

 [image:]

 The Project Gutenberg eBook of The Annals of the Cakchiquels

This ebook is for the use of anyone anywhere in the United States and
most other parts of the world at no cost and with almost no restrictions
whatsoever. You may copy it, give it away or re-use it under the terms
of the Project Gutenberg License included with this ebook or online
at www.gutenberg.org. If you are not located in the United States,
you will have to check the laws of the country where you are located
before using this eBook.

Title: The Annals of the Cakchiquels

Editor: Daniel G. Brinton

Author: Francisco Hernández Arana Xajilá

Contributor: active 16th century Francisco Díaz Gebuta Quej

Release date: March 8, 2007 [eBook #20775]

Language: English, Mayan Languages

Credits: Produced by David Starner, Julia Miller, and the Online

 Distributed Proofreading Team at http://www.pgdp.net. This

 file is gratefully uploaded to the PG collection in honor

 of Distributed Proofreaders having posted over 10,000

 ebooks.

*** START OF THE PROJECT GUTENBERG EBOOK THE ANNALS OF THE CAKCHIQUELS ***

Transcriber’s Note

A number of typographical errors have been maintained
in the current version of this book. They are marked
and the corrected text is shown in the popup. A list of these
errors is found at the end of this book.

The following less-common characters are found in this book: ă (a with breve), ā (a with macron).
If they do not display correctly, please try changing your font.

[i]

LIBRARY

OF

Aboriginal American

Literature.

No. VI.

EDITED BY

D. G. BRINTON

[ii]

[iii]

BRINTON’S LIBRARY OF

ABORIGINAL AMERICAN LITERATURE.

NUMBER VI.

THE ANNALS

OF THE

CAKCHIQUELS.

THE ORIGINAL TEXT, WITH A TRANSLATION, NOTES AND

INTRODUCTION.

BY

DANIEL G. BRINTON

1885, Philadelphia

[iv]

[v]

PREFACE.

Both for its historical and linguistic merits, the document which is
presented in this volume is one of the most important in aboriginal
American Literature. Written by a native who had grown to adult years
before the whites penetrated to his ancestral home, himself a member of
the ruling family of one of the most civilized nations of the continent
and intimately acquainted with its traditions, his work displays the
language in its pure original form, and also preserves the tribal
history and a part of the mythology, as they were current before they
were in the least affected by European influences.

The translation I offer is directly from the original text, and I am
responsible for its errors; but I wish to acknowledge my constant
obligations to the manuscript version of the late Abbé Brasseur (de
Bourbourg), the distinguished Americanist. Without the assistance
obtained from it, I should not have attempted the task; and though I
differ frequently from his renderings, this is no more than he himself
would have done, as in his later years he spoke of his version as in
many passages faulty.

For the grammar of the language, I have depended on the anonymous
grammar which I edited for the American Philosophical Society in 1884,
[vi]copies of which, reprinted separately, can be obtained by any one who
wishes to study the tongue thoroughly. For the significance of the
words, my usual authorities are the lexicon of Varea, an anonymous
dictionary of the 17th century, and the large and excellent
Spanish-Cakchiquel work of Coto, all of which are in the library of the
American Philosophical Society. They are all in MS., but the vocabulary
I add may be supplemented with that of Ximenes, printed by the Abbé
Brasseur, at Paris, in 1862, and between them most of the radicals will
be found.

As my object in all the volumes of this series is to furnish materials
for study, rather than to offer finished studies themselves, I have
steadily resisted the strong temptation to expand the notes and
introductory matter. They have been limited to what seemed essentially
necessary to defining the nature of the work, discussing its date and
authorship, and introducing the people to whom it refers.

[vii]

CONTENTS.

	
	PAGE

	PREFACE,
	v

	INTRODUCTION,
	9

	Ethnologic Position of the Cakchiquels,
	9

	Culture of the Cakchiquels,
	13

	The Capital City of the Cakchiquels,
	21

	Computation of Time,
	28

	Personal and Family Names,
	32

	Tribal Subdivisions,
	33

	Terms of Affinity and Salutation,
	34

	Titles and Social Castes,
	35

	Religious Notions,
	39

	The Cakchiquel Language,
	48

	The Annals of Xahila,
	53

	Synopsis of the Annals,
	60

	Remarks on the Printed Text,
	62

	The Annals of the Cakchiquels, by a Member of the Xahila Family,
	66-194

	Notes,
	195-200

	Vocabulary,
	209

	Index of Proper Names,
	229

[viii]

[9]

THE ANNALS

OF

THE CAKCHIQUELS.

