

Tlahtlaniliztli ipan nochí totlalticpac itechpa ixtlahuelli ipan Mexihco | Enadis 2010

Nepapan tlananquiliztli itechpa nochí

13

Encuesta Nacional sobre Discriminación en México | Enadis 2010

Nepapan tlananquiliztli itechpa nochí

*Traducción al mexicano del Centro Alto
(náhuatl hablado en el Distrito Federal): Fausto Aguilar Domínguez.*

*Coordinación editorial: Carlos Sánchez Gutiérrez.
Diseño y formación: Paula Montenegro.
Foto: Antonio Saavedra Rodríguez.*

Primera edición en español: abril de 2011
Segunda edición en español: junio de 2012
Primera edición en náhuatl: noviembre de 2012

© 2012. Consejo Nacional para Prevenir la Discriminación
Dante 14, col. Anzures,
del. Miguel Hidalgo,
11590, México, D. F.

ISBN: 978-607-7514-26-8 (Obra completa)
ISBN: 978-607-7514-61-9 (Resultados generales en mexicano
del Centro Alto, Conapred)

Se permite la reproducción total o parcial
del material incluido en esta obra, previa autorización
por escrito de la institución.

Ejemplar gratuito. Prohibida su venta.

Impreso en México

Printed in Mexico

*La traducción de la Enadis
2010. Resultados generales al
mexicano del Centro Alto, variante
lingüística del náhuatl hablado en
el Distrito Federal y en el Estado
de México, se enmarca dentro del
cumplimiento de los derechos
establecidos en la Ley General
de Derechos Lingüísticos de
los Pueblos Indígenas (LGDLPI),
específicamente el referido al
artículo 9: “Es derecho de todo
mexicano comunicarse en la
lengua de la que sea hablante, sin
restricciones en el ámbito público
o privado, en forma oral o escrita,
en todas sus actividades sociales,
económicas, políticas, culturales,
religiosas y cualesquiera otras”.
En virtud de que “las lenguas
indígenas que se reconozcan en
los términos de la presente Ley y
el español son lenguas nacionales
por su origen histórico, y tienen
la misma validez en su territorio,
localización y contexto en que se
hablen” (art. 4).*

*Nahuatlahtolcopia omocuep in
Enadis 2010. Nepapan tlananquiliztli
itechpa nochí in yuhquin tlahitol
ipan Mexihco Hueyaltepelti, noihqui
ipan occequin altepemeh ipan
Estado de Mexihco, ihcon moahxiltia
tomelauhcayo yuhquin tlanahuatia
Ley General de Derechos Lingüísticos
de los Pueblos Indígenas (LGDLPI) nozo
Tlanahuatilli itechpa iminmelauhcayo
in macehualtin itechpa imintlahtol,
yuhquin quihtohua in tlaxelolli 9
“iminmelauhcayo nochtin Mexihco
ehuanih quihtoznequi hueliz
monohnotazque huan tlaphoahuizque
ica innantlahtoltzin huan amo
acah hueliz quintzaculiz inon
melauhcayotl, nion ce nechical
nion ce tlacatl, mah quincahuilican
tlahcuiloque huan tlahozque
ica innantlahtoltzin itechpa nochí
tlaman iminnemiliz yuhquin
iminaltepetequiyo, imintomincayo,
imintlanahuatihcayo, iminnelhuayo,
iminteoyo nozo occe iminnezcaya”.
Ipampa “In macehuallah tolli ihuan in
caxtillantlahtoll nozo coyotlahtolli,
yehhua itlahtol Anahuac totlalnantzin,
iaxca ipampa nochí tlein amochiuh
ipan inemiliz, cehce inon tlahtolli
quipia zan ihcui, zan yuhquin ipatiuh
ipan totlalnantzin, itech tonemiliz
huan ihcuac titlahtoan” (art. 4).*

TOTECH MONEQUI MAH TICMATICAN ICA
MEXIHCÓ NEL HUEYI HUAN MAHUIZTIC
IPAMPA QUIPIA TLATLAMAN NEZCAYOTL,
NEPAPAN TLACAH, MIAC TLAMAN ICA TIT-
LANEMILIAN, TIMOMACHTIAN, TITLAIXPE-
HPENAN HUAN TITETLAZOHTLAN. HUAN
TOANAHUAC AMO YEZQUIA AHCILOC IN
TLAA ACAH MOCAHUAZ NOZO POLIHUIZ;
AMO YEZQUIA CUALLI IN TLAA ACAH QUI-
COCOZQUE NOZO QUIMAHUIZPOLOZQUE.

Secretaría de Gobernación	<i>Instituciones invitadas</i>	Asamblea Consultiva
Alejandro Poiré Romero SECRETARIO	María del Rocío García Gaytán INSTITUTO NACIONAL DE LAS MUJERES	Mauricio Merino Huerta PRESIDENTE
Consejo Nacional para Prevenir la Discriminación	Miguel Ángel Carreón Sánchez INSTITUTO MEXICANO DE LA JUVENTUD	Karina Ansolabehere Sesti Judit Ester Bokser Misses de Liverant Roy Campos Esquerro
Ricardo Antonio Bucio Mújica PRESIDENTE	Xavier Antonio Abreu Sierra COMISIÓN NACIONAL PARA EL DESARROLLO DE LOS PUEBLOS INDÍGENAS	Miguel Carbonell Sánchez Katia D'Artigues Beauregard Rossana Fuentes-Berain Villenave Rogelio Alberto Gómez-Hermosillo Marín
Junta de Gobierno	Alejandro Lucas Orozco Rubio INSTITUTO NACIONAL DE LAS PERSONAS ADULTAS MAYORES	Epigmenio Carlos Ibarra Almada Clara Jusidman Rapoport Rebeca Montemayor López Adriana Ortiz Ortega
Max Alberto Diener Sala SECRETARÍA DE GOBERNACIÓN	José Antonio Izazola Licea CENTRO NACIONAL PARA LA PREVENCIÓN Y EL CONTROL DEL VIH / SIDA	José Antonio Peña Merino Luis Perelman Javnozon Juan Martín Pérez García
Carlos Alberto Treviño Medina SECRETARÍA DE HACIENDA Y CRÉDITO PÚBLICO	María Cecilia Landerreche Gómez-Morín SISTEMA NACIONAL PARA EL DESARROLLO INTEGRAL DE LA FAMILIA	Francisco Javier Rangel González Ricardo Raphael de la Madrid Martha Sánchez Néstor
Pablo Antonio Kuri Morales SECRETARÍA DE SALUD	Rogelio Arturo Aviña Martínez José Antonio Silva Peñuñuri SECRETARÍA DE LA FUNCIÓN PÚBLICA	Regina Tamés Noriega Fabienne Venet Rebiffé
Francisco Ciscomani Freaner SECRETARÍA DE EDUCACIÓN PÚBLICA		
Patricia Espinosa Torres SECRETARÍA DEL TRABAJO Y PREVISIÓN SOCIAL		

Representantes designados por la Asamblea Consultiva

Roy Campos Esquerro
Katia D'Artigues Beauregard
Rogelio Alberto Gómez-Hermosillo Marín
Mauricio Merino Huerta
Francisco Javier Rangel González

Índice

Tlaixpantiliztli, **6**

Pehuátiliztli, **9**

Tlanahuatilmeh quiixnamiquin ixtlahuelli, **11**

Tlatehtemoliztli huan tlahtlaniliztli, **13**

TLAXELOLLI 1

Nemachiliztli huan tlachihualiztli

itechpa tenehnehuiliztli huan teceliliztli, **17**

- In quenin timohuicah tialtepehuah, **18**

- Imelauhcayo cihuapiltzin huan oquichpiltzin, **20**

- Teceliliztli, **22**

- Teoneltoquiliztli, **30**

- Yolcehuiliztli ipan toaltepeuh, **32**

- Centroamérica huehca hualehuanih, **34**

- Melauhcayotl / oloch ipan toaltepeuh, **36**

- Imelauhcayo cehce tlacatl, **38**

- Itlapallo tonacayo, **40**

TLAXELOLLI 2

Momachiliztli itechpa ixtlahuelli
inhuic cihuameh inhuan occequintin tlacah, **43**

- Tlatlaman nemiliztli, **45**

- Nepapantlacah, **51**

- Ichpocameh huan telpocameh, **57**

- Teoneltocanih tlen amo miaqueh, **63**

- Cihuameh, **69**

- Cihuapiltzin huan oquichpiltzin, **75**

- Ilamatzitzin huan huehuetzitzin, **81**

- Cocoxatzitzintin, **87**

- Huehca hualehuanih, **93**

- Chantequitin, **99**

TLAXELOLLI 3

Conapred, **105**

Notas, **108**

Referencias, **111**

Tlaixpantiliztli

In ixtlahuelli amo techcahuilia mah zan ihcui tinemican ica totlacaxoxouhcayo, to-melauhcayo huan tonetemachiliz quemeh zan acah; quitzacuilia huan amo quicahua mah mozcalti ce tlacatl ipan inemiliz; in ixtlahuelli amo quicahuilia mah mochicahua. Inon necuelmolol amo cualli huan amo technamiqui, in aquin ipampa tlaihiyohuia hueliz quitzacuilihque imelauhcayo huan quimahuizpolozque.

Ticnextilizque ce nemiliztli ica nochí ihueytiz, ticnextilizque iixco ica nochí itlapal, in quenin moita huan in quenin momachilia, yeh nel motelnequi inic ticahcicamatizque huan niman ticpatlazque. In achto tlahtlaniliztli itoca *Encuesta Nacional sobre Discriminación en México 2005* (Enadis), in tlen oquichiuh in Secretaría de Desarrollo Social (Sedesol) huan in Consejo Nacional para Prevenir la Discriminación (Conapred), otenextili ica tehuan “titlacameh ica tlachihualiztli in tlein quitzacuilia, quiahcoita, quicocolia huan quiixtlahuelita cequin oloch, cequin toicnihuan” huan noihqui “ica in ixtlahuelli chicahuac inelhuayo huan miaqueh quicelian, huan mozcaltihtoc ica totlaneltoquiliz huan ica tonezcayo”.¹

In Enadis 2005 yeh in achto yolchicahualiztli in tlen omochiuh inic tiquixmatizque inin necuelmolol ipan totlalnantzin, in canin mochiuh toc cequin tlachihualiztli in tlein quitzacuilia tomelauhcayo, no ihcuac amo ticnequin ticcaquizque huan tiquitazque oc achi quipalehuia mopatlahua. Ihcuac ticnextizque huan tiquixmatizque inin necuelmolol, ticehcemeh huan tinochtin, hueliz tiquixnamiquizque inin ixtlahuelli, ticahcicamatizque huan ticchihuazque nochí in tlein monequi inic tiquixpolozque totzallan.

¹ Miguel Székely, “Un nuevo rostro en el espejo: percepciones sobre la discriminación y la cohesión social en México”, en Mario Luis Fuentes y Miguel Székely (comp.), *Un nuevo rostro en el espejo: percepciones sobre la discriminación en México*, México, Centro de Estudios Espinosa Yglesias, A. C., 2010, p. 21.

Axcan, in Enadis 2010, in tlein oquichiuuh Conapred huan Instituto de Investigaciones Jurídicas itech pohui UNAM, occeta techcahuilia mah timoitacan ipan ce tezcatl, ihcon ticmatizque tlein quihtohuan in aquinque quihiyohuan ica inin necuelmolol itoca ixtlahuelli, huan miacpa in tequihuah huan in altepehuah amo quinequin quiitan inin necuelmolol. Noihqui ipan inin tequitl mocentalalia cehce tlanemiliztl itech ixtlahuelli ipan nochi totlalnantz, quiyehyecohua cehce itlanemiliz in tlacatl in tlaa tlaihiyohua ica ixtlahuelli nozo inehuian teixtlahueita, noihqui inin tequitl patlauhtica technextilia imintlanemiliz, iminnemachiliz nochtin altepehuah huan cehce oloch ipan totlalnantz.

Ica inin tlachializtl in tlein techmaca Enadis 2010, axcan hueliz ticchihuazque nochi in tlen monequi ipan totlalnantz ic tiquixnamiquizque in ixtlahuelli, hueliz ticpalehuizque mah moyectlali totlanahuatil, ticchihualtzque in altepetequihuah mah tlanahuatican inic motlepanitani huan momahuiztiani tomelauhcayo ihuicpa ixtlahuelli ihcon mopatlaz tonemiliz, ihcon ticmahuiztilizque in tlatlaman tonezcayo, yeceh amo tictzacuizque iminmelauhcayo toicnihuan.

Tinochtin totech monequi mah ticmatican ica Mexihco nel hueyi huan mahuiztic ipampa quipia tlatlaman nezcayotl, nepapan tlacah, miac tlaman ica titlanemilian, timomachtian, titlaixpehpenan huan titetlazohltan. Huan toAnahuac amo yezquia ahcitoct in tlaa acah mocahuaz nozo polihuiz, amo yezquia cualli in tlaa acah quicocozque nozo quimahuizpolozque. Ce tlacatl amo hueliz mochimaltiz in tlaa in ixtlahuelli ipampa iquizca, icocoliz, itelpochcayo, ipollo, ipampa huehuetzin nozo ilamatzin, ipampa inelhuayo, inezcayo, itlalnantz, iteoneltoquiliz, inamic, ipampa huehcatequitini, chantequitini nozo zan tlein ipampa, quitzacuilia huan amo quicahuilia mah mozcalti inemiliz.

Yehica itech monequi mah tiquixmatican huan ticmahpilhuican inin necuelmolol. Nel motelnequi ce cualli tenohnatzaliztl ic moixnamiquiz nochi in tlen quipalehuia inin necuelmolol, in tlen quichihua mah mani huan mah quincocohua miaqueh toicnihuan,

pehua ipan imintlacatiliz huan tlami ipan inmiquiliz. Nel motelnequi tihyecmatizque ica, ipan ce cualli altepetl, ihcuac ticmahuiztilizque iminmelauhcayo cehce tlacatl niman monextia ipan tonemiliz, ipampa zan ihcui, zan yuhquin ticcennemin ica nochitomelauhcayo, in quein quihtohua totlanahuatil huan tonemiliz.

Inin amoxtli ic achto niman quitocan occequin amoxtin in tlen altepepan moxehxelozque, quicelizque altepehuah, tequihuah, tlanahuatihque huan teyacanqueh, tlamatinimeh, calpoltin huan nochtin in aquin quiixmatiznequin itechpa ixtlahuellipan totlalnantzin. Mah techpalehuican inin iamox *Enadis 2010* huan nochti in tlen nican tenextilia ic timoixmatizque oc achi cualli, ic tiquixnextizque huan ticnemillizque itechtonemiliz, ic oc achi cualli tiquitazque in tlen amo tiquitztoyah huan ihcon tictocazque iohhui ce nemiliztli in tlen amo quielcahua ica in tenehuihuiliztli yehhuatl melahuaci iyolo huan yehhuatl quinequi quiahciz.

Ricardo Bucio Mújica

Presidente del Consejo

Nacional para Prevenir la Discriminación

Héctor Fix-Fierro

Director del Instituto

de Investigaciones Jurídicas de la UNAM

Pehualiztli

Ye opanoc mahtlactli xihuitl ihcuac oquitlalihque in melauhcayotl quiixnamiqui ixtlahuelli ipan tlaxelolli 1º ipan ihueytlanahuatil Mexihco totlalticpac, ye mochihuca nel motelnequi tlachihualiztli ihuicopa ixtlahuelli ipan tlanahuatilli, ipan hueynechicol-meh huan ipan toaltepeuh. Ce tlachihualiztli yehhuatl in tlanahuatilli in tlen omochiuh ipan xihuitl 2003 itoca Ley Federal para Prevenir la Discriminación (LFPED), huan ipan xihuitl 2004 otzinti in Consejo Nacional para Prevenir la Discriminación (Conapred), inechicol in Mexihco totlalticpac in tlen tlachixtoc mah momanahui, mah motlepanita, mah moahxilti huan mah mochayahua in melauhcayotl in tlen quiixnamiqui ixtlahuelli huan zan ihcui tinemizque.

