas tlen miakyotl kipiya ipan in uekauj tlane'neuilis

Ipan ini'ke maseual chanime keman okikuike kuali uan kualtsi in tla'tol inon kuali ika mochiua kenik san se mono'notsaske ipan in ueue'nechikolyotl uan altpenechikolistli. Ye'ika, inon in tiachkame kipiya tlen yek uan kualtsi tla'toske uan ojko kuali ika in tla'tol tlayekanaske.

## IN MASEUALTLA'TOLME UAN

### KAXTILAN TLA'TOLI

Maske nepa imiyakyo, nochi in maseual tla'tolme tlen Mexko kayotl a'mo moixnamiki'ke iuan in okse tla'toli aki kachi miyakten kikuitoke ipan to nantli: in kaxtilantla'toli. Yi ue'kauj keni ma'tlaktli pouali xiuitl in tiachkame tlen yi se'sekni Mexko kayotl kine'neuili'toke tlen inin tla'tole san ye'ua kineki ika inon tla'tolos in Mexko tleka inon san ye in tlen kuali uan yankuik tla'toli ika inon, nochin in tiechkaujtlanautilme moi'kuilotoke ika inon tla'toli, in tlaixmachtiloni tlen yi uelok motemakatok uan noyoujke in tlamantlime in tiachkauj tlayekanali, uan aki'ke kachi kipiya'ke tomin uan chikaujyotl tlen in yaxka in altepetl mochiujtoke ika san inon tla'tole. Inon ki'tosneki keni ika mopaleuiske iyipan tiachkaujtlayekantli, ika tlasemanaske, kitemoske tektil oksesejka uan ika kuali momachtiske, uan tle'koske ipan yekixmatlistli ipan altepetl, in maseualme kipiya tlen ika omomachti'ke kaxtilantla'toli. Ika nochtin xantil xiujme, miyak omochiujke in maseualme aki'ke kimati ome tla'toli, tleka inon, tla'toua'ke ika in kaxtilantla'tol uan noyoujke in tenantla'tol, uan keni axan miyakten ijkmoitake.


Niños tzeltales, Nuevo  
Montes Azules,  
Ocosingo, Chiapas  
Fotógrafo: Teúl Moyrón,  
2005.  
Fototeca Nacho López,  
CDI.


Inin ome tla'tolyotl, yek kuali aki  
inon kipaleuiya in maseulame, ika kuali  
mono'notsaske, ika ino'ke oksekinten  
Mexko chanime, uan noyoujke aki iuan  
oksekinten maske tlen nononkua in  
tla'tol. Uan ojko, ok moi'ta in tlen a'mo  
yekyotl keni iuan okse chikaujtla'toli,  
kaxtilantla'toli mokui ipan oksekinten  
ue'ueyi altepeme uan in maseual  
tla'tol, mokaua san ika mono'notsaske  
ipan ialtepeuan uan in chanikauan. Ika  
inon tlane'neulistli aki kaxtilantla'toua  
a'mo mono'notsa ika maseual tla'toli.  
Ika inon in ome tla'tolyotl mochijutok  
keni se kuali o'tli, keni ika mokaujtok in  
tlen achto tla'toli uan, ipiljuan yi  
tla'toua'ke ika in kaxtilantla'toli, ojko  
kine'neuiliya kachi kuali ne'nemiske,  
moueyiliske uan kikauaske keni ika

kixmati maseualme, keni ika altepeme  
aki'ke mokokoliya kampa ti itstoke.

Inin nexikoltla'ne'neulistli ipampa  
maseual tla'toli noyoujk mochijutok  
ipan in kaltlamachtiloyan. Yi uelok,  
ipan kaltlamachtilistle a'mo okin  
kauliyaya, noyoujke okiteuiyaya'ke,  
tleka okikuiyaya'ke in tlen achto  
tla'tole. Maske axan yionka  
tlamachtiloni ika ome tla'toli in maseual  
koneme momachtiya tlaixpoualistli uan  
tlai'kuilolistli ika in achto tla'tol, in  
tlanextil tlayekanyo'me okachi  
monextiliya ika in kaxtilantla'tol uan  
okachi moita in tlane'neulistli kampa  
a'mo kiuelitake in maseual tla'toli.

Ipa inin mamatlakthli xiujpayopa in te  
posye'yekatlanauatiyani uan  
tepostlamauesoualoni kachi kimakatoke

**TLALTIKPAK IXTLANEXTIOLME 2. OME TLALTIKPAK IXTLANEXTILONI. TEKITL  
TLAYEKANCHIUALISME TLAYE'YEKAN TLANAUATIL CHIALONIME IPAN MASEUAL  
TLANE'NEUILIS TLANEXTIL, MEXKO, MAKUILI TSONTLI UAN CHIKUASEN XIUITL**


| Nombre de la radio | Siglas | Cobertura<br>(en km) | Sede |
|--------------------------------|--------|----------------------|--------------------------------------|
| La Voz del Valle | XEQIN  | 130 | San Quintín, Baja California |
| La Voz del Corazón de la Selva | XEXPUP | 80 | Xpujil, Campeche |
| La Voz de los Vientos | XECOPA | 80 | Copainalá, Chiapas |
| La Voz de la Frontera Sur | XEVFS  | 130 | Las Margaritas, Chiapas |
| La Voz de la Sierra Tarahumara | XETAR  | 130 | Guachochi, Chihuahua |
| La Voz de la Montaña | XEZV | 80 | Tlapa de Comonfort, Guerrero |
| La Voz del Pueblo Náhuatl | XECARH | 80 | Cardonal, Hidalgo |
| La Voz de los Purépechas | XEPUR  | 110 | Cherán, Michoacán |
| La Voz de Mazahua Otomí | XETUMI | 80 | Tuxpan, Michoacán |
| La Voz de los Cuatro Puebla | XEJMN  | 130 | Jesús María, Nayarit |
| La Voz de la Sierra Juárez | XEGLO  | 130 | Guelatao de Juárez, Oaxaca |
| La Voz de la Chinantla | XEOJN  | 130 | San Lucas Ojitlán, Oaxaca |
| La Voz de la Mixteca | XETLA  | 80 | Tlaxiaco, Oaxaca |
| La Voz de la Costa Chica | XEJAM  | 130 | Santiago Jamiltepec, Oaxaca |
| La Voz de la Sierra Norte | XECTZ  | 130 | Cuetzalan, Puebla |
| La Voz del Gran Pueblo | XENKA  | 80 | Felipe Carrillo Puerto, Quintana Roo |
| La Voz de las Huastecas | XEANT  | 130 | Tancanhuitz de Santos, S.L.P. |
| La Voz de los Tres Ríos | XEETCH | 80 | Etchojoa, Sonora |
| La Voz de la Sierra Zongolica  | XEZON  | 130 | Zongolica, Veracruz |
| La Voz de los Mayas | XEPET  | 130 | Peto, Yucatán |

Ika inon in ome tla'tolyotl mochijutok keni se kuali o'tli keni ika mokaujtok in tlen achto tla'toli: miyak kani panoua in teta'me aki'ke ome tla'toua a'mo kineki'ke kinextiliske in maseual tla'tol keni ipiluan, uan mach kachi kuali matla'tokan ika kaxtilantla'toli...uan ojko, noyoujke ijkinpaleuiya uan tlen ojko kachi kuali in maseulme kuali mamono'notsaka iuan in okseki mexko chanime...

ichikaualis in kaxtilantla'tole: uan in miyajka tlen inon kichiua ipan to nantli, tleka san se tla'touanime ika inon a'mo kin maka kauitl in oksekinten tla'tolme tlen Mexko kayotl. Maske ojko, axan yi onka kaltlachi'chualistli kampa kisa in tekitl kani kuali mokakis ipa in teposye' yekatlanauatiloni, tlen kiyekana in CDI, kani mokuitoke in maseulatla'tolme uan noyoujke kikuitoke kuali tekitantli tlen ika monauatiske aki'ke ojko tla'toua'ke.

Ini'ke nexikolitalisme a'mo kin kaua in maseual tla'tolme mayek yoltokan. Tla Mexko kaxtilan tla'touanime a'mo makiyek itakan tlen in axkayo xantil tla'tolme uan tlen ika ojko makin kauilikan okse kachi ueyi yektlakaiskaltli uan makikuikan ipan kaltiechkauj tekuia'nime kani noyoujke tlanauutil tlamantlime mamoixeukan uan maki ye'yekokan noyoujke in tlen maseual tla'toli, tleka ojko a'mo kuali poiluiske ini'ke tla'tolme ipan tonantli.

#### MASEUALTLANE'NEUILIS

#### IXTLAKAYOLME

Okse tlamantli tlen iyaxkayo maseual tlane'neuilis tlanextil ye noyoujke kin uiyatok ipan in tlaltikpak ixitaloni, inon ki'tosneki mach kipiya tlen kitaske kenik kixtlachalitaske in sitlalixuikalme, tlen iyaxkayo ue'kapa iluikak, teotlme, aki'ke moitake keni kalchanime uan ino'ke keni tlen kichiua ipan ue'kapa iluikak inin. Ika inin tla'toltlane'neulistle in tlakamachtiyanime kitokayotiya "ixtlakayolme" keni, tlen ki'tosneki keni moita ue'kapa iluikak noso ue'kapa tlaltikpaktli. In ixtlakayo maseual altepeme kuali kikuitoke tlen ika moyek chiujoke ipan in yолнemilis, uan noyoujke kikuitoke tlen ika moyek tlakaita uan moyek no'notsa inepanko tlaltikpaktli panolime uan noyoujke kenik inuan motekipanolnechikoua, keni motiachkaujyo nauatiya inuan in chankaua kanin teochualisme noyoujke

ki'ta keni moyolixnextiya ipan tlaltikpakte tlen noyoujke kuali kin paleui'tok ye in tlen tlamantle kineltoka in pampa in teotlme uan oksekinten ue'kapa chanime uan ue'kapa tlaltikpan chanime.

Maske maseual altepeme kipiya se ixtlakalolistli tlen iuan in tla'tol monamikiya, iuan in xantil tlene'neuilis chiuialis uan noyoujke iuan in ka'kala chanchiuialis, in maseual ixtlakalolisme kinpiya miyikten kua'kuali tlamantlime. Miyikten ka'kala'ten kin ne'neuiliya mach aki'ke chanime ipan inin tlaltikpaktli kipiya tlamantlime tlen chikauak, tlen totonke uan tlen itstik. Tlen tlamantli totonke inon iyaxkayo tonaltsintli, noyoujke iluikakte, ika tlakachanime, iuan yekchiualistli,

**Ixtlakayolme noso ue'kapa tlaltikpak italis tlen in yaxka maseual tlane'neuilis tlanextilme, kipiya tlen kitas ipampa moixnextil no'notsa ipan tlaltikpaktli panolistli uan noyoujke keni mosasaloua iuan panolisme, keni moyol chanikan yekana uan moteoyolyekana, uan noyoujke kenik moixpantilyekana ipan tlaltikpaktli ojko motlane'neuilsaloua iuan teotlme uan oksekinten ue'kapa chanime.**

noyoujke tlanextili, yolyotl, nemilistli; tlen tlamantlime itstik noyoujke kita iuan metstli, iuan tlali, iuan siuame, iuan tlen a'mo tlayekchiuali, iuan tlayouali, iuan mikilistli. Maske tlamantli totonke kachi ueyi tlamatikitakan iyixpa itstik inon a'mo ki'tosneki okse kachi kuali uan okse tlen a'mo, san ika moneki mokuske inuan ipan yolnemilistli. In xiujtlayoliloyotl a'mo kuali mochius tla a'mo yetok itotonkiyotl tonaltsintle, ika noyoujke moneki mokus in chikauak itstik tlen iyaxkayo mikilistli iuan tlali. Noyoujke tlakachanime okachi kipiya'ke totonke tlamantlime, san ika noyoujke kineki'ke kikuske tlen itstik tlamantlime uan ojko yekyoltoske, siuame noyoujke kineki'ke totonke tlamantlime. In tlen kachi kuali moitas, ipan in maseual ixtlakalolme, ye'mouikas uan mopixtos se yektlalili kani ipa in tlakayotl in tlakachanime, uan ojko kuali mayekyetoka ipan nechikol ka'kala'tli, noyoujke mayek yetoka uan a'mo makipiyaka tekiyome ipan panolisme uan ipan iskaltilxiujme, ojko in yekyotl kuali yetos uan ya'tos.

Ika inon nochi itali moneki mokus se yekyotl kampa maseual ixtlakalolme ki'toske in ue'kapa tlaltikpaktli keni se yek tlane'neulistli tlen nochipa mopatlatika uan nochipa moolini'tika. Uan ojko ka'kala'chanime ye'uan

makichiujtaka in olinilistli ipan se yek  
itali tlen a'mo makin kaua makin  
ualikili se a'mo yekyotl noso se tekijotl.  
Ika inon i'kuak onka se tekijotl  
inepanko ka'kala'tli maseual yekyotl  
kileuiya kachi kuali mamoyektlalika in  
tekijome ika se nechikoltlano'notsali,  
uan ojko tlayekan chidualis tlen kuali  
kinmo'siuis aki'ke  
monechikolno'notstoke kuali kin  
mo'moujtis uan kuali a'mo kin kauas  
mayekye'toka ipa in yekyotl  
ixtlakalolme.

Noyoujke kenik kuali  
yolchanchialotos ye ika  
tioyektlachi'chiual itlali, kani moyek  
itaske teotsitsi uan kaxtilan teotlme  
inuan maseual xantil teotsitsi, keni  
teokiaujtlakatl in teko koujtl'a'ten uan  
yolkame. Itlane'neuilil sasalome uan  
teotlme moyek nechikol ita kenik tlakatl  
tlasaloli uan noyoujke ka'kala'tlasaloli:  
onka keni matlatemakalo pampa ojko  
kuali tlaselilos uan a'mo kema matik  
kauakan tik tla'sokamatikan in tlen tik

seli'toke. tlateotlme a'mo itla'tlen  
kiseliya kana se mijkiyolkatontle noso  
se mijkitlakatontle, kuali ye'uan a'mo  
tlen tech makaske uan ojko yolistli a'mo  
kuali yetos uan a'mo kuali ya'tos.

Ik oksekpa noyoujke maseual  
ixtlakalolme ye'uan yetoke iuan se  
altepetlaltikpak yolchikaualistli tlen  
yetoke iuan ka'kala'chanime noyoujke  
iuau teotlme, iuan yolkame, iuan  
itla'tlen tlamantli kipiya ipan inchan,  
keni ue'ueyikoujtl'a'ten uan time. Uan  
ojko se tlakatl uan okse yolkatl  
mosepantiliske se yolchiualistli i'kuak  
yeuan oyolke ipan sekni tonali uan ojko  
nochipa san sekni yoltoske. Inin  
yoltlane'neuilistli kani yolkame uan  
kani tlakame kin setiliya noyoujke ipan  
kalchanchiuame panolisme. Noyoujke  
sekinten chanikame kipiya se kuali  
tlamantli chidualis keni kuali mopatlaske  
se yolkatl mochiuas tlakatl uan se tlakatl  
kuali mochiuas yolkatl, noso kuali  
mochiuaske se tlapetlantli uan noso  
okse tlamantle panolistli. Ini'ke ue'uey

**Ika inon nochi itali moneki mokus se yekyotl kampa maseual ixtlakalolme  
ki'toske in ue'kapa tlaltikpaktli keni se yek tlane'neuilistli tlen nochipa  
mopatlatika uan nochipa moolini'tika. Uan ojko ka'kala'chanime ye'uan  
makichiujtaka in olinilistli ipan se yek itali tlen a'mo makin kaua makin  
ualikili se a'mo yekyotl noso se tekijotl.**

Ritual cora en Jesús María.

El Nayar, Nayarit.

Fotógrafo: Fernando  
Rosales, 2005.

Fototeca Nacho López, CDI.


tlaixmachtil chanime tlen kachi  
moixmacthi'toke keni iuan kuali  
kikuiske in yolchikaualis pampa itla'tlen  
kuali tlachiualistli uan noyoujke kuali  
kikuiske ipan tlen a'mo kuali chualis in  
tlachi'chualistle.

Ipan maseual ixtlakalolme ye tlen  
kachi kuali tlaneltokalistli, inon  
ki'tosneki, ye tlano'notsali keni ouala in  
tlaltikpaktli uan noyoujke aki ompa  
mochanti'toke, keni teotlme, uan  
nouyoujke tlakachanime, in yolkame,  
xiujme, uan nouyoujke tlen yek kuali  
moita ipan ixtlauaka uan ipan intlali  
tlalaltepeme. Ini'ke tlano'notsalten,  
nouyoujke ompa kate tlen yek kuali in  
maseual, tlen ue'ka tlano'notsali, tlen  
iyaxka maseual altepeme, uan yek  
miyakpa tlamauesyo tlano'notsali kema  
noya ipan iljuime uan teoiljuime,

noyoujke kinontlanot'sa in tlen ue'ka  
panotok, keni uala'tok in tlaltikpaktli,  
keni axan tlamatli, tleka ika ino'ke  
maseualme kine'neuiliya uan  
kitekpantok in tlaltikpakylo, tlen iyaxka  
in yolkame inxiujme uan in teotlme. Ika  
inon, in tlane'neuilisme tlenika yek  
kuali mone'neulis in maseual  
ixtlakalolme uan inon tlane'neulistli  
kineki'ke kimatiske in  
tlakamomachtiyanime, aki'ke  
kitemo'toke uan kixnexti'toke miyak  
tlai'kuilolme tlen kipiya in tlano'notsal  
tlen iyaxka in nochi maseual altepeme.

Ini'ke tlamatlime tlen kate axan  
ipan maseual ixtlakalolme kiyek mati  
akin uala'toke ixtlakalolme uan  
teotlaneltokalisme in yaxkayo altepeme  
aki'ke a'mo okin teui'toya in  
kaxtilanchanime. Ika inon in

tlaixmachtiyani xantil tlane'neuilis  
 chuailis Alfredo López Austin  
 kine'neuiltla'litok mach kate sekinten  
 tlamantlime tlen inepanko altepeme  
 kuali yetoke uan yoltoke ipan yi ue'kauj  
 xantil xiujme, ini'ke tlapatilolme tlen  
 kipixtoke in maseual ka'kala'ten ye'kin  
 tokayot'i tok "chikauak i'tek", ika tlen in  
 chikaualis uan ika tlen in yekyo  
 chialis. In chikauak i'tek noso kachi  
 kuali noyoujke kin paleui'tok pampa  
 ojko kiyektlane'neuilil itaske in  
 tlaltikpakte uan noyoujke ki  
 nechikolsaloske in tlaixnextil paleuilstli  
 inuan nechikolchanime.<sup>26</sup>

Ika inon maseual ixtlakalolme  
 noyoujke kiantoke uan kimokauali'toke  
 tlamantlime tlen in yaxka in ue'ka  
 chanime aki'ke mochanti'toke Europa  
 uan Africa, uan ojko kinpixtoke  
 yankuikten yolixtlamachtilme ipan tlen  
 kachi acho altepeme omochiujke ipan  
 tonantli. Ipa ini'ke tonantlime  
 kimokauiiyaya tlane'neuililme,  
 ixkopinkayoltlanextilme uan  
 tlamantlime tlen kiantoke ipan tlayekan  
 tla'tol tlanauatiolme: inon keni  
 mochiua ipan iluitl mito'tilistli kani  
 monextiya kenin oki miklike toteotsin  
 Jesus in teone'neuilis yaxkayo Coras

aki'ke mochanti'toke ipan ueyi altpetl  
 itoka Nayarit uan noyoujke ipan ueyi  
 altepetl itoka Xalisko kani ma'tlaktli  
 ikoneua kikuitoke tlapacho xayaktle  
 tlen kinextiya tlachi'chiual pa'tli  
 nextilolamatl iyaxkayo tepostlamauisol  
 tlanauatinoli.

In maseual ixtlakalolme ki'toua  
 mach ixpantilpanolisme a'mo  
 momaka'kaua iuan nechikol  
 altepechanime. Inon ki'tosneki mach  
 itla'tlen pano ipan se altepetl kuali  
 noyoujke kimo'siuis okse noso  
 oksekinten altepeme: se nechikol  
 altepetekiyotl noyoujke kuali kixnextis  
 se tlamo'siuili ipan ue'kapa neluikak; tla  
 aki kineki kimiktis se koujtlal yolkatl uan  
 a'mo kitla'tlanili'tok iteko makikauili  
 kuali kikualankaitas uan san tlama  
 kikokolisyomakas in altepechanime; tla  
 aki kineki kionis se ameltsi uan a'mo  
 itla'tlen kitemakas kana se tla'paloli  
 aki'ke toteotsitsi ye'uán kuali kualaniske  
 uan ojko kichiuaske mauaki noso  
 mapo'poliui in ameli.

In maseual altepeme kixmati in  
 xolalpa, inchikauak tekipanol tlen kuali  
 kichiuaske uan tle a'mo kuali  
 kichiuaske in kachi yekyotl uan ye'uán  
 noyoujke kimati kenik a'mo  
 mapo'poliui in tekipanolisuan, san ika  
 keni yotikitake ye'uán a'mo  
 momaka'kaua ipan tlen in xolalpa uan

<sup>26</sup> *Tamoanchán y Tlalocan*, Alfredo López Austin, 1994.

in yek tlanextikayo, noyoujke inuan in yoltkipanolis uan a'mo moitstoke keni san tlama uan san moljui tlachiualis tlen kemaniya mochiusas, mokuitos noso mokaujtos.

Satepa inin a'mo maka'kaujtle ipampa nechikolchanime uan tekipanolisme, ki'toua yолнemilis tlamachtiyanime uan tlakatlamachtiyanime, mach in maseulaten moiskalti'toke ika in yankuik tlaixmachtil chiualisme tlen kuali kiyolchikaujtok uan kin paleui'tok ipan tlalyolnextiloni keni ueyi koujtlia kani kachi kiaui, ipan koujtlia tepeme, kani xaltlaluajka uan intentla amanalii, uan oksekinten.

Ika inin machiloni in maseual ixtlakalolme teixmachtiya ika tlamantlime tlen a'mo san yek noyoujke kineki kachi kuali mamoyekixmachtikan. In maseual xantil tlapa'tiyanime kixmati miyakten xiujten

**Satepa inin a'mo maka'kaujtle  
ipampa nechikolchanime uan  
tekipanolisme, mach in  
maseualten moiskalti'toke ika in  
yankuik tlaixmachtil chiualisme  
tlen kuali kin yolkame tlen ika kachi kuali  
tlapa'tiya uan noyoujke tlen ika kachi  
kuali pa'tlachi'chiua. I'kuak kixmati  
itla'tlen xiujpa'tli ye'uan sanema kikui  
uan kema ki tlaliliya aki chanika  
kipanita se ome yeyi tonali uan ojko  
kuali kita tlaneli kuali pa'tli, noyoujke  
ipa ixtlakalol tlane'neuilisme, tlen ika  
momati mach kuali in yaxkayo tlen  
totonke tlamantlime uan ojko kuali  
mokuske ikamopa'tiske in tlen tlamantli  
itstik teuika ipan kokolistli.**

Kuali moyekitstoke in maseual tlane'neuilisme ipan tlen iyaxkayo xiujme uan yolkame, ika inon ue'ueyi kaltloni uan noyoujke ipan ue'ueyi kalten kani mochi'chiua in pa'tlime uan ixkuikuilol pa'tlime, ye'uan ki tlaxtlaua aki'ke maseual xiujpa'time uan ojko kuali makin nextilikan in tlen xiuitl kixmati uan tlen kuali ika tlapa'tiske. San ika inin tlane'neuilis chiualis chanikame aki'ke a'mo kiyekita tleka ye'uan kine'neuiliya mach inon a'mo kuali chiualistle uan ojko kitokayoti'toke ini'ke tlachi'chiualme; keni "biopiratería" kate sekinten chanime aki'ke kitsroke inmaseual tlamachtilis kiuikatoke in ue'ueyi kalme aki'ke pa'tlachi'chiualten uan ye'uan kitlantoke miyak tomin ika inin tekitl uan a'mo kimakatoke in maseualme noyoujke se kentsin tlaxtlauli.

Kate oksekinten maseual  
 ixtlane'neuilis tlamachtilme aki'ke kuali  
 a'mo moyekneltokaske, noso a'mo kuali  
 moyek kuiske tlamtantlime in koyoitaka  
 tinochten tikmati in koyome a'mo  
 kineltoka in yolo naualme noso  
 itla'tlen tlane'neuilis chiualis tlen kikui  
 sekinten maseual chanime, ompa kani  
 noyoujke kiye'yekoua kixmo'moujtiske  
 in tesiuatl uan ojko a'mo kikauaske  
 matlalpauetsi. Kachi kuali matik  
 ne'neuilika matikin kauaka makichiua  
 inon in maseual tlane'neuilis tekitl  
 noyoujke matik yekitaka kenik in ye'uan  
 motekipanoua ipan maseual  
 ixtlakalolme kani noyoujke a'mo  
 momaka'kaua ipan tlaltikpak panolistli  
 aki kin machikaujtok in altepeme.<sup>27</sup>

Onka se tlane'neulistli kani  
 moyekita uan moyek ixmati in  
 tlaxelolmaka'kaualoni tlen inuan  
 maseual tlamachtile uan  
 koyotlamachtile inon kanin yetok in  
 yekyotl uan kokolistli. Maseualme  
 kine'neuiliya mach aki mokokoua a'mo  
 moyek itsok uan a'mo moyek tlali'tok  
 inepanko in tlen totonke uan tlen itsik  
 ika inon moneki mach mamototonili  
 itlakayo, uan noyoujki  
 mamoyektlali'toka uan mamoyekitakan

<sup>27</sup> Pluriverso. Un ensayo sobre el conocimiento indígena contemporáneo, César Carrillo Trueba, 2006.