INTRODUCTION.

Ethnologic Position of the Cakchiquels.

The Cakchiquels, whose traditions and early history are given in the
present work from the pen of one of their own authors, were a nation of
somewhat advanced culture, who occupied a portion of the area of the
present State of Guatemala. Their territory is a table land about six
thousand feet above the sea, seamed with numerous deep ravines, and
supporting lofty mountains and active volcanoes. Though but fifteen
degrees from the equator, its elevation assures it a temperate climate,
while its soil is usually fertile and well watered.

They were one of a group of four closely related nations, adjacent in
territory and speaking dialects so nearly alike as to be mutually
intelligible. The remaining three were the Quiches, the Tzutuhils and
the Akahals, who dwelt respectively to the west, the south and the east
of the Cakchiquels.

These dialects are well marked members of the Maya linguistic stock, and
differ from that language, as it is spoken[10] in its purity in Yucatan,
more in phonetic modifications than in grammatical structure or lexical
roots. Such, however, is the fixedness of this linguistic family in its
peculiarities, that a most competent student of the Cakchiquel has named
the period of two thousand years as the shortest required to explain the
difference between this tongue and the Maya.10-1

About the same length of time was that assigned since the arrival of
this nation in Guatemala, by the local historian, Francisco Antonio de
Fuentes y Guzman, who wrote in the seventeenth century, from an
examination of their most ancient traditions, written and verbal.10-2
Indeed, none of these affined tribes claimed to be autochthonous. All
pointed to some distant land as the home of their ancestors, and
religiously preserved the legends, more or less mythical, of their early
wanderings until they had reached their present seats. How strong the
mythical element in them is, becomes evident when we find in them the
story of the first four brothers as their four primitive rulers and
leaders, a myth which I have elsewhere shown prevailed extensively over
the American continent, and is distinctly traceable to the adoration of
the four cardinal points, and the winds from them.10-3

[11]These four brothers were noble youths, born of one mother, who sallied
forth from Tulan, the golden city of the sun, and divided between them
all the land from the Isthmus of Tehuantepec to the confines of
Nicaragua, in other words, all the known world.11-1

The occurrence of the Aztec name of the City of Light, Tulan (properly,
Tonatlan), in these accounts, as they were rehearsed by the early
converted natives, naturally misled historians to adopt the notion that
these divine culture heroes were “Toltecs,” and even in the modern
writings of the Abbé Brasseur (de Bourbourg), of M. Désiré Charnay, and
others, this unreal people continue to be set forth as the civilizers of
Central America.

No supposition could have less support. The whole alleged story of the
Toltecs is merely an euhemerized myth, and they are as pure creations of
the fancy as the giants and fairies of mediæval romance. They have no
business in the pages of sober history.

The same blending of their most ancient legends with those borrowed from
the Aztecs, recurs in the records of the pure Mayas of Yucatan. I have
shown this, and explained it at considerable length in the first volume
of this series, to which I will refer the reader who would examine the
question in detail.11-2

[12]There is a slight admixture of Aztec words in Cakchiquel. The names of
one or two of their months, of certain objects of barter, and of a few
social institutions, are evidently loan-words from that tongue. There
are also some proper names, both personal and geographical, which are
clearly of Nahuatl derivation. But, putting all these together, they
form but a very small fraction of the language, not more than we can
readily understand they would necessarily have borrowed from a nation
with whom, as was the case with the Aztecs, they were in constant
commercial communication for centuries.12-1 The Pipils, their
immediate neighbors to the South, cultivating the hot and fertile slope
which descends from the central plateau to the Pacific Ocean, were an
Aztec race of pure blood, speaking a dialect of Nahuatl, very little
different from that heard in the schools of classic Tezcuco.12-2 But
the grammatical structure and stem-words of the Cakchiquel remained
absolutely uninfluenced by this association.