9

Ica inepalehuil in achto Encuesta Nacional sobre Discriminación en México (Enadis 2005), tenextili ipan Mexihco huan quihtoa tlein quihtoznequi ixtlahuelli huan quein momoztla monextia ipan tonemiliz, noihqui ipampa ticmatizque yancuic tlananquilitzli itechpa ixtlahuelli, yehica omochiuh in tetlahtlaniliztli ica inepalehuil in Área de Investigación Aplicada y Opinión del Instituto de Investigaciones Jurídicas de la UNAM.

Ica Enadis 2010, oc achi cualli italoz in ixtlahuelli in tlein onca ipan Mexihco, noi-hqui oc achi cualli machoz aquin teixtlahueita, queman huan canin monextia inin ne-cuelmolol huan nochí tlamantli in tlen quiyahualohua. Inin tetlahtlaniliztli techpale-huia ticmatizque quein momachilia in altepehua ica inin ixtlahuelli, itech cehce oloch in tlen tlaihiyohuia ica inin necuelmolol, yuhquin cihuameh, conemeh, ichpocameh, telpocameh, huehuetzitzin, ilamatzitzin, cuiontlacah, macehualtin, cequintin teonel-tocaniih amo miaqueh, cocoxcatzitzin, huehca hualehuaniih huan chantequitinimeh.

Ipan inin amoxtli monextia noch i tlen pohui in Enadis 2010, excan moxelohtoc: in achto quihtoa quein momachilian huan quein quichihuan in Mexihco ialtepehuah itech ixtlahuelli, ic ome quinextia in quein in tlacatl huan oloch momachilia nozo tlaihiyohuia itech inin ixtlahuelli, huan ic yegi quihtoa quein quinemilian in tlacah itechpa Conapred.

Ipan inin amoxtli oquixpehpenque cequin tlahtlanilli in tlen oc achi cualli quinextia in nemachiliztli itechpa ixtlahuelli, omochiuh noch i tlen monequi ic momatiz noch i tlatalaman in tlacatl yuhquin: cox cihuatl nozo tlacatl, quezqui xihuitl quipia, cox tomine nozo amo, itechpa tlamachtiliztli, canin mochantia nozo canin hualehua, cox ixihco nozo itenco totlalnantzin. Ipampa oc achi cualli ticahcicamatizque in tlen quihtoa inin amoxtli yehica onca miac tlaixcopincayotl, noihqui onca intlahtol in tlacah in tlen mozxtla tlaihiyohuian ica ixtlahuelli.

Nel motelnequi ticyequihtozque ica in tetlahtlaniliztli in tlen omochiuh amo oquipix cequin tlahtolli tlen ohui ihcon oc achi cualli quiahcicamatizque in tlacah in aquin otictlahtlanihque.

Ic tlamiyan, in amaixpouhqui hueliz quiahciz ce nezcayotl, yeh ipatiuh huan ihuetiliz in tlen moahci ipan Enadis 2010, noch i non quicentoca monextihtoc ipan ocequin amoxton in tlen quitenehua ica oloch huan itlaxelol totlalnantzin, ihcon oc achi cualli monechicoz tetloc inin amoxtli in tlen quinextia tochicahualiz ic motzacuilibz tlaihiyohuilibzli ica ixtlahuelli.

Tlanahuatilmeh quiixnamiquin ixtlahuelli

Itlanahuatil nochí Cemanahuac itech imelauhcayo in tlacatl in tlen oquicelic in Mexihco totlalnanzin, in quein quihtohua tlaxelolli 133 ipan Constitución Política de los Estados Unidos Mexicanos (CPEUM), yeh totlanahuatil oc achi hueyi.

In Mexihco totlalnanzin oquicelic miac itlanahuatil nochí Cemanahuac in tlen qui manahua imelauhcayo in tlacatl in tlen quihtohua ica zan ihcui tinemizque huan amo mah timoixtlahuelitacan, ihquin tlanahuatia itlanahuatil nochí Cemanahuac ica tome lauhcayo, inin tlanahuatilli itech pohui Organización de las Naciones Unidas(ONU), noihqui tlanahuatilli interamericano itech pohui in Organización de los Estados Americanos (OEA). Noihqui motlepanita ipatiuh in nechicolmeh nochí Cemanahuac huan cehce tlalli itechpa tlanahuatiliztli, ic cualli ticmahuiztilizque in quein mochihua huan moahxiltia tlanahuatilli quemeh motlahtolnamiqueh. Yehica in tlanahuatilli huan nochí in tlen itech pohui nel tlatlaman huan patlahuac.

Ica itlachihualiz ONU cequin itlanahuatil nochí Cemanahuac in tlen quihtohua zan ihcui, zan yuhquin tinemizque huan amo timoixtlahuelitzque, inon in tlanahuatilli nel motelnequi quemeh Declaración Universal de Derechos Humanos, in Pacto International de Derechos Civiles y Políticos, huan in Pacto International de Derechos Económicos, Sociales y Culturales, noihqui nochí itlanahuatil itechpa iminhueliliz.

Cequin tlanahuatilmeh in tlen oquitlalihque huan oquichiuuhque ipan OEA, yehhuan in Convención Americana sobre Derechos Humanos huan in Protocolo Adicional a la

Convención Americana sobre los Derechos Humanos en materia de Derechos Económicos, Sociales y Culturales nozo Protocolo de San Salvador.

Noihqui in tlaxelolli 1º, tlaxelolpilli yeyi, ica CPEUM, quihtohua ica tomelauhcayo ic amo tiixtlahuelitalozque nion tlaman ipampa “tonezcayo, tomacehuallo, tonelhuayo, tooquichcho, tocihuayo, toxiuhca, tococoliz, toaltepeyo, ichicahualiz tonacayo, toteoneltoquiliz, totlanemiliz, in tlen techpactia, in tonamic nozo zan tlen ipampa techtzacuillian tomelauhcayo inic cualli tinemizque ica totlacaxoxouhcayo”.

Noihhuan in *Ley Federal para Prevenir y Eliminar la Discriminación* tlanahuatia mah amo timoixtlahuelitakan huan quihtohua tlen ticchihuazque inic motzacuilib huan mopoloz nochi tlaman ixtlahuelli in tlen quiihiyohuia zan acah, noihqui quihtohua quenin cualli hueliz zan ihcui tinemizque.

Ic tlamiyan, 12 itlalxehxelhuan totlalnantzin quipiah ce tlaxelolli ihuicpa ixtlahuelli ipan imintlanahuatil, 17 tlalxehxelolmeh quipiah tlanahuatilli in tlen quitzacuilia in ixtlahuelli, 7 tlalxehxelolmeh quipiah nechicolmeh in tlen quimatih nochi itechpa ixtlahuelli (amo quemeh comisiones estatales itech imelauhcayo in tlacatl); huan 13 tlanahuatilmeh in tlen itoca códigos penales estatales techilhuiah in ixtlahuelli nel hueyi tlahtlacolli.

Tlatehtemoliztli huan tlahtlaniliztli

Ihcuac omochiu Enadis 2010 mocuitihque tlatlaman netzontemoliztli in tlen te-nahuatia quezqui huan quenin, in tlen hualehua tlatlaman tlamatiliztli quemeh in si-cología social, in antropología, in estadística huan in sociología inic ticmatizque tlein momachilian huan tlen quichihuan in altepehuah itechpa ixtlahuelli. Nel motelnequi tiquihtozque ica ihcuac tiquincentilihque tlatlaman tlamatiliztli ic oc achi cualli oticah-cicamatque noch iitechpa inin necuelmolol.

Pehua 14 ipan octubre huan tlami 23 ipan septiembre ipan xihuitl 2010 paxaloloh 13 mil 751 chantli ic moahci tlananquiliztli tlen pohui 52 mil 95 tlacah. Cehce chantli ixpehpenaloc ica 32 itlalxehxelhuan totlalnantzin, ipan 301 municipiotlalli huan ce mil 359 tlapelahualoyan. In tlahtlanilli in tlen oticpehpenque oticchihuque zan hualalti-ca, ica miac itlaxehxelol cahuitl, ica netzontemoliztli, olochtica, huan cehce tlahtlanilli otiquixpehpenque itechpa in altepehuah.

In tlananquiliztli in tlen oticahcihque techpalehuia tiquihcuitizque nozo tiquixna-mictizque itech mahtlaconce tlalxehxelolli moihtohua regiones geográficas, mahtlactli tlalli nechca hueyaltepepan in campa miacqueh mochantian, nahui tlaman altepetl, huan nahui altepemeh itenco totlalnantzin. Inon techpalehuia ticahcicamatizque no-chi in tlein pano, in tlaa ticuitizque 95% ica nemachiliztli, zan quipia quemeh 1.1 pun-tos porcentuales ica amo yectli, amo melahuac.

Ipan Enadis quicuitihque inin tlamantli ica netzontemoliztli:

- Ce tlahtlanilli ipan cehce chantli inic tiquixmatizque itlaman, ichiuca inon chantli huan quein ompa nemohua.

- Ce tlahtlanilli itech tlanemiliztli in tlen oticchihuilihque ce chane inic ticmatizque tlen tlanemilia huan quein momachilia itechpa ixtlahuelli.
- Mahtlactli tlahtlanilmeh inic oloch tlen tlaihiyohua ica ixtlahuelli ihcon ticmatizque yehhuan tlen quinemilian huan quein momachilian ica ixtlahuelli.
- Ce tlahtlanilli inic tlaocoyaniih in tlen oticchihuilihque in tlacatl tlen pohui cehce oloch tlein nel tlaihiyohuan.

Inon oloch pehpenaloh yehhuan cihuameh, conemeh, ichpocameh, telpocameh, huehuetzitzin, ilamatztzin, huehcahualehuanih, teoneltocaniih tlen amo miacqueh, tlacah ica occe iminmacehuallo nozo occe iminnezcayo, cuilontlacah, chantequitiniih huan cocoxcatzitzin. Itlaihiyohuiliz in tlacah ica ixtlahuelli tamachihua ica cualli, ihcon hueli tiquincentilihque cehce oloch quemeh yeticateh in altepepan. Yehica omochiuh ce tlahtoltepanamatli ica tlapetehpenaliztli ihcon moihcuilohua cehce tlananquiliztli itechpa in tlacah tlen tlaihiyihuian imincalihtic, quemeh:

- a) Oloch amo chicahuac in tlen tenextilia zan yeyi por ciento imixpan nochtin Anahuac chanehque (chantequitini, chontalli, Africa imecayo). 50 puntos
- b) Oloch amo chicahuac in tlen tenextilia yeyi ixquichca chicome por ciento imixpan nochti Anahuac chanehque (cocoxcatzin, cuilontlacatl). 20 puntos
- c) Oloch amo chicahuac in tlen tenextilia chicome ixquichca caxtolli por ciento imixpan nochtin Anahuac chanehque (macehualtin, huehcahualehuani). 10 puntos
- d) Oloch amo chicahuac in tlen tenextilia caxtolli ixquichca cempohualli huan mahtlactli por ciento imixpan nochtin Anahuac chanehque (conemeh, ichpocatl, telpocatl, ilamatzin, huehuetzin, teoneltocani amo católico). 5 puntos
- e) Oloch amo chicahuac in tlen tenextilia cempohualli huan mahtlactli por ciento nozo oc achi miac imixpan nochtin Anahuac chanehque (cihuatl). 1 punto

Zan tetlahtlanilo in tlaa quipiaya oc achi miac puntos (in tlahtlaniliztli zan hualalli omochiuh zan ihcuac ome nozo oc achi miacqueh mochantihtoyah ce calihtic ica zan

ihcuitic puntos]. In tlacatl in tlen ixpehualo tlananquilizquia ipampa nochí oloch in tlen yehhuatl pohui. In tlaa nochí tlahtlanilli amo quipiazquia nion ce punto¹, niman otet-lahtlalihque itech tlaihiyohuiliztli ipampa ixtlahuelli. Ipampa onca oloch in tlen amo nel moixmatiaya, yehica monequi ticchiazque occe itlananquilil in *prueba piloto* ihcon oc achi cualli tiquixmatizque inon oloch.

In tlateh temoliztli quinequi quiahci tlananquiliztli in tlen techcahuiliz ticahcicamatizque itlatlaman cehce tlalli ipan Anahuac, cehce tlalli itenco hueyaltepetyl huan quein mozcaltihtoc nozo tlapatlahua in hueyaltepetyl ipan totlalnantzин. Nochi inin tlateh temoliztli in tlen tiquihtohuan ihquin motecpana:

REGIONES	ENTIDADES QUE LA FORMAN	INEZCA ALTEPETL	NOCHTLACAH
1. In campa amo mochihchihua hueyaltepemeh	Chiapas, Guerrero y Oaxaca	Altepemeh amo hueyi	Amo ahcitoc 15 mil tlacah
2. Amo miac hueyaltepemeh in campa Península	Campeche, Quintana Roo y Yucatán	Altepemeh achitzin hueyi	Quipia 15 mil yeceh amo ahcitoc 100 mil tlacameh
3. Amo miac hueyaltepemeh in campa Centro	Hidalgo, Morelos, Puebla y Tlaxcala	Altepemeh hueyi	Quipia 100 mil yeceh amo ahcitoc 500 mil tlacameh
4. Amo miac hueyaltepemeh in campa Golfo	Tabasco y veracruz	Altepemeh nel hueyi	Quipia 500 mil tlacameh nozo oc achi miaqueh
5. Amo miac hueyaltepemeh in campa Norte	Durango, San Luis Potosí y Zacatecas		
6. Zan tepitzin hueyaltepemeh in campa Centro	Aguascalientes, Guanajuato y Querétaro		
7. Zan tepitzinhueyaltepemeh in campa Península	Baja California y Baja California Sur		
8. Zan tepitzin hueyaltepemeh in campa Norte	Chihuahua, Sinaloa y Sonora		
9. Zan tepitzin hueyaltepemeh in campa Centro	Colima, Jalisco, Michoacán y Nayarit		
10. Onca miac hueyaltepemeh in campa Norte	Coahuila, Nuevo León y Tamaulipas		
11. Oc achi hueyi altepemeh	Distrito Federal y Estado de México		

¹ Ce nezayotl, ihcuac tictlahtlanian ce oquichtli tlein Mexihco otlacat, tlein mocihuatia, tlein quipia 30 ixquichca 60 xihuitl, tlein amo quimati ce macehuallahtolli nozo amo hualehua huehca tlalli, amo cocoxcatl, tlein catoliconel tocani huan amo occe iteoneelhoquiliz

Itlalxehxelhuan hueyaltepepan yehhuan: Ciudad Juárez, León, Puebla, Querétaro, Tijuana, Toluca, Torreón, Guadalajara, Monterrey huan Mexihco hueyaltepetl. In tlalxehxelolmeh itenco totlalnantzin nee Huitztlampa yehhuan Tapachula huan Tenosique, huan nee Mictlampa yehhuan Ciudad Juárez huan Tijuana.