Mayas. Hopelchén, Campeche.  
 Fotógrafo: Teúl Moyrón, 2004.  
 Fototeca Nacho López, CDI.

kenik mamoyeknauatikan in tlen  
 miyakten seualme ye'toke ipan sese  
 altepechani iuan chikauak seualme tlen  
 yetoke kaltenko uan mosasalnauatiya.  
 Ika ino'ke kokolisme keni "moujtiliklistli"  
 inon ualmonextiya keman se seualoni  
 kikaujteua itlakayo se tlakatsintle, inon  
 a'mo i'kuak momoujtiya. Uan ojko inin  
 tlakatsintle kineki mopa'tis iuan se  
 koyotlapa'tiyani a'mo kuali kipa'tis,

Maseualme kine'neuiliya mach aki mokokoua a'mo moyek itstok uan a'mo moyek tlali'tok inepanko in tlen totonke uan tlen itstik ika inon moneki mach mamototonili tlakayo, uan noyoujki mamoyektlali'toka uan mamoyekitakan kenik mamoyeknauatikan in tlen miyakten seualme yetoke ipan sese altepechani iuan chikauak seualme tlen yetoke kaltenko uan mosasalnauatiya.

uan tla a'mo omopa'ti kachi ueyitis ikokolisyo noso kuali mikis.

Ika inon maseual tlapa'tiyanime kachi moyek ita uan moyek tlaso'tla ipan ka'kala'tli, tleka ye'uan teyolchikaua ipan iyixtlakayo mokokouani uan kuali kia'siske itla'tlen pa'tli tlen ika kuali tlapa'uiske kikuitoske xiujpa'yome uan noyoujke teotetlatlaujtile tlaneltokali panolistli uan tlaneltoka uan tlane'neuili ixtemolistli tlen kin pa'paleuiya ika kitemoske kanin yetok in seualyo in chanikame, uan noyoujke ki'taske kenik kuali kiualkuepaske ipa in tlakayo uan ojko mopa'tiske.

Inon ki'tosneki mach maseulame a'mo mayakan mopa'tikan iuan koyotlpa'tiyanime noso a'mo mayakan ipan kaltlapa'tilme uan ojko a'mo makikuikan in koyopa'tili uan tlen patli a'mo tekaua manikokolo uan oksekinten tlen yankuik pa'tlime, tleka ino'ke kachi patiyo uan a'mo a'sitoke in majko

kampa ye'uan mochanti'toke. Ojko tikitaske keni maseualtlapa'tiyanome ye'uan kachi kuali kixmati intlakayo uan noyoujke kimati keman in tlakayo yejka noso mokokoua uan kipa'uiske tla itla'tlen kokolistle kipiya.

Keni ika ixtlakayoluan uan itlane'neuilis inmaseual altepeme kiyolti'toke iyaxkayo tlane'neuilis keni kuali ompa mochijitoske in tlakame uan siuame keni iuan okseki'ke iuan iyixtlalkayouan. Iknochi inin tlayekanyotl a'mo nochten kiyek itaske uan a'mo kuali kitaske, uan noyoujke a'mo kitaske itiachkauj tlayekanyouj, maske kitlaliliya ipan tlen sesekni kayotl. Ojko keni nemi, se altepechani kikui in chankauan teotekiyotl uan motlaliya inauak in teotl, noso teotlaitaloni ipan altepetl ika inon in tlakatl a'mo tlen kichiuas iuan isiuauj ipan achto ome yeyi tonali maske ipan oksia'ka a'mo tlen kichiuas. Noyoujke, kuali moonis tlayile ipan seki iluime,

tleka in tlayile kitotoniya in tlakayotl uan ika inon maske inauak mailoua in teotl a'mo tlen tepanolis; ipan okseyotl, ojko i'kuak tlauel totoniya ika in kualalyotl a'mo kuali mochiwas ipan in chanime noso nochi altepetl. In tlen nemilistli noyoujke nononkua moitas ipan in tlakame uan siuame. Ipan in tlen itoka Tsotsiles in Chiaujpa kayome, keni inon moitas, ye'uan mokualipia'ke keman kisa'ke ipan tonaltsintle uan keni inon itstike in totonilotl kuali kin kokos, uan noyoujke a'uel kuali motlalpantlaliske, tleka in tlali kuali kin kitskis se chikauak itstik.

Okse tlen moitas inauak inextikayo tlakalolme uan in mauesyome ipan ialtepeme, ye'ua tlen moyekoltiske itla'tlen tekipanolis uan noyoujke ipan altepetl, kimauestiliske in teotlme. In miyak maseual altepeme kine'neuiliya aki san isel motekipanoua uan a'mo kinyekoltya in oksekinten, inon ki'tosneki iuan tekiti in moxikouani, ika inon a'mo kuali kitaske ipan inaltepe.

Inin peujtok tlane'neuilistli kuali moitas ipan se chinanteka kayotl, tlen uits ipan se tlen ue'ka chanikayotl, tlen teno'notsa se yolkasayole opanok nochi ipan makuili metstli okukui'kuilitiya in teotl ika inon okinek ki kouilis in tlaoli in askatl, aki otekijutiya ipa nochi inon kauitl uan okipiyaya miyak tlaoli. Inon

a'mo okinek kipa'paleuis, okilui mach tlatsiujke mach inon otekityani keni ye'ua. Ika inon, in yolkasayoli oya iuan teotl uan okilui in askatl tlauel tsotsokatl uan inon okilui mach ye'ua kimakas tlen kikuas. I'kuak inon, axan in yolkasayoli ye ika kipiya in tenchochopueyak tlen ika kichichina iyayo in kouitl, uan ye ika ayakmo moyolkokoua tlen itlakualis.<sup>28</sup>

Inin tlano'notsali chinanteka ayakmo kiyekita in tlen achtlo itlane'neuilis aki itoka Samaniego, keni askatl omoixmatiyaya tlauel tekitki, uan iyolka sayole a'mo neli kuali tlakatl tleka san tlauel okikuikaya uan ika inon in maseual tlachiualis in yolka sayoli okichiuj in tlen yek kuali iuan omopacho in teotl ika ikui'kuikaujyo uan in askatl a'mo kuali omochiuj tleka a'mo okinek kitemakas in tlakilotekiuj.

Ika nochi, in maseual tlane'neuilisyotl kitemoua keni mamoyek italo tlen se uan okse, ialtepeuj uan ika iyixtlakalo. Inin yekitaloni mopatla uan kuali mopiwas kema moyekitstas uan moyek temo'tas keni kuali ilouas, noyoujke in tlen yek italistle keni peuas totlane'neuilis iuan inmaseual altepenemilistli. Aki'ke kuali

<sup>28</sup> Relatos, mitos y leyendas de la Chinantla, Roberto Weitlaner, comp., 1977.

kia'siske, neli yolpaktos ipan inemilyo, uan ojko kiyekitaske ialtepeuj, uan kema mikis noyoujke paktas. Ika satepa noyoujke kuali yas iuan ikoluan aki'ke kipanitstoke uan kitsto'ke maske kampa ompa miktla ye'toke.

### MASEUAL TEOTLANELTOKALISME

In teoneltokalisme tlen kipiya'ke in maseual altepeme a'uel kikauaske inixtlakaloluan, tleka, inon ki'tosneki tlen yek kuali ichuialis in tlane'neuilis uan tlen ino'ke kipiya'ke. In tlen mauesyotl, in tlen makake in teotlme, in maseualten kitemoske uan kipyaske tlen kipiya iuan mosalos in tlane'neuilis tlen ika kuali kiyolitiske in tlatokiloli, yolkame mayolikan, uan altepetl ijko mamoiskalti, uan teotlme mayolpakian uan a'mo tlen kuali mochiialis ipa inon nemilistli.

Keni nochi in nemilistli uan masualne'neulistli, in teotlane'neulistli

**In teoneltokalisme tlen kipiya'ke in maseual altepeme a'uel kikauaske inixtlakaloluan, tleka, inon ki'tosneki tlen yek kuali ichuialis in tlane'neuilis uan tlen ino'ke kipiya'ke. In teotlane'neulistli tlen kipiya'ke in maseulaten ye'uan in teotlane'neuilis in kaxtilantla'touanime.**

ye inon ichuialis tlen tekiyo in xantil tlano'notsas in altepeme. Ika inon kipiya miyak itlamanyoua tlen uits ipan xantil xiuitl tlen yopanok, seki teotlme, noyoujke tlane'neuilisme, tlaneltokilistle uan in teotlatla'tlaujtilme. Noyoujke kipiya miyak kaxtilanteotlane'neulistli, ye opanok ipampa in tlen okiualika'ke akike kaxtilantla'tlanime inon opeuj ipan kaxtoli uan se xantil xiuitl uan inon okiseli'ke imaseualten. Inon omoitake aki'ke teotlakaitalonime tlen kipiya'ke ipa nochten in maseual altepeme, uan noyoujke kuali moitas in ixnextil aki itoka "Cristo" uan "Virgen María" uan noyoujke in "Cruz", tlen inon inchikaujtlane'neulis, tlen yi ue'kauj tlane'neulistli uan ipan in ome teko'tli tlen kuali moitas, tlen ompa kate ipan amatl tlapoualtonali. Inon tlamantli tlen kaxtilankayome kuali kine'neuli'toke inmaseualten keni ika kitake in ixtlakaloluan. Ika inon kuali moi'tos in "Virgen" kuali iuan moitas in metstli uan ika inon mone'neulis keni ye in siuatl, ye ika inon moitaske keni inamikayo. Noyoujke, in Mayas tlen inchan "Quintana Roo", in "Cruz" mokueptok keni in teko ipan se, iuan moitas in xantil koujme ixtlakalolme tlen yi ue'kauj yopanok.

Keni okseki tikitaske ompa uits okseki tlamantlime tlen yiuekauj


Fachada de iglesia mixteca.

Chigmecatitlán, Puebla.

Fotógrafo: Teúl Moyrón,  
2004.

Fototeca Nacho López, CDI.


yopanoke in kaxtilantlatouanime  
nemijke uan mono'notsa, maske neka  
niya kikuiki nononkua in altepenemilis  
ika inon in teomaseual tlane'neulisme  
kuali moitas keni teotlane'neulisme  
tlen uits ik ompik noso tlen kaktok nika  
noso yi inon ix ome. Ipan miyak  
altepeme inon teotlane'neulisme  
kixmati keni san semi "tlane'neulistli",  
tleka inon mo'mostle kichiua.

Keni kuali moitaske ipan  
tek pantlapoualistli kachi miyakten  
in maseual chanime moixmati'ke  
tleka kineltokake in kaxtilanteotlane  
'neulistli, uan noyoujke kate semi  
chi'to aki a'mo ojko kine'neuliya,  
uan noyoujke in altepeme aki okin  
kaxtilantlane'neulis chuijke kachi  
sanema, aki'ke tlen itoka Uicholes  
uan Tarahumaras. Uan noyoujke

miyakten aki a'mo  
tlateotlaneltokanime, aki tikin  
tokayotiske ompa kachi tlatsintla.

Tlamachililistli tlen iyaxkayo ojko  
okikitske inonkua'yo ipa okseki  
altepeme. Inon kuali moitas in tlen  
yekiyaxkayo ipan in ue'ueyi iluime tlen  
mochiua ipan altepeme ipan in tonal  
inteotaliskayotl, uan in chi'chiualoyan  
kineki miyak chikaujyotl uan noyoujke  
miyak tomin tlen aki'ke kichiwaske in  
mauesyotekitl uan okseki chanime  
aki'ke kipiyaske tekijoteotlane'neulistli.  
Ipa Inin iluime yaeu miyakten  
altepechanime aki'ke ya'toke ueue'ka,  
uan ojko makin altepeikniuan itakan.  
Inin iluime mochiua'ke ipan in teopa  
uan inepantla altepe, inon ki'tosneki,  
ipa in yolo in altepetl, kampa ompaka  
inteotlakatl miyakpa, noyoujke,

**TLALTIKPAK IXTLANEXTIOLME 3. YEYI TLALTIKPAK IXTLANEXTILONI. MASEUAL  
TIOTLANELTOKALONI AKI'KE KATE IPAN TLAIXMACHTILME NECHIKOL KA'KALA'ME,  
MEXKO, MAKUILI TSONTLI XIUITL**


96

inteotlakatl kiuikake kipaxaloltiya'ke  
kanik ite'tentla in altepetl.

In tlen ueyi tla'tlamakalistli, in  
tlayili, inxochime, xochitlakemtl uan in  
tlatlatil tlakuekueponilistli kampa  
mochiua ipan iluime ye ika inon in  
altepechanime kiyek itake tleka ika inon  
moixmati'ke uan noyoujke inauak  
mopaleuiya in teotlakatl, uan noyoujke

inauak mopaleuiya maske matlami insel  
tomintekipanolisyo.

Ika inon, miyakten  
tlakamomachtiyanime ki'toua'ke mach  
in maseual altepeme (uan noyoujke imil  
altepeme tlen yi kaxtilantla'toua) no  
kichiua'ke in tlen "achto tlane'neulistli"  
tlen maske kachi kuali matlami in tomin  
uan mamochiua in iluitl uan ojko

tlatemakas in altepechani ipa inemilis altepeuj, maske ayakmo mamopiya “miyak tomin” keni oksekin Mexko chanime kampa san semi kipiya’ke inse’sel tomin uan kitemoua keni tlatlaniske.

In tomin tlatekipanolistli ipan achto tlane’neulistli mokueptok tlen iyixnexkaujyo inmaseuali ipa inin tlen yotla chikome tlapouali uan ma’tlaktle xiujme, ika inin kauitl miyak oyoltoke inaltepechanime aki’ke kineki mochiuaske kampa kipiaske in tomin tekipanolistli keni kampa in okseki kate ipan tonantli, keni maske tlatekitiske, kalchi’chiuaske noso san tlapaleuske, keni chantekitime iuan okseki tekiyotl, uan ojko kipiyaske tomin uan in tlakual kia’siske in tlamiloli tlen ika panoske. Inin tlapaleuiloli kuali kin uikas in altepechanime keni kixmatiske oksekin tomin tekipanolistli uan oksekin tlane’neulistli keni Mexko chanime uan ojko kikauaske in tlen in altepeinxekayo noso peuaske ki temoske keni kipiyaske tomin san in se’sel. Uan noyoujke kichiua uan kitemaka in tomin tlen kampa mokui ipan in iluime uan achto tlane’neulis tlen ialtepeuj, inon kiitosneki tomintlamakayotl, ye ik inon kachi mochikaua tlen ialtepekayouj uan iyixnextilyo. Uan ojko

In maseual altepeme no kichiua’ke in tlen “achto tlane’neulistli” tlen maske kachi kuali matlami in tomin uan mamochiuia in iluitl uan ojko tlatemakas in altepechani ipa inemilis altepeuj.

tomintlamakayotl mochiujtok ipan maseual altepetl keni tomintekipanoloni uan tlaixnextilkayotl nononkuia keni in okseki Mexkochanine, noyoujke mouika ika okseki tlayekanyotl uan mauesyotl tlen kipaleui’tok mayolto ipan ialtepeuj keni nononkuia nechikolme, keni in tlane’neulis noso intekipanol ipan inaltepechaniloni.<sup>29</sup>

Okseki iluime tlen mochiua ipampa teotlane’neulisme tluel mopiya tlen moitas uan momatis ipain tonal amatl tlapouali tlen kaxtilankayotl. In chichikueyi teotonali, keni moi’tos, moyek tlali’tok ipan miyakten altepeme, keni in Tarahumaras tlen tlakpak chanime uan in koras tlen kate kampa itoka tonaltsintle uan in Tsotsiles tlen tlatsintla chanime, miyakpa ki’tosneki in tlen ixteulistli keni chikaujyo

<sup>29</sup> *Los indios mexicanos en el umbral del milenio*, Arturo Warman, 2003.

## NAUI NAKASTSAKUALONIME 4. MÉXICO INDÍGENA, 2000\*

| | |
|---|-----------|
| Población indígena ocupada  | 3 298 342 |
| Población indígena ocupada en el sector primario | 42.5% |
| Población indígena ocupada sin ingresos | 23.4% |
| Población indígena ocupada que recibe menos de 2 salarios mínimos | 53.5% |

\* Información no disponible para 2005.

Fuente: CDI / PNUD, Sistema de Indicadores sobre la Población Indígena en México, con base en INEGI, XII Censo General de Población y Vivienda, México, 2000,

tonaltsintle uan totonke tlen kipyia in aki itoka “Cristo”, inon moixmati ipan in altepetl, uan ichikaujyo tlaltikpaktli, uan itstiltis in moxikouani, inon kuali moixmatis kampa iuan kaxtilan chanime aki’ke kin yeualoua uan kinmo’moujtiya. Uan ojko, inon iluime kichikauiliya in ixnexkayo in nechikolua maseualme. Noyoujke yek

kua’kuali in iluime tlen mochiua kema tikiniluiya “Santa Cruz”, tlen mochiua ipan makuili metstli ke’tlen mosaloua in tlen kema yi peua kiaui uan kema yi kuali tlatokalos.

Ipan inin iluime, iuan okseki kinpaleuiya kenik yoli uan kenik moteki in tlaoli ino’ke moyekixmati’ke tleka intotlme uitse


Panteón tradicional mixteco. San Pedro Tidaá, Oaxaca.  
Fotógrafo: Josué Anaya Cruz, 2006.  
Fototeca Nacho López,  
CDI.


Cementerio kiliwa. Ejido  
Kiliwas, Ensenada, Baja  
California.

Fotógrafo: Fernando  
Rosales, 2005.

Fototeca Nacho López, CDI.

kampa iten xantil yopanok keni ino  
tlen iteko in kiauitl uan koujtl'a'tle  
uan noyoujke yoltlane'neuilis intlen  
xiujtlamiloli. Miyakten in iluime  
mochiujtoke ue'ka tlen kani in  
altepetl, ailama'me ipan in  
tlakoyoujtli kampa moneltoka  
chant'i'toke in teotlme. Ika inon in  
"Mayas" chanime, ompa omo  
se'seknitolali'ke in tlen mavesyotl  
mochiua ipan teopa uan ipa altepetl,  
inon ki'tosneki kachi ye in tlen  
kitlalikan teotlaneltokayotl, uan in  
tlen mochiua ipan mili uan  
koujtl'a'tle.

Okseki'ke iluime mochiua ika  
inmi'totilistli tlen itoka "moros" uan  
"cristianos", noso itla'tlen tla'tlaniloni,  
tlen mochiua ipan chikuase uan  
chikome metstli tonalme, kema in tonal

"San Juan" uan "Santiago". Inin  
mi'tolilisme uitse ompa kani ue'ka  
altpeuj tlen itoka "España" uan inon  
kilnamiki in tla'tlanilis in kaxtilanteotl  
tlane'neuliyanime in yixpa  
inoksekinten chanime aki ochantiya'ke  
kampa altepetl tlen itoka "Peninsula  
Iberica" kema in tla'tlakoyan  
xiujtlapoualistli. In kaxtilan tla'touanime  
okualikake kampa Mexko ipan kaxtoli  
uan se xantil xiuitl uan okinkuike tlen  
ika okilnamikiyaya'ke ika in tla'tlanilis  
ipan maseualme, aki'ke okin iljui'ke  
mach a'mo kuali in tlane'neuilis aki  
okiniljuiyaya'ke "musulmanes". Axan  
inin tonali miyak maseual altepeme  
kichiu'a'ke in iljuitl uan moyekitake,  
uan kaxtilantla'tlanime uan uan  
moixnamiki aki uan a'mo mouika,  
aki'ke kuali yes maseualten aki'ke yi

In teotlane'neuilisyo in maseual altepeme mosalo'tok iuan in nemilistli tlen  
mochiua tekipanoli, tlayekanyotl uan altepechaniyotl...nochi inon  
tlatlamantli kinextiya uan kiyektlaliya uan ika kipiyas ixnexkayo.

panotoke in tlane'neuilis noso iuan  
okseki maseual altepeme aki kate  
inauak, aki kin iljuiya "moros" aki uitse  
kampa ompa kaxtilan altepetl, noso aki  
uee'ka chani keni aki uitse kampa  
altpetl itoka "Francia". Inin tlaixmatiloni  
kinextiya keni in maseualixmatilyotl  
tlen axan yankuik kayotl  
yokiyeckne'neuili'ke keni oksekinten tlen  
uitse kampa ue'ka altepeme tlen itoka  
"Europa".<sup>30</sup>

In iluime tlen mochiua'ke keman  
tlami in xiuitl noyoujke mosalo'tok iuan  
in tekitlayekanchiualistli, tleka i'kuak  
inon kuali moyektlaliya in tlen san  
tlama ueyiyotl uanteotlane'neulistli.  
Ipan inin iluime, in ue'ueyi tiachkame  
kiseliya'ke in koujtopil tlen ika  
tlayekanaske, okse koujtlayekanyotl tlen  
ki'tosneki inyaxkayo in  
teotlane'neuilisme uan chikauj  
tiachkauj tlayekanyotl.

Ipan in noch in xiuitl mochiua in  
iluime kampa omoitake in

tlane'neuilisme uan ichtaka  
tlane'neuilisme kampa katki mo'mostle  
nemilistli: maseual tlapa'uiloni,  
tlaixtemoliloni, okseki. Ipa inon  
omonotsa inteo tlachiua tlaaso'ulistli,  
mokui xiujpame uan okseki tlamanten  
tlen kipiya ichtaka chikaualistli. Inin  
maseual tlane'neuilisme iuan moneloua  
okseki xantil tlamantlime tlen opano'ke  
iuau oksekinten tlen iyaxka in xantil  
tlaneltokilisme, uan oksekinten  
tlaichtaka kauilistli tlen uitse kayotl  
"Europa" uan "África".

In teotlane'neuilisme tlen maseual  
achtó kayo'me noyoujke iuan mosaloua  
in tlen nemilis tekipanolisme,  
tlayekanyotl, uan in altepechanime uan  
noyoujke tlen ika mo yek chiuas uan  
mopiya ixnextilyo. Ika inon, in iluime  
tlen teotlaneltokilisme noyoujke  
iyaxkayo in altepeme, keni okiyeki'to  
Díaz Gómez.

#### **YANKUIK TEOTLANELTOKALISME**

Ipa inin tlen tlantok mamatlaktle  
xiujpoualistli miyakten maseual Mexko  
chanime panotoke ipan tlen yayankuik

<sup>30</sup> La danza de Moros y Cristianos, Arturo Warman, 1972.


Mixtecos. Rueda en la fiesta de Semana Santa. San Pedro Tidaá, Oaxaca.  
Fotógrafo: Josué Anaya Cruz, 2006.  
Fototeca Nacho López, CDI.

teotlaneltokalisme, nononkua in tlen yoki piyaya'ke keni maseual teotlaneltokilis tlen kayotl ipan in altepeuan. Imiyakten in teotlane'neuilisme tlen a'mo moneltoka uan semi nonokuatiya ika ye'uan. Oksekinten maseualme kiantoke okseki yankuik keni tlen kaxtilan teotlaneltokilisme tlen aki'ke a'mo iuan mouika tlen yi kichiujtoke ipan altepeuan.

In tlen yek tlano'notsal inin tlapa'tilisme yek miyak. Uan kuali tiki'toske uan tik pouaske, a'mo timo poloske, tiki'toske tlen ayakmo kintlakamati in tiachkauj tlayakanali uan kin temoua keni mopatlaske ipan okse tlalpa. Keni ipan miyakten altpeme in tlen "achto tlane'neulistli" auel

moxitinis ika in tekitlalyekanchialistli uan in tlen mochiua ipan tiachkaujtlaye kanemilistli, inechikolme kin paktiya inin chualistli uan ki'toua'ke keni a'mo kin paktiya kema mokuepa ipa okse tlen a'mo tlaneltokalistli.

In tlen mopatla ika in teotlaneltokalistli kipeualtiya in tlen ika moxitiya ipan tiachkauj tlayekanyo altepetl, tleka aki a'mo tlaneltoka ayakmo kin paktiya tlen tlamatli ompa kate ipan in altepetl: ayakmo kineki'ke kichiwaske in tlen achto tekijotl uan ayakmo kineki'ke kichiwaske tekijotlayekanyotl tlen onka ipan altepetl tleka kisaloua'ke ika tlen "achto tlane'neulistli", noyoujke ayakmo kimiajka mauestilia'ke in teotlakaitaloni.

Boda otomí. Hidalgo.  
Fotógrafo: Fernando  
Rosales, 2004.  
Fototeca Nacho López,  
CDI.