Later, when the Spanish occupation had brought with it[13] thousands of
Nahuatl speaking followers, who supplied the interpreters for the
conquerers, Nahuatl names became much more abundant, and were adopted by
the natives in addressing the Spaniards. Thus the four nations, whom I
have mentioned as the original possessors of the land, are, in the
documents of the time, generally spoken of by such foreign titles. The
Cakchiquels were referred to as Tecpan Quauhtemallan, the Quiches as
Tecpan Utlatlan, the Tzutuhils as Tecpan Atitlan, and the Akahals as
Tecpan Tezolotlan. In these names, all of them pure Nahuatl, the word
Tecpan means the royal residence or capital; Quauhtemallan
(Guatemala), “the place of the wood-pile;” Utlatlan, “the place of the
giant cane;” Atitlan, “the place by the water;” Tezolotlan, “the
place of the narrow stone,” or “narrowed by stones.”13-1

These fanciful names, derived from some trivial local characteristic,
were not at all translations of the native tribal names. For in their
own dialects, Quiche, ciche, means “many trees;” Tuztuhil, dzutuhil,
“the flowery spot;” Akahal, “the honey-comb;” and Cakchiquel, a species
of tree.

Culture of the Cakchiquels.

These four nations were on the same plane of culture, and this by no
means a low one. They were agriculturists, cultivating for food beans,
peppers, and especially maize. To the latter, indeed, they are charged
with being fanatically[14] devoted. “If one looks closely at these
Indians,” complains an old author, “he will find that everything they do
and say has something to do with maize. A little more, and they would
make a god of it. There is so much conjuring and fussing about their
corn fields, that for them they will forget wives and children and any
other pleasure, as if the only end and aim of life was to secure a crop
of corn.”14-1

In their days of heathenism, all the labors of the field were directed
by the observance of superstitious rites. For instance, the men, who
always did a large share of the field work, refrained from approaching
their wives for some days before planting the seed. Before weeding the
patch, incense was burned at each of the four corners of the field, to
the four gods of the winds and rains; and the first fruits were
consecrated to holy uses.14-2 Their fields were large and extremely
productive.14-3 In this connection it is worth noting, in passing,
that precisely Guatemala is the habitat of the Euchlæna[15] luxurians,
the wild grass from which, in the opinion of botanists, the Zea Mais is
a variety developed by cultivation.

Cotton was largely cultivated, and the early writers speak with
admiration of the skill with which the native women spun and wove it
into graceful garments.15-1 As in Yucatan, bees were domesticated for
their wax and honey, and a large variety of dye-stuffs, resins for
incense, and wild fruits, were collected from the native forests.

Like the Mayas and Aztecs, they were a race of builders, skillful masons
and stone-cutters, erecting large edifices, pyramids, temples, and
defensive works, with solid walls of stone laid in a firm mortar.15-2
The sites of these cities were generally the summits of almost
inaccessible crags, or on some narrow plain, protected on all sides by
the steep and deep ravines—barrancas, as the Spaniards call
them—which intersect the plateau in all directions, often plunging down
to a depth of thousands of feet. So located and so constructed, it is no
wonder that Captain Alvarado speaks of them as “thoroughly built and
marvelously strong.”15-3

[16]In the construction of their buildings and the measurements of their
land, these nations had developed quite an accurate series of lineal
measures, taking as their unit certain average lengths of the human
body, especially the upper extremity. In a study of this subject,
published during the present year, I have set forth their various terms
employed in this branch of knowledge, and compared their system with
that in use among the Mayas and the Aztecs.16-1 It would appear that
the Cakchiquels did not borrow from their neighbors, but developed
independently the system of mensuration in vogue among them. This bears
out what is asserted in the Annals of Xahila, that their
“day-breaking,” or culture, was of spontaneous growth.

The art of picture writing was familiar to all these peoples. It was
employed to preserve their national history, to arrange their calendar,
and, doubtless, in the ordinary affairs of life.16-2 But I am not
aware that any example or description of it has been preserved, which
would enable us to decide the highly important question, whether their
system was derived from that of the Mexicans or that of the Mayas,
between which, as the antiquary need not be informed, there existed an
almost radical difference.

The word for “to write,” is dzibah, which means, in its[17] primary
sense, “to paint;” ahdzib, is “the scribe,” and was employed to
designate the class of literati in the ancient dominion. Painted or
written records were called dzibanic.

They had a literature beyond their history and calendars. It consisted
of chants or poems, called bix, set orations and dramas.17-1 They
were said or sung in connection with their ceremonial dances. These
performances were of the utmost importance in their tribal life. They
were associated with the solemn mysteries of their religion, and were in
memory of some of the critical events in their real or mythical history.
This will be obvious from the references to them in the pages of their
Annals.