In tlamatinih itechpa Área de Investigación Aplicada y Opinión, ticnequin tiquintla-zohcamatilizque in tlamatinih María Villanueva Sagrado, itech pohui Instituciones de Investigaciones Antropológicas ipan UNAM, in Natividad Gutiérrez itech pohui Instituto de Investigaciones Sociales ipan UNAM, in Enrique Serrano ihuan Fernando Urrea Giraldo itech pohui Universidad del Valle, Colombia Tlalnantzin, nel ipatiuh inepalehuil itechpa tlatehtemoliztli itech itlapallo iminnacayo in mexihcatlacah. Noihhuan tiquintlazohcamatilian in tlamachtiani Ana Saiz inhuan in tlamatinih Ricardo Pozas, Rosa María Ruvalcaba; in tlamatini Roy Campos huan noihqui in aquin tequitin ipan Asamblea Consultiva y Junta Consultiva del Conapred ipampa noihqui nel ipatiuh imintlahtol in tlen quihueychihua inin amoxtli.

Inetecpanal inin tlatehtemoliztli oquichiuuhque in tlamatinih Julia Isabel Flores, Mauricio Padrón, Carlos Silva, Salvador Vásquez, Omar Alejandro, Erika Tapia Nava huan Guillermo Javier Cuevas; itech análisis estadístico otlapalehuihque Iván Núñez Antonio, César Hernández León, Silvia Vergara Pascual ihuan Yazmín Licona Villanueva; ipan tlapalehuiliztli itech tepoztlapohualoni otequitihque Daniel Patlán, ihuan Israel Romero, huan ipan tlapalehuiliztli logístico otequit Navorina Díaz Pineda. Noihqui ipan inin tlahtlaniliztli oquipalehui in tequinechicol Licea Sinop, A. C., in tlen oquiyacan in licenciado Juan Carlos Licea Aguilar.

Mtra. Julia Isabel Flores
Área de Investigación Aplicada y Opinión
Instituto de Investigaciones Jurídicas UNAM

Nemachiliztli huan tlachihualiztli itechpa tenehnehuiliztli huan teceliliztli

N.B.: Cequin tenahuatilmeh in tlein moahci ipan amaixco 21, 27, 31, 53, 55 y 67 zan noncua, amo ihcuitic quemeh ic achtopa oquiz inin amoxtli, ipampa omotlapochihque ihcuac oquichiuuhque ietiqueta cehce tlalxeхxelolli, in tlein moahci ipan totepoztlapohualoni. Ipan inin amoxtli in tlein axcan monextia, ye omoyectlali.

*Nochipa onca necuelmolol intzallan in tlacah zan cecan mochantihtoque,
 ¿Cox ticneltoca ica in... nel quinixnamictia in tlacah?*

In tlaa mahtlactin, zan chicoacen tlacah quinemilian ica in tomincayotl yehhua quinixnamictia in tlacah, niman quitoca politico-oloch huan tlamachtiliztli. Yeceh in teoneltoquiliztli, in tonezcayo in tonelhuayo huan huehcahualehuani zan tepitzin quinixnamictia in tlacah.

In altepehuah quinemilian ica tomincayotl quema quinixnamictia in tlacah.
Itlananquiliz in tomine.

Inin nezcayotl technextilia ica ipan nochí tlaxehxelolli socioeconómicos, in tlaa mahtlactin tlacah, zan chicoacen quinemilian ica tomincayotl melahuac quinixnamictia in tlacah.

Cox tinceltoca ica in conemeh hueliz...

In tlaa mahtlactin tlacah, chicoacen quinemilian ica in conemeh hueliz quipiazque inmelaucayo quemeh quihtohua hueytlanahuatilli, yejih mach hueliz quipiazque iminmelauhcayo tlen imintahhuan quinmacaznequin. Occequintin quinemilian ica amo quipixtoque iminmelauhcayo ipampa pilconemeh yehhuan.

In tlacah quinemilian ica iminmelauhcayo in conemeh in tlen hueliz quipiazque.
Itlananquiliz cehce hueyaltepelt.

- In melauhcayotl in tlen tlanahuatilli quinmaca
- In melauhcayotl in tlen imintahhuan quinmacaznequin
- In conemeh amo quipixtoque iminmelauhcayo ipampa pilconemeh

* Nican amo neci tlananquiliztli Occe, NS huan NC.

Miaqueh quinemilian ica in conemeh hueliz quipiazque *iminmelauhcayo quekeh quihtohua hueytlanahuatilli*, zayoh ica, nel motelnequi tiquihtozque ipan Tabasco huan Veracruz; Durango, San Luis Potosí huan Zacatecas; Chihuahua, Sinaloa huan Sonora, in tlaa mahtlactin, yejih oc quinemilian ica in conemeh hueliz quipiazque in melauhcayotl in tlen imintahhuan quinmacaznequin.

*¿Cox cualli nozo amo cualli ticceliz mah mocalihtic
mochanti in tlacatl ...?*

In Enadis 2010 quinextia ica, in tlaa mahtlactin tlakah, nahuin amo quinequin quincahuilizque mah imincalihtic mochantican in *cuilontlacah*. Noihqui, yejin ihconon quinemilian itechpa in tlakah in tlen nemin ica *viH / sida*.

Tlacah in tlen amo quincahuilizque mah imincalihtic mochantican in tlacah ...
itlananquiliz momachtiani.

23

Nican monextia ica in tlaa oc achi momachtian, ihcon oc achi cualli quicelian occe tlaman tlacatl.

*Ica cualli, ¿cox titlanemilia ica monequi tihyeccaquizque imintlahtol in...
ihcuac tochancahuan timonohnotzan?*

24

In tlaa mahtlactin tlacah, chicomen quinemilian ica monequi *quema* tihyeccaquizque imintlahtol in ichpocameh huan telpocameh ihcuac tochancahuan timonohnotzazque. Oc achi miaqueh no ihcon quinemilian intechpa ilamatitzin huan huehuetzitzin.

*Monequi tihyeccaquizque imintlahtol in ichpocameh huan telpocameh
ihcuac tochancahuau timonohnotzazque.
Itlananquiliz cihuatl huan oquichtli.*

Oc achi miaqueh cihuameh quinemilian ica monequi *quema* tihyeccaquizque imintlahtol in ichpocameh huan telpocameh. Zayoh ica, oc achi miaqueh oquichtin quinemilian ica *hueliz nozo zan tepitzin* monequi tihyeccaquizque imintlahtol.

¿Cox titlanemilia ica cualli...?

Tiquinnotzazque topilehque ihcuac tiquinitazque miaqueh telpochtin mocentlalihtoque ce calnacazco

Tiquintzacuilizque mah amo monamictican omeh oquichtin nozo omeh cihuameh

Amo ticmacazque tequitl ce ilamatzin, ce huehuetzin mazqui cualli tequitl oc

Tictlacualtzique tochantequitini ica tlacualli ye cahualo

Tictlalizque in mimilolcalli in canin zan imimilolcalpixcan in cocoxcatzin

Tiquinchicononotzazque in topilehque

Amo tiquincahuilizque in tlacah mah quinextican iminnezcayo, iminnelhuayo in tlaa amo ihcuitic quemeh toxaca

Tiquinhuitequizque in cihuameh

Tiquinhuitequizque in conemeh ic tetlacamatizque

Tiquinmahuizpolozque acah ipampa itlapallo inacayotzin

Tictotocazque nozo tihquixtizque acah ipampa occে tlaman iteoneltoquiliz

Legend: Quema (red), Hueliz (orange), Tepitzin (yellow), Amo (green), NS / NC (dark grey)

In tlaa nahuin tlacah, zan ce quinemilia ica quema nozo hueliz tiquinnotzazque in topilehque in tlaa tiquinitazque miaqueh telpochtin mocentlalihtoque calnacazco.

In tlacah in tlen quihtohuan cox cualli tiquinhuitequizque in conemeh ic tetlacamatizque.
Itlananquiliz cehce tlalli.

27

Ipan Chiapas, Guerrero y Oaxaca, in tlaa mahtlactin quintlahtlanihque, yeyih oquihtohque
ica hueliz zan tepitzin quinhuitequizque conemeh ic tetlacamatizque. Yegeh, noihhuiyan
miacqueh oquihtohque ica amo cualli quinhuitequizque *nion tepitzin*.

¿Cox ticneltoca ica nican Mexihco ...?

Amo quincahuilan in tlacah mah quinextican iminnezcayo, iminnelhuayo in tlaa amo ihcuitic quemeh nochtin moihmatin

Quintzacuilian mah amo monamictican omeh oquichtin nozo omeh ciuameh

Quinmahuizpolohuan acah ipampa itlapallo inacayotzin

Quinnnotzan topilehque in tlaa quinitan miacqueh telpochtin mocentalalihoque

Quitlacualtian in chantequitini ica tlacahuilli

Quinchicononotzan in topilehque

Quitlalian mimilolcalli in canin zan imimilolcalpixcan in cocoxatzin

Amo quimacan tequitl ce ilamatzin nozo ce huehuetzin

Quinhuitequin conemeh ihcon tetlacamatizque

Quinhuitequin cihuameh

■ Quema ■ Hueliz ■ Tepitzin ■ Amo ■ NS/NC

Inin tlananquiliztli quinextia ica miaqueh quinemilian ica melahuac quinhuitequin in cihuameh; in ilamatzin in huehuetzin amo quinmacan tequitl; huan quinhuitequin conemeh ihcon tetlacamatizque.

In aquin quinemilia ipan Mexihco quinhuitequin in cihuameh.
Itlananquiliz cihuatl huan oquichtli.

29

Miaqueh cihuameh, amo ihcon in oquichtin, quinemilian ica nican Mexihco *melahuac* quinhuitequin in cihuameh.

*In tlaa ipan ce altepetzin miaqueh catolicoh yehhuan, niman quipancuin ica
ompa amo mochantizque occéquintin teoneltoconih
¿tlein monequi quichihuazque in tequihuah, in tlanahuatihqueh?*

In tlaa mahtlactin, zan ce quinemilia ica monequi mah occcean quinchantican, in tlaa cempohualtin zan ce quihtohua ica monequi mah quitlacamatican imintlahtol inon catolicoh huan mah quinquixtican inon amo catolicoh. Yeceh, oc achi miaqueh quinemilian ica monequi mah quimanahuican iminmelauhcayo inon occe iminteoneltoquiliz huan mah mocahuacan ompa iminaltepetzin.

In tlacah in tlen oquihtohque ica in tequihuah monequi:
mah amitla quichihuacan, mah occecan quinchantican nozo mah quitlacamatican in catolicoh.
 Itlananquiliz cehce tlalli

Mazqui miaqueh quinemilian ica monequi *mah quimanahuican iminmelauhcayo inon amo catolicoh*, nican tiquitan ica ipan miac altepemeh oncah tlacah in tlen quinemilian ica monequi *mah occecan quinchantican inon amo catolicoh nozo monequi mah amitla quichihuacan in tequihuah*.

* Nican amo neci tlananquiliztli NS huan NC.

*Itechpa yolcehuiliztli ipan motlaltzin
¿tlein necuelmolol oc achi mitzmauhzia? Cox tiquihtohua ica...*

In tlaa excan tiquinxelohuan in tlakah, cecan quinemilian ica *temauhtica quinichequilizque*, yehhua oc achi quinmauhzia. In tlaa naucan tiquinxelohuan, cecan quihtohuan ica quinmauhzia *quinchiuilizque itlah tlen amo cualli ipampa narcotrafico*. Yeceh, in tlaa mahtlactin, omeh quihtohuan ica quimauhtian *impan ahcithuetziz ichicahualiz tlanahuatihque nozo topilehque*.

Tlanemiliztli itechpa necuelmolol in tlen oc achi quinmauhquia in tlacah.
Itlananquiliz cehce hueyaltepetl.

- Quinmauhquia in temauhtica quinictequilizque
- Quinmauhquia in quinichetequilizque itlah tlen amo cualli ipampa narcotrafico
- Quinmauhquia in impan ahcitihueztziliztlanahuatihque

Nican hueli tiquitazque ica *quinchihuilizque itlah tlen amo cualli ipampa narcotrafico*, yehhua
oc achi quinmauhquia inahuac hueyaltepemeh quemeh Torreón, Monterrey huan Juárez;
zayoh ica, ipan Mexihco Hueyaltepetl huan León, *temauhtica quinichetequilizque*, yehhua oc
achi quinmauhquia.

¿Cox ticneltoca ipan Mexihco quinmahuiztilian iminmelaughcayo
in huehcahualehuanih in tlen Centroamérica hualehuah?

In tlaa excan moxelohuan in tlacah, cecan quinemilia
ica amo quinmahuiztilian iminmelaughcayo toicnihuan centroamericanos,
occecan quihtohuan ica quinmahuiztilian zan tepitzin. In tlaa nahuin,
zan ce quinemilia ica hueliz quinmahuiztilian zan achitzin, in tlaa mahtlactin,
zan ce quihtohua ica quema quinmahuiztilian iminmelaughcayo.

Cox quinmahuiztilian iminmelauhcayo toicnihuan centroamericanos.
Itlananquiliz hueyaltepetl.

35

Ipan Monterrey hueyaltepetl, in tlaa mahtlactin tlacah, omeh quinemilian ica *quema* quinmahuiztilian iminmelauhcayo in huehcahualehuanih centroamericanos, ihcon quineltoca hueyaltepetl Guadalajara. Ipan Leon, in tlaa mahtlactin, zan nahuin quihtohuan ica *amo*; in tlaa mahtlactin, yejih no ihcon quinemilian ipan nochí hueyaltepemeh, amo ihcon Guadalajara.

¿Quezqui quinmahuiztilian nozo amo quinmahuiztilian iminmelauhcayo in...?

Nican moita ica ipan Mexihco quinemilian ica iminmelauhcayo in tlacah nican tenehualoh zan tepitzin nozo amo quinmahuiztilian, ic achto itechpa iminmelauhcayo in cuiontlacah, huehcahualehuanih huan macehualtin.

¿Cox quinmahuiztilian iminmelaughcayo nozo amo quinmahuiztilian iminmelaughcayo in cocoxcatzitzin?
Itlananquiliz tomine.

37

In tlaa mahtlactin tlacah tomineh nozo cenca tomineh quinemilian ica *amo quinmahuiztilian iminmelaughcayo in cocoxcatzitzin*, inin tlanemiliztli mopatla intech tlacah amo tomineh (in tlaa mahtlactin, zan yeyih).

*¿Tehhuatzin, cox timomachilia ica amo mitzmauhiztilian
momelauhcayo ipampa...?*

*In tlakah momachilian ica amo quinmahuiztilian iminmelauhcayo ipampa amo
quipian tomin, ipampa iminixcotzin, iminnacayotzin, ipampa in quezqui xihuitl
quipixtohque, huan ipampa oquichtin nozo cihuameh yehhuan.*

Tlacah in tlen momachilian ica amo oquinmahuiztilihque
 iminmelauhcayo ipampa itlapallo iminnacayotzin.
 Itlananquiliz tomine.

Nican hueli tiquitazque ica, in tlaa mahtlactin tlacah *melahuac amo tomineh*, yeyih nozo
 oc achi, omomachilihque ica amo oquinmahuiztilihque iminmelauhcayo ipampa itlapallo
 iminnacayotzin; zayoh ica, in tlaa mahtlactin tlacah *cenca tomineh*, zan ce tlacatl ihcon
 omomachili.

¿Quenin tiquihtohua, catlen itlapallo monacayotzin?

CIHUAMEH

Ihcuac otiquintlahtlanihque in cihuameh catlen itlapallo iminnacayotzin, miaqueh oquihtohque ica oc achi iztac itlapallo.

OQUICHTIN

Ihcon in oquichtin, noihqui oquihtohque ica iztac inon itlapallo iminnacayotzin, yeceh, in cihuameh oc achi miaqueh ihcon quinemilian.

¿Quenin tiquihtohua, quenin itlapallo monacayotzin?