Inon kuali kichiwas nexikoli inepanko in altepetl uan kuali mochiwas ipan altepeme makin totokakan akin yankuiko ayakmo teotlaneltokanime, tleka ojko kin itake keni ayakmo kuali tekitiske iuan ialtepechanikauan. Oksekinten altepeme, keni seki otomime tlen ompa kate "Hidalgo", ino'ke, moyekno'notstoke uan ki seli'toke in aki a'mo tlaneltokame makichiukan in tekitl tlen a'mo kipiya kitas iuan in teoneltokalistli uan noyoujke kichiua'ke inokseki tekime ipa in altepeuj, tlen inon nononkua keni in tekiyotl tlen kipiya teotlaneltokalisme ipan okseki tlamantin in siuame mopatlake ipan iteotlaneltokilis uan ojko kitemoua'ke keni kuali kin yekanaske in maseual chanime. Keni tikitstoke in tekitlayekan chualisme

kachi kuali kin yektlaliya in tlakame uan ye'uan kikuaniya, ika inon in tlen a'mo tlaneltokalistli kachi kuali kitake. Uan noyoujke, ipan miyak altepeme, in iluime tlen teotlaneltokalistle iuan moneloua iuan aki kachi tlauanaloni uan ojko kuali kichiwaske neteuiloni in tlakame ipampa siuame, ika inon kemaniya ye'uan kichia'ke in tlapatlaloni ipa noch ichanikauan uan ojko ayakmo onka tlayilstli ika itlakauan uan ayakmo onka neteuilistli.<sup>31</sup>

Inexikolme tlen inon kichiujtoke ipan tlapatiloni aki ayakmo tlaneltoka kin uikatok miyakten tlachianime uan

<sup>31</sup> "Retos para la atención del alcoholismo en pueblos indígenas". [http://www.cdi.gob.mx/participacion/alcoholismo/retos\\_alcoholismo\\_pueblos\\_indigenas.pdf](http://www.cdi.gob.mx/participacion/alcoholismo/retos_alcoholismo_pueblos_indigenas.pdf)

kitstoke okseki yankuik teotlaneltokilisme tlen ika inon motekipanoske uan kuali ompa yetoske ipan altepeme uan in achto tlane'neuilis maseualme. Noyoujke moyolkokoua kema uits kaltenko chikaualistli kampa altepeme, keni ki'tosneki, tlamachtiyanime aki'ke a'mo tlaneltokake aki'ke miyak moita ueka chanime kayome, uan mokalaktiya'ke ipan inemilis uan ika inon ik mochiua a'mo kualiyotl. Uan ojko kuali tikitstoske keni inin tlapatiloni kichiua inexikolme uan ayakmo kualiyolipan ialtepeme uan noyoujke tlen ika mochiua'ke. Ika inon mochiuiliya tlen tla'toli ayakmo moitaloni tlen achto a'mo okatka ipan tlen achto tlachiuali uan ika inon kinextiya in tlen miyak in tlane'neuilis inmaseual chanime ika oksejka, a'mo tikilkauaske in teotlaneltokilisme uan in maseual tlane'neuilis tlanextil imaseual altepeme mopatlatoke keni tlen yiue'kauj in tlano'notsal iuan miyakten tlen axan tlamantlime kuali moitake ipan achto in tlane'neuilis, keni imauesy o teotlakaitaloni, noyoujke okin ixpanti'ke ika tlakame tlen uitse ue'ka satepa noyoujke ino okiseli'ke immaseual altpeme uan ojko oki ne'neuili'ke keni in ixtlakaloluan. Maske achto in

Kema mopatlake in teotlaneltokilisme ika tlen nonkua in tlen kaxtilantlane'neulistli kemaniya ika kichiua kenik ayakmo mamouikakan ipan tlen tiachka altepe tlayekanyotl, tleka inon ki'tosneki ayakmo kiseliske in tlen achto tekiyotl uan noyoujke in altepetekiyotl.

teotlaneltokilisme aki a'mo tlaneltokani ayakmo kiyekseliya in tlen achto tlane'neulistli uan tiachkauj tlayekanyome ipan altepeme, onka tlen italoni ipan tlen axan yayankuik tlapatiloni kalakto'ke ipan in tlane'neuilis uan noyoujke kiseli'toke ipan tlen ye'uau in tlane'neuilis. Ojko, keni tikitaske, yae'kita maseual tlapa'tiyanime tlen ika mopa'tiya in moujkakokolistli.

Ika inon in tlen tlane'neuilis pa'tiloni kampa in tlen ayakmo tlaneltokislistli ye ika inon yek yomopatlake in keni kate in maseual chanime ipa inin tlen tlantok mama'tlakten xiujme uan ika inon mouikatikate kampa okseki ixnextilolme uan okseki yankuik keni moitaske maseualme.


# Keni katki maseual tekipanolistli


## IN MASEUAL TLAXELOL UAN MIYIKTEN INEXTIKAYOTL

SE TLANE'NEUILISTLI TLEN MOYEKNEXTIYA MASKE TENEXIKOLITA IPAN MEXKO MASEUAL ALTEPEME, YE INON TLEN MASEUAL TLAXELOLI UAN TLEN A'MO MOPIXTOK TOMIN. KUALI tiki'toske in maseualme kachi a'mo kipiya tomin maske oksekinten Mexkochanime kipiya tepitsin uan noyoujke inyektlaxtlauil tlen a'mo kin yek a'sili'tok. Noyoujke a'mo kipiya miyak tlamachtilistle keni ino'ke oksekinten keskinten tlakame uan keskinten maseual siuame a'mo kimate tlaixpoua uan a'mo kuali a'siske kani ketemakaske in yoltlapatile. Noyoujke miyakte maseual kalme aki'ke a'mo kipiya mekatlauili, chipauak atl uan sokiatlakoyontle. Ojko kuali tiki'toske ipan noch iinin yoltlane'neulistli uan ipa iinin kalchaniskaltilisme<sup>32</sup> in maseualme ye'uan kachi a'mo moyekitstoke inauak in oksekinte Mexko altepeme. Inin tlaxelolitali uan moljui tekipanoli ualkistok nepa ue'ka yolkolalpa, keni kuali moitas inepanko noso itenko imaseual kalnechikolme, keni ika kaltenko noso itenko aki iuan itenko monauati'tok in Mexko nechikol chanime uan noyoujke iuan aki'ke a'mo maseualme tlen mo chiujtoke in chantlaka. Tipeuaske tikinpanitaske nepa kaltenko uan tia'siske inepanko.

105

<sup>32</sup> Ojko kuali tiki'toske ipan noch iinin yoltlane'neulistli uan ipa iinin kalchaniskaltilisme [http://www.cdi.gob.mx/index.php?id\\_seccion=1916](http://www.cdi.gob.mx/index.php?id_seccion=1916)


**TЛАЛТИКПАК ИХЛАНЕКТИОЛЬМЕ 4. НАУИ ТЛАЛТИКПАК ИХЛАНЕКТИЛОНИ.  
КЕНИ МОИСКАЛЬТИ'ТОКЕ МАСЕУАЛЬМЕ ИПАН НЕЧИКОЛ КА'КАЛА'МЕ, МЕХКО,  
МАКУИЛИ ТСОНТЛИ ХИУИТЛ**


Tlen kaltenko italistli kinuikatok in maseual nechikoli, maseual tlaxelolistli ye inon yetok, ipan yiue'kauj xantil xiujme, nexikolitalistli, tlakui'kuikalitli uan tlateuilistli. I'kuak ayamo uala'sitoya kaxtilantlatouanime, in nechikolchanime kachi ue'ueyinten uan kachi chi'chikauake okintlaniyaya uan okin kui'kuiliyaya in tekiuyjo aki'ke a'mo chikauake, uan noyoujke okin xipitsouaya'ke ipan in kua'kuali tlaluan. Satepa ikuak opanok kaxtole uan se

xantil xiuitl, mochten tlen maseual altepeme oyetoya okin nechikol tlali'ke uan okin tokayoti'ke "indios" ojko okin chikaualti'ke matekitikan ipampa kaxtilantlatoanime noyoujke okin chikaualti'ke makitemaktika se tlaxtlauili in ueyi kaxtilan tlayekanke. Ojko okin kui'kuili'ke tlen kachi kuali in tlaluan. Ika sejyotl opopoliujke miyakten tiechkaujtlanautilme tlen ika a'mo okin yek itaya, uan tlen ika okin nexikolmatiyaya uan noyoujke tlen ika

**TLALTIPAK IXTLANEXTIOLME 5. MAKUIL TLALTIPAK IXTLANEXTILONI.  
KENI MOISKALTI'TOKE AKI'KE A'MO MASEUALME, IPAN NECHIKOL KA'KALA'ME,  
MEXKO, MAKUIL TSONTLI XIUTL**


omochikauaya kampa kuali tlakui'kuiliyaya; omochiuj ueyi tlali tlakui'kuilistli l'kuak opeujke in tlali tlanamakale uan tlali tlakouali ipan ka'kala'me. Ipampa ojko miyakten ka'kala'ten okin polo'ke in tlaluan tlen ika omo yoltekipanouaya uan ika omotlamakaya; ojko maseual chanime okin uikata'ke ipan tluel tekitl tlen omochiujtouayaya ipan ue'ueyinten kaltekipanoloyan noyoujke ipan ue'ueyinten kalchaniloyan xolalpa. In

tlen tlateuiloni okin patlak in tiechkauj tlane'neuililme tlen kin yekana tlaltlayekanyotl uan ojko yolik iuan kuali okin kuepilita miyikten intlat in ka'kala chanime, miyikten maseual ka'kala'me a'mo kuali omoyek tekipano'ke insel uan ojko in maseualme san ijko otektilti'toya ipan ue'ueyinten kaltekipanoloyan, ue'ueyinten kalchaniloyan, uan sese tonale oya'toya'ke tekiti noyoujke ipan ue'ueyi nechikol ka'kala'me, ompa kani

okitlaniyaya tepitsi in tlaxtlauil. Noyoujke in tiechkauj tlanautilme aki'ke oyetoya ipan sempoali xantil xiuitl, a'mo okin yolchikaujke in maseualme ipàn in xantil tlamilol tlen kachi okin paleuiyaya ipan toktli tlamiloli, yeuanten okin ne'neuiliyaya mach a'mo kuali uan san tepitsin okin paleuiyaya. Yolik iuan kuali oual a'sita'ke in yankuik tomintekipanolme tlen motlali'toke ipan to nantli, ipan ini'ke sempoali xiujme tlen uelok panoto'ke, kinmo'siu'i'tok in maseualme kachi keni oksekinten maseual altepeme, a'mo kin yek tlaxtlauitok uan a'mo kin yektlali'tok, tleka ye'uan a'mo kuali mosi'siniya.

Ini'ke xantil xiujme kanin tlaxelol italisme uan tlai'kuilolisme kachi

moitstok inauak in tomin tekipanolli tlanechikolne'neuilstle uan xolalpa nemilistli tlen inyaxka maseual altepeme. Ipampa tlai'kuilolisme uan noyoujke kenik kiye'yekoua kuali choloske inauak aki'ke kin te'teuiya, ya'toke moue'kachantiya ipan koujtlaltepeme, moue'ka kaua noyoujke ipan nantli: koujtlatepeme, akaualme uan tlaluajka. Ipan miyikten maseual xolalme kuale omoselyotekipano'ke, uan maske a'mo ika nochí, tleka a'mo tlalme uan tonaltlatotonilme a'mo okin kauaya kuali matokmilokan noso mayolka tlatemokan uan matlaxinachpe'penakan in tlen ue'ueyi tlalme tluel okin milo'ke uan ayakmo kuali omokuike oksepa, tleka tlalkapitstlalpa uan tlaluajkayotl a'mo


Localidad tojolabal.  
Bajuco, Las Margaritas,  
Chiapas.  
Fotógrafo: Teúl  
Moyrón, 2005.  
Fototeca Nacho López,  
CDI.

In tlen tlateuiloni okin patlak in tiechkauj tlane'neuililme tlen kin yekana tlaltlayekanyotl uan ojko yolk iuan kuali okin kuepili'ta miyikten intlah in ka'kala chanime, miyikten maseual ka'kala'me a'mo kuali omoyek tekipano'ke insel uan ojko in maseualme san ijk otekkititoya ipan ue'ueyinten kaltekipanoloyan, ue'ueyinten kalchaniloyan, uan sese tonale oyatoya'ke tekiti noyoujke ipan ue'ueyi nechikol ka'kala'me, ompa kani okitlaniyaya tepitsi in tlaxtlauil.

kin kaujtok in maseual tlamilouanime kachi mamoyektekipanokan.

Ojko miyakten maseual altepeme mochanti'toke ipan kikitsini nechikolchaniyolme noso nechikolchankame kampa a'mo a'si makuili pouali kalchanime, uan yetoke ue'ka kani a'mo inauak inue'ueyi nechikol altepeme. Ojko in ue'ueyi tiechkauj tlayekantlanauatilme a'mo kuali kin paleuiya, tleka ue'ka yetoke uan ka'kala'ten tluel kitsitsini. Ojko maseual ka'kala'ten a'mo kipiya itlatlen tlapaleuclistli tlen ika moyek nechikolchantiske keni oksekinte Mexko chanime, itla'tlen kin poloua keni: mekatlauaili, chipauak atl uan sokiyatlakoyontle. Kalchanime Uicholes aki'ke mochanti'toke ipan ueyi altepetl itoka "Nayarit" uan Xalixko, noyoujke tarahumaras aki'ke mochanti'toke ipan ueyi altpetl itoka "Chihuahua", a'mo kipiya inin tlamantlime tlen nikan

tiki'to'toke, san ika ye'uan ue'ka mochanti'toke kani koujtlal altepeme ue'ueyinten maske yetoke ipan inin Mexko.

Kate sekinten maseual ka'kala'me keni "San Mateo del Mar" noso "San Juan Chamula" aki'ke kipiya semi miyakten kalchanime uan ojko a'mo kuali moyoltekipanoua uan in chankaua uan kin uika kinmo'siuuya kani mochikaua moxi'xitiniya in yektlaltikpaky.

In tlakamomachtiyani Gonzalo Aguirre Beltrán okin tokayoti inin maseual xolalme keni "xolalme tlatlatiyaya", ompa kani ipan xantil xiujme in maseualme ompa omo tlatiyaya. Tlen yeji tlane'neuilis ki'toua mach ini'ke maseual chantilolme a'mo moyeksenkaujtoke, tleka monechiko'toke uan mopaleui'toke keni a'mo mokaua makin tlakui'kuilikán kaxtilanka'kala'me aki'ke yetoke ipan in

**NAUI NAKASTSAKUALONIME 5. YEYI NAUI NAKASTSAKUALONI.  
KALTEN TLEN TEAXKAYIYANME SAN IKA ITLA'TLEN MOKUI. MEXKO, MAKUILI  
TSONTLI UAN MAKUILI XIUITL**

| Servicios | Nacional | % | Indígena  | % |
|----------------------------------|------------|------|-----------|------|
| Viviendas particulares habitados | 24 006 357 | | 2 035 913 | |
| Con agua entubada | 21 086 978 | 87.8 | 1 416 527 | 70.5 |
| Con drenaje | 20 825 049 | 86.3 | 1 088 855 | 55.6 |
| Con electricidad | 23 194 511 | 96.6 | 1 813 302 | 90.1 |

Fuente: CDI / PNUD. Sistema de Indicadores sobre la Población Indígena de México, con base en INEGI, II Conteo Nacional de Población, México, 2005.

xolaluan ini'ke tlen "achto ueyi altepeme", tlen ika itla'tol tlane'neuilis Aguirre Beltrán, moitstoske keni inepanko tiankistlanemakaloyan, tomin tekipanloyan, tiechkauj tlayekan tlanauatiloyan ipampa maseual ka'kala'ten aki'ke kinyeualo'toke; ompa kani ue'ueyi kaxtilantlatoanime kinteuuya uan kinkui'kuiliya ipan in altepeuan. Ojko tlasmankime tlakoua ika a'mo patiyo tlen in tlachi'chijkayo maseualme uan kinemakiltiya patiyo in tlakual uan in tlaken tlen kinektoke noso tlen kikuitoke; noyoujke in teko ue'ueyinten kaltekipanloyan uan ue'ueyinten kalchantiloyan, keni aki'ke kitemaka tekitl ipan ue'ueyi altepeme, mosentlaliya uan mono'notsa pampa keni kuali san penas kin tlaxtlauiske maseualtekityanime; noyoujke in ueyi kaxtilantla'touuanime aki'ke mochanti'toke ipan ue'ueyi altepeme,

mono'notsa uan kine'neuiliya keni kuali ye'uan mokauaske ipan tiechkaujyotl tlen altepetl noso ueyi altepetl uan ojko noyoujke kuali kinmakaujtoske inmaseulame kanin yeuan in selto a'mo kuali motiechkauj ixnauatiske, uan tla aki'ke mosi'siniya kemaniya moti'tiuiya uan kin a'ua.<sup>33</sup>

Inin tlasantlaliloni aki'ke maseulame inuan a'mo maseualme kuali moitstok inepanko xolalchanime tarahumara tlen yetoke ompa Chihuahua uan nepa kani ue'kapo tlalme tlen yetoke ipan ueyi altepe itoka Chiaujpa uan ojko kin ue'ka kaujtok ipan maseual tlanexelol itali.

Ipa inin kaltenko tlachialistli, noyoujke onka tla'tek tlachialistli tlen kinuikatok in maseualme ipan moljue

<sup>33</sup> *Regiones de refugio: el desarrollo de la comunidad y el proceso dominical en Mesoamérica*, Gonzalo Aguirre Beltrán, 1991.

tekipanolistli. Kuali moitstok tlen noyoujke kinmo'siuitok ipan in tekipanol tlen ye teuiloni inepanko ka'kala'me kanin kalchanime moteuiya ipampa inkal, inkoujtlauan, in ameluan. In ka'kala'me ojko ya'toke mochantiya kanin ue'ka koujtlaupe, tleka ojko moteuiya iuan in maseual ikniuan pampa kuali kinma a'siske itla'tlen tekipanol nechikoli tlen ika mopaleuiske uan monauatiske. Inepanko Mexko tlaltikpak, ipan mixtejka, ipan xolalpa mixe, ini'ke niteuilonime inepanko ka'kala'me yi ue'kauj mochiujtoke, kuale moi'tos ipan yiue'kauj xantilxuijme, ojko ayakmo mochikaujtoke in altepeme aki'ke moteui'toke, a'mo kin kaujtoke mamochikauaka pampa kuali moteuske inuan aki'ke a'mo maseualme, aki'ke kinexikoltlatlata uan kin tlakui'kuiliya. Noyoujke kichiujtoke netiuiolistli, mikistli uan nexikol italistli tlen a'mo kinchikaujtok uan kin molue tekiyoti'tok ipan ini'ke ka'kala'ten. Sekinten tlakamomachtiyanime keni Arturo Warman, ki'toua mach noyoujke kin tlauel kaujtok in maseualme ye tlen tlamantle kichiua iyixpa in teotlaneltokalis kampa miyak tomin kitouetsoua tlen ika kitlaxtlaua itla'tlen iluitl chiualis, yotiki'toke ipan oksekinten tlatolme, ini'ke chiualisme

Ipan totonakapan ka'kala'ten aki yetoke ompa altepetli itoka Papantlan noso ipan Zapotekatl altepeme kani itokauj Juchitan in maseual tlaixnextiloni a'mo momaka'kaujtok uan kachi kuali momachikaujtok ika tomin tla'tlanilistli uan ika tlachi'chiual tlanemakali.

kin uika maseualme makitlamikan in tomin uan a'mo itla'tlen kin paleuuya pampa kani kuali kiskaltiske in tekipanol uan ojko kuali moyek yolchikauaske. Miyakten tonalten tikitstoke, mach kachi aki'ke kitlantoke miyak tomin kani maseualme kichiua itla'tlen iluitl ino'ke ye'uan kaxtilantlatouanime, tleka kinemaka tlayile papatiyo, noyoujke kinemaka tlakuepontle uan okseki tlamantle tlen kuali mokuske ipan sese iluitlchiualis.<sup>34</sup>

Yotiki'take mach a'mo kuali tiki'toske nochu maseual ka'kala'ten yek itoke noso a'mo yeki'toke, uan noyoujke totlane'neuilis a'mo tech kauas matikinsentil itaka nochipa. San

<sup>34</sup> Los indios mexicanos en el umbral del milenio, Arturo Warman, 2003.

ika kuali tiki'toske mach maseual  
 ka'kala'ten yomoixeui'ke  
 moyolchikauaske pampa kuali  
 mosiniske uan kipaleuiske in nechikol  
 ka'kala ixnextikayo uan ojko a'mo kuali  
 po'poliuiske inepanko in ue'ueyi  
 kaxtilan altepeme, kuali ki tlamiske in  
 tomin tekipanol kanin teoiluichiuaske  
 tlen a'mo kinkauailis maki miakilikan in  
 tomin makikouakan itla'tlen intlal noso  
 itla'tlen tlachi'chiualistli, noso  
 matlamilokan. Ojko kuali  
 timotla'tlaniske tleka Mexko  
 ka'kala'chantlime a'mo kin kaujtok  
 mamoueyilikan uan makieujitokan  
 ixnextikayo tlen ika kachi kauli  
 omoiskaltitoyaya noyoujke ika in  
 tomintekipanol, kuali tiki'toske  
 noyoujke tleka kaxtilan tla'touani  
 tlane'neuilistli uan maseual  
 tlachi'chiualistli kani moyolchikaua  
 iuan tiechkauj tlayekanali kani altepeme  
 a'mo tekaujtoke mamoiskaltilo ika  
 tomintekipanol uan tlakachaniloni keni  
 noyoujke a'mo moilkauas in  
 maseualistli. Ipan totonakapan  
 ka'kala'ten aki yetoke ompa altepetl  
 itoka Papantla noso ipan Tsapotekatl  
 altepeme kani itokauj Juchitan in  
 maseual tlaixnextiloni a'mo  
 momaka'kaujtok uan kachi kuali  
 momachikaujtok ika tomin tla'tlanilistli  
 uan ika tlachi'chiual tlanemakali; tleka

ini'ke tlachi'chiualisme a'mo kuali  
 mochiujtoke ipan nochten Mexko  
 maseual xolalme.

Noyoujke a'mo kuali tikilkauaske  
 in kani maseual tionechikoliluitl  
 motlamiya in tomin, onka aki a'mo  
 kiyek ita ojko kualani uan mosi'siniya  
 mach tleka motlamiya in  
 tomintekipanol inseseltsi uan a'mo  
 monechikoua ipan nochti Mexko  
 kalchanime uan ojko kuali ika peuas  
 iskaltili nononkua, nechikolistli uan  
 oksekinikan, ojko keni ika ki'toua  
 miyakten maseual  
 nechikoltlane'neuilisme. Ojko kuali  
 noyoujke tiki'toske mach inin tekuyotl  
 tech nextiya kenik maseualme kuali  
 moiskaltiske uan kianaske  
 setlayekantli ipampa ialtepeuan,  
 noyoujke kiuikaske kualtsin  
 tlane'neulis inyoltekipanolis uan in  
 ixtlanextikayotl.

#### KENI KATKI TLATEKILONI UAN ITEKIYOJUA

Ipan ini'ke xantil xiujme tlen uelok  
 panotoke tikitstoke se ue'ka tlapatiloni  
 ipan maseual yолнemelistli tlen  
 uala'to'ke ipan tekuyotl kani  
 moyoltekipanoto'ke miyakten  
 ka'kala'me ipan yiuekauj xantil xiujme:  
 ojko kimilo'toke tlen ika motlakualchiua  
 ye inon toktlamilolistli.


Mazorcas de colores  
Fotógrafo: Josué Anaya  
Cruz, 2006.  
Acervo personal.

Inin tlkolitekipanoli oualmonexti ipan yezi pouali ma'tlaktli xiujme tlen opanoke ipan sempoali xantil xiuitl, i'kuak noyoujke tlamilolo ipan tlaltekipanoli tlen tiechkauj kitemaka iuan ka'kala tlatekipanoli tlen iyaxkayo nantli inon ouala'sik ipan ueyi xantil tlane'neulis chi'chiujkaujyotl i'kuak inon opeuj polijuji yolik iuan kuali. Ipa ini'ke tonalten in xantil tlamilolme omo iskaltitoya uan mo ueyilitoya tleka kachi tlakame tlamilouanime otlato'tokaya ipan xopanko, miyakten ye'uan maseualme, ojko noyoujke ue'ka oa'sike ika in tlanechikol chi'chiualis ipan tlali uan ipa yankuik tekipanolchi'chiualisme uan okin nelo'ke iuan tekiyoujme xantilme. Ipan

miyikten ma'tlakten xiujme iuan tiechkauj tlanautil tlayekanke oki ne'neuliyaya kachi kuali kin paleuiske a'mo xantil tlamiloluanime, aki'ke a'mo ki miloua itlaluan kuali motitlanis ipan oksekinten nantli xolalme uan noyoujke tlen kuali motitlanis ipan ueyi tiankisko altepeme uan okinmakaujtoya in tlaltekipanoli tlen tiechkauj kitemaka uan ojko maseual tekitiyanime aki'ke a'mo kipiyaya tlen ika kikouaske itla'tlen pampa kikuiske ika kialtiske in tlamilol. Noyoujke in tiachkauj tlayekan tlanautiyanli okin ne'neuli kitemouilis ipatiuj in tlamiloli, uan ojko kuali monemakas kachi a'mo patiyo ipan ueyi nechikol ka'kala'me. Inin tlayekan tlanautili okin mo'siui uan okintlokolti,

in maseual ka'kala chanime, aki'ke kachi kuali okin ne'neuili'ke yaske ipan ue'ueyi nechikol altepeme kampa kuali moyoltekipanoske. Tleka in tlamilol ayakmo kuali kin tekipanouayaya ipampa ipatiuj a'mo miyak.