These chants and dances were accompanied by the monotonous beating of
the native drum, tun, by the shrill sound of reed flutes, xul, by
the tinkling of small metal bells, calakan, which they attached to
their feet, and by rattles of small gourds or jars containing pebbles,
known as zoch. Other musical instruments mentioned, are the chanal,
the whistle (pito, Dicc. Anon.), and tzuy, the marimba, or
something like it.

These nations were warlike, and were well provided with offensive and
defensive weapons. The Spanish writers speak of them as skilled archers,
rude antagonists, but not poisoning their weapons.17-2 Besides the bow
and arrow, cha, they[18] used a lance, achcayupil,18-1 and
especially the blow-pipe, pub, a potent weapon in the hands of an
expert, the knowledge of which was widely extended over tropical
America. Their arrow points were of stone, especially obsidian, bone and
metal. Other weapons were the wooden war club, chaibalche; the
sling, icaq; the hand-axe, iqah, etc.

For defense, they carried a species of buckler, pocob, and a round
shield called çeteçic chee, “the circular wood.” Over the body they
wore a heavy, quilted cotton doublet, the xakpota, which was an
efficient protection.

They may all be said to have been in the “stone age,” as the weapons and
utensils were mostly of stone. The obsidian, which was easily obtained
in that country, offered an admirable resource for the manufacture of
knives, arrow heads, awls, and the like. It was called chay abah, and,
as we shall see on a later page, was surrounded with sacred
associations.

The most esteemed precious stones were the cual, translated
“diamond,” and the xit, which was the impure jade or green stone, so
much the favorite with the nations of Mexico and Central America. It is
frequently mentioned in the Annals of Xahila, among the articles of
greatest value.

Engraving both on stone and wood, was a prized art. The word to express
it was cotoh, and engraved articles are referred to as cotonic.

Although stone and wood were the principal materials on which they
depended for their manufactures, they were well[19] acquainted with several
metals. Gold and silver were classed under the general name puvak, and
distinguished as white and yellow; iron and copper were both known as
chich, and distinguished also by their color. The metals formed an
important element of their riches, and are constantly referred to as
part of the tribute paid to the rulers. They were worked into ornaments,
and employed in a variety of decorative manners.

The form of government of the four nations of whom I am speaking
approached that of a limited monarchy. There was a head chief, who may
as well be called a king, deriving his position and power through his
birth, whose authority was checked by a council of the most influential
of his subjects. The details of this general scheme were not the same at
all periods, nor in all the states; but its outlines differed little.

Among the Cakchiquels, who interest us at present, the regal power was
equally divided between two families, the Zotzils and the Xahils; not
that there were two kings at the same time, as some have supposed, but
that the throne was occupied by a member of these families alternately,
the head of the other being meanwhile heir-apparent.19-1 These chiefs
were called the Ahpo-Zotzil and the Ahpo-Xahil; and their eldest sons
were entitled Ahpop-camahay and Galel Xahil, respectively, terms which
will shortly be explained.

[20]The ceremonial distinction established between the ruler and those
nearest him in rank, was indicated by the number of canopies under which
they sat. The ruler himself was shaded by three, of graded sizes, the
uppermost being the largest. The heir-apparent was privileged to support
two, and the third from the king but one. These canopies were
elaborately worked in the beautiful feathers of the quetzal, and other
brilliant birds, and bore the name of muh, literally “shade” or
“shadow,” but which metaphorically came to mean royal dignity or state,
and also protection, guardianship.20-1

The seat or throne on which he sat was called tem, chacat, and
qalibal, and these words are frequently employed to designate the
Supreme Power.

The ceremonies connected with the installation of a king or head chief,
are described in an interesting passage of the Annals, Sec. 41: “He
was bathed by the attendants in a large painted vessel; he was clad in
flowing robes; a sacred girdle or fillet was tied upon him; he was
painted with the holy colors, was anointed, and jewels were placed upon
his person.” Such considerable solemnities point to the fact that these
people were on a much higher plane of social life than[21] one where the
possession of the leadership was merely an act of grasping by the
strongest arm.

Of the four nations, the Quiches were the most numerous and powerful. At
times they exercised a sovereignty over the others, and levied tribute
from them. But at the period of Alvarado’s conquest, all four were
independent States, engaged in constant hostilities against each other.