Moreno	64.6%	Oscuro	0.7%
Blanco	10.9%	Amarillo	0.6%
Claro	5.4%	Trigueño	0.6%
NS, NC amo quimatin	4.7%	Negro	0.5%
Apiñonado	4.3%	Prieto	0.5%
Güero	2.1%	Canela	0.5%
Aperlado	1.7%	Quemadito	0.4%
Café	1.2%	Bronceado	0.3%
Chocolate	0.8%	Castaño	0.2%

42

In tlaa mahtlactin otiquintlahtlanihque, chicoacen oquihtohque ica *moreno* (*macehualtic*) itlapallo iminnacayotzin, yeceh zan ce tlacatl oquihto ica *blanco* (*itzac*).

Tipehuazque ica 0, titlamizque ica 10, inin 0 quihtoznequi amitla huan 10 quihtoznequi miac, ¿Cox cualli timomachilia ipampa itlapallo monacayotzin?

Tlananquilitzli: **9.4**

¿Cox ticneltoca ipan Mexihco, tlatlaman nozo amo ihcui quintlepanitan in tlacah ipampa itlapallo iminnacayotzin nozo zan yuhquin, zan ihcui quintlepanitan?

- Tlatlaman nozo amo ihcui
- Amo ihcui, yeceh zan tepitzin
- Zan yuhquin, zan ihcui
- Zan yuhquin, zan ihcui, yeceh zan tepitzin
- Occe
- NS / NC

In tlaa mahtlactin tlacah, nahuin quihtohuan ica *tlatlaman nozo amo ihcui quintlepanitan* ipampa itlapallo iminnacayotzin.

TLAXELOLLI 2

Momachiliztli itechpa ixtlahuelli
ihuic cihuameh inhuan
occequintin tlacah

NION CE TLACATL HUELIZ
IXTLAHUELITALOZ IPAMPA
IQUIZCA, IOQUICHCHO,
ICIHUAYO NOZO ICUILONCAYO.

TLATLAMAN NEMILIZTLI *

IXTLAHUELLI IPAMPA TLATLAMAN NEMILIZTLI QUEMEH CUILONCAYOTL¹

In ixtlahuelli in tlen quiixnamiqui tlatlaman nemiliztl quekeh cuiloncayotl nozo ihuic nepapan inquizca in tlacah, yehhua quihtoznequi ihcuac quinmahpilhuian, quincocolian, quintzaculian nozo quinchihuilian ce amo cualli ipampa tlatlaman nemin iminoquichcho, imincihuayo nozo imincuiloncayo, ihcon amo quinmahuitlian iminmelauhcayo iixpan tohueytlanahuatil, ihcon amo hueli nemizque zan ihcui quekeh zan acah, no amo hueli nemizque ica tlacaxoxouhcayotl. Inin ixtlahuelli oc achi mochicahua ica occ ixtlahuelli quekeh in tlen quincocohua in cihuameh, in aquin occ inelhuayo, in conemeh, in ichpocameh, in telpocameh, in aquin occiteoneletoquiliz, in cocoxcatzitzin, in aquin amo quipia ichicahualiz inacayotzin, nozo ipampa amo quipia tomin.

Ipan nochitlaltec pac moihtohua ica ixtlahuelli in tlen quiixnamiqui tlatlaman nemiliztl quekeh cuiloncayotl, quinextia ica ihcuac ce tlachihualiztli quicocohua imelauhcayo ce tlacatl; ica tecocolliztli nozo cualancayotl quekeh ihcuac mochihua temictiliztli chicojudiciales, nozo occ tlamana tlachihualiztli in tlen quicocohua tonemiliz, tomelauhcayo, totlacaxoxouhcayo, noihqui ihcuac quinihiyohuian toicnihuan ipan tlamachtiloyan nozo ipan imintequiuh. Ce ixtlahuelli ihuic tlatlaman nemiliztl in tlen motlalia ipan tohueytlanahuatil yehhua mochihua ihcuac acah quiihiyohuia huan quicocohua inacayo nozo itzon tecon ce tlacatl ipampa moyecmati yehhuatl quicelia icuiloncayo. Ipan marzo xihuitl 2011, inon ome hueytlahctocan itech pohui Poder Legislativo Federal oquichihque ce ipatlaliz tohueytlanahuatil in canin oquitlalihque in tlahtolli preferencias sexuales, inin quihtoznequi hueli nemohuaz ica tlatlaman nozo nepapan oquichchotl, cihuayotl nozo cuiloncayotl, ihcon quiyequihtohua tohueytlanahuatil ipan tlaxelolli 1o.

* Inin tlananquilitzli oticahcihque ihcuac oticlahtlanihque cehce cuilonlacatl, ihcon oc achi cualli ticmatizque in quenin momachilian itechpa ixtlahuelli.

¿Catlen tiquihtohua ce achi hueyi imin necuelmolol in cuilontlacah huan in tlacatl tlen quihtohuita cihuatl no oquichtli, axcan ipan Mexihco?

46

- Quinixtlahuelitan ■ Amo impan tlachian ■ Quinahuilquixtian
- Amo quintlepanitan ■ Occe ■ NS / NC

*In tlaa otiquintlahlanihque
omeh cuilontlacah,
ce quihtohua mach
inecuelmolol oc achi hueyi
yehhua ixtlahuelli, noihqui
mach amo impan tlachian
huan quinahuilquixtian.**

* Quicentoca tlahtlanilli ipampa
tlananquiliztli amo ahci 100%.

In cuijontlacah in tlein quinemilian ica in ixtlahuelli
yehhua ce achi hueyi iminnekuelmolol.
Imintlananquiliz tomineh.

In tlaa mahtlactin cuijontlacah in tlen amo tomineh, macuilton quinemilian ica in ixtlahuelli
yehhua ce achi hueyi iminnekuelmolol, zayoh ica yejih cuijontlacah cenca tomineh, zan ce
ihcon quinemilia.

Tehuatzin, ¿tlen tiquihtohua, cox... quintlahuelitan cuilontlacah?

48

In tlananquiliztli quihtohua mach in *topilehque* huan cequin *teoneltocanih*, yehhuan oc achi quinixtlahuelitan cuilontlacah, zayoh ica, *tochancahuan*, *toyolicnihuan* huan *itequitihcahuan tepahtiloyan* amo ihcon.

Ixtlahuelli tlen momachilia cuilontlacatl itech itequitihcahuan tepahtiloyan.
Itlanaquiliz cihuatl huan oquichtli.

49

In cihuacuilontlacatl quihtohua quema momachilia
quixtlahuelitan ipan tepahtiloyan, in oquichcuilontlacatl zan
tepitzin ihcon momachilia.

NION CE TLACATL HUELIZ
IXTLAHUELITALOZ IPAMPA
INELHUAYO, ITLAPALLO,
ITLALNANTZIN
NOZO INEZCAYO.

NEPAPANTLACAH*

IXTLAHUELLI IPAMPA IMINNELHUAYO NEPAPANTLACAH²

Moihtohua ixtlahuelli ihuicpa nepapantlacayotl ihcuac temahpiltia, tecocolia nozo motzacuilia ce tlacatl ipampa inelhuayo, itlapallo, imecayo, itlalnantzin nozo inezcayo, ihcon amo quimahuiztilla imelauhcayo, itlacaxoxouhcayo zan ihcui quemeh occe tlacatl ipan totlanahuatil, totomincayo, toaltepeuh, tonezcayo nozo occe tlaman tonemiliz.

Itech monequi nochtlacah, zan tlen imintlal, imintlapallo nozo iminneluayo, mah quiahcican iminmelauhcayo zan ihcui, mah quichihuacan imintlanequiliz; mah melahuac quimpalehuican huan quinmanahuican iixpan tohueytlahtocan, iixpan tohueytlanahuatil ipan totlalnantzin noihqui ipan occe tlanahuatiltica hueynechicoll itechpa Estado, ihcuac quinixtlahuelitan ipampa iminneluayo huan quintzacuilian iminmelauhcayo nozo imintlacaxoxouhcayo, no hueliz quintlahtlanizque in tlanahuatihque mah quimpalehuican, mah quintlaxtlahuican in tlaa ixtlahuelli oquicocohque, oquiihiyohuihque. Noihqui monequi mah ome tlahtolcopia quinmachtican huan mah quinnextilican quenin cualli mohuicazque, cualli mocennextilizque iminnekapan nezcayo, no monequi quinmachtizque nozo quinnextilizque in tequivuah huan imintequitihcahuan itechpa nepapantlacayotl; no ihcon monequi tenahuatiloz itech cehce tlaman tepoztenahuatiloni ihcon momatiz quenin momahuiztiliz iminneluayo nepapantlacah; noihqui itech monequi ihcuac quintelhuizque nozo quinteixpantizque hueliz quimpalehuizque cequintin macehuallahtohqueh aquinqueh tlahtolcuezpazque ica iminnantlahtoltzin nochti tlen moihtoz.

In aquin quinequi quipoloz nochti nozo zan cequin macehualnemiliztli nozo occe tlaman inepapantlacayo, inepapannelhuayo nozo itaneltoquiliz ce tlacatl, in tlaa acah quicocoz inemiliz nozo quichihuilia mah amo momiaquilican iconehuan moihtohua mocuepaz ce hueytlahtiacole itechpa temictiliztli.

* Inin tlananquiliztli oticahcihque ihcuac oticlahtlanihque cehce macehualli nozo in aquin quihtohua quipia occe inechicol, inelhuayo, inezcayo nozo inepapantlacayo, ihcon otiquixmatque itlanemiliz itechpa ixtlahuelli.

*In ixtlahuelli
moahci ipan tlamachtiloyan,
ipan tomillah; mochihua ihcuac
tlanahuatihque amo topan
tlachian, amo techlepanitan
huan amo techahcicamatilian
tomacehualnemiliz.*

*Ye opanoc cequin xihuitl nican
toaltepeuh otitalxpantihque
ipampa techichtehquilihque
tomillah, amo acah
otlahtolcuep totlahitol, amo
acah otechpalehui. Nochipa
onca ixtlahuelli. Nocoltzin
techtlapohuiaya quilitatiliyan
iminal, quinchihuiliayan mah
tequitican, quiniihiyohuiayan
ipan tlamachtiloyan. Axcan,
amo techmahuiztillian
tonemiliz, amo quiahcicamatin
tonepapantlacayo.*

*Nicampa, nohhuiyan onca ce
tecuhtli tlen technahuatilia oc.
“Neh nicmaca netetlayocol,
nictlaxtlahuilia inin”, amo
onca ce cualli tequit tlen
quipalehuiz toaltepehuan. Amo
techtlaneuhhtian tomin ipampa
amo ticpixtoque toamauh.”*

*Axcan, ipan Mexihco totlalnantzin
¿Catlen oc achi hueyi iminnecuelmolol in macehualtin?**

* Inin tlahtlanilli oc mochiuhtoc,
ipampa amo ahcitetoc 100%.

In necuelmolol oc achi hueyi tlen quincocoa in macehualtin oquihtohque yeh *ixtlahuelli*; quitoca ihcuac *amo onca tomin huan amo tepalehuia gobierno*. Noihqui inin nechicol oquihto mach *itlahtol* no ce hueyi iminnecuelmolol.

In macehualtin tlen oquihtohque mach ixtlahuelli yeh oc achi hueyi iminneckuelmolol
Itlananquiliz cehce tlalli.

Ipan Tabasco huan Veracruz, in tlaa mahtlactin tictlahtlanihque, chicoacen macehualtin quihtohuan mach *ixtlahuelli* yehhua iminneckuelmolol oc achi hueyi. Ipan Aguascalientes, Guanajuato huan Querétaro yeyih itechpa mahtlactin no ihcon oquihtohque. Yeceh, zan ce macehualli nozo ce nepapantlacatl tlein mochantihtoc ipan cehce tlalli ipan Durango-San Luis Potosí-Zacatecas, Hidalgo-Morelos-Puebla-Tlaxcala, Baja California-Baja California Sur huan Colima-Jalisco-Michoacán-Nayarit, ihcon quinemilia.

Tehhuatzin timacehualli, tlen tiquihtohua ¿cox ihcuitic mitzlayecoltian quemeh zan aquin, yuhquin occe tlacatl ihcuac...?

Yuhquin nahuin in tlaa mahtlactin macehuaultin oquihtohque mach amo quintlayecoltian zan ihcui ihcuac quitlahtlanian tequitl. Yeyih oquihtohque mach amo quintlayecoltian ihcuitic ihcuac quinmacan inepalehuil gobieno. In tlaa nahuin, zan ce oquihto mach amo quintlayecoltian ihcuitic ipan tepahtiloyan nozo ipan tlamachtiloyan.

In macehualtin tlen quinemilian amo quintlayecoltian zan ihcui ihcuac quitemohuan tequitl.
Itlananquiliz cehce tlalli.

Tlalpancopa Hidalgo-Morelos-Puebla-Tlaxcala in canin chicoacen itechpa mahtlactin
macehualtin oquihtohque mach amo *quintlayecoltian zan ihcui ihcuac quitemohuan nozo*
quitlahtlanin tequitl. Yeceh ipan itlal Campeche-Quintana Roo-Yucatán zan ome ihcon
quinemilian.

A photograph of four young men sitting on a ledge in a public square. In the background is the ornate facade and bell tower of the Morelia Cathedral. The man on the far left wears a white cap and sunglasses, looking at his phone. The man next to him wears a grey cap with 'ATTICE' on it and a plaid shirt, smiling. The third man wears a tan cap and a dark t-shirt, looking towards the camera. The man on the right wears a purple cap with 'X' on it, a dark t-shirt with 'GRASS' and a globe graphic, and has tattoos on his arm, looking off to the side.

NION CE TLACATL
HUELIZ IXTLAHUELITALOZ
IPAMPA IICHPOCAYO,
ITEPOCAYO.

ICHPOCAMEH HUAN TELPOCAMEH*

IXTLAHUELLI INHUICPA ICHPOCAMEH HUAN TELPOCAMEH³

In ixtlahuelli inhuicpa ichpocameh ihuan telpocameh quihtoznequi ihcuac quinmahpilhuian, quinixtopehuan, quintzacuilian nozo quinixpehpenan ipampa imintelpocayo, ihcon amo quinmahuitlian iminmelaughcayo iixpan totlanahuatil nozo amo quintlepanitan, amo quintlaye-coltian zan ihcui yuhquin occe tlacatl, ihcon quinmahuizpolohuan, ihcon amo quinmahuiztilian iminmelaughcayo, imintlacaxoxouhcayo. Noihqui quinixtlahuelitan ihcuac quintzacuilian huan amo quincahuilan mah quinpahmacacan, mah quintlahtolmacacan itechpa imincihuayo, iminoquichcho.

Nochtin ichpocameh huan telpocameh quipian iminmelaughcayo huan mah amo quinixtlahuelitacan ipampa iminnelhuayo, imintlapallo, iminquizca, imintlahtol, iminteoneltoquiliz, imintlalnan, iminaltepeuh, imintomin, imintlacatiliz, iminixco nozo ipampa occe, huan mah quimpalehuican itechpa nocht in iminichpocayo, imintelpocayo itech monequi, mah ihcon quichihuacan iminichanahuian, in altepehuah no totlanahuatihcahuan. Tohueytlanahuatil tlanahuatia mach nocht in ichpocameh huan telpocameh tlen macehualtin, tlen huehcatequitin, monequi quicelizque cualli tlamachtiliztli huan tlacualiztli, noihqui monequi quinmanahuizque ic amo quinchihaultizque ipampa tomin, huan mah quitlahyohuiltican in aquin quinchihaultiz quichihuazque ce tequitl amo cualli tlen quincocohuizl iminyolo, iminnacayo nozo tlen ica hueliz quipolozque iminnemiliz nozo iminneizcaltiliz ica cualli. Axcan ipan totlalnatzin ayocmo onca ce tlanahuatilli tlen quiyequihtohua melahuac quimanahuia iminmelaughcayo, yeceh onca 16 tlanahuatilmeh ipan estados tlen quimpalehuia ichpocameh, telpocameh. No quimpalehuia tlanahuatilli itechpa conemeh in tlaa amo quipixtohque oc 18 xihuitl (xiquita tlaxelloli itechpa).