Ipan yeyi pouali ma'tlaktli xiujme, oyolke miyikten ka'kala chanime ipan nochi to nantli tlen oqualpeujtoya yiue'kauj, uan ojko maseual altepechanime inuan ka'kalatekitiyanime opeujke momiyiktenchanchua uan noyojki in tlamilol opeujka tlantiuitsi, ayakmo temi.

Yo tiki'toke ipan inin tlkoltekipanoli in maseual tekitiyanime okiyi'yiko'ke ki iskaltiske in tlamilolchiualis maski matlami iyolyo tlali kanitlamiloua'ke, tlaixtiki uan kitouitsoua kuojten pampa kani ojko kuali tlamilotlatokaske maski inon tlalme a'mo kuali mokuske ika inin tekiyotl. Ojko otlaluajke uan ayakmo kuali okiauj, opeujke noyojki kinxi'xiluiya tlali in piluan, tlen tlali okimokauiliyaya sakitsitsini kani ayakmo kuali itla'tlen momilos. Oksekinten maseual ka'kalatekitiyanime ochocholo'ke ue'ka kani oyaya'ke kitemoua kenik kuali motekipanoske; inon tlen oqualpanotaya yiue'kauj makuili pouali xiujten, tleka kachi

tikitstoke ipan ini'ke ma'tlaktli xiujme tlen uiloc opanoke.

Iyixpa inin tlkoltekipanoli in maseual tlayekan tlanauatiyani okin totokak in maseual tekitiyanime okin mo'moujti uan okin titla kani maki ilkauakan insel yoltekipanol, maki ilkauakan in tokmiloli uan maki milokan itla'tlen okse xinachtli intle kachi kuali monemakas keni in kafentsi, xitomatl noso kilotl. Ojko inin tlane'neulistli okinkauili miyak tekiyotl, keni a'mo kuali nechikol kalchanime insel omoyektekipano'ke tleka a'mo kuali kiyek namaka in tlamilol chualis, tlen okinekiyaya kinemakaske, okinemakayaya ika kentsi in tomin. I'kuak opeujke in yankuik xiujme ipan naui pouali uan ma'tlaktli opeujke popoliui in kakala'ten maseual tekitiyanime uan noyoujke kaxtilantekitiyanime.

Ipan naui pouali uan ma'tlaktli xiuit itiechkauj tlanauati tlayekanki okipatlak ome tiechkaujtlanauati tlen ika oki inmo'siui in xantil toktli tlamiloanime. Ika inin achto patlali in maseual tlamiloanime okipatlake in tiechkauj tlane'neulis uan in tlako'koualis, ojko ipan naui pouali uan ma'tlakte uan ome xiuit opeukjke ki koua in tlaltoto inin tiechkauj tlapatili okin po'polo miyikten ka'kala'me uan

Ipan yeyi pouali ma'tlaktli xiujme, oylke miyikten ka'kala chanime ipan  
nochi to nantli tlen oualpeujtoya yiue'kauj, uan ojko maseual  
altepechanime inuan ka'kalatekitiyanime opeujke momiyiktenchanchiu  
uan noyojki in tlamilol opeujka tlantiuitsi, ayakmo temi.

ojko ayakmo kuali okikaujke kuakuali  
tlalme noyoujke okin ne'neuili kin  
paleuis in nechikol maseual altepeme  
kenik kuali ki euaske in tlaluan, okin  
mo'moujti noyoujke uan ayakmo  
kimatiyaya kenik kipiyaske in tlaltoto.  
Okualanke in maseualme tleka a'mo  
okin tlakaitstoya ika xantil  
tla'ne'neuilistli, kani Mexko  
tlateuiyaloni okin kauili'ke aki'ke  
omijke ipampa tlalnetiuloni, ojko  
moixeua mosiniya maseualme uan peui  
kualani kitla'tlani noyoujke makin  
kauakan matekitikan, kate aki'ke  
kinyekana uan kin paleuiya  
mamosinikan keni EZLN (tlatlankinete  
uiloni Zapatista aki kitemoua in selyotl  
tekipanol nantli) tlen oualyotl ipan nauis  
pouali uan ma'tlaktli uan nauis xiuitl.

Ojko tiechkauj tlayekan  
tlanauatiyani ayakmo okiyektlakaitak  
ipatiuj in tlamilolchialisme uan  
okikauj mauetsi Ipatiuj in  
tlamilolchialisme kani tlasimanankime  
ye'uan maki i'tokan kechi kuali  
kitlaxtlauaske, noyoujke oki ne'neuili

kachi kauli itla'tlen kualikas ipan  
oksekinten ue'ka nantli xolalme kani  
nouyoujke kuali ki kouas tlaoli a'mo  
patiyo. Ini'ke tlapatilolme a'mo okin  
paleui in sel tekipanolisme, tleka ojko  
kachikuali mokouas tlaoltsintle uan  
a'mo momilos, maseual  
ka'kalatekitiyanime ayakmo kuali  
okinemakake in tlamilol chialis ipan  
Mexko tiankistle.

Ini'ke tlapatilolme tlen omochiujke  
ipan nauis pouali uan ma'tlaktli uan nauis  
xiujme okin totokak l'sijka in  
maseualme kampa oyaya'ke ipan  
ue'ueyi nechikol altepeme, ipan  
ue'ueyinten tlamilol tekipanoloyan uan  
nouyoujke ipan tlakpak nantli kani  
itokauj Estados Unidos. Ojko tlen insel  
tekipanolmile a'mo poliujtok in majko  
maseual ka'kala'ten maski onka aki'ke  
okinekiyani yiue'ka mapoliuini.

Miyak tlamantli kinuika maseualme  
ipan oksekinten tlane'neuilisme. In se  
achte yoltlane'neuilistli maske a'mo  
kinyeka'xiltiya uan kinyektlamaka  
nouyoujke kinpaleuiya tepitsi maseual

**NAUI NAKASTSAKUALONIME 6. NAUI NAUI NAKASTSAKUALONI. KECHI KITLANI IPA  
ITLA'TLEN KICHIUALISTEKITL MASEUALTEKALCHANIME, MEXKO, MAKUILI TSONTLI**

| | Sector de actividad | | | | |
|-----------------|---------------------|-----------|------------|-----------|-----------------|
| | Ocupados | Primario  | Secundario | Terciario | No especificado |
| Sin ingresos | 771 512 | 634 124 | 53 951 | 75 653 | 7 784 |
| Menos de 1 SM | 869 715 | 473 111 | 146 349 | 246 729 | 3 526 |
| De 1 a 2 SM | 893 451 | 222 553 | 294 556 | 367 330 | 9 012 |
| Más de 2 SM | 609 021 | 33 833 | 181 004 | 382 469 | 11 715 |
| No especificado | 154 643 | 38 831 | 28 516 | 55 143 | 32 153 |
| Total | 3 298 342 | 1 402 452 | 704 376 | 1 127 324 | 64 190 |

\* Información no disponible para 2005.

Fuente: CDI / PNUD, Sistema de Indicadores sobre la Población Indígena de México, con base en INEGI, XII Censo General de Población y Vivienda, México, 2000.

tekitiyanime keni kuali motlamakaske. Kema itla'tlen mopatla noso a'mo kuali mochua xi'tomatl noso a'mo kuali moyeknamaka in kafentsi, kuali noyoujke a'mo onka tekitl ipan ueyinten tekipanolme noso nechikolue'ueyi altepeme, ino'ke chanime a'mo kipiya tlen kikuaske noso tlen ika motlakual tlakouske. Ojko miyikten nechikol chanime kine'neuiliya kachi kuali oksepa kiye'yekoske toktlamiloske maski makipolokan tomin. Oksepa ye'uan kine'neuiliyan mach tlen tlaole kimiloua kachi kuali uan kachi uelik keni tlen monemaka tiankisko.

Oksejka, insel yoltlamiloli kuali kichiwaske maseualme keni se nechikol tlamilol tlayekantli, tleka ojko tlaoli kuali kikuaske nechikol chanime uan

ixiujo kauli kinmakaske maki kuakan in yokame noso kuali mokus ipan tlekuili noso mokus pampa itla'tlen chialisme. Noyoujke tikitstoke keni tlamilolchialisme monechiko'tok uan mochiujtok iuan tlaixnextil maseualyotl, tlaixnextil ue'kapa tlaitali uan maseual tiotlaneltokalistle. Ye ika miyken maseual tekitiyanime kiejtoke uan kipixtoke keni se kualtsin yолнemilistli.

Inon kinextiya ipan tlamiloli keni noyoujke ipan oksekinten tekitl chanichialisme, tlen monektok tomin tekipanoli a'mo san inon mokui ojko inemilyo tlane'neulis chialis uan nechikolchanime kine'neuiliya a'mo san kuali kichiwaske. Keni tikitaske ipan oksekinten tlai'kuilolme in maseual xantil tlamiloli nokuali kinyolpaleuiya ipan in maseual

Ipan makuili tsontli xiuitl, naui pouali uan ome maseualme tlen yetoske ipan makuili pouali mokuitoske ipan tlen achtotekiyotl uan a'mo kitlaniske itla'tlen, moyoltekipanoske ika tlen ye'ua kuali kichiuaske noso kuali kipapatlaske. Uan ome pouali uan ma'tlaktli uan ome maseulame aki'ke yetoke ipan makuili pouali, ye'uan kuali tekitiske uan kitlaniske se kitsini tlaxtlauili.

tlane'neuilis ixnextikayo uan ipa in Mexko yolchiulyo, ojko kuali mone'neuilis, mopaleuis uan a'mo mokauas pampa kuali mopiwas keni se nantli iyaxkayo.

#### KENI MOITA

#### TLAXOMOLKAUALONIME

Oksekinten keni moi'toua maseual tlaxelolkaualonime, kenin tlakame a'mo kuali a'si noso a'mo kuali yae inuan isiuauan, inuan ipiluan uan in koluan, kanin kuali kin makaske itla'tlen tlapaleuilistle, noso tlapa'tilistle tlen kitemaka in Mexko tiechkauj tlanauatil tlayekanki, noyoujke kanin kitemakaske tlamachtili uan tlapa'tile. Mamopiya kentsin tlamachtili uan niantlen tlapa'tili, temo'siuiya ipan oksekinten tomin yoltekipanolisme uan maseual nechikolchanime: I'kuak tepoloua tlamachtili a'mo kuali mochiwas itla'tlen tekitl kani kuale teyek tlaxtluiske, in kokolistli kinkui'kuiliya chikaualistli

tlen ika kuali tekitiske uan ojko kipiya tlen pampa yaske kitaske tlapa'tiyani aki kin kui'kuilis in tomin uan kin titlanis maki kouakan pa'tli. Ika inon in maseual tlaxelolkaualonime a'mo kin kaua makipiyakan miyak tomin uan kitlaxelol kaua ipan oksekinten tlamantlime.

I'kuak tikixmati ini'ke tlamantlime timomoujtiya. Ojko, ipan tlamachtilistli i'kuak chiknaui chapintli naui tlen iyaxkayo makuili pouali yetok ipan nantli altepechanime ue'ka a'sitoke nepa kaxtoli xiuitl, a'mo kimate tlaixpoua, sempoali uan chikome chapintli sempoali uan chikuase tlen makuili pouali yeto'ke maseualme noyoujke a'mo kimate tlaixpoua uan tlai'kuiloua. ini'ke tlaixpoualisme tech ixmachtiya mach ye'uan siuame aki'ke kachi a'mo kimate tlai'kuiloua uan tlaixpoua, ye'uan a'sitoke ompa se pouali uan ma'tlaktli uan naui chapintli ome pouali uan naui tlen iyaxkayo

**Ipan maseual nechikol altepeme  
tlen koneme uan kolme a'mo  
kuali yek a'si kanin kin makaske  
se tlamachtili uan se tlapa'tili  
keni oksekinten nechikolchanime.**

makuili pouali. Ipan inin tlane'neulistli tlen a'mo yek tlanankilisme uan a'mo sani'nijkime ipan miyikten ue'ueyi altepeme. Ipan ueyi altepetl itoka Guerrero kanin a'mo onka tlaixpoualistli uan tlai'kuilolistli inuan maseualme, ye' a'sitok nepa ome pouali uan ma'tlakthli uan se chapintli uan se tlen iyaxkayo makuil pouali, uan ompa ipan ueyi altpetl tlen itoka Chihuahua ompa ye a'sitok ome pouali uan chikome chapintli uan chiknaui tlen iyaxkayo makuili pouali, sanijki ipan ueyi altepetl tlen itoka Quintana Roo ompa ye a'sitok san kaxtoli uan se chapintli chikueyi tlen iyaxkayo makuili pouali.

Aki'ke kate yaeue kaltlamachtiloya uan oksekinten maseualme aki'ke noyoujke kachi miyikte a'mo kuali ya'teua: ojko maseual nechikol altpememe aki'ke yetoke ipan chikueyi uan ma'tlakthli uan naui xiuitl, ye'uán a'sitoke ipan ma'tlakthli uan ome chapintli chikuayi tlen iyaxkayo makuili

pouali ini'ke a'mo yaeue kaltlamachtiloya. Ipan ueyi alteptl tlen itoka Chihuahua se pouali uan ma'tlakthli chapintli chiknaui tlen iyaxkayo makuili pouali kate miyikten maseual koneme aki'ke a'mo yaeue kaltlamachtiloyan uan noyoujke ipan ueyi altepeuj tlen itoka Chiaujpa yetoke kaxtole uan naui chapintli chiknaui tlen iyaxkayo makuili pouali, uan nepa ueyi altepetl itoka Quintana Roo san kentsin koneme a'mo yaeue kaltlamachtiloyan ye'uán a'sitoke san chikuase chapintli chiknaui tlen iyaxkayo makuili pouali. San ika tiki'taske aki'ke yi ue'ueyi tlakame ipa inin ueyi altepetl noyoujke miyikten a'mo ya'toke ipan kaltlamachtiloyan: sempoali uan makuili chapintli chikueyi tlen iyaxkayo makuili pouali ipan nochitonal uan ome pouali uan makuili chapintli naui tlen iyaxkayo makuili pouali ipan ueyi altepetl itoka Guerrero, ome pouali chapintli chikueyi ipan ueyi altepetl itoka Chihuahua, uan tikita ipan ueyi altepetl itoka Quintana Roo san ma'tlakthli uan yeyi chapintli chikome tlen iyaxkayo makuili pouali.

Okse tlamatli tlen noyoujke tech ixnextiliya maseual tlaxelol italistli ye ino'ke aki'ke a'mo momacht'i'toke, ojko matiki'toka ye tlen iyaxkayo makuili pouali koneme keni a'mo kachi kuali

**NAUI NAKASTSAKUALONIME 7. MAKUILI NAUI NAKASTSAKUALONI. MASEUAL TEKALCHANIME AKI'KE A'MO KIXMATI TLAIXPOUA TLEN KIPiya KAXTOLE UAN IPAN A'SI YEYI POUALI UAN NAUI XIUITL, MAKUILI TSONTLI – MAKUILI TSONTLI UAN MAKUILI XIUITL, MEXKO**

| | Población analfabeta 15 a 64 años | | | |
|----------|-----------------------------------|------|-----------|------|
| | 2000 | % | 2005 | % |
| Nacional | 4 392 339 | 7.6  | 3 968 172 | 6.3  |
| Indígena | 1 351 897 | 23.9 | 1 220 511 | 21.6 |
| Hombres  | 458 726 | 16.8 | 426 307 | 15.7 |
| Mujeres  | 893 171 | 30.6 | 794 204 | 27.1 |

Fuente: CDI / PNUD. Sistema de Indicadores sobre la Población Indígena de México, con base en INEGI, XII Censo General de Población y Vivienda, México, 2000, y II Conteo Nacional de Población, México, 2005.

tle'kotoke noso ue'ka a'sitoke ipan in tlamachtil keni matikin itaka ipa in xiuyjo uan in iskaltilyo keni kachi kuali a'sitaske kani in achto tlamachtilyo.

San ika matiyek itaka keni Tsapotekatl nechikol altepetl aki yetok ipan altepetl Guelatao ika'kala tochantlakatl Benito Juárez ompa ueyi altepetl Uaxpa, ye yetok inauak makuili nechikol altepeme kani neli kimate in koneme uan tikin itstoke ipan nochitontalli, inon ki'tosneki mach a'mo ipan nochin maseual ka'kala'me xolalme yetok in mokauilistli noso tlai'kuilistli noso tlapoualistli.

Ini'ke tlamantlime tech nextiliya se tlane'neuclistli tlen kachi moneki mamoyekno'notsa mamoyek i'to. Aki'ke maseulame a'mo momachti'toke a'mo nochipa in

tla'tlakol, kema niya itla'tlakol noyoujke in tiechkaujtlanauatiyanime: ye ki'toua mach mamoiknoilkauaka tleka maseual tla'toua uan mochanti'toke nepa ue'ka kani nantli a'mo yek a'sis, in maseual ka'kala'me a'mo kiselitoke itla'tlen tlamachtil tlapaleuclistli noso tlamachtil

**NAUI NAKASTSAKUALONIME 8. CHIKUASE NAUI NAKASTSAKUALONI. MASEUAL TEKALTLAPOUALONI AKI'KE MOMACHTIYA UAN KIPiya CHIKUASEN A'SITOKE MA'TLAKTLE UAN NAUI XIUITL, MEXKO, MAKUILI TSONTLI UAN MAKUILI XIUITL**

| | Asistencia escolar de 6 a 14 años | |
|----------|-----------------------------------|------|
| | Total | % |
| Nacional | 18 201 308 | 94.7 |
| Indígena | 2 049 611 | 91.5 |

Fuente: CDI / PNUD. Sistema de Indicadores sobre la Población Indígena de México, con base en INEGI, II Conteo Nacional de Población, México, 2005.

A'kike a'mo momachtito'ke tech ixmachtiya kenin maseual nechikol maseual altepeme mochiujtok inauak uan ojko tikita noyoujke keni momachtiyanime a'mo ue'ka a'si ipan sese xiuitl tlamachtiloli keni noyoujke maya'to inauak in tlen xiuitl kipiya uan kinauati'tok in tlamachtil tiechkauj ipan sese altepetl, noso a'mo kuali kia'xiltiya tlen in achto tlamachtilyo.

tlachialistli keni oksekinten  
nechikolchanime uan oksekinten  
nantlika'kala'me, aki'ke kiseli'toke  
miyikten chikaualis tlamantlime. Kate  
ka'kala'ten noyoujke a'mo kuali  
moiskalti'toke, ojko in tekipanol kisa  
tlael patiyo, uan a'mo kuali  
momakaske itla'tlen tlamachtil  
chialistli noso itla'tlen tlamachtil  
paleulistli; ika inon ipan miyikten  
altepeme kate kaltlamachtiyanime

tlael kitsitsini uan ojko a'mo kuali  
kinyekmachiya in koneme ipan  
nochten tlen sese xiuitl tlamachtilistli.

Ini'ke tlamantlime tlen iyaxkayo  
tomintekipanoli noyoujke kipaleuiya  
tlen iyaxkayo tlane'neuilis tlanextil. In  
tlamachtilme keni yi ue'kauj  
omochiujtoya ika kaxtilantla'toli, uan  
ojko a'mo kikaujtok kuali maue'ka  
a'sikan in maseual koneme, aki'ke  
a'mo kuali momachtiya ika tlen se


Aula escolar tepehuana  
de Santa María Ocotán.  
Mezquital, Durango.  
Fotógrafo: Fernando  
Rosales, 2005.  
Fototeca Nacho López, CDI.

**NAUI NAKASTSAKUALONIME 9. CHIKNAUI NAUI NAKASTSAKUALONI. MASEUAL  
TEKALCHANIME AKI'KE KIPIYA KAXTOLE UAN A'SI OME POUALE UAN KAXTOLE UAN NAUI  
XIUITL INI'KE MOIXMACHTI'TOKE IPAN TLEN KACHI UE'KAPA TLAIXMACHTILME, MEXKO,  
MAKUILI TSONTLI XIUITL**

| | Nivel de instrucción | | | | |
|----------|----------------------|-------------------|---------------------|----------------|-----------|
| | Sin instrucción | Primaria completa | Secundaria completa | Media superior | Superior  |
| Nacional | 3 859 126 | 11 171 236 | 14 299 439 | 12 517 010 | 9 091 209 |
| Indígena | 1 079 863 | 1 126 099 | 960 986 | 607 783 | 275 268 |

Fuente: CDI / PNUD. Sistema de Indicadores sobre la Población Indígena de México, con base en INEGI, II Conteo Nacional de Población, México, 2005.

tla'toli a'mo kine'neuiliya. Maske  
tlamachtilistli moiskaltitok ika ome  
tla'toli ipan tlen ma'tlaktli xiuitl uelok  
opano'ke, tlen sese xiuitl tlantoke  
ipan achto tlamachtilistli uan ipan  
nochten tla'ko tlamachtilme noyoujke  
mochiujtoke uan momakatoke in  
koneme san ika se kaxtilan  
tla'toltlamachtilistli, ojko in  
maseualme a'mo kuali  
moyekmacthiya.

In tlaxelol italoni a'mo tech kaua  
matik yek itakan ini'ke  
tlanextiltlane'neuilisme uan ojko  
kiueyili'tok in ka'kalachanime aki'ke  
a'mo kuali tlaixpoua uan tlai'kuiloua,  
onka aki kine'neuiliya mach inon  
ipampa in koneme aki'ke a'mo  
kiyekne'neuiliya uan a'mo itla'tlakol  
in kaxtiltlamachtilistli.

Oksejpa, itlamantliyo in  
tlamachtilistli ualnestok ika se

tlane'neuilil tlanextil ueyi nechikol  
altepeyo, kemaniya a'mo kipiya  
itla'tlen tlane'neulistli uan  
tlamachtilistli tlen kuali kine'neuiliske  
in maseualme uan nechikol  
ka'kalatekitiyanime, ika inon a'mo  
kuali kine'neuiliya, a'mo kuali  
kiyekita in koneme aki'ke  
mochanti'toke ipan ka'kala'ten. Ipan  
tlaixnextil machtili tlaltikpak  
tlene'neulistli noyoujke tlamacthiya  
tlen a'mo iyaxka maseualme uan  
kachi kauli tlamacthiya tlen iyaxka  
tlakpak chanime, kachi kuali killaua  
in tlen maseual tlane'neulis  
ixmachtilme kanin yetoke imaseual  
altepe xolalme. Noyoujke tlamachtil  
tlamantlime tlen tlachialis xantilyotl  
kine'neuiliya mach kachi kuali  
momachtiske in koneme tlen  
okichiujke in xantil altepe xolalme,  
ipa ini'ke tlamachtilme a'mo tla'toua,

**NAUI NAKASTSAKUALONIME 10. CHIKUEYI NAUI NAKASTSAKUALONI.  
IN TLAIXMACHTILTEKIUJ UAN IN TLANEMAKALTEKIUJ IN MASEUAL TEKALCHANIME  
AKI'KE KIPYA KAXTOLI UAN A'SI OME POUALE UAN KAXTOLE UAN NAUI XIUITL,  
MEXKO MAKUILI TSONTLI\***

| Nombre de la carrera (Nivel Medio Superior) | Hombres | Mujeres | Total  |
|---|---------|---------|--------|
| Producción industrial | 1 383 | 690 | 2 073  |
| Mecánica, reparación y mantenimiento | 1 760 | 44 | 1 804  |
| Electricidad y electrónica | 1 518 | 59 | 1 577  |
| Computacion e informática | 2 957 | 3 368 | 6 325  |
| Educativas | 240 | 1 360 | 1 600  |
| Secretariales | 381 | 22 614  | 22 995 |
| Contables y financieras | 7 117 | 6 617 | 13 734 |
| Económico-administrativa | 734 | 1 458 | 2 192  |
| Enfermería | 377 | 5 191 | 5 568  |
| Atención social | 251 | 1 266 | 1 517  |

\* La información especificada por carrera sólo se tiene para 2000, pues el conteo de 2005 no la incluye.

Fuente: CDI / PNUD, Sistema de Indicadores sobre la Población Indígena de México, con base en INEGI, XII Censo General de Población y Vivienda, México, 2000.

**NAUI NAKASTSAKUALONIME 11. CHIKNAUI NAUI NAKASTSAKUALONI. MASEUAL  
TEKALCHANIME AKI'KE KIPYA KAXTOLE UAN A'SI OME POUALE UAN KAXTOLE UAN  
NAUI XIUITL INI'KE MOIXMACHTI'TOKE IPAN TLEN KACHI UE'KAPA  
TLAIXMACHTILME, MEXKO, MAKUILI TSONTLI XIUITL\***

| Nombre de la carrera | Hombres | Mujeres | Total general |
|--|---------|---------|---------------|
| Ingeniero en computación e informatica | 4 440 | 2 760 | 7 200 |
| Ingeniería civil y de la construcción  | 4 453 | 378 | 4 831 |
| Educación secundaria y normal | 5 967 | 4 701 | 10 668 |
| Educación primaria, educación básica | 14 403  | 11 696  | 26 099 |
| Educación preescola | 616 | 7 350 | 7 966 |
| Contaduría | 9 577 | 8 288 | 17 865 |
| Administración | 5 823 | 5 318 | 11 141 |
| Derecho | 9 625 | 5 718 | 15 343 |
| Medicina | 4 265 | 2 894 | 7 159 |
| Agronomía | 5 341 | 751 | 6 092 |

\* La información especificada por carrera sólo se tiene para 2000, pues el conteo de 2005 no la incluye.