There is no means of forming an accurate estimate of their number. All
early accounts agree that their territory was thickly populated, with
numerous towns and cities.21-1 The contingent sent to Alvarado by the
Cakchiquel king, to aid in the destruction of Quiche, was four thousand
warriors in one body, according to Alvarado’s own statement, though
Xahila puts it at four hundred. There are various reasons for believing
that the native population was denser at the Conquest than at present;
and now the total aboriginal population of the State of Guatemala, of
pure or nearly pure blood, is about half a million souls.

The Capital City of the Cakchiquels.

The capital city of the Cakchiquels is referred to by Xahila as “Iximche
on the Ratzamut.” It was situated on the lofty[22] plateau, almost on a
line connecting Gumarcaah, the capital of the Quiches, with the modern
city of Guatemala, about twelve leagues from the latter and eight from
the former. Its name, Iximche, is that of a kind of tree (che=tree)
called by the Spanish inhabitants ramon, apparently a species of
Brosimium. Ratzamut, literally “the beak of the wild pigeon,” was
the name given to the small and almost inaccessible plain, surrounded on
all sides by deep ravines, on which Iximche was situated. Doubtless, it
was derived from some fancied resemblance of the outline of the plain to
the beak of this bird.

The capital was also called simply tinamit, the city (not Patinamit,
as writers usually give it, as pa is not an article but a preposition,
in or at); and by the Aztec allies of the conqueror Alvarado,
Quauhtemallan, “place of the wood-pile,” for some reason unknown to
us.22-1 The latter designation was afterwards extended to the
province, and under the corrupt form Guatemala is now the accepted
name of the State and its modern capital.

The famous captain, Pedro de Alvarado was the first European to visit
Iximche. He entered it on April 13th, 1524 (old style). In his letter
describing the occurrence, however, he says little or nothing about the
size or appearance of the buildings.22-2

[23]Scarcely more satisfactory are the few words devoted to it by Captain
Bernal Diaz del Castillo, who spent a night there the same year. He
observes that “its buildings and residences were fine and rich, as might
be expected of chiefs who ruled all the neighboring provinces.”23-1

When the revolt of the Cakchiquels took place, soon afterwards, Iximche
was deserted, and was never again fully inhabited. The Spaniards ordered
the natives to settle in other localities, the fortifications of their
capital were demolished, and many of the stones carried away, to
construct churches and houses in other localities.

The next account we have of it dates from the year 1695, when the
historian and antiquary, Francisco Antonio de Fuentes y Guzman, wrote a
detailed description of its ruins from personal inspection. The account
of this enthusiastic author is the only one which supplies any
approximate notion of what the city must have been in its flourishing
period, and I therefore translate it, almost entire, from the recently
published edition of his voluminous work, the Recordacion
Florida.23-2 His chapter will throw light on several otherwise
obscure passages in Xahila’s narrative.

“Tecpan goathemala was a city of the ancient inhabitants, populous,
wonderful and impregnable, from the character of its position, situated
in this valley (of Chimaltenango), on an elevated and cool site. It lies
eight leagues in a straight line[24] from New Guatemala. Around this
ancient and dismantled town, now falling into utmost decay, extends a
deep ravine, like a moat, plunging straight down to a depth of more than
a hundred fathoms. This ravine, or moat, is three squares in width from
one battlement or bank to the other, and they say that a good part of it
was a work of hands, for the security and defense of the city. There is
no other entrance than a very narrow causeway, which cuts the ravine at
a point a little north of west. The whole area of the space where are
these ancient ruins measures three miles from north to south and two
from east to west, and its complete circumference is nine miles. In the
heart and centre of this area was prominently erected that great city of
Tecpan goathemala.

“The whole surface of the soil in this ancient city seems to have been
artificially prepared, by means of a cement or mortar, laid by hand, to
a depth of three-fourths of a yard. Close to the brink of the ravine
there are the sumptuous ruins of a magnificent and stately edifice, in
length a hundred measured paces, and in width the same, thus forming a
perfect square, all of stone and mortar, the stone accurately cut with
great skill, polished and nicely adjusted. In front of this building is
a great square plaza, of much dignity and beauty; and on its northern
side one can still recognize and admire the ruins of a palace which,
even in its broken vestiges, reveals a real magnificence. This royal
edifice also has in front of it some squares as large and spacious in
their splendor as that which has already been mentioned. Surrounding
this remarkable structure, are a vast number of foundations, which,
according to tradition, and by what is obvious by examination, were the
houses and dwellings of[25] nobles and of the great number of ahaguaes,
besides those who gave their constant attention to the king. In this
quarter or ward of the nobility, there are several wide and capacious
streets, which, as the foundations indicate, ran from east to west.