* Oticahcihque inin tlananquiliztli ihcuac otictlahtlanihque cehce ichpocatl, cehce telpocatl ic ticmatizque iminmachiliz itechpa ixtlahuelli.

[Ipan notequiuh]
nechixtopehuan ...

amo notech motemachilian
huan amo monechicahuan
notloc ... nechahuilquixtian, amo
nechixpehpenan ... Notecuh
nechnecuilita, nechchicotlalia ...
amo nechcahuilan niqunitaz
huan niqunitlayecolmiz in
tlacohuan... .

[Nechixtlahuelitan]
nochancahu...
nocoltzitzihuan, nonantzin,
notahtzin, nomachicnihuan,
notlahtzitzihuan ... in
huehueyih tlacah, no ihcon
quichihuacan nomachicnihuan,
niman noca chicotlaho...
quihtohuan ... nihuinti,
nitlahuanqui ... quinemil...
nitlayi, nitlachichina ... ihcuac
nicihuapiltzin catca,

nochipa amo nechnequin cualli,
hueliz ipampa ipan nochan amo
acah tlachiaya huan tlachihuaya
quemeh nehhuatl... yuhquin
nechixtopehuan ... amo nohuan
tlapohuan ... nechilhuian:
nitlahueliloc,nihuinti."

Ichpocatzin quihuelita nocht
itechpa yagauhtic.

*Axcan, ¿catlen oc achi hueyi anmonecuelmolol
anmehhuantin anichpocameh, antelpocameh ipan Mexihco?*

Ohui moahci tequitl yehhua oc achi hueyi imin necuelmolol ichpocameh huan telpocameh ipan Mexihco o quihtohque, niman quitoca in tlayilli, in amo onca yolcehuiliztli, in netehuiliztli huan tlachtecyotl.

In aquin oquihto amo onca tequitl nozo ohui moahci tequitl
yehhua oc achi hueyi inecuelmolol.
Itlananquiliz cehce hueyaltepelt.

In canin ichpocameh huan telpocameh oquihtohque *amo onca tequitl nozo ohui moahci* yeh
iminnecuelemolol achi hueyi, inon altepepan Mexihco, Querétaro, Puebla-Tlaxcala huan León.

*¿Tleica amo mitzmacan tequitl in tlaa quema onca?**
Ipampa...

* Inin tlahtlanilli quipixtoc miac itlananquiliz, amo moahxiltia 100.

In tlaa mahtlactin, yejih oquiuhque mach ipampa *amo quinnextilian tequitizque, ipampa iminxco, imintlaquen nozo ipampa amo quiyecmatin quenin tequitizque* yehica amo quinmacahque tequitl.

In aquin amo quimacahque tequitl ipampa iixco nozo itlaquen.
Itlananquiliz tomine.

In tlaa mahtlactin, macuiltin telpocameh melahuac amo tomineh oquihtohque mach
amo quinmacahque tequitl ipampa iminixco nozo imintlaquen, yeceh zan omeh tomineh
ihcon oquihtohque, zayoh ica, in ichpocameh huan telpocameh tlen zan tepitzin tomineh,
tlen quema nozo cenca tomineh oquihtohque ica amo melahuac ipampa iminixco nozo
imintlaquen amo quiahcin tequitl.

NION CE TLACATL HUELIZ
IXTLAHUELILOZ IPAMPA
ITEONELTOQUILIZ , MAH AMO INON
QUICHIHUILIA CE TLANAHUATIANI
CE NECHICOL, CE OLOCH
NOZO OCCE TLACATL.

TEONELTOCANIH TLEN AMO MIAQUEH*

IXTLAHUELLI IPAMPA TEYOYOTL HUAN MELAUCHAYOTL ITECHPA TEONELTOQUILIZTLI⁴

Moihtohua ixtlahuelli ipampa teoyotl ihcuac ce quichicotlalia, quiixtopehua, quitzacuilia nozo oc achi quinequi iicniuh ipampa iteoneltoquiliz, ihcon amo quimahuiztilia nozo quicocoltia imelauhcayo ipampa amo quita yuhquin occequintin tlacah. Amo hueliz motzacuilibime lauhcayo ce tlacatl zayoh ipampa occe iteoneltoquiliz huan yehica quiixtlahuelitan. In aquin quinequi quipoloz nochizanoz zan tepitzin ce teoloch, nozo ce teonechicol ipan totlalnanzin ipampa occe imiteoneltoquiliz, nozo quinequi quincocoltiz iminnemiliz, nozo quinequi quinchihualtzimah amo momiaquilican ihcon ixpolihuizque, inon acah quichiuhetz ce hueyi tlachtacolli itoca temictiliztli.

Nochtlacah quipiah iminmelauhcayo ic hueliz quiixpehpenazque imiteoneltoquiliz intlen oc achi quimpactia, noihqui hueliz quipatlazque imintlaneltoquiliz, hueliz quiteixnextilizque iminteyo, hueliz ilhuiquixtizque, cehce tlacatl nozo cehce nechicol, hueliz quihueychihuazque imiteotzin, hueliz monechicozque ic teotlahtozque nozo quicelizque teonemachtiliztli noihqui hueliz quichihuazque ce yancuic teonechicol. Zan hueliz motzacuilibime ce itlachihualiz ce teoneltoquiliztli ihcuac ihcon monequi ic motemoz iminyolcehuiliz, ic momanahuiz iminnemiliz nozo ic mopalehuiz iminmelauhcayo, imintlacaxoxouhcayo occequintin toicnihuan. Tenantzitzin, tetahtzitzin nozo occequin conepixque hueliz quiixpehpenazque catlein teoneltoquiliz oc achi cualli quitocazque impilhuan.

* Oticahcihque inintlananquilitzli ipampa otictlahtlanhque cehce tlacatl tlen quipiatlatlaman iteoneltoquiliz, ihcon ticyecmatizque quenin tlanemilian itechpa ixtlahuelli ipampa teoyotl.

Nehuatl,
*nonamic huan nopolihuan nican
otitlacatque, Toteotzin techmaca
nemiliztli huan techtlahuia
itechcopa Tonatiuh nican
tepepan, timocenizcaltihque,
timocenchantihque yuhquin
titocnihuan. Acan amo
nicristiano, amo nitepalehuia
ipan illhui toaltepeuh, yehica
nechixtopehuan, amo nechnotzan
ihcuac monechicahuan, amo
nechcaquilian notlahtol, nion
quincahuilian nopolihuan mah
momachtican nican... amo
techmahuiztilian tomelauhcayo.*

*Nochan timotlaocohtihoque
ipampa ce tetlahpaloliztli nel cualli,
huan neh amo techtlahpalohan,
itlahui toteotzin amo hueliz
quiteixpoloz nozo quitetlatiliz
ipampa yehhua tochicahualiz
ipan toaltepeuh ic ticcentocazque
ticennemizque yuhquin
titocnihuan. Totecuh tlatlaman
oquichihchiuh cehce tlacatl, amo
tiihcuítique, ihcon cuallica aquiho.
In tlaa ce altepetl amo quitlepanita
ce tlacatl ipampa tlatlaman,
moxelohua huan amo quihuelita
totecuh."*

Celedonio, inechicol
macehualtepetzin de San
Clemente, Hidalgo.

Axcan, ¿catlen oc achi hueyi anmonecuelmolol itechpa anmoteoneltoquiliz ipan Mexihco?

In tlaa mahtlactin, yeyih teoneltocaniih tlen amo miaqueh quinemilian mach iminnecuelmolol oc achi hueyi yehhua ihcuac *quinixtopenhuan, amo quinyeccelian, quinixtlahuelitan huan amo quinita zan ihcui; ocequin yeyih mach ihcuac quinahuilquixtian, quimahuizpolohuan huan amo quitlepanitan; ocequintin oquihtohque amo onca necuelmolol ipampa iminteoneltoquiliz.*

*Quinixtopehuan, amo quinyeccelian huan amo quinitan ihcuitic.
Itlananquiliz cehce hueyaltepetl.*

In canin oc achi *quinixtopehuan, amo quinyeccelian huan amo quinitan ihcuitic* in tlacah tlen quipian occe iminteoneltoquiliz huan amo miaqueh, inon altepemeh León, Toluca huan Torreón.

Tlen tiquihtohua, ¿cox... quimahuiztilian nozo amo ihcon in moteoneltoquiliz?

66

In teoneltocanih quinemilian ica itequitihcahuan tenahuatiliztli, in topilehque huan iminteixmatcahuan inahuac iminchan oc achi quimahuiztilian iminteoneltoquiliz.

In canin tichanti quezqui quinixtlahuelitan teoneltocanih tlen amo miaqueh.
Itlananquiliz cehce tlalli.

Miaqueh, yuhquin tlahco imintlananquiliz teoneltocanih tlen mochantihoque ipan Durango-San Luis Potosí-Zacatecas techilhuia ica iminteixmatcahuan, iminaltepechanehcahuan *quiixtlahuelitan in aquin quipia occe iteoneltoquilitz*. In tlaa mahtlactin teoneltocanih, zan yejih ihcon oquihtohque ipan Tabasco huan Veracruz.

A photograph of a pregnant woman with dark hair pulled back, smiling at the camera. She is wearing a blue sleeveless top and black pants. Her right hand is resting on her pregnant belly. A tattoo of a stylized tree or root system is visible on her left lower abdomen. The background is solid black.

NION CE CIHUATL HUELIZ
IXTLAHUELITALOZ IHCUAC
QUICUIZ HUAN QUITEQUIUHTIA
IMELAUHCAYO.

CIHUAMEH*

IXTLAHUELLI INHUCPA CIHUAMEH⁵

Moihtohua ixtlahuelli inhuicpa cihuameh ihcuac quinchicotlalian, quintlahuelitan nozo quintzacuillian ce intlachihualiz zan ipampa cihuameh, ihcon amo quinixahcin, amo quincahuilian mah quicuican huan quitequiuhitian iminmelaughcayo, imintlacaxoxouhcayo ipan toaltepeuh, itech tonezcayo, itech totlanahuatil nozo itechpa occe itlaxehxelol tonemiliz. In cihuameh quipiah iminmelaughcayo ihcon cualli nemizque, amo ica netehuiliztli no ica nion ce tlaman ixtlahuelli. Amo itoca ixtlahuelli in tlachihualitzli tlen quemanian mochihua ihcon moyectililoz nozo mocuepaz zan ihcui iminmelaughcayo, imintlacaxoxouhcayo in cihuameh huan oquichtin.

Nochtin cihuameh hueliz quicuizque huan quiyolpactizque iminmelaughcayo tlen quiixahci huan quimahuiztilia tohueytlanahuatil huan noiqli imintlanahuatil occequin huehcatlalmeh, in cihuameh huelih mah cualli nemican; mah quinmahuiztilian iminnacayotzin, imintlanemiliz no iminyolo; mah tlacaxoxouhcatica huan yolcehuiliztica nemican; Mah amo acah quinchihualti mah cenza tequitican, mah amo quicocohuacan, mah amo quinihiyohuican; mah quintlepanitacan yehhuantzitzin no iminchancahan; mah zan ihcui quinmanahuican iiipa huan itechpa totlanahuatil; mah quimpalehuican in tlaa amo quincahuilian quichihuazque ce nechicol; in tlaa quinelto-caznequin ce teoyotl tlen tecahuilia totlanahuatil; in tlaa quinequin tequitizque itechpa itlahtocayo huan itlanahuatiliz imintlalnanzin; in tlaa quinequin ce cualli tequitl mah zan ihcui quintlaxtlahuican, inin quihtoznequi amo tequitizque oc achi, nozo in canin amo cualcan huan in oquichtin amo ihcon; mah quicelican zan ihcui tlaxtlahuilli in tlaa zan ihcui tequitizque; mah mocehuican achtohui huan zatepan ihcuac coneplazque. Noihqui moixnamiquiz necuelmolol ihcuac quinixtlahuelitan in cihuameh ipampa iminnelhuayo nozo imintlalnanzin, xihuitl tlen quipixtohque, imintlaneltoquiliz, imincocoliz, imintepahtilizcayo, imintomin, ihcuac coneplixtohque, nozo occe ipampa.

* Oticahcihque inin tlananquiliztli ipampa otiquintlahtlanihque cehce cihuatl ihcon ticmatizque imintlanemiliz itechpa ixtlahuelli.

Achtohui ipan
notequiuh, chicoeyi nicalaquiya
no chicoeyi niquizaya, nitlanemilia
huehcauhtica iminceltin
niquincahuaya nocihuapilhuan
ipampa oc conetzitzin catcateh;
yehica onictemo occce tequitl
tlen nechcahuiliz nicehnemiz
inhan nocihuapiltzitzihuan.

Ihcon onicpacuici nicchihuaz ce
notequiuh, yeceh tlen amo cualli
ihcuac nicnequi timonohnotzazque
itechpa tequiyotl monequi
nihciti ce tlahuanaloyan, teuhan
nitlacuaz huan nimomachilia
ohui nitetlapohuia itechpa
notequiuh ipampa nicihuati,
nechilhuian "amo moita cualli"...
huan tehhuan ticihuameh zan
tictemohuan quenin titequitizque
ihcon amo timocahuaque. Amo
ohui timonechicozque itechpa
tequiyotl.

Quemanian totlaczemancahan
noihqui amo techlepanitan.
Cequintin techchihulia
ce tlen amo cualli, amo
techitan zan ihcui yeceh
quinemilian titetlamacahan,
titetlaquehualhuan, tiapizmiqueh
otechillhuihque. Ticpixtohque
necuelmolol inhan oquichtin
ipampa monequi tiquinpactizque."

Ce cihuatl tequitini.

Axcan, ipan Mexihco ¿Catlen oc achi hueyi iminnecuelmolol in cihuameh?

- Tequipacholli itechpa tequitl
- Tequipacholli itechpa amo onca yolcehuiliztli
- Quinchihualtia quichihuazque ce amo cualli, quinmohcihuian, quintlahyohuiltian
- NS / NC
- Quinixtlahuelita
- Amo moyec-huican inhuan oquichtin
- Occe tequipacholli
- Tequipacholli itechpa tomin
- Tequipacholli itechpa tlamachtiliztli
- Tequipacholli itechpa tepahtilizcayotl
- Amo onca tlapalehuiliztli inic cihuameh
- Nion ce tequipacholli

In tlaa mahtlactin cihuameh, omeh quihtohuan mach iminnecuelmolol oc achi hueyi yehhua ipampa *amo onca tequitl*, niman *itechpa amo onca yolcehuiliztli*, noihqui ipampa *quinchihualtian mah quichihuacan ce amo cualli, quinmohcihuian, quintlahyohuiltian*, huan *quinixtlahuelitan*. In necuelmolol *itechpa tepahtilizcayotl* amo quinyolhuica.

Axcan, ipan Mexihco ¿Catlen oc achi hueyi iminnectemolol in cihuameh?
Itlananquiliz cehce hueyaltepetl.*

71

* Zan teixnextilia yeyih tequipacholli nozo necuelmolol, amo ahcitet 100%.

Ipan Querétaro, Mexihco huan Toluca imintequipachol cihuameh yehhua iitechpa tequitl. Ipan Monterrey, Ciudad Juárez huan Tijuana, iminnectemolol oc achi hueyi yehhua iitechpa netehuiliztli huan amo onca yolcehuiliztli.