Fuente: CDI / PNUD, Sistema de Indicadores sobre la Población Indígena de México, con base en INEGI, XII Censo General de Población y Vivienda, México, 2000.

Tlen kachi ue'kapa tlaixmachtilme moyek ixmatitoke ipan kaltlamachtilme  
ipampa maseual tekalchanime siuame, ye ino tlamachtiltekil tlen achto  
tlaixmachtilistli, tlapoualtekil uan tlamachtil tektil iuan koneme tlen kipiya  
yeyi, nai noso makuili xiuitl.

uan a'mo tlamachiya itla'tlen  
maseual ixnextil tlane'neuilistli,  
noyoujke tlen mochujtok ipa ini'ke  
axanten ka'kala'me.<sup>35</sup>

Nochi inin tech yekiluiya tleka  
tlamachtilistli mochujtok se tlamantli  
tlen ika moualilkaujtok to maseualyo  
noso mokaujtok noyojki tokayotlalistli  
"indio". In maseual koneme uan  
telpokame aki'ke kuali kitstoke ipan  
tlayekan tlamachtilistli, uan noyojki  
kate oksekinten, aki'ke kemaniya insel  
monexikolita uan ojku kilkaua in  
maseual ixnextikayotl uan kiana  
kaxtilan nantli ixnextikayotl.  
Kemaniya in tlamachtilistli kichiua  
makilkauaka in ka'kala uan ayakmo  
kema mamokuepaka ompa in xolalpa,  
inon pano tleka yexpa tlamachtilistli  
noso ue'kapa tlamachtilistli yitoke  
ue'ka. Sekinten okualmokuepa  
kitemoua kenik kuali yektekitiske iuan  
in ka'kalayolnemilis, tekiti ika tlen

<sup>35</sup> *La educación indígena en México*, Elisa Ramírez Castañeda, 2006.


Mujer mazahua. México, D.F.  
Fotógrafo: Josué Anaya Cruz, 2007.  
Fototeca Nacho López, CDI.

kachi kuali okixmatke ipan in  
kaltlamachtiluan, oksekinten kachi  
a'mo moualkuepa ompa mokaua  
ue'ka uan kilkaua in  
ka'kalatlane'neuilil saloli.

Ipan tlamachtilistli, keni noyukji ipan oksekinten tlane'neuilisme, in maseualme a'mo kimati tlen inon kichiuaske, kitemoske noso kianaske yekyoltekipanolistli, noso a'mo kilkauaske in maseual ixnextiyo. kemaniya, i'kuak moyekmachtia uan moyektomin tekipanoua san tlamaikilkaua in maseualixnextiyo uan tlen kachi kuali in tlane'neuilis tlanextil, tleka noyukji in mexko nechikolchani a'mo tlen kichiujtok ipampa kani kuali ye'uan moseltekipanoske, mopaleuiske, moyektlaliske uan a'mo kilkauaske in maseualyo.

ipa ini'ke yankuik xiujten sanika in ueyi kaltlayekantlamachtiloyan kiyi'yikotok kiyektokayotis inin yankuik tlamachtilistli tlen kuali ika momachtiske maseualme uan a'mo

**In konemikilistli yeinon tlen mijkaujlapouali iuan tlen koneme miki i'kuak ayamo kipiya se xiuitl yolisotl uan miki ome tsontli uan ma'tlaktli pouali. Ipan makuili tsontli uan makuili xiuitl noyukji maseual altepeme omikiyaya se pouali uan chikome chapintli chiknaui koneme ompa kani oualyolnestiya ome tsontli uan ma'tlaktli pouali.**

mayito sanika ome tla'tol tlamachtili, noyukji mayito ika ome tlane'neuilil tlanextil, inon ki'tosneki machmamoyekita uan mamoyekana ika in tlane'neuilil tlanextil uan ika in yektlakaitalyo. Noyukji, ipan sekinten insel nechikolaltepeme aki'ke yetoke ipan ueyi altepetl itokauj Chiaujpa mochi'chiujtoke kaltlamachtilme kani ye'uan maseualme tlamachtilyekana, uan noyojki ye'uan kimati tlen kinyolkokoua noso kinyolmo'siuiya uan noyukji kixmati in yekitaliska'kala. Sanika ayimo momati kenik kuali moyekmachtiske maseualme ika nochten tlane'neuilis tlanextilme uan ojku momachtiske oksekinten mexkochanime, ijku ayakmo mokauas nexikolitali ipampa maseualme iuan a'mo tlane'neulistli tlen ika kimpanita. Maski a'mo nochten maseualme kuali moyekmacht'i toke, kate miyikten aki'ke kuali a'sitoke ipan ue'kapa tlaixmachtilme, keni moita ipan chikueyi uan chiknaui nau i nakastlatsakualoni.

Ipan tlapa'tilolistli, in maseualme noyukji a'mo yitoke keni oksekinten mexkoaltepeme. Tikitstoke keni miyikten maseualkoneme miki i'kuak ayimo kipiya se xiuitl yolisotl keni moita ipan ma'tlaktli uan se nau i

**NAUI NAKASTSAKUALONIME 12. MA'TLAKTLI NAUI NAKASTSAKUALONI. MOCHI  
MIJKAU TEKALKONECHANIME UAN MASEUALME, IKMOIKNAMIKTOK MAKUILI  
TSONTLI – MAKUILI TSONTLI UAN MAKUILI XIUITL, MEXKO\***

| | 2000 | | 2005 | |
|---------------------|-----------------|--------------------|-----------------|--------------------|
| | Población total | Población indígena | Población total | Población indígena |
| Mortalidad infantil | 23.3 | 34.4 | 18.8 | 27.9 |

\* Defunciones en menores de un año por cada mil nacimientos.

Fuente: para población indígena, estimaciones de CONAPO, en <http://www.conapo.gob.mx/00cifras/proy/RM.xls>, <http://www.conapo.gob.mx/00cifras/indigenas/repMexicana.xls>. Para población total, Secretaría de Salud.

nakastsakualoni.<sup>36</sup> Kani naui pouali tlen iyaxkayo makuili pouali in maseual koneme aki'ke ayamo kipiya makuili xiuitl yikipiya kokolisapistli, ojku a'mo kuali moyektlaliskaltiya uan a'mo kuali moyekmacthiya. Ipampa inin kokolisapistli, ome pouali uan naui tlen iyaxkayo makuili pouali maseualkoneme a'mo kia'sitoke in iskaltltilatamachiujyo, keni kaxtoli uan ome tlen iyaxkayo makuili pouali yitoke ipan nochten nechikolaltepeme, uan ome pouali uan kaxtoli uan yeyi tlen iyaxkayo makuili pouali a'mo kia'sitoke in yekyitik tlatajamachiujyo.

---

<sup>36</sup> "Situación demográfica", en *Las mujeres indígenas de México: su contexto socioeconómico, demográfico y de salud*, 2006. Los cuadros A3 a A10 del anexo del documento citado contienen más información estadística sobre tasas de mortalidad y causas de muerte para diferentes grupos de edad.

Noyoujke in maseualten kachi a'mo ue'kaui'ka ipan in yолнemilis keni in okseki nechikolaltepeme, ika inon ki'tosneki mach in yekyotl tlalilis a'mo moyek ye'tos. Ijko keni ki'toua in CONAPO ipan makuili tsontli xiuitl, in maseual siuame in yолнemilis oa'sitoya ompa kani yeyi pouali uan ma'tlaktli uan naui chapintli chikueyi xiujten, uan in tlakame oa'sitoya'ke ompa yeyi pouali uan chiknaui chapintli makuili xiuitl. Tlen sanijki tlanautili ipampa Mexko Nechikolchanime ika nochti kipiya se chapintli chikome xiuitl, kachi ueyi keni ika moita siuame uan ome chapintli se, ipan tlakame.<sup>37</sup> Noyoujke miktoke ika kokolis mauaktli tlen kuali mopa'uuya, keni kuitlaxkolkokolistle, tlai'yoanalkokolistli, inon ki'tosneki mach a'mo a'uili yaeu kita in tlapa'tiyani uan

---

<sup>37</sup> Ver "Situación demográfica", en *Las mujeres indígenas de México: su contexto socioeconómico, demográfico y de salud*, 2006, p. 62.

**NAUI NAKASTSAKUALONIME 13. MA'TLAKTLI UAN SE NAUI NAKASTSAKUALONI.**  
**TLEN KACHI A'MO MOISKALTI'TOKE UAN MOIXMATI'KE IPAN NECHIKOL**  
**KA'KALA'ME, MEXKO, MAKULI TSONTLI UAN NAUI XIUITL**

| Año  | Tipo de municipio* | | | | Nacional |
|------|--------------------|---------------|-----------------------------|---------------------------------|----------|
| | Indígena | Con presencia | Población indígena dispersa | Sin población indígena dispersa | |
| 2004 | 31.2 | 5.8 | 7.1 | 5.9 | 8.9 |

\* Municipios indígenas con más de 40% de población indígena (PE). Municipios con presencia con menos de 40% de PE y más de 5 mil indígenas. Municipio con pe dispersa: con menos de 40% de pe y menos de 5 mil indígenas.

Fuente: CDI / PNUD, Sistema de Información e Indicadores sobre la Población Indígena de México a partir de SSA, Censo Nacional de Talla, e INEGI, XII Censo General de Población y Vivienda, 2000.

ika inon kixnextiya mach a'mo nochten kipiya yek atl ipan inchan. Uan noyoujke oksekinten tlen chipauak tlachualisme.

Okse yekyotl tlalilistekiyotl tlen kin mo'siuya miyikten maseual ka'kala'me ye inon tlayili, keni otikitake ipan tlen yopanok tlaxeloltlayekan tlanauatiloni. In tlen tlauel tlayiltlaonilistli iuan mosaloua in tlen xantil teotlane'neulistli ipan miyikten ka'kala'ten. Inon kichiujtoke noyoujke kaltlanemakaloyan uan tlasmankime aki'ke kineki kinemakaske in tlayil kema mochua iluitl uan teochi'chiualiska'kala'tli. Noyoujke in tlen kinkokolismaka uan kinchaneteuiltya uan ojko kin kokoliya in siuame uan kokone. Ika inon ayakmo mamochua inin kokolistli ye inon kitla'tlaniya miyikten ka'kala'me.<sup>38</sup>

<sup>38</sup> [http://www.cdi.gob.mx/participacion/alcoholismo/alcoholismo\\_indigenas\\_final.pdf](http://www.cdi.gob.mx/participacion/alcoholismo/alcoholismo_indigenas_final.pdf)

Ini'ke yekyotlalistekiye'o'me kipyia inextiyo san ni'nijke keni tekijotlamachtilme: poliui tomin tlen ika motlalis inkaltlapatiloyanime ipan maseual xolalme, se keskin tlakatlapatiyanime ipa ini'ke xolalme, kani maseualme a'mo kuali kikoua miyak pa'tle noso kuali kitlaxtlauaske tlapa'tiltlali.

Noyoujke onka, keni ipan tlamachtilistle, se tlamatli tlane'neulis chualis, keni mochijtok nononkuia ipan maseual tla'ne'neulis tlapa'tiloni iuan kokolistli iuan tlen yankuik tla'nene'uilis pa'tilistli tlen kin chiualtiya kema niya in maseualme a'mo maki inyektlakapa'tili'taka; noyoujke i'kuak a'mo kimate keni kaxtilan tla'toske in maseual kokoxkanime uan tlen tlapa'tiyanime a'mo kimate nian se tlen maseual tla'tole ye ika a'ueli

Se tlatamachiujtli tlen mokuitok ipan koneiskaltli kani monexti'tok kokolisapistli ye'kuali mochiusas i'kuak momati a'mo kia'sitoke koneme in iskaltil tlatamachiujyo, ojku monextiya keni konetl a'mo moiskalti'tok san keski xiuitl kipiya. Ipan Mexko nantli miyikten koneme aki'ke a'mo ki'asitoke inyekiskaltilyo ye'uan mochanti'toke ipan yeknechikol maseual altepeme.

mosepantla'tolno'notsa uan ojko a'uel mopa'tiya.

#### **UALAL UAN TLAXOMOLONI**

Inauak tlamachtiltekiyo'me uan yekyoltla'lilistekiyome tlen kinextiya tlaxomoloni ipan maseual nechikolaltepeme, onka okse yektlamantli tlen kachi kiueyiliya inin tlayekan chiualis: in ualal nononkuá. Kuali tiki'toske mach nochten maseual siuame kachi a'mo kipiya tomin uan a'mo kimate tlaixpoua uan tla'ikuiloua, kiseli'toke san keske tlamachtile uan kipixtoke miyakten yekyoltlalilis tekiyome keni tlakame. Noyoujke, ye'uan kachi kinchaneteuiltiya. Ye inon ipampa a'mo san ninijke ualali tlen katki ipan maseual nechikol chanime uan ipan nochten Mexko nechikol chanime uan ojko kinkaua in siuame kachi kitsini iyixpantlakame, itla'tlen tekitl kichiua a'mo kin yektlaxtlauiya'ke uan noyoujke keni tlapaleuiya ipan in

yolchan nemilis.

In tlen kuali maseual ixtlakalolme kiyekita tlachiuallistli inuan siuame yekyotl ixtlakalistli, in tiechkauj tlayekanchialisme uan tlayekantlanauatilme tlen ipan ka'kala'ten a'mo kinkauiliya inyeknichikolchiualis tlen noyukji kichiua san ye'uan tlakame. Noyoujke se tlamantli tlen ika tikinixmati maseual siuame yenika mokonetiya, inon ki'tosneki mach keski in piluan kipiya ye'uan. Ipan noche inantli sese siuatl kipiya ome chapintli makuili konetl, san ika inmaseual siuame ye'uan kipiya yeyi koneme. Ipan ueyi altepetl itoka Chiaujpa uan Guerrero inin tlapouali tle'ko uan a'si kanin nauí chapintli nauí uan nauí chapintli makuili tlen inyaxkayo makuili pouali san ni'nijkime. Inon ki'tosneki mach maseual siuame peua kinpiya in piljuan i'kuak kachi ichpopochte (i'kuak kipiya kaxtoli uan yeyi xiuitl)

Mujer y niña. Sierra Negra de Puebla, Tlacotepec de Porfirio Díaz, Puebla.  
Fotógrafo: Josué Anaya Cruz, 2007.  
Acervo personal.


uan ojko pano ipan kauitl kani nochipa ye'toke kokoxkime uan kiniskalti'toke in piljuan, ika inon a'mo kuali momachtiya uan a'mo kuali tekiti kani a'mo inchan, uan a'mo kitlani in tomin insel.

Noyoujke maseual siuame aki'ke kuali mokokoxtlaliske ye'uan kachi kuali kianaske in kokolis apistli, inon kikokoliya inyekyoltlalilis ye'uan uan in piljuan. In Chiaujpa in iskaltlata machiujyo tla'ko siuame aki'ke kipiya inin xiujyotl kani a'sitok sekyotl tlata machiujtle chikome tlapouali uan chokuase, kaxtoli uan nau i kachi kitsini keni tla'ko nantli.

Matikitakan san ika mach tla matikpiyakan miyikten topiljuan ipan xolalpa ka'kala'ten a'mo san ijki keni ipan nechikol altepeme. Ipan xolalpa

ka'kala'ten in topiljuan kuali tech paleuiske ipan tekitl, noyoujke kuali kinpaleuiske intata'uan i'kauk okitsinitoton uan ojko notlapaleuiya ipan tomin tekipanolchanilistli. Ika inon maseual koneme san tlama ayakmo yaue ipan kaltlamachtiloyan. Oksepa noyoujke ki'tosneki mach i'kuak ayakmo matlakatikan miyikten koneme ipan maseual ka'kala'ten, inon a'mo kuali tiki'toske mach neli kuali kin paleuis in siuame inuan kalchanime keni ipan nechikol altepeme, tleka ojko koneme aki'ke a'mo tekiti ayakmo tlapaleuiya ipan yekyotl kalchantiloya.

Inin tlanextiloni tech nextiya mach tlen kuali mochius ipampa in tekiyo maseual siuame, uelika mochius kanin san ye'uan makitemokan uan

**NAUI NAKASTSAKUALONIME 14. MA'TLAKTLI UAN OME NAUI NAKASTSAKUALONI.  
KESKE SIUAKONEME TLAKATTO'KE KIPYA KAXTOLE UAN OME POUALI UAN KAXTOLE UAN  
NAUI XIUITL IPAN MASEUAL CHANTLE TLEN MOITSTOKE IPAN NECHIKOL KA'KALA'ME,  
MEXKO, MAKUILI TSONTLI XIUITL**

| Nivel de fecundidad | Tipo de Municipio | | Total general |
|---------------------|-------------------|-----------------|---------------|
| | Indígena* | Con presencia** | |
| TGF menor a 2.5 | Baja | 2.1 | 1.9 |
| TGF 2.5 a 2.95 | Media | 2.4 | 2.5 |
| TGF 2.96 a 3.56 | Alta | 2.7 | 3.0 |
| TGF 3.57 a 6.27 | Muy alta | 3.0 | 3.1 |
| | General | 2.7 | 2.1 |
| | | | 2.5 |

\* Los municipios indígenas son aquellos en los que más del 40% de la población es indígena.

\*\* Los municipios con presencia son aquellos en los que hay menos de 40% de población indígena y presencia de habitantes de lenguas minoritarias.

Fuente: CDI / PNUD, Sistema Nacional de Indicadores sobre la Población Indígena de México, 2002, a partir de INEGI, XII Censo General de Población y Vivienda 2000, CONAPO, Tasa Global de Fecundidad (TGF) por municipio, México, 2000.

makine'neuilikan, kenin ye'uan itla'tlen kikuiske ipampa in yekyottalilis.<sup>39</sup>

#### IN YANKUIK TEKIPANOLISME

Kenin tikitstoke, ipan yakuik ma'tlaktli xiujme se ueyi moiskaltil tlakame uan noyoujke miyakten siuame uan koneme, aki'ke maseualme ya'toke ue'ka uan kikaujtoke in ka'kala keni yaeue kitemoua tekitl. In'i'ke ue'ka temotekiyotl kuali yes: san kemaniya, ye' inon san se keski chikome nechikoltonalme, kanin a'mo ue'ka yaske kemaniya, uan noyoujke ualaske

keman kinekiske ipan sese xiuitl, ye'uan ki'taske kuali yaske noso kuali ualaske i'kuak tlayetos pixkalmiloli, noyoujke kema niya kuali ompa mochantiske uan a'mo kuali mokuepaske sanema kampa kipanitaske in ka'kala.

In mixtejko chanime, aki'ke ya'toke makuili pouali xiuitl, tlauel yikitlali'toke se o'tle kani ika ue'ka yaeue uan pano ipan ueyi altepetl itoka Veracruz, ipan ueyi Mexko altepetl, Sinaloa uan Baja California kani a'si nepa nantli altepe nechikolme itokauj Estados Unidos. In chanikame mixtejka ye'uan moolinitiue ipan sese xolalpame san keni tekittue ipan pixkalmiloli tlen miyakten tlamilol chialisme. Ipan oksekinte tlamtatlime mochuijtoke neli miyakten o'tlime tlen

<sup>39</sup> Estudio del Instituto Nacional de las Mujeres, el Consejo Nacional de Población, la Secretaría de Salud y la CDI, *Las mujeres indígenas de México: su contexto socioeconómico, demográfico y de salud*, 2006.

ipan pano in ue'ka tekitlatemouanime:  
 aki chanti'toke ipan se xolalpa keni  
 Distrito Federal noso Morelos, ye'uan  
 yaué tlakpak nantli tlen itoka Estados  
 Unidos uan aki chanti'toke kampa a'mo  
 ki`piya'ke tomin, keni Geurrero noso  
 Uaxpa yauí ipan ino'ke altepeme  
 pampa tekitiske ipan tlaltlamilolme;  
 noyoujke, in tekitl tlen achto  
 kichiayaya in maseualme tlen  
 Chiaujpa kayo'me ompa kani kafen  
 tlamiloli kampa xolalpa itoka  
 xokonochtla tlen yetok ipan altepetl  
 itoka Chiaujpa inon tekitl axan  
 kichiua'ke aki'ke ue'ka  
 tekitiantemouanime tlen uitse ompa  
 nantli itokauj Guatemala.

In tlen ue'ka tekitianime  
 tlatemoualistli kinpaleui'toke  
 makipiyakan miyak tomin uan ojko  
 kuali kikojtoke tlen yiue'kauj a'uil  
 okikojtoya'ke tlen in  
 teposchantlapaleuiloni uan in  
 teposne'nemilonime. In tomin tlen

**Noyoujke maseual siuame aki'ke  
 kuali mokokoxtlaliske ye'uan  
 kachi kuali kianaske in kokolis  
 apistli, inon kikokoliya  
 inyekyoltlalilis ye'uan uan in  
 piljuan.**


Mujer otomí con globos y niño. Temoaya, Estado de México.  
 Fotógrafo: Fernando Rosales, 2004.  
 Fototeca Nacho López, CDI.

kiualtitlani aki ue'ka  
 tekitiantlatemouanime ki paleuiya  
 in kalchanime aki'ke yetoke ipan  
 ka'kala'tle ika iyolnemilis uan  
 noyoujke kitlaxtlaujtoke tlen insel  
 tlaltlamilol, keni achto otikita'ke  
 ayakmo yektlapaleuilchiuali.

San ika, in tlen ue'ka  
 tekitiantlatemoualoni noyoujke

**TLALTIKPAK IXTLANEXTIOLME 6. CHIKUASE TLALTIKPAK IXTLANEXTILONI.- MASEUAL  
TEKALCHANIME AKI'KE TEKITI IPAN NECHIKOL KA'KALA'ME UAN AKI'KE  
MOXEXELOUA YAUE TEKITI UE'KA, MEXKO, MAKUILI TSONTLI XIUITL**


kichiujtok yankuik nexikolme ipan tominchialtekiyo'me. Ika peuas, intekiuj in maseual tlatekiantemouanime ipan yolkatlaiskaltiloyan, keni tlakeualten, uan ipan ue'ueyi altepeme, keni kalchianime, kal o'tli tekitl uan in tepalkaltekitke, kampa a'mo kuali kinyektlaxtlauiya uan ipan miyakten

Ipan yankuik ma'tlaktli xiujme se ueyi moiskaltil tlakame uan noyoujke miyakten siuame uan koneme, aki'ke maseualme ya'toke ue'ka uan kikaujtoke in ka'kala keni yae kitemoua tekitl.

In tomin tlen kiualtitlani aki ue'ka tekitiantlatemouanime ki paleuiya in  
 kalchanime aki'ke yetoke ipan ka'kala'tle ika iyolnemilis uan noyoujke  
 kitlaxtlaujtoke tlen insel tlaltlamilol.

tlamantlime a'mo kin maka niantlen tiac hkaujtlanauatiltlapaleuiloni (tlen ika yek iloualoni, moseuil tlaxtlauiloni uan tlamiyan xiujtlauxtlauiloni). Ipan yolkatlaiskaltilyanme kani tekiti maseualme a'mo yekyitoke, a'mo kinyektlaxtlauiya, tekiti kema tlanesi uan tlayoua uan a'mo onka itla'tlen kikuiske noso kampa mochantiske uan mopa'uske. Noyoujke kemaniya motlakeualtekitiya mochten chanikame, uan ojko motekitiltiya noyoujke in koneme maske in tiachkauj tlanauatil tlayekanyotl a'mo ijko ki kaua ipan tonantli. Miyakten in tekitlme temoujtiya tleka kuali tepakualtiske itlatlen atl mokui ika mopa'miktiya in xiujtoto noso yolkatoto, uan noyoujke temoujtiya keni san kuali niko'kokolos kanin tekitiua.

Kachi a'mo yekye'toke kalchanime aki'ke yaeu ipan okse'se xolalpa kitemo'tiue yolkatlaiskaltilyotekitl, ye ika inon a'mo kuali kintitlani'ke in piljuan kampa kaltlamachtiloyan, uan a'mo kinyekseliya in tlapa'tilistli. Maske ika inon kiye'yekoto'ke ki tlaliske in

kaltlamachtilme ompa kampa ye'toke yolkatlaiskaltilyo'nime kanin tekiti maseual koneme, tlen ika mopapatla kampa tekiti a'uili kin maka tlamachtilchiualistli.