“Through the middle of the site of the city, from north to south, runs a
trench a fathom and a half in depth, and its battlements of stones laid
in mortar rise more than half a fathom in height. This trench divided
the city into two parts, leaving the residences of the chiefs and nobles
on the eastern side; those of the common people to the west. The
principal street runs from the entrance of the city to the chief square
of the Temple, which is near the Palace; and from this main street
others run east and west, north and south, branching off from the main
street, having many dwellings upon them well arranged and located, and
displaying the high cultivation of the ancient rulers.

“Another broad street runs close to the main street, from the trench
mentioned, toward the east, for about a quarter of a league, ending at a
small hill which overlooks the town, on whose summit is a circular wall,
not unlike the curb of a well, about a full fathom in height. The floor
within is paved with cement, as the city streets. In the centre is
placed a socle or pedestal of a glittering substance, like glass, but of
what composition is not known.

“This circular structure was the tribunal or consistory of the
Cakchiquel Indians, where not only was public hearing given to causes,
but also the sentences were carried out. Seated around this wall, the
judges heard the pleas and pronounced sentences, in both civil and
criminal causes. After[26] this public decision, however, there remained an
appeal for its revocation or confirmation. Three messengers were chosen
as deputies of the judges, and these went forth from the tribunal to a
deep ravine, north of the Palace, to a small but neatly fitted up chapel
or temple, where was located the oracle of the demon. This was a black
and semi-transparent stone, of a finer grade than that called chay
(obsidian). In its transparency, the demon revealed to them what should
be their final decision. If it was that the sentence should be
confirmed, the accused was immediately executed on the central pedestal
mentioned, which also served as a place of torture. If, on the other
hand, nothing could be seen in the transparency of the stone, the
accused was forthwith discharged. This oracle was also consulted in all
their military undertakings; and war was declared or not, as it seemed
to dictate, as is stated both by Spaniards and the oldest natives. But
in the early days of our occupation, when these facts came to the
knowledge of the Reverend Bishop Don Francisco Marroquin, of glorious
memory, he gave orders that this stone should be artistically squared,
and he consecrated it and used it as an altar stone, and at this day it
is so employed on the grand altar of the convent of San Francisco de
Tecpan goathemala, and it is considered a jewel of unusual beauty and
value. The size of the stone is a full half yard in each direction.

“The principal gate of this stronghold or citadel was upon the causeway
mentioned; and they say it was closed with two doors set in the solid
wall, the external one opening outward, the internal one inward, and
both were of the stone called chay. Thus, one of these doors backed up
against the[27] other, as we sometimes see double doors in our prisons.
They were always guarded with double guards, one within, the other
without, and these guards were changed every seven days. In the open
country, on the other side of the ravine, there were a number of mounds,
about a quarter of a league apart, extending for a considerable
distance. On these, lookouts were constantly stationed, to give notice
of the invasions of the Quiches or of the Sotojil king.”

The site of Iximche was visited in 1840 by the eminent American
traveler, John L. Stephens. He states that its position, the steep and
profound barranca, and the plain, “warrant the description given of it
by Fuentes.” A century and a half had, however, almost erased the
vestiges of human life. “The ground was covered with mounds of ruins. In
one place we saw the foundations of two houses, one of them about one
hundred and fifty feet long by fifty feet broad.”

Mr. Stephens was also fortunate enough to see and examine the mysterious
divining stone, preserved in the church of Tecpan Guatemala. But a great
disappointment awaited him. “This oracular slab is a piece of common
slate, fourteen inches by ten, and about as thick as those used by boys
at school, without characters of any kind upon it.”27-1

A few years after Mr. Stephens’ visit, the government of Guatemala
appointed a commission to survey and examine these ruins. They completed
their labors successfully, but[28] I have been unable to learn that the
results were published, although they were written out and placed in the
governmental archives.28-1

Computation of Time.