*Tehhuatzin ticihuatl, ¿cox tictlahtlania mohuehue,
monamic nozo occe mochancauh ihcuac ...?*

In tlaa mahtlactin cihuameh, yejih *quema tetlahtlania nozo tenahuatian* ihcuac quipancuizque ihuan aquin votarozque, yeceh nahuiah noihqui tetlahtlania nozo tenahuatian in tlaa quinequin quicuitizque anticonceptivos.

Cihuameh tlen tetlahtlanian, tenahuatian in tlaa quicuitizque anticonceptivos.
Itlananquiliz tomine.

73

In oc achi tomine, ihcon oc achi amo tetlahtlania in tlaa *quicuitiz anticonceptivos*.

NION CE OQUICHPILTZIN NOZO CIHUAPILTZIN
HUELIZ IXTLAHUELITALOZ IHCUAC
QUICUIZ HUAN QUITEQUIUHTIZ
IMELAUHCAYO.

CIHUAPILTZIN HUAN OQUICHPILTZIN*

IXTLAHUELLI INHUICPA CONEMEH⁶

Ixtlahuell iinhuicpa conemeh quiroznequi ihcuac acah quinchicotlaliz, quinixtopenhuaz, quintzacuiliz huan amo quincahuiliz quichihuazque ce itlah zan ipampa oquichpiltzin nozo cihuapiltzin oc, ihcon amo quinmahuiztilian iixpan totlanahuatil, amo quincahuilian mah qui-cuican huan quiyolpactican iminmelauhcayo, imintlacaxoxouhcayo. Moihtohua ixtlahuell ihc- cuac motzacuiliz nochitlen monequi ihcon mozcaltizque huan cualli yetozque; noihqui ihcuac amo quincahuilizque mah tlahtocan nozo amo quincaquizque ipan ce teixpantiliztl nozo ce tlanahuatiliztl.

In melauhcayotl tlen quipiah conemeh quihtohua mach quinmanahuizque ihcuac acah quincocoltiz iminnacayotzin, imintzontecontzin; ihcuac acah amo quinmocuitlahuiz cualli; ihcuac quintlaihiyohueltiz, ihcuac quinchihualtz tehuan motecazque; cehce conetzin monequi quipiazque itoca huan tlalnantz. No mah amo quinquitilican imintahhhuan in tlaa amo qui-nequin, yeceh in tlaa ce tlanahuatilli tlanahuatia monequi ihcon mochihuaz ic cualli mozcaltiz huan cualli yetoz inon conetzin. Noihqui iminmelauhcayo conemeh quihtohua mach nochipa monequi quirozque nochitlen quinemiliani itechpa nochitlen mochihuaz ipan iminnemiliz, no monequi mah quincaquilican imintlahtol yuhquin cehce conetzin.

Quipixtohque iminmelauhcayo ihcon quicelizque cualli tlacualtiliztl, cualli tlamachtiliztl ica nion ce tlaxtlahuilli; ihcon cualli quicentocazque momachtizque oc achi miac huan amo acah hueliz quinixtlahuelitz; in tlanahuatihque mah tlanahuatihque ic amo tecahuilizque mocuitizque conetl ipan tequitl, mah amo quitequiuhatican conetl ihcon quiahcizque tomin. In tlaa totlanantz. amo cualli ipan mochihuaz, amo quiroznequi motzacuiliz imelauhcayo ce conetzin.

* Oticahcihque inin tlananquilitzli ipampa oticlahtlanihque cehce cihuapiltzin huan cehce oquichpiltzin ihcon tiquixmatizque imintlahtol itechpa ixtlahuell.

*Notahtzin
tlahuanqui catca, cenza
quiuitequiya nonantzin
huan amo techtlacualtiya,
yehica nonatzin tlapacaya
tetlaquen, ticchinahuih
tiicnimeh yehica neh huan
ce noicnitzin ticpalehuiayah
tonantzin... Zatepa amo
onechpacti nimomachtiz oc
ipampa occequintin conemeh
nechhuitequiyayah, niman ce
onictopeuh ocahuetz, occ
onictzopin ica ce tlatequiloni
yehica onechquixtihque itech
tlamachtiloyan.*

*Quema nicnequi nimomachtiz
oc, niccentocaznequi ic ome,
ic yei xihuitl huan nicpiaz ce
cualli tequitl, ayocmo nicnequi
nicchipahuaz iixco mimilolcalli,
jquema, amo, nechihuian
niman nechmacan zan ce
peso...!"*

Toño,
ce oquichpiltzin tlen ohtlipa chanti.

*Ipehuayan xihuitl huan axcan, xinechilhui in tlaa mochan nozo
motahhuan mitzonchihuilihque ce amo cualli yuhquin ...*

In tlaa mahtlactin conemeh, yejih oquihtohque ica imintahhuan *quinchoctihque*, in tlaa nahuin, zan ce oquihto quema *quihuitehque ichanco*.

*Ipehuayan xihuitl huan axcan, xinechilhui in tlaa mochan nozo
motahhuan mitzonchihiuhque ce amo cualli yuhquin: mitz huitechque.
Itlananquiliz cehce hueyaltepetl.*

??

In campa Toluca, Mexihco hueyaltepetl, León huan Tijuana cihuapiltzin no oquichpiltzin
oquihtohque quema quinhuitehque.

Ipehuayan xihuitl huan axcan, xinechilhui in tlaa motenonotzcahuan nozo ipan tlamachtiloyan mitzonchihuilihque ce amo cualli yuhquin ...

In necuelmolol tlen oc achi oquihtohque conemeh yeh in momozcatica *quinilhuihtinemih pitzotlahtolli*, in tlaa mahtlactin conemeh, omeh quinanquilihque ica *quinahuilquixtihque*. Occequin 12.7% oquihtohque ica *quema quinhuitehque*.

*Ipehuayan xihuitl huan axcan, xinechilhui in tlaa motenonotzcahuan nozo ipan tlamachtiloyan mitzonchihiuhque ce amo cuall, tlen ic ce mopan mochihua ...
Itlananquiliz cihuapiltzin huan oquichpiltzin.*

*Nican technextilia ica in oquichpiltin oc achi quinahuilquixtian, oc achi quinchoctian,
oc achi quinpinautian huan oc achi quinhuitequin, in cihuapiltin amo ihcon.*

NION CE ILAMATZIN
NOZO CE HUEHUEZIN HUELIZ
IXTLAHUELITALOZ IHCUAC
QUICUIZ NOZO QUITEQUIUHTIZ
IMELAUHCAYO.

ILAMATZITZIN HUAN HUEHUETZITZIN*

IXTLAHUELLI INHUICPA ILAMATZITZIN HUAN HUEHUETZITZIN?

Moihtohua ixtlahuellu inhuicpa ilamatzitzin huan huehuetzitzin ihcuac acah quichicotlaliz, amo quitepanita, quihuelita nozo quipalehuia ce tlacatl zan ipampa ye ilamatzin, ye huehuetzin, ihcon amo quimahuiztilia imelauhcayo iixpan tohueytlanahuatil nozo amo quicahuilia mah qui cui, mah quitequiuhu imelauhcayo huan itlacaxoxouhcayo yuhquin occequin tlach.

In ixtlahuelli tlen quincocoltia ilamatzitzin han huehuetzitzin yehhua mochihua ihcuac qui temohuan tequitl nozo ihcuac imintequiuh quinquixtian ipampa ye quipixtohque miac xihuitl, quinixtlahuelitan ipan imintequiuh nozo ihcuac quitlahtlanian ce tequitl. Noihqui, quinixtlahuelitan ihcuac amo quipian tequitl huan quinequin mah quinextilican, mah quimachtican quenin mochihua occe tequitl, ic occepa tequitizque. Noihqui iminchancahuan quinixtlahuelitan ihcuac quintlaihiyohuian, quinchihualtian mah tequitican, quincecnintlalian, quinhuitequin nozo quincocoltian imintlacayo, iminaxca nozo iminmelauhcayo.

Monequi tlanahuatiloz, ic ilamatzitzin huan huehuetzitzin quicelizque cuali tepahtiliztl huan yolcehuiliztli ipan toaltepeuh, mah quinnextilican noch itechpa tohueytlanahuatil huan mah quipiacan ce temaquixtiani ica nion ce tlaxtlahuilli. Itech monequi tiquinmocuitlahuizque huan tiquinxpiazque ilamatztzintin, ipampa nochipa ipan noch iimnemiliz quintlamacan huan quintlayecoltian iminchancahuan, yehica amo huelih quitemohuan occe tequitl in canin quicelizque ce cuali tlaxtlahuilli, quicelizque tomin ihcuac tequitica mocehuizque nozo ihcuac miquiz iminhuehuetzin.

* Inin tlananquiliztli oticahcihque ipampa otictlahtlanikhque cehce ilamatzin, cehce huehuetzin ihcon tiquixmatizque imintlanemiliz itechpa ixtlahuelli tlen quincocoltia.

Zan
nitezquitiznequi, nihueliti
nitezquitiz oc; nicnequi
nicyehyepez, nicnequi
nictlaniz tlen notech monequi.
Nitlayacanqui catca ipan
ce tequitl, oniteyacanaya
miac xihuitl, axcan amo
acah nechmacaznequi
tequitl. Huehcauhctica zan
nenca tictemohtoya tequitl,
oc nichicahuac no nicmati
nitezquitiz, hueli nitezquitiz.

Nitlapalehuiani
ipan ce cochiloyan
(totlanahuatihcahuan
quiyanah) nitlacualchihuah
huan nitlachipahua ihcon nican
cuali tlacualoz huan cochiloz.
Cuali nitlacualchihuani.
Ipan Guadalajara nicipia
ce noichpoch, quemanian
timoitah, yehhuatzin amo
quiixmati nonemiliz nican
Mexihco Hueyaltepelt, amo
nicnequi niquilhuiz."

Rafael, ce huehuetzin.

*llamatziné, huehuetziné, axcan, ipan Mexihco,
¿catlen oc achi hueyi moontequipachol nozo moonnecuelmolol?*

82

In tlaa mahtlactin tlacah huehhueyih, nahuin quihtohque ica *ohui moahci tequitl*.
Noihqui quihtohque, mazque amo miaqueh, ica *polihui cualli tepahtiliztli*, no ihcon
quinixtlahuelitan huan quinixtopehuan.

*Ilamatziné, huehuetziné, axcan, ipan Mexihco,
 ¿catlen oc achi hueyi moontequipachol nozo moonnecuelmolol?
 Ixtlahuelli huan ixtopehualiztli. Itlananquiliz cehce hueyaltepeli.*

Itlananquiliz cehce tlalli technextilia ica in canin Toluca ilamatziné huan huehuetzin
 momachilian onca miac *ixtlahuelli huan ixtopehualiztli*, zatepa quitoca Querétaro, Mexihco
 hueyaltepeli huan Tijuana.

¿Motomin tlen ticontlani quema nozo amo ahci in nochitlen motech monequi?

84

Miaqueh ilamatzitzin huan huehuetzitzin, in tlaa mahtlactin, chicoacen quihtohque ica amo ahci imintomin in nochitlen intech monequi. In tlaa mahtlactin, zan omeh quihtohque ica imintomin quema ahci, huan occequintin omeh quihtohque quema ahci imintomin, yeceh zan tepitzin.

*¿Motomin tlen ticontlani quema nozo amo ahci in nochitlen motech monequi? Amo.
Itlananquiliz cehce hueyaltepelt.*

In canin Puebla-Tlaxcala, Monterrey, Mexihco hueyaltepelt huan León oc achi miaqueh ilamatitzin huan huehuetzitzin oquihtohque ica amo ahci tomin in nochitlen intech monequi.

NION CE TLAMAN
COCOXCATZINTLI
HUELIZ IXTLAHUELITALOZ
IPAMPA ICOCOLIZ.

COCOXCATZITZINTIN*

IXTLAHUELLI INHUICPA COCOXCATZITZINTIN⁸

Ixtlahuelli ihuicpa cocoxcatzintli quihtoznequi ihcuac ce tlacatl quichicotlalia, quiixtopehua nozo amo quitlepanita occe tlacatl ipampa quipia ce icocoliz ihcon amo quicahuilia nozo amo quiixhaci mah quicui huan quiyolpacti imelauhcayo, itlacaxoxouhcayo yuhquin occequintin tlakah ipan nochitlaxehxelotonemiliz yuhquin totlanahuatiliz, totomincayo, toaltepeyo, tonezcayo, totlacayo nozo occe tlaman. Zan tlen ixtlahuelli, yuhquin in tlen quiixpolohua itlanemiliz, itlanehnehuiliz in cocoxcatzintli.

Ce tlaman ixtlahuelli ihuicpa cocoxcatzintli mochihua ihcuac amo quimacan tequitl, noihqui ihcuac quicecnintlalian nozo quichicotlalian, zan ipampa amo hueli qui-tequiuhtia nochitlaxehxelotonemiliz yuhquin totlanahuatiliz, mihmatoque nochtlacah. Ihcon tlaihiyohuia in cocoxcatzintli toixpan nozo ichtaca yehica monequi tiquixnamiquizque inon necuemolol.

In cocoxcatzintin quipian huan huelih quicuizque nochitlaxehxelotonemiliz yuhquin totlanahuatiliz, noihqui iminmelauhcayo quihtoznequi in tlanahuatiliz quehuiyan amo quiceliyan ce autistaconetl, inic yeh amo oncaya tlamachtiloyan, nechilhuiayan yehhuatzin ce tlahueliloc.

* Inin tlananquiliztli oticahcihque ipampa otictlahtlanihque cehce cocoxcatzintli ihcon tiquixmatizque quenin quincocoltia in ixtlahuelli.

Ipan ce
tlamachtiloyan onechilhuihque
niquitato ce psicóloga. Yehhua
oquiyequitac nopiltzin huan
onechilhui mach nopiltzin ce
xoxo huan ayic mozcaltiz, ayic
huelitz ipampa ce tlahueliloc.

Ohtlipa nocthin mitzahcoita.
Mitzcocoltia imintachializ.
Mitzixtopehuan ihcuac amo
mitzcahuilian ticalaquiz
tlamachtiloyan nozo occoco.
No mitzcocohua ihcuac
mitzahuilquixtian occequin
conemeh.

Achtohui, in cocoliztli itoca
autismo amo acah quiixmatiya.
Nohhuiyan amo quiceliyan
ce autistaconetl, inic yeh
amo oncaya tlamachtiloyan,
nechilhuiayan yehhuatzin ce
tlahueliloc.

In tlaa ce tlamachtiloyan
quicelian ce conetzin cocoxqui,
in temachtiani iciuhca yolpolihui,
amo quimati tlen quicihuaz
huan quinequi inon cocoxqui
mah mihmati huan mah
quicihuah quemej occequintin
conemeh amo cocoxqueh."

Rosa, inantzin ce conetzin tlen
quipia autismo.

*Axcan, ipan Mexihco,
¿Tlen tiquihtohua, catlen oc achi hueyi inecuelmolol in cocoxcatzintli?*

88

Yeyi necuelmolol oc achi hueyi tlen quipia ce cocoxcatzintli, amo quipia tequitl, quinixtlahuelitan huan monequi mah acah quipalehui ica tomin; zatepa quitoca occequin necuelmolol, monequi tepahtiliztli, monequi in canin cualli yetozque huan monequi mah quimahuiztilican imelauhcayo.

Axcan, ipan Mexihco, ¿catlen oc achi hueyi inecuelmolol in cocoxcatzintli? Amo onca Tequitl.
Itlananquiliz cehce hueyaltepelt.