Ika inon nochi in maseual tlanexikolitali noa'mokinseliya ompa kampa ueue'ka in ka'kala, a'mo kin tlaxtlauiliya keni tekiti uan kin tlaiyoualтия ika in tlen a'mo kuali tekitl. Ompa xolalpa tlen itoka Estados Unidos, tlen ipampa tekitiankame aki a'mo kipiya amame ompa kachikuali kin kokoliya. Ika inon, in ixsalistli kichiua miyak maseual tlaxomoloni kampa okseki ompa mochiualotok.<sup>40</sup>

#### **TEKITLME TLEN IKA MOISKALTISKE IN MASEUAL TLANENE'UILIS TLANEXTIL**

In molue'yotl uan tlaxomoloni kani Mexko maseualme ye'toke moixmaujtok keni se nantlitekiyotl ompa kema Mexko omnexelotlali. Keni ompa

---

<sup>40</sup> [http://www.cdi.gob.mx/index.php?id\\_section=1809](http://www.cdi.gob.mx/index.php?id_section=1809)


Mujeres en telar. Venustiano Carranza, Chiapas.  
Fotógrafo: Josué Anaya Cruz, 2006.  
Fototeca Nacho López, CDI.

kitstok in tiachkaujtlanauatiyani, uan iuan tlakamomachtiyanime uan aki'ke kinitstoke aki iuan mosepantlali'toke, ika inon kuali moitas tlen ika mamopaleuikan uan ojko kuali moyektlalis inon tlapaleuclistli ipampa in maseualme ipan nantli, tleka ino'ke moitstoke keni aki a'mo kuali mochiujtok ipan nantli.

Yi xantil yi kaxtoli uan naui xiuitl in maseual molue'yotl iuan motlali'tok in maseual tlane'neulistli uan ika motlalitok tlakuitlapatlane'neulis, tlen achto tlane'neulistli, a'mo nochitlakuali, noso tlen tlalpa in maseual tlailoni. Ika inon kuali moi'tos nochitl in tlen kuali moyektlalis inin tekijotl tlen ika mopopolos in maseual

tlane'neulistli uan noyoujke mamotlali in altepeme ipan in nantli yankuik, tlen mach ki'tosneki yoyateuak kampa tekijolistli.

Ika inon, in tekitlayekanyome ya'toke ipan molue altepeme axan uelok, ika inon popoliujtok in tlen achto tlane'neulistli uan kichiujtoke in tlanextilolme ika in kaxtilantla'toli uan in tlanextil tlen mauesyotl uan tlane'neulisanntli; kitemo'toke keni miyak mamochiua intlapixkalistli uan okseki tlachi'chialistli kitemo'toke keni kachi kuali kinemakaske uan kipiyaske tomin keni nochitl ipan nantli; kinekoche keni kachi kuali kichiujaske inyolnemilis, tlachipaualistli uan tlane'neulistli, keni kine'neuliyake

ipan ueyi tlane'neuilistli uan tlen uitse  
ompaka ue'ka inchan keni axan. Uan  
ojko in tiachkaujtlayekanki okichi'chiuj  
ue'ueyio'tli, okitlali tlen ue'ueyi  
kaltlachiuanime, uan oki kalaki tekitl  
tlen ika moaltiya in tlali uan tlen ika  
okseki tlalyolisme, oki tlaxtlaaj in  
kaltlachiuanime, okichi'chiuj  
kaltlamachtiloyanime uan  
kaltlapa'tiyanime tlen ika okin paleui  
maseualme uan okiske ompa san  
molueyotl uan noyoujke ayakmo  
moitaske keni maseualme.

Maske sekinte tlane'neuilischialisme  
kiyekchijutoke inyolnemilis in  
ka'kala'ten, sanjiki ken mochijutok ipan  
kaltlayekantli maseualnantli (tlen axan  
itoka CDI), tlen iyaxkayo ueyi  
kaltlayekan tlamahtiloyan, iyaxkayo  
SEDESOL uan Ueyi tlayekan  
tlapa'tiloyan, ajmo kuali  
moyekchijutoke uan tlen kichiu  
nouyoujke a'mo nochipa kin paleuitok

noso ye'uan maseulame a'mo kiseli'ya.  
Ken in tlen tlanautil chiualis  
omonekiyaya mochius ipan chikome  
ma'matlaktli xiuitl kani omotemouaya  
moiskaltiske kakala'me a'ki'ke ye'toke  
ipan tlakomol koujmexkoujtl, a'ki'ke  
a'mo kuali okiyektlali'ke in tlanexikol  
italitekiyotl ipa inin xolalpa. Noyoujke  
ipan ini'ke chikome ma'matlaktli uan  
chikueyi ma'matlaktli xiujme noyoujke  
omo ne'neuili mochius in maseual  
tlamiloli ipan ueyi altepetl itoka  
Chiaujpa uan Veracruz, una ojko  
okane'neuili'ke kin ma'kauaske in xantil  
tlamilol, uan kachi kuali kinmiloske  
kafen, san ika keman otemok ipatiuj  
ipan nochten nantlime, ojko in  
tomitekipanol in maseual kakala'me  
a'mo kuali omochiuj.

Inon omochiuj achto ken ini'ke  
tlachialisme maske omonekiyaya  
moyekchius ika se tla'kuilolamatl uan  
ika se maseual tiachkaujtlachialistli

**Okseki tekitlayekanyome tlen ik yoliske inmaseual altepeme kitemotoke ken  
kachi yes miyak miloli uan okseki tlachi'chiuyalistli...; kitemotoke ken  
kipaleuiske inyolnemilis, ken tlachipauloni uan tlane'neuilistli...; kitemotoke  
tlamachtilome ika kaxtilantla'toli uan tlamachtiloni ika mauesyotl uan nantli  
tlane'neuilistli... uan a'mo kiitstoke okseki tlane'neuilisme tlen ipa maseual  
altepeme, yen ka inon a'mo kuali mochijutoke noso a'mo kiselito'ke in  
maseualme... tleka inon a'mo iyaxkayo.**


Cuicatecos. Tendido de carne. Santos Reyes Pápalo, Oaxaca.  
Fotógrafo: Teúl Moyrón, 2005.  
Fototeca Nacho López,  
CDI.

a'ki okinekiyaya kichiwas uan kitlalis, a'mo okin tla'tol anaya ipan in tlane'neuilis ino'ke maseualme, keni noyoujke ye'uan okinixmatiyaya. Inon a'uel omochiuayaya ipampa in tlanexikolitali tlen nonye'toya ipan Mexko nechikolchanime, uan tlane'neulistli tlen okinelouayaya iuan in masueal tlane'neuilis chiualis iuan moljuiyotl uan tlakuitlapakayotl, keni noyoujke okine'neuiliyaya in tlakatlamachtiyanime uan maseual tiachkatlayekankime. Ika inon moita in tekuyotl in maseualme ye a'ki'ke a'mo tlen kimate uan tlen a'mo yekyotl ipan in tlane'neuilis tlanextil uan in tlane'neuilis chiualis, i'kauk inon a'mo kuali motlatlaniya keni kuali kichiwaske uan keni kuali kiyektaliske in yолнemilis: in tlachiulistli kuali mauala

ompa kaltenko uan mamotemo keni makinpaleui maseulame. In tlamachtianime a'ki'ke okin uikayaya in tlamachtiltlaibili ompa kani ue'ka kakala'me; in ixtlamachtianime aki'ke kichichiayaya o'tli uan kalme, uan tlapatiyanime a'ki'ke oki uikayaya pajtli uan tlatsapiniloni; uan tlaixmatiltlaltlam ilouanime a'ki'ke okiuakayaya yankuiken tlamilolme, tiachkaujtlayekan tlanauatianime a'ki'ke okualikayay oksekinten tlamantlime keni motiachkaujnauatiske, ye'uan omoixmatiyaya keni teotlayekankame yen ika in tekijuj mochiayay kin paleuske in mo'moljui maseualme.

In yektlalis tlane'neulistli, ye'oyitoya uan yetok saninijki. Keni matik initaka tarahumaras, ye'uan a'mo kinpaktiya tepostenixkalten, uan teposk

uakaltlatapacholoni tlen  
 kinchi'chiuili'tok in tiechkauj tlanautil  
 tlayekanki, ino'ke kalten tleka a'mo  
 kuali kinpaleuiya itlampa itstik tlen  
 yetok ompa ipa kuojtla tepetl iyaxkayo  
 ueyi altepetl itokauj Chihuahua, uan ika  
 ino ye'uan kachi kuali kineki  
 mochanti'toske ipan inxantilkaltoto  
 sokitlalchi'chiuali iuan  
 kuatlapacholsakaloli uan kani tlalpa  
 yetos tlali.

In chinantekos chanime aki'ke  
 mochanti'toke ipan  
 tlatotonilkiaujkuojtla itenko ueyiatl  
 itokauj Apan Papalotl, kani ueyi  
 altepetl Oaxpa, in kaltlayer tiechkauj  
 tlanautiyanime okinna'nauati'ke uan  
 ye'uan okisili'ke noso okiniltokake  
 kimiloske in kafentsi, san ika a'mo  
 okiyekitake noso a'mo okisili'ke tlen  
 yektlamachtilektitl chiualis

**Pampa kuali moiskaltiske in  
 maseual ka'kalame, moneki  
 ye'uan matekitikan ika itlatlen  
 intlane'neuilischualis yikiixmati,  
 kani moitas tlen inon kachi achto  
 kichi'chiuasniki, moyekitas inxanti  
 Itlane'neuilischualis uan tlen  
 noyojki ye'uan kachi kimate.**

okinnextili'ke in tlamachtil  
 tlakatlamilyekankime, aki'ke  
 oki'touayaya mach san se tlamiloli  
 mamochiua uan mamoxotlalpa'ui; uan  
 ojku kuali okimilo'ke inin tlamiloli ika  
 xantil tlamilolchialisme, okinenelo'ke  
 uan okine'neuilsaloke inuan  
 oksekinten xiujtlamilolme uan  
 okito'tokake itlampa iseualyo  
 kuojtlakuojte. Uan ojku okuitake  
 inxantiltlane'neuilis, tle nika a'mo  
 okikaujke mamolue'ti intlali kani  
 tlauel kuojtla olaixtiktoya, noyojki  
 iku kuali okichiujke se tlasimankiyotl  
 tlamilolchualis uan a'mo okikaujke  
 intlen oksekinten tlamilolme  
 okinpaleuiyaya ipan in yolkipanolis.

Inin tlane'neulistli kinextiya mach  
 pampa kuali moiskaltiske in maseual  
 ka'kalame, moneki ye'uan matekitikan  
 ika itlatlen intlane'neuilischualis  
 yikiixmati, kani moitas tlen inon kachi  
 achto kichi'chiuasniki, moyekitas inxant  
 itlane'neuilischualis uan tlen noyojki  
 ye'uan kachi kimate. Ye'uan kachi kuali  
 moiskaltiske ipan tlen yikiixmati uan  
 a'mo kuali moiskaltiske ipan tlen a'mo  
 kiixmati. Inin tlani'niulistli a'mo  
 kii'tosniki mach tiechkauj tlayekan  
 tlanautiyan a'mo kinpaleuis ipan  
 inmolue'tekipanol noso ipan  
 innexikolitalis maseualme, ye'kii'tosneki  
 mach kachikuali kimpaleuis ipan

nononkua inyekyotl  
tlane'neuilischualis.

Ye inon kitla'tlantoke maseualme  
l'kuak monechikololinito'ke ipan  
yiue'kauj ma'tlaktli xiujme, uan ojko  
yolik iuan kuali kiantoke intiechkauj  
kaltlayekan tlanauutilme. Kani otlanke  
chikome ma'tlaktli xiujme in INI  
okinechikolantiuits intiechkauj  
tlanauutil maseualyotl uan noyojki  
okanechikolantiuits itlapeualyo  
iseltlatemolchiualis, uan ojku ye'uan  
maseualka'kalaten okii'toke kenik  
kiniki'ke motlane'neuilis chiualis

paleuiske. San ika, in koyotekitl  
tlachi'chiualisme tlen yetoke ipan  
nononkua tiechkauj tlayekan tlanauutil  
ma'xalme, a'mo okin kaujke  
mamoa'xilikan in tlaye'yekol  
tlaneneuilis. Ipan chiknaui ma'tlaktli  
xiujme, opeujke maseualme l'kuak  
monechikololiniya, kitla'tlani  
makikauakan a'si ipan inka'kala in  
tiechkauj tlane'neuilischualis.

Ompa ualali in maseual altepeme  
kuali moiskaltiske tlaa'mo kika'kauaske  
in tlane'neuilil tlanextil  
nononkuakayotl.


# In maseualme, in nantli, axan uan mostla


## IN MASEUAL NECHIKOLALTEPEME IPAN TLAIXPOLOLISTLI

YETOKE MIYIKTEN TLAPATILOLME IPAN YOLNEMILISCHANILISTLI, TOMINTEKIPANOLISTLI, TIECHKAUJ TLANAUATIL TLAYEKANYOTL, UAN IN TLANE'NEUILIS TLANEXTIL MASEUAL  
altepeume, machkuali tiki'toske keni te'uan timexkomaseualme ipan sepoualo uan se  
xantilxiuitl kuinanali, ayakmo sanijki keni yiue'kauj tla'ko xantilxiuitluilok opanok.  
Noyujki kuali inon tiki'toske impampa oksekinten mexkochanime, aki'ke  
kimachili'toke uan kiitstoke miyikten tlapatilolme ipan maseual ka'kalaten tlen  
yitoke ipan tonantli. Ika inon axa, mochten mexkochanime, maseualme uan a'mo  
maseualme, timotla'tlaniya ipampa toixnextikaujyo uan to tlane'neulis chiualis  
mostla uiptla.

Tikitaske kenik moxantil yoltekipanoua miyikten maseualka'kalaten, uan okseki  
miyikten kaxtilantla'tol ka'kalatekitiyanime, aki'ke moyoltekipanoua ika  
tlaoltlamiloli, kalaktoke ipan se ueyi tlokolistli: in pixkaltlamilolme ayakmo a'si, in  
tlali tlantika, ipatiuj in tlaoli ayakmo kitea'xiliya ika tlamilolos noso  
niyoltekipanolos, ikainon miyikten maseualme kachikuali kichiua oksekinten  
Tekitlchiualisme. Inin tlokolistli opeuj yiue'kauj ipan makulipouali xiuitl, uan  
kachimoueyili'tok ipan tlen uilok panotoke kaxtoli xiujme. Kimo'siui'tok achto

inyoltekipanolis kalchanime, aki'ke kitemo'toke oksekinten yankuik tlamantlime kenik motlakualtiske uan kenik kitlaniske tomi, maske yaske ue'ka inaltepeuj. Noyujki kimo'siui'tok intlayekan tlanauatilselyo ka'kala'ten, kani ye'uan kitemoua aki makinyekana noso makinuika ompa tlaltikpak kaltenko, kiseliya in tlaxtlauili tlen kinmaka nantli noso kinmaka nechikolnantlime. San ika keni tikitstoke, in tlamiloltlaoli kikuitoke ipan yolnemilis teotlaneltokalistli, uan noyojki ipan ixnextili maseual ka'kalaten, ompa kachi ipan xantil tlatsintla xolalpame. Ipampa inin tlokolistli miyikten kalchanime uan ka'kala'ten, kiantoke oksipa inixnextil tlane'neuilis, uan ojko oksipa tlaoltlamilo'toke, maski a'mo kina'xiliya pampa kuali kintlamakaske impiluan noso a'mo kuali kitlaniske tomi, noyojki tlamiloua ikatomi tlen kitlani ipan oksekinten tekitlchiualisme. Ika inin


ye'ye kolchikaualistli kinextiya kenik a'mo kineki mamopatla inixnextikaujyo: a'mo sanijki in tlaotlamiloli tlen mokuitiutsi ipan yoltekipanolistli noso ipan tlaxtlauiltekiyantli uan noyojki moka'kalamilos tlen kuali mokus ipan tiochiualis tekitl ika se ueyi ye'ye kolchialistli, pampa kuali moeas se kualtsi xantil tlaneltoka chiualistli.

Ik oksia'ka tikstoke, ipan tlen uilok opanota'ke ma'tlaktli xiujme, in ka'kala'me a'mo kuali moyekno'notstoke inuan nechikoltlakame ueyichikauakten uan aki'ke nechikoltlakame a'mo ueyichikauakten, inuan ye'uan aki'ke kachi kipiya kua'kuali tlalten uan inuan akike a'mo kipiya kua'kuali tlalten, inuan aki'ke tlapaleuiya uan mopaleuiya ika tiechkauj tlayekanchiualis uan aki'ke a'mo kinkaua matlapaleuikan noso kinkui'kuiliya tlen inyaxka, inuan aki'ke kipixtoke se kachi kuali tlamachtili uan

In miyakyotl inepantla'ko maseual ka'kala'ten, moueyili'tok ika olinilistli ipan maseual altepeme, ika yankuikten teotlaneltoka tlani'niulisme, ika olinilistli ipan yankuik tomintekipanolisme... inon kiyekixnexti'tok yankuik ixnextikayome, maski ojku a'mo kuali moilkauas to maseual ixnetil tlane'neuilis keni mixe, noso huichol, noso otomí, noso tepehua, noso oksekinten...

aki'ke a'mo kipiya niantle tlamachtili, inuan telpopochten uan ueue'ten, inuan tlakame uan siuame. Inin tlen a'mo kuali tlano'notsali kinmo'siui'tok ipan tiechkauj tlayekantlanauatil tekiyotl, uan kemaniya kinnetiulti'tok, uan kinuikatok ipan ixtla'tlanilistli in nechikol tlakame kualankime, uan noyojki a'mo kinkaujtok makikuitokan in tlane'neuilil tlaneltokachialis, in tlachi'chiual tlayekanyotl uan ixnextilyotl ka'kala'ten. In siuame, in aki'ke a'mo teotlaneltokame, in ue'ka tekitl temouanime aki'ke kichijutoke oksekinten ka'kala'ten, in aki kintotokatoke, kitemo'toke oksekinten yankuik tlane'neuilis tlanextil chiualisme uan yopeujke kiyekita inyankuik tlaixnextilyo, maski ojku a'mo kuali moilkauas to maseual ixnetil tlane'neuilis keni mixe, noso huichol, noso otomí, noso tepehua, noso oksekinten. Ijku miyikten ka'kala'ten kiilkaujtoke intlayeken tlanautilchiualis, uan axan motiechkaujtiya ika koyotlayekanyotl tlanautil chiualis, maski ojko a'mo momaseual ilkaujtoke, uan kachi kuali kia'sitoke okseki yankuik tla'tolchiualis ipan inixnextikayo.

Ik oksejpa, in maseual ka'kala'ten a'mo kin kaujtoke insel mamonauatikan noso insel mamotekipanokan kani


141

Yaqui. Sonora.  
Fotógrafo: Fernando Rosales, 2005.  
Fototeca Nacho López, CDI.

pampa kuali uan kani pampa a'mo kuali. Xolalme keni ue'ueyi kuojtla tepeme tlen yetoke ompa Tarahumara ipan ueyi altepetl itokauj Chihuahua uan ipan kuojtla tepetl tlen yetok ipan ueyi altepetl itokauj Guerrero, kani mochanti'toke nauatla'touanime, chatino tla'touanime, amusgo tla'touanime uan mixtejko tla'touanime, kimpanki'kitskitoke tlakame aki'ke

kinamaka pa'kualtili ika chikauak chialistli, miyikten maseualme cholo'toke, ya'toke motlatiya ompa kuojtlaltepeme kani nele ue'ka pampa a'mo kuali kint'iuiuske. In kuojtlatiktlime aki'ke san kitlatlata in tiechkauj tlanautilme, noyojki a'mo kinyek kaujtoke miyakten ka'kala'ten, kani kinxixitiniliya in tlaltekipanolyo. Noyojki in ue'ueyinten kaltlachi'chiualisme aki'ke kitemoua kianaske uan kinamakaske itla'tlen tlalchiualis kani mochanti'toke maseualme, keni xotla tliltik atl, kualtsin tlanamakal tepisili, pa'til tlanamakalyotl, aki'ke kinualikili'toke tomi, tekityanyotl, uan kemaniya noyojki tlaku'i'kuiloli uan i'yopa'kual tlalyotlaliloni.

Ipan tlen uiloc opanoke ma'tlaktli xiujme miyikten tiechkauj tlanautil tlayekan ma'xalme, yikipixtoke miyik tlapaleuilchiualisme ipan in yoltlachi'chiual maseualka'kala'ten. In tlakatlapaleuil chiualisme, pa'chiualisme uan tlamachtilchiualisme, mekatlauilchiualis uan tlanautilchiualisme, a'sitoke ipan oksekinten ka'kala'ten; in INI ua tlen axa moixmati keni CDI, kitlali'toke nepanko xolapame, ipan xolalme kani yiue'kauf a'mo kema oa'sitoyake. Ini'ke tiechkauj tlayekan tlanautil chiualisme

kinpaleui'tok in maseualme uan ojku kuali monempaleui'toke ipan tlen a'mo kuali in tlokolis tekipanolyo. San ika noyojki a'mo kinkaujtok in tiechakauj tlanautil tlayekanki, ka'kala'ten insel mamonauatikan, insel mamoyolyekanaka. Noyojki tlanautil iskaltilmeme kinpaleui'tok maseualme kachi kuali mamono'notsaka, mamonauatikan inuan oksekinten aki'ke mochanti'toke ipan ue'ka xolalme. Ojku kate noyojki telpopochten aki'ke ya'toke tekiti inuan tlakame mexkotekitl tlamotlanime, kikaua in altepeuj, momachtiya kaxtilan tla'toli, uan kiixmati oksekinten nonokua tlane'neuilil tlanelxtilme, maski noyojki inyaxkayo oksekinten maseual altepeme.

Keni tikitstoke maseual Ixkisalistli moueyichijtok ipan ue'ueyinten ka'kala'me inuan oksekinten mexkoxolalme uan tlakpakanantli tlen itokauj Nechikolme Ue'ueyaltepeme uan noyojki kinmo'siui'tok ipan miyikten tlane'neuilil tlapatilolme. Tlen ixkisali kichiujtoke tlakame, siuame uan koneme, kintlane'neuilil patlatok ipan kalchanilistli uan noyojki ipan tlane'neuilil ualali noso ipan tiechkauj yolnemilis ka'kala'ten: siuame axan noyojki kichiua tlen tektil san ye'uan tlakame okichiuyaya; in tiechkaujyotl

Maseual iksalistli moueyichijtok ipan ue'ueyinten ka'kala'me inuan oksekinten mexkoxolalme uan tlakpakanantli tlen itokauj Nechikolme Ue'ueyaltepeme uan noyojki kinmo'siu'tok ipan miyikten tlane'neuilil tlapatilolme. Tlen iksiali kichiujtoke tlakame, siuame uan koneme, kintlane'neuilil patlatok ipan kalchanilistli uan noyojki ipan tlane'neuilil tlanelolualali noso ipan tiechkauj yolnemilis ka'kala'ten...

tlanauutili axan noyojki kipiya noso kichiua aki'ke a'mo mochanti'toke ipan ino'ke ka'kala'ten; ye'uan tokoluan aki'ke kipiya tlen pampa kinmachtiske topiluan. Ixkikisanime aki'ke yaue tekiti ue'ka noso yaue momachtiya uan ualmokuepa inka'kala, in tlane'neuilis yimopatlatok, noyojki inxantiltlanelolyo ayakmo sanijki.

Ik oksejpa, in tlane'neuilil tlanextil uan inixnextikayo maseual ixkikisanime mopatla tleka ayakmo mochanti'toke ipan inxolalpa xantil, uan ayakmo kichiua tlen ompa okichiuyaya, a'mo tlapaleuiya nochten tonalten ipan iluime, tiechkauj tlayekantekiyome uan yolnemilis ka'kala'tli. Ojku inon kii'tosneki noyojki macha'mo kiyejkolkaua nosokiyekpoloua intlanelolka'kala, ya'teua ue'ka kitemoua tekitl uan ualtla'toua ipan mekaye'ekatla'toli noso mekatla'tol ye'ekatl tlamauisol tlamachtil tekitl uan mokuepa keman kikuaultiliya ompa

inaltepeuan pampa kuali noyojki iluichiwaske uan yektlaneltokalme chiuaske. Noyojki kemaniya ixkikisanime kitemoua mochantlaliske inauak oksekinten kalchanime aki'ke inchantlaka pampa kuali moyeknauatil tlali'toske uan a'mo kiilkauaske inyolnemilis ka'kala, inmaseual tla'tol, inxantiltlakual chi'chiualis, iluichi'chiualisme uan tlaneltokachi'chi ualisme. Ijku kinextiya uan kichi'chiua ixnextikayotl ipan xolalpamitl oksekinten, kitemoua ojku okse yankuik tioltlapa kani kuali kiixpantiske tla'paloli, inteko kuojtla'xiujme noso inteko yolkame, uan ojku kichi'chiujtiue oksekinten yankuik xolalme, ompa kani ue'ka inyekyotl achtoxolalpa.

Ompa kani moyankuik chanti'toke ixkikistianime moneloua inuan inchantlaka altepechanime, aki'ke tla'toua tlen ye'uan in tla'tol, ojku kimate mach ka'sokuali moyekitaske uan moyekuikaske inuan oksekinten

inchantlaka, tleka ino'ke noyojki tla'toua intla'tol, intlane'neuilil tlanextil uan okseki tlamantlime tlen kinpaleuiya ika kuali mamoyek ixnextikayontlalikan inuan inikniuan ipan se xolalpamitl kani a'mo yetos nononkua nechikoltekipanolistli. Inon tlamantli kuali kinuikas ipan se ixnextil tla'tolyektlalili, keni omochiuayaya san ipan inka'kala uan axan kachi moueyiliya, pampa kuali mokalakis seliske oksekinten chantlaka altepeme uan noyojki nochten maseual nechikol tla'toltlanextilme. Keni mixtejko chanime aki'ke ya'toke ompa ueyimexko altepetl, Tlalpa California uan Tlakpak Nantli itokauj Nechikolme Altepeme, mosi'siniya uan kipaleuiya tlen in tla'tol sani'nijki keni mixtejka ixnextikayouan maski a'mo maualkisto ipan tlen ye'uan inka'kala, uan noyojki se yankuik maseual ixnextilistli, tlen ika kinkalakis seliske oksekinten chantlaka altepeme, keni trikis uan tsapojejkome.

Ik oksejpa, nochten Mexko chanime moitstoktlali'toke ipan tlanelol nechikol tekipanoli uan ipan tlane'neuilil tlanextil tlen yetok ompa yankuik ma'tlaktli xiujme. In maseualme noyojki yetoke nochipa inauak tlenika tlanelolnechikoli tlayekantla'tol tlanauatilme, tlen yankuik tlakentlalilistli, teposxotlalme ika

chikauak tlaautil, tlanauatil chankayo uan chi'chiualistli tlen tlane'neuilis tlanextil kiantoke in yankuik chiualisme inuan in tlaneltokalis tlen yetok ipan tlanelol nechikolostli, ojkono kuali kichiua keni in tomintekipanoyo, tlen kemaniya noyojki a'mo kuali kinyek a'xilitok. Ijku miyikten kiilkaujtoke inxantil tlachi'chiualis, tleka a'mo kina'xiliya intomi ikakitlaxtlauaske tlayekantla'tol tlanauatilolme. Inin tlamankayotl kinmo'siuya oksekinten Mexko nechikol chanime, telpopochten aki'ke tlauel tla'tlani, uan noyojki kiixtlamotla, tlane'neuilil tlanextil uan ixnextikayotl tlen inyaxka intata'uán.

Ika ojko, in tlen nochiyotl a'mo mochijutok ika inon san tlachuali tlane'neuilis tlanextil tlayekan tla'tol tlanauatilonime noyoujke moyek itas in tlen se'se ixnextilol uan i'pan altepetl aki ki antoke yankuik mauesyotl uan yankuik tlanekilol ipan noche in tlaltikpaktli. Sekinten maseual Mexko altepeme, ken aki intoca huihcoles uan mayas, a'ki'ke kiantoke inin tlamochiualistli uan ojko kiasitok in tlane'neuilis chiual, in kualtsin chiualis uan iixnexkayotl makiixmatikan ipan noche in tlaltikpaktli. Inon kinpaleuitoke ipan in tomintekipanolme uan tlane'neuilis tlanextil ken kachi okseki maseual altepeme uan noyoujke a'ki'ke

kaxtilan altepeme tlen okse'seki tlen kampa xolalpa. Ken ojko, in altepeme tlen mayas Chiaujpa kayome okipaleuike aki EZLN yen ika okiseli'ke tlapaleuilistle tlen iyaxka aki'ke ue'ueka chanime tleka maseualten. Inon nechikol chanime noyoujke kuali kichiujtoke tlen kachi yayankuik tekichialisme, keni tlaix italoní uan mekatla'tolyeyekatl tlamauisol tlamachtiltekitl, tlen ik kiixsemanas itlane'neulis tlanextil, in tlane'neulis uan in oksekin tlane'neulis temolis.

In oksejpa, Mexko maseual olinilistli monelitoke inuan san niniji olinilistli tlen mochijutok ipan oksekinten nantlime uan ojko momachtitoke ipan in tla'tlanilis uan ipa in tlayekan chialis. Ojko, tlen tla'tlanilistli iyaxkayo in seltekipanolis motlali'tok inepanko miyakten olinilistlime kampa Mexko, inon omone'neuli mochiusas ipan altepeme temouanilistli tlen iyaxka oksekinten nantlime, keni kakala'tle itoka in "miskitos" tlen yetok ipan uiyi nantli itoka Nicaragua, ijkó keni tla'tol yekchialistli motla'toltlalis ipan oksekinten nantlime, keni tla'tol yekchialistli chikueyi pouali uan chiknaui (Convenio 169) ue'ka ueyi nantli tlen in tekitlayekanyotl ye inon tlen kiyekixnextiya in yekyo maseual altepeme keni kampa insel monauatiya.


145

Niña con blusa y calabacín. México, D.F.

Fotógrafo: Josué Anaya Cruz, 2007.

Fototeca Nacho López, CDI.

In Mexko tiachkaujtlayekanke noyoujke tlanakilitok ipan ini'ke tlachialisme uan noyoujke tlen uala'tok kani ompa ue'ka nantlime, a'ki'ke kinankilito'ke ika in yolo kani monechikotok in tlane'neulis tlanextil uan kichiujtoke kachi kuali makinmauesyotikan ipan in yekyo maseual altepeme. Ojko tekitlayekanyotl tlen inyaxka nechikol nantlime uan oksekinten in tekiyo ue'ka

nantlime ye'uan kipixtoke se ueyi tekipanolne'neuilistli, uan ojko kipanitstoke in tekipanol in Mexko maseual altepeme uan ojko kinnextito'ke ipan in nexikolitalistli tlen kin chiuilito'ke maseualme.

Ika nochí, in tlen yolnemilis patlali, tlane'neuilis tlanextil uan maseual ixnextilixtli, keni kimachilitoke oksekinten Mexko chanime, kin a'sitok ye'uanten uan in chanikauan uan noyoujke inaltepekayotl, xolalkayotl, nantlikayotl uan tlaltikpakayotl. Ye inon a'mo kachi moitos a'mo tlen kipixtok ipan in xantilchiualis ini'ke altepeme, uan ipantonantli: in tla'tlanilistli, in oksejkan kayotl uan in tlaniteuilonilistli tlen noyoujke okualika'ke in ue'ueyi tlapatilolme ipan nochten tlane'neuilisme.

ipa ini'ke tonalten, keni opanok noyoujke i'kuak inon, keni maseualme uan keni nechikoli ipan nantli altepeme, kitemotoke yankuik tlane'neuilis chualisme keni moneloske uan monechikoske in ka'kalachanime, tiechkauj tlanauatilme uan tlakatlanauatiyanime, uan ojko noyoujke kitemoua yankuik tla'tol tlane'neuilistli uan kenik mopaleuis in ixnextikaujyo. Inin tlatemolistli tlauel motekiyo ita uan a'mo noyoujke moyek ita, tleka kate okseki tlane'neuilistli uan

In tlen yolnemilis patlali, tlane'neuilis tlanextil uan maseual ixnextilixtli, keni kimachilitoke oksekinten Mexko chanime, kin a'sitok ye'uanten uan in chanikauan uan noyoujke inaltepekayotl, xolalkayotl, nantlikayotl uan tlaltikpakayotl.

nononkua tlachialistli ipan okse'se ka'kala'tli uan noyoujke ipan noche nantli; noyoujke tlen mopa'patla ipan maseual ixnextikayojme kinexikoltiya in ixnextikayo in oksekinte Mexko chanime uan oksepa moualkuepa. Ika inon inmono'notsali tlen inauak maseualme ipan Mexkonantli uan inuan nelolistli tlen yetok inauak iuan oksekinten nechikolchanime kachi moueyili'tok ipan yankuik xiujme, yitik tlamitoske kema omopeuj temosisiniya moteuiyanime aki'ke intokauj zapatistas (EZLN) ompa kani achto metstli tlen yetok ipan nauit tsontli uan kaxtoli uan nauit pouali uan nauit xiuitl.

#### A'MO KEMA SE MEXKO A'MO IUAN TOUAN

Inin tla'toli, okiyekchi'chiujke mosi'sinianime tlen itoka "zapatistas"

ipan naui pouali uan ma'tlaktli xiujme  
uan noyoujke kiantoke in maseual  
nantli nechikolme tlen mochiujtok  
I'kuak inon, kii'toto'ke tlen kinektoke in  
maseualme uan noyoujke tlen in  
tiachkaujmolinilisy: uan ojko  
mamoixmatikan uan mamoyekselian  
ipan inin nantli uan noyoujke tlen ika  
kin yolkaleuis ipan inin tlaixmatili, keni  
ino'ke: imauesy o tlen melaauak in  
tlakayoixnextilis tlen melaauak mochiuas  
ipan altepeme, tlen melaauak  
kiyekchiuaske ipan in xolalpa uan ipan  
in tlaltikpak tlamilol uan kalchanime,  
melaauak kuali tlanauati tlayekanaloni,  
tlen melaauak tlen ik moixmatis uan  
moixi'tas uan noyoujke in tlane'neuilis  
tlanextil uan in tla'tol, ken melaauak  
kuali yolnemilis yeski uan kiseliske  
tlapaleuilistli ken okseki  
mexkochanine, tlen melaauak a'uel  
kiixxe'xeloske ipan in nantli.

Ikuilapan ini'ke miyakten  
tlaixmachtilisme tlen inse'sel inyaxkayo  
yetok okse ueyi tlane'neuilistli: tlen  
melaauak in yaxka ka'kala'ten uan in  
yaxka maseual altepeme kanin kieuaske  
uan kipaleuiske inselyo ipan  
tlane'neuilis tlanextil, ojko kuali ye'uan  
insel kine'neuiliske tlen inon kichiwaske  
mostla noso uiptla, uan noyoujke keni  
tlatekipanoliya i'pan Mexko uan i'pan  
tlaltikpaktli, ojko keni in yekyo uan in

tlane'neuilis ipa in tlane'neuilis  
tlanextil.

In yek italis uan in yekmauesyo tlen  
yetok ipan in melauakyo kuali kin  
maktilis miyaktin tlapatilonime i'pan  
inyolnemilis maseual altepeme uan  
noyoujke i'pan in tlanelolis tlen yetok  
inuan kani ye'toke oksekinten  
nechikolchanime uan ipa nochi Mexko  
tiachkaujtlayekankayotl. Keni se  
tlaixanali kampa kuali moneki axiuas,  
noyoujke inon tlen ik moliniya  
inmaseualme, keni opeuj EZLN keni  
kitla'tlantok insel tekipanol maseual  
ka'kala'ten.

#### IN TOSEL MASEUALYO

¿Tlen kii'tosneki in tosel? Ika nochi in  
tla'toli kii'tosneki ye inon kachi kuali  
ika moitas se kalchani noso se  
kakala'tli, pampa kuali insel  
moyekanaske kani itlatlen  
chikaualistli noso tlanauatilestli  
kinekis kin ue'ka nauatis. In tiachkauj  
tlanauati tlatalome kiitosneki noyoujke  
kachi kuali kin yek itas sekinten  
nechikolchanime a'ki'ke ye'toke i'pan  
se nantli tlachi'chiualis, uan kuali  
yeske ipan se kakala'tli, se xolalpa  
noso se altepetl kani kuali kiye'yekos  
tiachkauj tlayekan tlanauatis inepanko  
inon nantli, kani a'mo kuali insel  
moyektekipanoske.

Ipan tlachi'chialistli, insel yolkipanoli kii'tosneki ipan se tlanechikoli, keni ye'uan catalanes chanime a'ki'ke ye'toke ipan kaxtilan nantli, noso ye'uan miskitos aki'ke ye'toke ipan Nicaragua Nantli, noso Cunas chanime aki'ke ye'toke ipan Panama nantli, noso innuit chanime aki'ke ye'toke ipan Canadá nantli, ye'uan kuali kiyeyekoske insel moyekanaske ipan tiachkaujtlayeka ntla'tolme tlen in yaxka, kuali noyoujke kine'neuiliske kenik momachtiske ika in maseual tla'tol, uan noyoujke kieuaske uan a'mo kitlamiske in tlaltikpak tlamilol tlen yetok ipan in xolalpa. Uan ojko, ini'ke nechikol inselyo a'mo se'sekni kate ipan nantli kampa yoltok, uan a'mo kipiya tlen ye'uan in tepos nesiniloni, uan nian kani tlami intlaltikpak, uan no a'mo in yaxka in xolalpan uan tiachkaujtlanauatil a'mo kauli isel moyekana uelika kitlakaita inantli tiechkaujtlanauatilme.

**Insel yolkipanoli ye inon tlen kuali  
kipiya se kalchanime noso se  
kakala'tle, tlen ika kuali kine'neuilis  
kichiwas itekiyo mostla noso uiptla  
ika itlatlen chikaualistli uan  
tlane'neulistli tlen kaltenko yetok.**

Ipan sempoali xantil xiuitl, nonokua nantlime tlen ye'toke ipan tlaltikpaktli, ompa kampa kaxtilan nantli uan Italia ipan Europa tlaltikpak, kampa India ipan Asia nantli, uan Panamá, Nicaragua, Canadá uan Colombia ipan América xolalpa, ini'ke nantlime kinmakatoke insel tlane'neuilis tekipanoli sekinten altepeme aki'ke nonokua in tlane'neuilis, noyoujke nononkua in tlane'neuilis tlanextil uan in tla'tol tlanautil, kani mochten ojkon tla'toua ipan in ka'kala. Insel yolkipanolistli kinkaujtok in altepeme makipiyan se kachi kuali ueyi yekyotl tekilikstli kani insel maki ne'neuilikan kenik moyekanaske mostla noso uiptla uan noyoujke kuali kipaleuiske uan kieuaske in tla'tol, in tlane'neuilis tlanextil, keni noyoujke a'mo moue'ka kauaske ipan nantli kani ye'toke.

Kampa naui tsontli uan kaxtoli uan naui poali uan kaxtoli xiuitl, i'kuak opeuj in okpa tlayeualol tlane'neuilis kampa moitas keni motemos in yektlane'neulistli inuan aki'ke tlayekana ipan EZLN, insel yolkipanoli omokuep se nepantla tla'tlanistikli tlen okinekiyaya in zapatistas inuan oksekinten Mexko maseualme olinilisme. Ipan ma'tlaktli metstli tlen inin xiuitl opanotoya, in tiechkaujtlayek antlanauatiloni uan zapatistas oki


Huicholes en Nurío.  
Paracho, Michoacán.  
Fotógrafo: Fernando  
Rosales, 2001.  
Fototeca Nacho López,  
CDI.

ixuasanke in tlayektlalilistli ompa San  
Andrés altepetl kani iyektl'a tol  
tlasepantlanauatili uan yek kayotl, kanin  
yeto'ke nechikoltlakame a'kike  
kichi'chiua tiachkaujtlanauatilme,  
ye'uan oki l'kuilo'ke se  
tlanauatiltlayekanyotl tlen kuali  
kinpaleuis in sel mamoyoltekipano'kan  
in maseualme, inon tlane'neuilistli oki  
selik in EZLN, uan tiachkauj tlayekanyotl  
a'mo oki selik uan ojko inin  
tlane'neulistli a'mo kema kuali  
omochiuj keni se tiachkauj  
tlane'neulistli.

Miyakten maseual tlakame uan  
maseual siuame, uan noyoujke  
miyakten Mexko chanime kinetko  
inin tlatemolistli, ye'uan kine'neuiliya  
mach ika ino'ke tlatemolistlime in

kakala'ten uan maseual altepeme kuali  
moyek chantitoske, kuali  
moyektiachkauj yekantoske uan kachi  
kuali kipaleuiske in tlane'neuilis  
tlanextil uan in ixnextikayo. Noyoujke  
a'mo okin kaujke kema okiualtlali'ke  
ini'ke tla'tlanilisme, opeujke mosisinya  
ipan nochii in nantli tleka ye'uan  
momoujtiya mach san kuali moueyitilis  
in maseualselyotl uan maseualtekiyotl  
uan ojko kuali monextis se ueyi  
temoujtilistli. Ipan inin tlane'neulistli  
noyoujke oyextoya maseual olinilisme,  
noyoujke a'kike tlakatlamachtianime,  
mostle tlakuilolamatl tlanauatiyanime,  
ueyi tlane'neuilianime uan  
tiachkaujtlayekanime ipa nochii nantli.

Ipan tlen tla'tol tlane'neuilislisme  
omo ito'ke oyetoya in tekijotl tlen ika

moixmatiske in nechikoltlakame uan kenik moixmatiske aki'ke inmaseual xolalme uan keni ye'uan kuali kianaske inselyoltekipanol. Inin tekiyotl a'mo san kuali, keni tikiitstoke, tlauel tekiyo pampa kuali moitos aki maseuale uan aki a'mo. Noyoujke yetok in tekiyotl kampa moneki moitos tlen inon panos ipan nechikol altepeme noso xolalme kani yetoke san keske maseual altepeme, noso iuan altepeme a'mo maseualten aki'ke mochantitoke ipan nechikol altepeme kanin yetoke miyakten maseualme.

Noyoujke ojko omono'notsalok tlen inon mochiuaskiani in ueueyi altepeme a'kike insel moyoltekipanoske. Tla mopepeniya kakala'me kuali moixpolos in inseltekipanolistli auel kuali moyektlalitoske, tleka ojko yetoske makuili poualinime tlen xolalme inselmotekipanotoske maske mamoitakan kitsitsini, maske ino'ke moixmaujtoke ipa in xantil ixnextil tlachi'chualis inepanko in tiachkaujtlane'neuilis uan inepanko in maseual inextikayo. Uan tla kuali omope'peniya xolalme kachi ueueyinten kuali omoitani keni kakala'ten kanin yetoke nononkua nechikoltlakame uan altepeme, maseualme uan a'mo maseualme, ojko oualyol in tlane'neulistli kani omo ito

kuali mamonextika uan mamosenkauaknan inchikolmaseuel xolalme kani kuali tlapaleuiske ipan nononkua kakala'tli aki'ke momno'notsa ika miyakten tla'tolme. Ika inon mamope'penakan nechikoltlakame maseual tla'tolme aki'ke tla'toua mochten maseual tla'tolme, ojko kii'tosneki mamoci'chiuakan tlauel ue'ueyintin xolalme, aki'ke kemaniya moasiske mochantitoske ipan miyakten nechikol altepeme uan noyoujke ipan miyakten ue'ueyi altepeme, uan ojko a'mo keman yetoske keni tiachkaujyo'me ipan ue'ueyi altepeme, tleka nauatla'touanime, tlen maya tla'touanime aki'ke yetoke ipan ueyi koujkamoalpetl noso tarahumara chanime, kani moneki temakas yeyi ixnextili, uan kani ye'uan a'mo kema kichijutke se kakala'tli.<sup>41</sup>

Noyoujke omono'notsalok kenik moa'sis inselyoltekipanolistli. Ompa omoito noyoujke keni maseual kakala'te kipiyaske tekipanoli ipan in tlalyo, noyoukjke keni inxantil tla'tol tlane'neuilis tlen inyaxka tlalmiloli, noso kenik kipiyaske in xolalchanyo kani kipixtoke in tepekoujtlayo uan in

---

<sup>41</sup> México diverso: el debate por la autonomía, Héctor Díaz Polanco, 2002.

tlalkaujyo kani noyoujke kuali kiananske in tlaltla'tek tlamiloli. Okse tla'tole tlen omono'notsalok ye inon kenik moaa'sis uan keni mopiyas in tiachkauj tlanautil selyo ipan chikaualistli: omone'neuili in tlakuali motlalis ika mochten nechikol chanime, noyoujke aki'ke a'mo maseualme, uan noyoukke yetoke ipan in xolalkayo, tlakuali motilanaskiya ipan yekyotl chanilistli, pampa kuali kiyekchiuaske in tlasemantekiyotl noso tlalpiyaloni, noso noyoujke ipan yekyotl kani a'mo kuali makin tsakuakan, uan ojko makii'takan aki inon neli otlamikti. Noyoujke kachi kuali omono'notsalok kenin motlaliske in tiachkauj tlayekan tlanautilme uan keni noyoujke motlaliske uan mope'penaske in masuel kakala'ten, tla kuali moyek itaaske ipan in tiachkaujtlanautil uan ipa in yektlayekan tekipanol, kani ayamo momatitoya keni ipan oksekinten Mexko nechikol chanime.

Omono'notsalok noyoujke ipan tla'toltlane'neuilistli kenik mpochiu in xantil chiualisme uan maseual tlayekan tlanautilme uan tiachkaujtlanautilme uan yekyotl tlayekan nantlime. Omonexti keni kin maseual siuame mokaua makin nanuatikan uan a'mo kuali kichiwaske itlatlen tiachkauj tlayekantekitl uan yektlayekan tektil

ipan in kaka'la, tla kineki'ke itlatlen kichiwaske a'mo kuali kin kauaske tleka ye a'mo kuali kichiua. Noyoujke omonexti tlen chiualisme maseual tlanautilme kani kinteuiya uan kin mosiuiya, ye'uan oyetoya ipan nexikolitalistli tlen a'mo kin paktiya in yekyotl chanikame. Ika inon italistli omono'notsalok nononkua tlamanlime kenik moyekitalos inmineuan tlanautil yekyotl uan ojko moyek uikas in selyotl yekyolistli, uan nechikolyotl kanin maseual siuame uan maseual tlakame.

Kampa inon mono'notsali keni uan kani selyotl, inseknii tiachkaujtlayekankame uan in tlen kii'toua'ke in miyake Mexko chanime a'mo kiuelita'ke in tlen kitla'tlani in selyo. Inin chanime okitouaya'ke mach tlen mochius in mseual yekyotl a'mo kuali tlapaleuis ipan nantli tleka kixexelos nochi in tiachkaujtlayekanyotl tlen iyaxka inochi Mexko chanime uan

**Ipan makuili tsontli uan se xiuitl nantli nechikol tlayekan tlane'neuilis oki yektlali in tlapatililoni tlen yetok ipan ome tiachkauj tlaxelol tlanautil tlen nechikol tlanautil iaxkayo aki okiyekitak in maseual selyotl.**

kitlamis tlen ik noch iaxkauj  
 tlayekanyotl, ika inon, kuali mokauas in  
 tlen moixmaujtok tlen yiue'kauj kayotl.  
 Okse tla'toli tlen a'mo kiuelita in selyotl  
 noyoujke kikotonas in nantli ika inon  
 mochiusas nexikoli ika  
 inselyoltekipanolis uan in setilis.  
 Noyoujke kiitoua'ke mach a'mo  
 tlapaleuis in ken yoltoke in maseualme,  
 insel yome kuali ik kinchokotlalis uan  
 kin tlaxomoltlalis iuan oksekin  
 altepechanime, uan ojko mochiusas  
 "nechikol maseual altepeme", ken  
 ompa kate ompa tlakpak altepetl tlen  
 itoka Estados Unidos kani in altepeme  
 tlen achto yoltoke ipan inon nantli  
 yoltoki se'sejka uan omoljueyotl.

A'ki'ke tlaseltlapaleuilonime oki  
 nexti'ke ini'ke se'se tla'tol  
 tlane'neuilisme, uan ojko oki ito'ke  
 mach maseualme ya'toske inmajko  
 ino'ke tiachkaujtlanautilme, noyoujke  
 keni ye'toke oksekinte Mexko chanime,  
 maske kachi ye'ua kachi ki yek itaske  
 ika tlen kuali insel tlane'neulis uan  
 noyoujke kin yek itaske keni insel  
 maseual tlane'neulis tlanextil.  
 Noyoujke oki ito'ke keni inselyotl, a'mo  
 kuali moxi'xi'tinis uan noa'mo kuali  
 mochi'chikauas ipan nantli, kanin kachi  
 mochikaujtos, kin kauilis in maseualme  
 mamoueyitikan uan mamoiskaltikan  
 ipan in tiachkauj tlayekan tlanautil,

tekipanolistli uan nechikolchanilistli.  
 Ika inon yek tlane'neulistli inselyotl  
 tlane'neuilisme a'mo kin nexikol itas in  
 maseualme, uan ojko kachi kuali kin  
 paleuis uan kin makas itla tlen tlamatle  
 tlen ika tlapaleuiske ipan nantli  
 nechikolchantli uan tlaltikpak  
 nechikolchantli.<sup>42</sup>

Ojko, opanok makuili xiuitl kani  
 onino'notsalotiya uan oni maseual  
 olinilitoya, Ipan makuili tsontli uan se  
 xiuitl nantli nechikol tlayekan  
 tlane'neulis oki yektlali in tlapatililoni  
 tlen yetok ipan ome tiachkauj tlaxelol  
 tlanautil tlen nechikol tlanautil  
 iaxkayo aki okiyikitak in maseual  
 selyotl ipa inin tla'tol tlamatli:

In yekyotl tekipanol maseual altepeme  
 mochi'chiusas kani iselyo tlayekantli  
 uan noyoujke inauak selyo  
 nechikoltlanautili kani kiyektlalis in  
 nantli isel tekiyotl. In tlayek itali ipan  
 altepeme uan ipan maseual kakala'ti  
 mochiusas ipan nechikol tlanautilme  
 uan tiachkaujtlanautilme tlen ye'toke  
 ipan ue'ueyi altepeme, noyoujke kipiya  
 tlen pampa kitlane'neuilil uikaske, kani  
 noyoujke kianaske in ueueyin tlayekan  
 tekiyo'me a'ki'ke motlalitoke ipan tlen

---

<sup>42</sup> *Autonomía y derechos indígenas en México*, Francisco López Bárcenas, 2005.

panoto'ke tlaikuilolme a'ki'ke ye'toke ipan inin tlaxelol tlayekanyotl, maseual tla'tol tlane'neuilisme uan tlalpa kalchiualisme.