Ipan Puebla-Tlaxcala huan Guadalajara, in tlaa mahtlactin tlacah cocoxqueh, macuiltin
oquihtohque ica imin necuelmolol oc achi hueyi yeh ipampa amo onca tequitl. Yeceh,
ipan Tijuana huan Torreón amo miaqueh quinemilian ihcon.

¿Canin hualehua tomin tlen quitequiuhquia in cocoxcatzntli?

In tlaa mahtlactin cocoxqueh, nahuin quihtohque ica *occequin iminchancahkan* *quimpalehuian ica tomin tlen intech monequi*. No quitlanin tomin *ipan imintequiuh tlen iminceltin quichihuan*. Ic excan, quicelian tomin itechpa *imintequinecehuiliz*, huan zan ce quihtohua ica *itahhuan quimacan tomin*.

¿Canin hualehua tomin tlen tictequiuhquia?

Coxcoxatzintin tlen quitlanin tomin ipampa imintequiuh. Itlanaquiliz cihuatl huan oquichtli.

In tlacah tlen tiquintlahtlanihque huan quihtohque imintequiuh yeh in campa hualehua imintomin, omeh oquichtin huan zan ce cihuatl. Inin technextilia ica in tlaa ce tlacatl quipia occinezca tlen quicocohua ixtlahuelli ihcon oc achi tlaihiyohuiz inon icnotlacatl.

NION CE TLACATL NOZO CE ICHANCAUH
TLEN HUEHCA HUALEHUA HUELIZ
IXTLAHUELITALOZ IHCUAC
QUIYOLPACTIZ IMELAUCHAYO
IPAMPA OCCE ITLALNANTZIN.

HUEHCA HUALEHUANIH*

IXTLAHUELLI INHUICPA TLACAH HUEHCA HUALEHUAH⁹

Nion ce tlacatl tlen huehca hualehua, nion ce ichancauh hueliz ixtlahuelitaloz ihcuac quiyolpactia imelauhcayo zayoh ipampa occce itlalnantzin, nozo ipampa iquizca, inelhuayo, itlapallo, inantlahtol, iteoneltoquiliz nozo itlaneltoquiliz, itlanemiliz, nozo ipampa occce inezca, occce itlalnantzin, inechicol, ioloch, ixihuycayo, itomincayo, itlatqui, itlanamictiliz, itlacatiliz nozo occe zan tlen ipampa.

Ipan nochitotlaltecipac mixahci nozo momati ica intlacah tlen huehca hualehua no iminchancahan, mazque occce imintlalnantzin, quipiah iminmelauhcayo mah nemican, mah amo acah quintlaihiyohuilli, mah amo quinmahuijpolocan, mah amo quimpehpeyonican, mah amo quinchihualtican tetzauhca tequitizque nozo quintequiuhtizque mocuepazque tetlaquehualhuan nozo tetlayecoltihcahan; mah quincahuilican tlacaxoxouhcatica quizazque imintlalnantzin, mah tlacaxoxouhcatica tlanemilican nozo tlaneltocan; mah tlacaxoxouhcatica quihtocan nozo quiteixnextilican imintlanemiliz huan imintlahtol; mah amo quintlaxilican nozo quintlahtlacoltican zan ipampa acah quinequi quicocoltiz iminnemiliz, imincencyeliz nozo iminchan; mah amo acah quintzacuili quiaxcalitzque tlen iminaxca, mah tlacaxoxouhcatica huan yolcehuiliztica nemican; in tlaa quintzecohuazque mah tlanahuáltica mochihua; ihcuacon hueliz quintlahtlanizque itlanahuatihcáhuán imintlalnantzin mah quimpalehuican; ihcuac tzecohualoque mah quimahuijtlican iminmelauhcayo; in tlaa quinteihuique nozo quinteixpantizque mah amo intechpa mochicomati, mah tlanahuatiłtica quintlatzontequivilican nozo quintlatzintoquican; mah cuałyotica tequitican; mah huel monechicocan itech imintequioloch; mah quimpahmacakan nozo mah quicelican cualli tepahtiliztli in tlaa intech monequiz; mah huel momachtican; mah palehuilocan in macehuaultin huehca hualehqueh; mah oc achi cualli palehuilocan cihuameh, cihuapiltin huan oquichpiltin tlen huehca hualehua, in tlaa inon conemeh zan inceltin nehnemin huan amo acah quinhuica, mah quimpalehuican iciciuhca monechicozque nozo motloquizque inhuan imintahhuan nozo iminconeipxcáhuán.

* Oticahcihque inin tlananquiliztli ihcuac oticlahtlanihque cehce tlacatl huehcahualehuani tlen quipia iamauh nozo amo quipia, ihcon oticmatihque tlen quinemilican huan tlen momachilican itechpa ixtlahuelli.

*Noicniuh ihuan
neh Honduras totlalnantzin,
Tapachula otilehcohque ce
mimilolcalli tiyazque Tijuana.
Ticpiayah toamauh tlen cualli
tech cahuiliaya tipanozque
Mexico, yeceh ipan 11:00
iman ihcuac tiahcitoth El
Hueyate ipan Huixtla, ce topile
tlalpixqui otlehcoc tomimilolcal
oquiyequitac cehce toamauh,
niman otlanotz, zatepa
otech tzahtzili otechtemohui.
Oniquihui, quema nitemoz,
yeceh mah amo nech tzahtzili
ipampa nicpia nomelauhcayo
huan hueliz nicteixpantiliz.
Niman onechnanquili "Cox
ticpia momelauhcayo? ;Amo
melahuac, anmehhuan
huehca hualehque, nican amo
anmotlal, xinechteixpantili,
yeceh amo tlen
anquiahcizque!"*

T. C., huehca hualehuani
hondureño.

¿Cox ticneltoca ipan Mexihco ticmahuiztilian imelauhcayo in huehca hualehuani?

In tlaa mahtlactin huehca hualehque,
chicoacen quihtohque ica zan tepitzin
quinmahuiztilian iminmelauhcayo
nican Mexihco. Zan ce oquihto ica amo
quinmahuiztilian.

¿Cox ticneltoca ipan Mexihco ticmahuiztilian imelauhcayo in huehca hualehuani?

Zan tepitzin quinmahuiztilian nozo amo. Itlananquiliz cehce hueyaltepeltl no itenco totlalnantzin.

In tlaa mahtlactin huehca hualehque, chicnahuin, ipan Guadalajara huan Mexihco hueyaltepeltl quihtohque ica zan tepitzin nozo amo quinmahuiztilian iminmelauhcayo, zatepa quitoca Ciudad Juárez, Querétaro huan Tijuana.

*Huehca hualehuani quihtoznequi in aquin amo otlacat nozo amo onez
ce tlalnantzин in canin mochantihtoc.*

¿Catlen oc achi hueyi inecuelmolol in huehca hualehuani ipan Mexihco, axcan?

In huehca hualehque
quihtohque ica *amo*
quipian tequitl,
quinixtlahuelitan huan
amo onca yolcehuiliztli
yehhua oc achi hueyi
iminneucuelmolol ipan
totlalnantzин; zatepa
quitoca iminneucuelmolol
itechpa amo yectli, amo
cuailli iminamauh.

Huehca hualehuani quihtoznequi in aquin amo otlacat nozo amo onez ce tlalnantzин in canin mochantihtoc. ¿Catlen oc achi hueyi inecuelmolol in huehca hualehuani ipan Mexihco, axcan? Itlananquiliz cihuatl huan oquichtli.

Oquichtin quihtohque ica amo quipian tequitl huan amo quipian yolcehuiliztli yehhua oc achi hueyi iminsecuelmolol, yeceh cihuameh quihtohque ica amo yectli iminamauh huan quinixtlahuelitan oc achi hueyi.

NION CE TLACATL
CHANTEQUITINI
HUELIZ IXTLAHUELITALOZ
IHCUAC QUICUITIA
IMELAUHCAYO.

CHANTEQUITINIH*

IXTLAHUELLI INHUICPA TLACAH CHANTEQUITINIH¹⁰

Nion ce tlacatl chantequitini hueliz ixtlahuelitaloz ihcuac quiyolpactia imelauhcayo ipampa iquizca, inelhuayo, itlapallo, inantlahtol, iteoneltoquiliz nozo itlaneltoquiliz, itlanemiliz nozo occe, nozo ipampa itlanantzin, ialtepeuh, ixihuca, itomincayo, itlatqui, itlanamictiliz, itlacatiliz nozo ipampa occe zan tlen ipampa.

Ipan itlanahuatil totlanantzin amo motenehua imelauhcayo in tlakah chantequitinih, miaqueh yehhuan cihuameh, yuhquin iminmelauhcayo tlen quipian occequintin tequitinih. Inin ixtlahuelli inhuicpa inon cihuameh tequitinih momati ipampa amo acah quinmahuiztilia imintequiuh tlen quinchihuilia imintequihuah, no ihcon amo onca ce tlanahuatilli itechpa cualyotica huan chipauhcan tequitizque, no itechpa impan tlahialozque mah amitla tlen amo cualli impan mochihuaz ipan imintequiuh.

Ipampa amo onca ce tlanahuatilli, yehica ohui quiahcizque nochitlaman tlapalehui-liztli tlen techmaca toaltepeyo, inon tequitinih zan hueliz quitlahtlanizque itlapalehui-liz regimen voluntario. Amo acah quimpalehuian ihcuac quinquixtian imintequiuh ihcuac conepixtohque, amo quicelian tomin itechpa imintequinecehuiliz no amo quinpale-huian mah quiahcican imincal, ipampa imintequihuah amo tlaxtlahuan ipan Fondo Nacional de vivienda.

* Oticahcihque inin tlananquilitzli ipampa tictlahtlanihque cehce chantequitini, ihcon ticmatizque itlanemiliz itechpa ixtlahuelli.

Ahhueli tihcuayah

itlacual inon totequihua,
tlatlaman titlacuayah [...]
amo techcahuiliaya tiquitazque
tepoxtlamahuizolli, nion
tihcaquizque tlatzotzonalli,
nion timonohnotzazque
ihcuac titequitihayah, ipan
inon tonalmeh noihqui amo
techcahuiliaya ticipacazque
totlaquen, zan sábado,
huan ihcuac titlahtlapacah
techilhuiaya "ihcuac
antlamizque anquipacazque
anmotlaquenzol -ihcon
techilhuiaya-, clorotica
xicchipahuacan, xicyecpacacan
inon tlahtlapaconi".

Ipampa tichantequitin, yehica
amo ticpiayah tomelauhcayo ic
ticanazque ce tzopelatl, in tlaa
timoelehuaiyah tihcohuayah;
in tlaa inon cihuatl quiitaya
tictequiuhayah ce ixalo
niman technahuatiaya
tictlamotlazque, zan
desechable tictequiuhayah,
in tlaa quiitaya ticanaya ce
icax nozo occe itlatqui niman
quitlamotlaya nozo iceltzin
quitlapanaya."

Axcan ipan Mexihco ¿Catlen oc achi hueyi iminnecuelmolol in chantequitinih?

In chantequitinih, excan quihtohque ica iminnecuelmolol oc achi hueyi yehhua *imintlaxtlahuil ipampa* zan *tepitzin quintlaxtlahuan*,
occe iminnecuelmolol yehhua ihcuac *quinmahuizpolohuan*,
quintlaihiyohultian huan *quinixtlahuelitan*.

Axcan ipan Mexihco ¿Catlen oc achi hueyi iminnecuelmolol in chantequitinoh?

Ihcuac quinmahuizpolohuan, quintlaihiyohuiltian huan quinixtlahuelitan.

Itlananquiliz cehce hueyaltepeltl.

In chantequitinoh tlen quihtohque mach iminnecuelmolol oc achi hueyi yehhua ihcuac quinmahuizpolohuan, quintlaihiyohuiltian huan quinixtlahuelitan, technextilian in campa Toluca, Puebla-Tlaxcala huan Querétaro oc achi moahci inon necuelmolol.

¿In chantli in canin titequiti, cox...?

102

In tlaa mahtlactin chantequitiniih ipan Mexihco, chicoeyih amo quipiah *seguro médico*; chicoacen *amo quimacan vacaciones*; huan macultin *amo quimacan aguinaldo*. Occequintin quihtohque ica *amo quipian ce horario ipan imintequeiuh*.

*¿In chantli in canin titequiti...? Amo mitzmacan vacaciones.
Itlananquiliz cehce hueyaltepelt.*

In chantequitiniih tlen quihtohque ica amo quinmacan necehuiliztli nozo vacaciones, ipan
Toluca, Ciudad Juárez, Puebla-Tlaxcala, Querétaro, León huan Mexihco hueyaltepelt in campa
oc achi moahci inon necuelmolol.

TLAXELOLLI 3
Conapred

*¿Cox tiquixmati in Cemanahuac
Ihueytlahtocan ic Motzacuilia
Ixtlahuelli nozo Consejo Nacional
para Prevenir la Discriminación
(Conapred)?*

Quema **18.1%**
Quema, zan tepitzin **3.4%**

Amo **78.2%** NS / NC **0.2%**

In tlaa mahtlactin, omeh quema
quiixmatin Conapred.

*¿Canin otiquiixmat Conapred?**

In tepoztlamahuizolli nozo televisión in canin in tlaa mahtlactin tlacah, chicomeh oquiitohque oquiixmatque Conapred, zatepa quitoca tepoztenahuatiloni huan, niman quitoca amatenahuatiloni.

* Inin tlahtlanilli quipia miac itlananquiliz, amo quiahxiltia 100.

*In quezqui intech timotemachilian in tlanahuatihque huan altepehuah.
 ¿Pehua ica 0 huan tlami ica 10, 0 quihtoznequi amo nimotemachilia
 huan 10 cenza nimotemachilia, quezqui itech timotemachilia in...?*

ACTORES	PROMEDIO
Cenyelitzli	9.1
Hueytlamachtiloyan	8.0
Teonechicollí	7.7
Yaotecayotl	7.6
Temachtianih	7.4
Conapred	7.2
CNDH	7.1
Tlacemanqueh	6.9
Las ONG	6.8
Medios de comunicación	6.7
Industriales	6.5
IFE	6.3
SCJN	6.1
Tequinechicolmeh	6.0
Altepetylajecoltihqueh	5.9
Huey tlanahuatiani	5.6
Topilehque	5.2
Diputados federales	5.1
Partidos políticos	5.0

In Conapred cualli ca ipampa nica moita ic chicoacecan, itechpa temachtli.

Notas

¹ Algunas de las disposiciones aplicables de la ONU que definen y protegen los derechos humanos involucrados son: DUDH, arts. 1º, 2º y 7º; Pacto Internacional de Derechos Civiles y Políticos, arts. 2.1 y 26; PIDESC, art. 2.2; las Observaciones Generales del Comité de Derechos Económicos Sociales y Culturales [CESCR por sus siglas en inglés]; Observación General No. 14 sobre el Derecho al Disfrute del Más Alto Nivel Posible de Salud [artículo 12 del PIDESC], párrs. 8 y 18; Observación General No. 15 sobre el Derecho al Agua [artículos 11 y 12 del PIDESC], párr. 13; Observación General No. 18 sobre el Derecho al Trabajo [artículo 6º del PIDESC] párr. 12 inciso, b.i; Observación General No. 20 sobre el Derecho a la No Discriminación y los Derechos Económicos, Sociales y Culturales [artículo 2º, párr. 2, del PIDESC], párr. 32; la jurisprudencia del Comité de Derechos Humanos CCPR/C/50/D/488/1992, del 4 de abril de 1994; Comunicación No. 488/1992: Australia. 04/04/1994. CCPR/C/50/D/488/1992; las resoluciones de la Asamblea General: A/C.3/65/L.29/Rev.1 del 12 de noviembre de 2010; A/C.3/65/L.65 del 12 de noviembre de 2010; Principios de Yogyakarta, principio 2 los derechos a la igualdad y a la no discriminación. Los correspondientes a la OEA son: Convención Americana sobre Derechos Humanos, arts. 1.1 y 24; “Protocolo de San Salvador”, art. 3º; las resoluciones de la Asamblea General: AG/RES 2600 [XL-0/10] Derechos humanos, orientación sexual e identidad de género, del 8 de junio de 2010; AG/RES. 2504 [XXXIX-0/09, Derechos humanos, orientación sexual e identidad de género, del 4 de junio de 2009; AG/RES. 2435 [XXXVIII-0/08] del 3 de junio de 2008; los Principios y Buenas Prácticas sobre la Protección de las Personas Privadas de Libertad en las Américas [OEA-CIDH]. En el ámbito nacional: la CPEUM, art. 1º, párr. 3; LFPED, arts. 4º y 9º, fracc. xxviii. Los estados que incluyen en su legislación antidiscriminatoria los términos de orientación o preferencia sexual y algunas, incluso, el término de identidad de género son: Baja California Sur, Campeche, Chiapas, Chihuahua, Coahuila, Colima, Distrito Federal, Durango,

Guerrero, Hidalgo, Michoacán, Nayarit, San Luis Potosí, Yucatán y Zacatecas. Para más información sobre los conceptos utilizados consultar: CDHDF, et al.; *Diagnóstico de Derechos Humanos del Distrito Federal*, capítulo 30, México, 2008, pp. 702 a 721.