- A. Inin nechikoltlanauatil kiyek ita uan kiyek tlaliya in yektlalilistli tlen in yaxka altepeme uan maseual ka'kalati kani kuali insel moyek ananske uan, ojko ki asiske inselyo tlen ika:

- I. Ki ne'eneuiliske kenik kuali monechikol chantiske uan monechikol nauatiske, monechikol yekanaske ipan intekipanolis, tiachkauj nechikol tlayekanyotl uan tlane'neuilis tlanextil.
- II. Kitlaliske tlen ye'ua iyaxka tlayekanyotl tlanauatilme tlen ika ki yek tlaliske uan a'mo kikauaske mamo iskalti in tekiyotl kani ye'uan mochantito'ke, kitlatsekoltitaske ipan ueueyi tlayekan tekiyo'me tlen iaxkayo inin nechikol tlanautili, kiyek itsaske noyoujke tlen insel yekyotl, in yekyotl tlakaitalistli uan, kachi isijka moyekchikaujas, in yaxkalis uan in yek italis siuame. In tiachkauj tlanautil kiyek

sla'tol tlalis in tlamantlime uan tlachi'chiualisme tlen ika kiyekseliya in tekua tiachkauj tlanautil tsakuanime noso ue'ueyi tetla'tol na'nauatiyanime.

- III. Kitemoske itlatlen tlanautil chiualisme, yek tla'tol tlalilisme uan maseual xantil chichiualisme, tiachkame noso tlakatlayekankime ipa in tiachkauj nepantla tekiyo, kanin mokauaske manotlapaleuikan in siuame uan ojko yetoske san inijki keni tlakame, kanin ojko moyektlakaitaske siuame uan tlakame ipan mosen ueyi tlanautilyotl uan ipan ueyi altepetl tlanautilyotl.
- IV. Moe'uas uan moueyitilis in tla'touan, ixmachtil tlane'neuilisme uan nochi tlamantlime tlen ika kuali ki ilnamiktoske in tlane'neuilil tlanextil uan in ixnextikayo.
- V. Kipixtoske uan kiyek tlalitoske in xolalchankayo uan ojko a'mo ki tlamiske in tlaltikpak yekyotl keni moito'tok uan motlali'tok ipa inin nechikol tlanautili.
- VI. Kuali moyek a'sis ika tlakamatilistli uan teaxka chiualistli tlen ika mopiya tlalmiloli keni moyek i'kuilotok ipan inin nechikol

tlanauatil uan tiachkauj tlanautil iaxkayo, uan noyoujke tlen yekyotl chiualistli kiantoke sekinten tlakame noso ka'kala nechikol chanime a'ki'ke kuali kikuitoke uan kipixtoke tlaltikpak chiaulisme kani mochantitoke uan kikuitoke ipan in ka'kala, maske onka itlatlen a'mo kuali kikuiske keni kii'toua inin nechikol tlanaatile. Inin tiachkauj tlanautil noyoujke kii'toua mach in maseual ka'kala'ten kuali monechikol tlaliske pampa kuali moselpaleuiske.

- VII. Tlape'peniske, ipan altepeme kanin ye'toke maseualme, aki inyexpa mamoketsa uan matla'to inpampa noso makin paleui kani itlatlen kitla'tlaniliske in nechikol altepeme. In nechikol tlanautilme uan tiachkauj tlanautilme tlen in yaxka ue'ueyi altepeme kiyek itaske uan kiyek chiuaske ino'ke yek italisme ipan nechikol altepeme ojko kichikauaske in tekipanolchiualis uan in tiachkauj tlayekanyo kani a'mo kipoloske in xantil iluichiualis uan in tlanautil yekanyo.
- VIII. Kuali kiyek a'siske ipan ueyi altepe tlanautil xolalkayotl. Uan ojko

noyoujke kuali kia'siske inyek italis, ipan nochten tla'tol tlane'neulisme uan chi'chiualisme kani ye'uan yetoske insel noso inuan oksekinten, kachi moitas keni maki pixtakan in xantil tlane'neulis chiualis uan in yek tlane'neulis tlanextil kani moyek itos uan moyek tlalis tlanautilyo inin nechikol tlanautili. Ipan nochti in kauitl maseualme kuali kipiyaske se tlakatl noso se siuatil aki in pampa tla'tos uan kin paleuis ika in tla'tol, in tlane'neulis uan in tlane'neulis tlanextil. In nechikol tlanautilme uan tiachkauj tlanautilme tlen ye'toke ipan ue'ueyi altepeme kii'toske, kinextiske uan ki tlaliske insel tlayekan chiualis tlen kachi kuali kitla'tol tlalis kenin ye'toke uan tlenon kinektoke inmaseual altepeme ipan se'se ueyi altepetl uan noyoujke ojko inextis tlamantlime tlen ika moyekmatiske maseual ka'kala'ten a'ki'ke kachi kuali moyektlakaitaske keni nechikol chanime ipan ue'ueyi ka'kala'ten.

Katen tlakame tla'ikuilol tlane'neuilme a'ki'ke kii'toua mach ini'ke tiachkauj tlanauutilme a'mo kin kaua maseualme maki a'sikan insel tekipanolis, a'mo kiyek ita keni maseual ka'kala'ten insel mamonauatikan ipan in xolal tekipanolis uan noyoujke a'mo kin kaua mamotiachkaujtika ipan in ka'kala, a'mo kin kaua maki chiuakan in tla'tlakol tlanauutil. Ika inon miyakten maseual nechikol chi'chiualisme, kanin peujtok noyoujke EZLN a'mo moyekchiujtok ika inin tiachkauj tlapatiloni uan ya'tok kitla'tlani okse tlachi'chiualistli tlen kiyek itas yankuik tiachkauj tlanauutil kani yetos kachi ompa tla'tol tlanauutilme tlenomoi'kuilo'ke ompa San Andrés uan Itlanauutil yekanyotl iyaxka COCOPA.

Axan ini'ke ue'ueyi altepeme kii'kuiloto'ke tlane'neuilis tlamantlime kanin maseual ka'kala'ten kia'si inselyo tekipanolis uan in selyo xolalpa chankayo: Uaxpa (naui tsontli kaxtoli uan naui poali uan kaxtoli uan yeyi xiuitl), Quintana Roo (naui tsontli kaxtoli uan naui poali uan kaxtoli uan yeyi xiuitl), Chiajpa (naui tsontli uan kaxtoli uan naui poali uan kaxtoli uan naui xiuitl), Campeche (makuili tsontli xiuitl), Mexko ueyoi altepetl (makuili tsontli uan se xiuitl), San Luis Potosí

(makuili tsontli uan yeyi xiuitl) uan Nayarit (makuili tsontli uan naui xiuitl).

Ipan makuili tsontli uan chikuasen xiuitl, inselyo maseualme ayamo moyektlalitok ika inon tiachkauj tlayekan tlanauutilme mono'notstoke pampa kii'taske kenik kin makauaske in maseual tlayekankime, kani noyoujke ki tla'litoke se nepantla tla'tlanlistli ipampa miyakten maseual olinilisme a'ki'ke ye'toke ipan tonantli.

### **¿MASEUAL TEKIYO NOSO NANTLI TEKIYO?**

Ompa kani ue'ka motlalis se yankuik selyotl tlen ika moyolchikauske in Mexko maseual chanime iyexpa oksekinten nechikol chanime kani monekis uan mokus ue'ueyinten tlapatilolme ipan yoltiachkauj tlanauutil tlayekanyotl, tekipanolistli, nechikol chanilistli uan tlane'neuilis tlanextilistli ipan nochi tonantli. Pampa kuali moyek chiuas in maseual tla'tlanlistli tlen kii'toua "Nian kema se Mexko a'mo iuan touan", ti nocte Mexko chanime matiknektika in tlapatil tlane'neulistli.

San ika in tla'tol chiualistli ipan inin maseual tekiyotl tlen yetok ipan tonantli motitlantok noso mokaujtok san ipa ino'ke altepeme, uan ojko ye'uan kuali

In kaxtilantlatouanime noyoujke a'mo nononkua monextiya uan tla'tlamati keni maseualme tleka ojko kate nechikol chanime a'ki'ke kaxtilantlatoua ipan to nantli kate miyakte a'ki'ke noyoujke kipiya nononkua tlane'neuilil tlanextilme tlen a'mo san ye'ua in yaxka ompa kani in xolalpa nononkua, ipan ka'kala'ten uan ipan nechikol altepetl.

tetla'tlanilito'ke in yek italyo, san ika a'mo kuali kin yekantok noyoujke oksekinten nechikol Mexko chanime. Ojko, tikilkaujtoke keni maseualme noyoujke kipiya in ixnextikayouan uan in tlane'neuilis tlanextiluan, ye'uan a'mo nononkua monextiya keni oksekinten Mexko chanime. Noyoujke a'mo matikilkauakan keni kaxtilantlatouanime noyoujke a'mo nononkua monextiya uan tla'tlamati keni maseualme tleka ojko kate nechikol chanime a'ki'ke kaxtilantlatoua ipan to nantli kate miyakte a'ki'ke noyoujke kipiya nononkua tlane'neuilil tlanextilme tlen a'mo san ye'ua in yaxka ompa kani in xolalpa nononkua, ipan ka'kala'ten uan ipan nechikol altepetl.

Ik oksejpa miyaktin tekiyo'me tlen kachi ue'ueyi kin panoliya maseualme keni molueyotl uan tlkaxelol italistli, tlen a'mo yekyotl tlamachtil chaualis uan tlapatiyochiualis, kani a'mo onka san ninijki yoltiachkaujyotl tlanautil

chiualis, kani a'mo onka yek italistli ipan in yekyotl tlakalis, kani a'mo kin kaua ma tlapaleuika ipan tiachkauj tlanautil tlayekan chiualis tlen kin mosiuiya, ino'ke tekiyo'me noyoujke kipiya oksekinten Mexko nechikol chanime. Ika inon miyakten nechikol kaxtilan tlatoanime kuali kipixtoske noyoujke sannininjki tla'tlanilisme keni in yaxka maseual olinilisme: se ueyi inselyo xolali uan ka'kala'tli, yek italis ipan in tlakayotl yek italis, yek italis tlen ika kipaleuiske in tlane'neuilis uan in tlane'neuilis tlanextil.

Ika noch i len momakaske maseualme tlen tla'tlanilistli kichiua uan kuali kiseliske i'pan tonantli kipiya tlen pampa tikin makaske noyoujke in oksekinten nechikol chanime a'ki'ke ye'toke nononkua, neli moixmatis keni yek tlane'neuilis tonantli uan moyektlali'tos in tiachkauj tlayelkan tlanautil kanin timkoyek yoltalitoske, i'pan tlayekanyotl, tekipanolistli uan


Cochimís. La  
Huerta, Ensenada,  
Baja California.  
Fotógrafo:  
Fernando Rosales,  
2005.  
Fototeca Nacho  
López, CDI.

i'pan nechikol chanilisme keni  
moito'tok i'pan inin tla'ikuiloli.

#### KANI MEXKO NELI IXNELTILMIYAK

I'pan se Mexko ixnextil miyakyo,  
tinochten Mexko chanime kipiya tlen  
pampa tikpatlaske totlachiualol iyexpan  
oksekinten keni ye'uan nononkua uan  
ojko kuali inuan timo chaniloske, inuan  
timomachtiske ompa kani nononkua  
totlane'neulis.

In kaxtiulan tla'toanime kipiya tlen  
pampa kikauske in nexikolitalis  
tlen kipixtoke ipampa maseualme.  
Ojko kuali motlaliske mamotla'tlanika  
tleka kualani uan a'mo kinpaktiya in  
maseual tlane'neulis nextilme, tlen ika  
kin itsoke ok kachi xantilme uan kachi  
a'mo patiyoaunaime ken in ye'uan in

yaxkayo; noyoujke moneki mamoyek  
ita ipatiujyo tlen tla'tolme nononkua  
keni kaxtilan tla'tole uan mamokuitakan  
ompa kanin yetok yolnechikol tla'tolistli  
uan yoltiachkauj tlayekan tlanauatilyotl,  
i'pan tlayekan tla'tol tlanautilolme  
uan i'pan yol nechikol chanili;  
nouyuke kuali titla'tlaniske mauesyo  
kualtsinyotl tlen kachi monextitok, tlen  
kinechokoua kualtsinyotl uan  
tlatlanilistli ika nakayo chipauak uan  
ixnextilistli tlen uala'tok ompa ue'ka  
nantli itokauj Europa. Ini'ke tlapatilolme  
moneki maki ololo'kan nochten  
nechikol chanime, kampa se'se tlakame  
uan kampa tiachlkauj kaltlayekanyome,  
kenin tlayekan tla'tol tlanautilolme  
ompa kampa tekitian kalten tlen san se  
iteko uan ojko a'ki'kes maseual

**I'pan se Mexko ixnextil miyakyo, tinochten**

Mexko chanime kipiya tlen pampa  
tikpatlaske totlachiualol iyexpan  
oksekinten keni ye'uan nononkua uan ojko  
kuali inuan timo chaniroske, inuan  
timomachtiske ompa kani nononkua  
totlane'neuilis.

altepeme kipiya tlen motlatlaniske in tlen inexikol chiuas kema niya a'ki a'mo ompa ipampa ichani'kal. Inon kii'tosneki motemos ken moyek tlalis inexikoli in tlen ompa ii'tek in altepeme ken kikixpantiya aki ompa okseki in chanikauan uan miajka sa inon ik mono'notsa tlen san se in tlane'neuilis tlanextil, noso in yaxkayo oksekinten maseualten maseualme; noyoujke kii'tosneki kiyektilanaske ken onechiktoke ika aki a'mo maseualme uan ojko ino'ke kuali mochiusa tlen yek isepan nemilis.

Ik noch, mochten mexikame kipiya tlen tikin seliske, inon kii'tosneki, kachi kuali tikin seliske uan tikintlasotlaske aki tla'toua'ke, tlane'neuoiliya uan motlakentiya nononkua ken te'uan. Noyoujke miajkayotl kineki kachi nepa yas kenik timoseliske: uan a'mo san tlaluis nononkua moitalos, kachi kuali

nochipa mamono'notsalo aki iuan nononkua ken teuan.

A'mo kii'tosneki in mexikame mamoxe'xeloyoltokan ok nononkua tlamantli tlane'neuilis tlanextilme uan nechikol chanime, matik axilikan ken kachi kuali timono'notsaske ika te'uantin.

Inon moneki, tleka ipan in tlaltikpaktli ken axan nian a'mo maseualme nian oksekin mexkochanime yoltoke se'sejka ken iuan oksekinte: tinochten tika'ki'ke ye ye 'katepostlanauatiloni uan ye'yekatepostl anauatiloni, tinochten tiyaue ipan ue'ueyi altepeme uan noyoujke nepa ue'ka tonantli; tinochten tikui'ke nechikol kalchi'chiualisme uan tinochti titlapaleuiliya i'pan tiachkauj yолнемилстли i'пан ka'акала'tli, i'пан ueyi altepetl uan i'пан nantli. I'pa Inin nautilyolchikaualistli kineki kachi kauli matimoyek ixmatika uan matik yek itakan aki in oksekinten nononkua nechikol chanime uan tlane'neuilis tlanextilme i'пан to nantli, kipiya tlen pampa kin nextilis in oksekinten, uan noyoujke kipiya'ke tlen kin kuali tiktatiske tlen ye'uan in yaxkayo.

Inon kii'tosneki matik yek kuitlapán kauakan ken moita'ke aki a'mo maseualme uan ken iuan mochantitoke inuan maseualme tlen

nikan tonantlikayotl, yi kipiya se tsontli uan makuili poali xantil xiuitl: kinteotla'tolmachtitoke, kinmachtitoke, kinyankuik chuijtoke, kin sentlalitoke; inon kii'tosneki, kinextilitoke tlen ye'uan in tlaneltokil yek kuali, ye'uan okiyekne'neulitoya kachi a'mo kiixmatiske san ika ye'uan. Axan yimatikmatikan nochten timexkochanime kuali tipeuaske tikakiske uan tikmatiske keni maseualme. Tikakiske in tla'tol i'pan se'sekni tonantli ken tiachkaujtlayekan tlayanauatili uan tomintekipanolistli uan tlane'neuilis tlanextil uan tisepan

matikchi'chiuakan in Mexko tlen neli miakyo uan tlen kuali tiknektoke.

Uan ojko timokueptaske kampa yetok inon tlane'neulistli "Nian kema se Mexko a'mo iuan touan", kuali ikti tlamii'toske mach a'mo san in maseualme kuali ik mopaleuiske kema maiuan moyek tlalikan inemilistlayekanyotl, tomintekipanoli uan nechikolchanime tlen Mexko kayotl, inochi nantli kuali ikmopaleuis ika intlaka tekipanolistli, nechikolchanilistli uan tlane'neuilis tlanextili tlen kipiyake uan okin kauilike in maseual altepeme tlen ompa kate ipan to nantli.

## BIBLIOGRAFÍA RECOMENDADA

- AGUIRRE BELTRÁN, Gonzalo, *Regiones de refugio: el desarrollo de la comunidad y el proceso dominical en Mesoamérica*, Fondo de Cultura Económica, 1991.
- ARGUETA, Arturo, "La naturaleza del México profundo", en *Antropología breve de México*, Lourdes Arizpe, coord., UNAM-Centro Regional de Investigaciones Multidisciplinarias, 1993, pp. 215-244.
- BARRIENTOSLÓPEZ, Guadalupe, *Otomíes del Estado de México, Pueblos Indígenas del México Contemporáneo*, CDI / PNUD, 2004.
- BONFIL, Guillermo, Mario IBARRA et al, *América Latina: Etnodesarrollo y etnocidio*, Facultad Latinoamericana de Ciencias Sociales, San José, 1992.
- , "El etnodesarrollo: sus premisas jurídicas. Políticas y organización", en *Obras escogidas de Guillermo Bonfil*, INI / INAH, vol. 2, 1995, pp. 467-480.
- , *Obras escogidas de Guillermo Bonfil*, Lina Odén Güemes, ed., INI / INAH, 1995.
- , *México profundo. Una civilización negada*, col. Los Noventa, Grijalbo / CNCA, 1990.
- CANCIAN, Frank, *Economía y prestigio en una comunidad maya. El sistema religioso de cargos en Zinacantán*, Instituto Nacional Indigenista / CNCA, 1989.
- CARRILLO TRUEBA, César, *Pluriverso. Un ensayo sobre el conocimiento indígena contemporáneo*, UNAM-Programa México Nación Multicultural, 2006.
- DE VOS, Jan, *Una tierra para sembrar sueños. Historia reciente de la Selva Lacandona, 1950-2000*, Fondo de Cultura Económica, 2002.
- DEL VAL, José, "El indigenismo", en *Antropología breve de México*, Lourdes Arizpe, coord., UNAM-Centro Regional de Investigaciones Multidisciplinarias, 1993, pp. 245-263.
- DÍAZ GÓMEZ, Floriberto, "Derechos humanos y derechos fundamentales de los pueblos indígenas", en *La Jornada Semanal*, 11 de marzo de 2001.
- DÍAZ POLANCO, Héctor, *Méjico diverso: el debate por la autonomía*, Siglo XXI, 2002.
- FARRISS, Nancy M., *La sociedad maya bajo el dominio colonial. La empresa colectiva de la supervivencia*, Alianza América 29, Alianza Editorial, Madrid, 1992.
- GOSEN, Gary, *Los chamulas en el mundo del Sol. Tiempo y espacio en una tradición oral maya*, col. Presencias 17, CNCA / INI, 1989.
- LEÓN-PORTILLA, Miguel, y Ángel M. GARIBAY, eds., *Visión de los vencidos. Relaciones indígenas de la conquista*, Biblioteca del Estudiante Universitario 81, UNAM, 1982 [1959].
- LOCKHART, James, *Los nahuas después de la conquista. Historia social y cultural de los indios del México central, del siglo XVI al XVIII*, Fondo de Cultura Económica, 1999.
- LÓPEZ AUSTIN, Alfredo, y Leonardo LÓPEZ LUJÁN, *El pasado indígena, serie Hacia una Nueva Historia de México (Fideicomiso Historia de las Américas)*, Fondo de Cultura Económica / El Colegio de México, 1996.
- , *Tamoanchán y Tlalocan*, Fondo de Cultura Económica, 1994.
- LÓPEZ BÁRCENAS, Francisco, *Autonomía y derechos indígenas en México*, UNAM-Centro de Investigaciones Interdisciplinarias en Ciencias y Humanidades, 2005.
- NAVARRETE LINARES, Federico, "La conquista europea y el régimen colonial", en *Historia antigua de México*, Leonardo López LUJÁN y Linda Manzanilla, eds., vol. 3, Miguel Ángel Porrúa / UNAM / INAH, 1994.
- , *Las relaciones interétnicas en México*, Universidad Nacional Autónoma de México, 2004.

- PÉREZ-RUIZ, Maya Lorena, "Del comunalismo a las megaciudades: el nuevo rostro de los indígenas urbanos", en La antropología sociocultural en el México del milenio. Búsquedas, encuentros y transiciones, Guillermo de la Peña y Luis Vázquez León, coords., Fondo de Cultura Económica, 2002, pp. 295-340.
- PINTADO CORTINA, Ana Paula, Tarahumaras, Pueblos Indígenas del México Contemporáneo, CDI / PNUD, 2004.
- RADDING, Cynthia, Entre el desierto y la sierra. Las naciones o'odham y tegüima de Sonora, 1530-1840, col. Historia de los Pueblos Indígenas de México, INI / CIESAS, 1995.
- RAMÍREZ CASTAÑEDA, Elisa, La educación indígena en México, UNAM-Programa México Nación Multicultural, 2006.
- REINA, Leticia, Las rebeliones campesinas en México (1819-1906), col. América Nuestra, Caminos de Liberación, Siglo XXI, 1986.
- RUS, Jan, "La comunidad revolucionaria institucional: La subversión del gobierno indígena en los Altos de Chiapas, 1936-1968", en Chiapas, los rumbos de otra historia, Pedro Viqueira y Mario Humberto Ruz, eds., UNAM, 1995, pp. 251-278.
- SARIEGO RODRÍGUEZ, Juan Luis, El indigenismo en la Tarahumara: identidad, comunidad, relaciones interétnicas y desarrollo en la Sierra de Chihuahua, INI / INAH, 2002.
- SERRANO CARRETO, Enrique, Patricia FERNÁNDEZ HAM y Arnulfo EMBRIZ OSORIO, coords., Indicadores socioeconómicos de los pueblos indígenas de México, 2002, INI / PNUD / CONAPO, 2002.
- SIERRA, Justo, "México social y político. Apuntes para un libro. Capítulo primero", en Justo Sierra. Textos. Una antología general, Catalina Sierra y Cristina Barros, eds., Clásicos Americanos 34, SEP / UNAM, 1982, pp. 191-197.
- SIERRA, María Teresa, "Derecho indígena: herencias, construcciones y rupturas", en La antropología sociocultural en el México del milenio. Búsquedas, encuentros y transiciones, Guillermo de la Peña y Luis Vázquez León, coords., Fondo de Cultura Económica, 2002, pp. 247-294.
- STEPHEN, Lynn, Zapotec women: Gender, class and ethnicity in globalized Oaxaca, Duke University Press, Durham, 2005.
- TEJERA GAONA, Héctor, "La comunidad indígena y campesina en México", en Antropología breve de México, Lourdes Arizpe, coord., UNAM-Centro Regional de Investigaciones Multidisciplinarias, 1993, pp. 189-214.
- VALDIVIA DOUNCE, Terese, coord., Usos y costumbres de la población indígena de México, INI, 1994.
- VALIÑAS, Leopoldo, "Las lenguas indígenas mexicanas: entre la comunidad y la nación", en Antropología breve de México, Lourdes Arizpe, coord., UNAM-Centro Regional de Investigaciones Multidisciplinarias, 1993, pp. 165-187.
- VARIOS, Estado del desarrollo económico y social de los pueblos indígenas de México, 1996-1997, INI / PNUD, 2000.
- WARMAN, Arturo, La Danza de Moros y Cristianos, SepSetentas 46, SEP, 1972.
- , Los indios mexicanos en el umbral del milenio, Fondo de Cultura Económica, 2003.
- WEITLANER, Roberto, comp., Relatos, mitos y leyendas de la Chinantla, INI, 1977.
- ZOLLA, Carlos, y Emiliano ZOLLA MÁRQUEZ, Los pueblos indígenas de México. 100 preguntas, UNAM-Programa México Nación Multicultural, 2004.


México, D.F.  
Fotógrafo: Josué Anaya Cruz, 2007.  
Acervo personal

*Los pueblos indígenas de México*, de Federico Navarrete Linares y Linda Uribe Carranza, se terminó de imprimir en julio de 2008 en los talleres de Gráficos Lor, S.A. de C.V., Alberto Salinas 162, colonia Aviación Civil, Delegación Venustiano Carranza, C.P. 15740. El tiraje fue de 6 000 ejemplares.

El cuidado de edición estuvo a cargo de la Coordinación Editorial de la CDI.