² Algunas de las disposiciones aplicables de la ONU que definen y protegen los derechos humanos involucrados son: DUDH, arts. 1º, 2º y 7º; Pacto Internacional de Derechos Civiles y Políticos, arts. 2.1, 4.1, 24 y 26; PIDESC, art. 2.2; Convención Internacional sobre la Eliminación de todas las Formas de Discriminación Racial, arts. 1º, 4º a 7º; Estatuto de Roma de la Corte Penal Internacional, art. 6º; C169 Convenio sobre Pueblos Indígenas y Tribales, 1989 [ONU-OIT], arts. 3º, 4º, 20 y 24; Declaración de las Naciones Unidas sobre los Derechos de los Pueblos Indígenas. Los correspondientes a la OEA: la Convención Americana sobre Derechos Humanos, arts. 1.1, 13.5 y 24; “Protocolo de San Salvador”, arts. 3º y 13.2. En el ámbito nacional: CPEUM, art. 1º, párr. 3; LFPED, arts. 4º y 14, Código Penal Federal, art. 149bis.

³ Actualmente se carece de definición clara en los ámbitos nacional e internacional, de los rangos de edad que distinguen a las personas jóvenes, éstos van desde los 12 o 15 años hasta los 24 o 29. Debido a que este rango de edad atraviesa las barreras de la infancia y la adultez se entenderá como aplicable toda la legislación relativa a estas dos etapas de la vida, por lo que algunas de las disposiciones de la ONU en las que se basa el contenido de los derechos de las personas jóvenes son: DUDH, arts. 1º, 2º y 16.1; Pacto Internacional de Derechos Civiles y Políticos, arts. 2.1, 6.5; 10.3; 24 y 26; PIDESC, arts. 2.2, 10.3, 12.2 inciso a; la Observación General No. 20 “La no discriminación y los derechos económicos, sociales y culturales [artículo 2º, párrafo 2, del PIDESC] del Comité de Derechos Económicos, Sociales y Culturales, párr. 29; la Convención de los Derechos del Niño, arts. 1º y 2º. Los correspondientes a la OEA: la Convención Americana sobre Derechos Humanos, arts. 1.1, 19, 24 y 27; “Protocolo de San Salvador”, arts. 3º, 15.3 inciso b y 16. En el ámbito nacional: CPEUM, arts. 1º, par. 3 y 2º apartado B.VIII; LFPED, arts. 4º, 9º fracciones XII y XIX, 10.1; Ley del Instituto Federal de la Juventud, art. 2º; Ley para la Protec-

ción de los Derechos de Niñas, Niños y Adolescentes, arts. 2, 3, 4 y 11.

- ⁴ Algunas de las disposiciones aplicables de la Organización de las Naciones Unidas (ONU) que definen y protegen los derechos humanos involucrados son: Declaración Universal de Derechos Humanos (DUDH), arts. 1^º, 2^º y 7^º; Pacto Internacional de Derechos Civiles y Políticos, arts. 2.1, 4.1, 18, 20.2, 24, 26, 27; Pacto Internacional de Derechos Económicos, Sociales y Culturales (PIDESC), arts. 2.2, 3^º y 13; Declaración sobre la Eliminación de Todas las Formas de Intolerancia y Discriminación Fundadas en la Religión o las Convicciones, arts. 1^º a 3^º; Estatuto de Roma de la Corte Penal Internacional, art. 6^º. Los correspondientes a la Organización de Estados Americanos (OEA) son: Convención Americana sobre Derechos Humanos, arts. 1.1, 12, 13.5, 16, 22, 24 y 27; Protocolo Adicional a la Convención Americana sobre Derechos Humanos en Materia de Derechos Económicos, Sociales y Culturales “Protocolo de San Salvador”, arts. 3^º y 13.2. En el ámbito nacional: Constitución Política de los Estados Unidos Mexicanos (CPEUM), arts. 1^º, párrs. 3, 24 y 130; Ley Federal para Prevenir y Eliminar la Discriminación (LFPED), arts. 4^º y 9^º, fracs. xvi, xvii; y Código Penal Federal, art. 149bis.

- ⁵ Algunas de las disposiciones aplicables de la ONU que definen y protegen los derechos humanos de las mujeres son: DUDH, arts. 1^º, 2^º y 16.1; Pacto Internacional de Derechos Civiles y Políticos, arts. 2.1, 3, 23.2 y 26; PIDESC, arts. 2.2, 3^º, inciso a.i; la Convención sobre la Eliminación de todas las Formas de Discriminación contra la Mujer, arts. 1^º, 4^º. Los correspondientes a la OEA: la Convención Americana sobre Derechos Humanos, arts. 1.1, 4.5, 6.1, 17.2 y 24; “Protocolo de San Salvador”, arts. 3^º, 6.2, 9.2, 15.3 inciso b y 16; la Convención Interamericana para Prevenir, Sancionar y Erradicar la Violencia contra la Mujer “Convención Belém Do Pará”, arts. 4^º y 6^º. En el ámbito nacional: CPEUM, art. 1^º, par. 3, 2 apartado A, fracciones II y III, apartado B fracciones V y VIII, 18 párr. 2, 34; 123 apartado A fracciones V y XV; apartado B fracción XI inciso c; LFPED, arts. 4 y 10; Ley General para la Igualdad entre Mujeres y Hombres, y la Ley General de Acceso de las Mujeres a una Vida Libre de Violencia; además, 15 leyes estatales establecen la igualdad entre mujeres y hombres, en 31

entidades se establecen leyes contra la violencia de género, en 25 contra la violencia familiar y en cuatro contra la trata de personas.

- ⁶ Algunas de las disposiciones aplicables de la ONU que definen y protegen los derechos humanos de las niñas y los niños son: DUDH, arts. 1^º, 2^º y 16.1; Pacto Internacional de Derechos Civiles y Políticos, arts. 2.1, 6.5; 10.3; 24 y 26; el PIDESC, arts. 2.2, 10.3, 12.2 inciso a; la Convención de los Derechos del Niño, arts. 1^º, 2^º, 7^º a 9^º, 12 y 19. Los correspondientes a la OEA: la Convención Americana sobre Derechos Humanos, arts. 1.1, 19, 24 y 27; “Protocolo de San Salvador”, arts. 3^º, 15.3 inciso b y 16. En el ámbito nacional: CPEUM, art. 1^º párr. 3, 2º apartado B.VIII; la LFPED, arts. 4^º, 9^º fracciones XII y XIX, 10.1; la Ley del Instituto Federal de la Juventud, art. 2^º; la Ley para la Protección de los Derechos de Niñas, Niños y Adolescentes, arts. 2^º, 3^º, 4^º y 11.

- ⁷ En el ámbito federal se entiende por personas adultas mayores aquellas que cuenten con sesenta años o más de edad y que se encuentren domiciliadas o en tránsito en el territorio nacional. Algunas de las disposiciones aplicables de la ONU que definen y protegen los derechos humanos de las personas adultas mayores se encuentran en: DUDH, arts. 1^º y 2^º; Pacto Internacional de Derechos Civiles y Políticos, arts. 2.1 y 26; PIDESC, art. 2.2; la Observación General No. 20 “La no discriminación y los derechos económicos, sociales y culturales (artículo 2^º, párr. 2, del PIDESC) del Comité de Derechos Económicos, Sociales y Culturales, párr. 29; la Observación General No. 6 “Los Derechos Económicos, Sociales y Culturales de las personas mayores” emitida por el mismo comité, párrs. 20 a 22. Los correspondientes a la OEA: la Convención Americana sobre Derechos Humanos, arts. 1.1 y 24; “Protocolo de San Salvador”, art. 3^º y 17. En el ámbito nacional: CPEUM, art. 1^º párr. 3; LFPED, arts. 4^º y 12; Ley de los Derechos de las Personas Adultas Mayores, arts. 3^º, 5^º, 8^º, 9^º, y 10 fracciones VII y IX.

- ⁸ Los ajustes razonables son las modificaciones y adaptaciones necesarias y adecuadas que no impongan una carga desproporcionada o indebida, cuando se requieran en un caso particular, para garantizar a las personas con discapacidad el goce o ejercicio, en igualdad de condiciones

con las demás, de todos los derechos humanos y libertades fundamentales. Algunas de las disposiciones aplicables de la ONU que definen y protegen los derechos humanos involucrados son: DUDH, arts. 1º y 2º; Pacto Internacional de Derechos Civiles y Políticos, arts. 2.1 y 26; PIDESC, art. 2.2; Convención sobre los Derechos de las Personas con Discapacidad, en especial los artículos. 2º, 3º, 4º, 5º, 9º y 27.1, inciso h; la Observación General No. 20 “La no discriminación y los derechos económicos, sociales y culturales [artículo 2º, párrafo 2, del PIDESC] del Comité de Derechos Económicos, Sociales y Culturales, párr. 11; la Observación General No. 5 “Personas con discapacidad” emitida por el mismo comité, párr. 15. Los correspondientes a la OEA: la Convención Americana sobre Derechos Humanos, arts. 1.1 y 24; “Protocolo de San Salvador”, art. 3º y 18. En el ámbito nacional: CPEUM, art. 1º, párr. 3; LFPED, arts. 4º, 11, frac. III y 13; Ley General de las Personas con Discapacidad (a la fecha de la edición del presente documento, se había aprobado en el Congreso, en marzo de 2011, la Ley General sobre la Inclusión de las Personas con Discapacidad, misma que deroga la Ley General vigente, sin embargo todavía no se ha publicado y por lo que está pendiente de entrar en vigor).

⁹ Algunas de las disposiciones aplicables de la ONU que definen y protegen los derechos humanos de las personas migrantes son: DUDH, arts. 1º y 2º; Pacto Internacional de Derechos Civiles y Políticos, arts. 2.1 y 26; PIDESC, art. 2.2; la Convención Internacional sobre la Protección de los Derechos de Todos los Trabajadores Migratorios y de sus Familiares, arts. 1º, 7º a 33. Los correspondientes a la OEA: la Convención Americana sobre Derechos Humanos, arts. 1.1 y 24, “Protocolo de San Salvador”, art. 3º. En el ámbito nacional: CPEUM, art. 1º, párr. 3, 8º, inciso B, fracción II; LFPED, arts. 4º, 11, frac. IV, y 13. En dos estados existen leyes de protección a los derechos de los migrantes. Además, recientemente el Senado de la República aprobó una propuesta de Ley General de Migración misma que actualmente se encuentra en la Cámara de Diputados para su revisión y aprobación.

¹⁰ Algunas de las disposiciones aplicables de la ONU que definen y protegen los derechos de las mujeres y los derechos laborales: DUDH, arts. 1º, 2º

y 16.1; Pacto Internacional de Derechos Civiles y Políticos, arts. 2.1, 3, 23.2 y 26; PIDESC, arts. 2.2, 3º, inciso a.i; la Convención sobre la Eliminación de todas las Formas de Discriminación contra la Mujer, arts. 1º y 4º; la Convención Internacional sobre la Protección de los Derechos de Todos los Trabajadores Migratorios y de sus Familiares, arts. 1º y 2.2; Observaciones finales a México del Comité para la Eliminación de la Discriminación contra la Mujer, Quinto Informe Periódico, 6 de agosto de 2002, párrs. 441 y 442; Observación General No. 1 del Comité de Protección de Todos los Trabajadores Migratorios y de sus Familiares, párr. 59. Los correspondientes a la OEA: la Convención Americana sobre Derechos Humanos, arts. 1.1, 4.5, 6.1, 17.2 y 24; “Protocolo de San Salvador”, arts. 3º, 6.2, 9.2, 15.3, inciso b y 16; la Convención Interamericana para Prevenir, Sancionar y Erradicar la Violencia contra la Mujer “Convención Belém Do Pará”, arts. 4º y 6º. En el ámbito nacional: CPEUM, art. 1º, párr. 3, 123, apartado A, fracciones XII y XXIX; LFPED, arts. 4º y 10; Ley Federal del Trabajo, arts. 136, 137, 146, 338 y 339; Ley del Seguro Social, arts. 2º, 11, 12, 13, 222; Reglamento de la Ley del Seguro Social en Materia de Afiliación, Clasificación de Empresas, Recaudación y Fiscalización, arts. 81 a 84.

Referencias

TESTIMONIOS

Los testimonios fueron tomados de la Colección de Estudios del Conapred, disponibles en:
<http://www.conapred.org.mx/>.

Arrieta, Ainara, *El trato social hacia las mujeres que ejercen el trabajo doméstico en las zonas urbanas*, México, Colección de Estudios Conapred, 2008, p. 134.

Antón, Begoña del Pilar, *Discriminación por género en el ámbito empresarial*, México, Colección de Estudios Conapred 2009, p. 152.

López, Erica, *La juventud mexicana y el círculo vicioso de la intolerancia*, México, Colección de Estudios Conapred, 2009, p. 98.

González-Maciel, Miguel, *Aproximación a la percepción de hijos e hijas de personas de la comunidad LGBTTI*, México, Colección de Estudios Conapred, 2009, p. 95.

Maccise, Mónica, *Niños y niñas en situación de calle y la discriminación en el acceso a la educación, salud y justicia*, México, Colección de Estudios Conapred, 2006, p. 436.

Sandoval, Erica, *La transexualidad y la transexualidad en México: En búsqueda del reconocimiento de la identidad de género y la lucha contra la discriminación*, México, Colección de Estudios Conapred, 2008, p. 111.

El resto de los testimonios se obtuvo de entrevistas realizadas por Conapred a estas personas.

La primera edición en náhuatl de la *Encuesta Nacional sobre Discriminación en México, Enadis 2010: Resultados generales* se terminó de imprimir en noviembre de 2012 en los talleres de Corporación Mexicana de Impresión S. A. de C. V., General Victoriano Zepeda 22, col. Observatorio, del. Miguel Hidalgo, 11860 México, D. F.

Para la composición se utilizó la fuente ConduitITCStd de 12:15.

El tiro fue de 1 000 ejemplares.

GOBIERNO
FEDERAL

SEGOB

Vivir Mejor

*Todas las personas
tenemos el mismo origen,
con tonos y matices,
somos como las hojas del mismo árbol...*

CONSEJO NACIONAL PARA PREVENIR LA DISCRIMINACIÓN
www.conapred.org.mx

inai
INSTITUTO NACIONAL DE LENGUAS INDÍGENAS