I propose, in a future work, to discuss the methods of reckoning time in
use in Central America; but a brief explanation of that adopted by the
Cakchiquels is essential to a comprehension of their Annals.

The Cakchiquels were probably acquainted with the length of the year as
365 days; there is even some evidence that they allowed an intercalary
day every four years, by beginning the reckoning of the year one day
earlier.

The beginning of their year is stated, by most authorities, to have been
on the day corresponding to our January 31st or February 1st, old style
(February 11th or 12th, new style).

The year was not divided into lunar months, as was the case with the
hunting tribes, but in a manner similar to the highly artificial and
complicated system that prevailed among the Mayas and Mexicans. This
allotted to the solar year twenty months of eighteen days each, leaving
a remainder of five days, which the Mexicans called nemontemi,
insufficient; the Mayas n yail kin, days of pain or of peril, and the
Cakchiquels tzapi qih, days of evil or days at fault; and which
were not included in the count of the months.28-2

[29]Dates, however, were not assigned by a simple reference to days of the
month, but by days of the week; these weeks being of thirteen days each,
and including every day of the year. The week days were not named, but
numbered only.

As will be noted in the Annals, more importance was attached to the
day on which an occurrence took place than to the year. This is common
with untrained minds. Every citizen of the United States knows that
George Washington was born on the 22d of February; but it would puzzle a
large portion of them to be asked the year of his birth.

Names of the Cakchiquel Months.

	Name.
	Signification.

	 1. Tacaxepual,
	Corn planting

	 2. Nabey tumuzuz,
	First of winged ants.

	 3. Rucan tumuzuz,
	Second of winged ants.

	 4. Çibix,
	Smoky, or clouds.

	 5. Uchum,
	Re-planting

	 6. Nabey mam,
	First grandson.

	 7. Rucab mam,
	Second grandson.

	 8. Liqinqá,
	Soft to the hand.

	 9. Nabey toq,
	First cacao harvest.

	10. Rucab toq,
	Second cacao harvest

	11. Nabey pach,
	First incubation.

	12. Rucab pach,
	Second incubation.

	13. Tziquin qih,
	Bird days.

	14. Cakan,
	Red clouds.

	15. Ibota,
	Mat rolling.

	16. Katic,
	Drying up.

	17. Itzcal qih,
	Bad road days.

	18. Pariche,
	In the woods.

[30]To appreciate the bearing of these names, one must remember that this is
a rural calendar, in which the months were designated with reference to
farming and household incidents. Thus, the “winged ants” referred to,
are a species that appear in March and April, shortly before the first
of the rainy season; the fourth month is cloudy or misty, from the
frequent rains; the first and second grandsons refer probably to the
“suckers,” which must be plucked from the growing corn; in the eighth
month the earth is moist, and must be kept, by tillage, “soft to the
hand;” the others have obvious rural allusions, down to the last, when
the natives went “in the woods” to gather fuel. The names appear to be
all in the Cakchiquel dialect, except the first, Tacaxepual, the
resemblance of which to the name of the second Mexican month,
Tlacaxipehualiztli, is too striking to be a coincidence, and perhaps
the seventeenth, Itzcal, which is very like the eighteenth of the
Mexican calendar, Izcalli; but if borrowed from the latter, two
Cakchiquel words, of similar sound but different meaning, have been
substituted for the original by the familiar linguistic principle of
otosis or paronomasia.

Names of the Cakchiquel Days.

	Name.
	Name.

	1. Imox,
	11. Batz,

	2. Iq,
	12. Ee,

	3. Aqbal,
	13. Ah,

	4. Kat,
	14. Yiz,

	5. Can,
	15. Tziquin,

	6. Camey,
	16. Ahmac,

	7. Queh,
	17. Noh,

	8. Kanel,
	18. Tihax,

	9. Toh,
	19. Caok,

	10. Tzii,
	20. Hunahpu,

[31]The calendars in use were of two different kinds, the one called chol
qih, literally “the valuer or appraiser of days,” which was employed
exclusively for astrological and divining purposes, to decide on which
were lucky and unlucky days; and may qih, “the revolution or
recurrence of days,” which was for chronological purposes.31-1

It will be noticed that in Xahila’s Annals, every year ends on a day
Ah, and that each such closing day is numerically three less than the
day Ah terminating the preceding year. There are also obvious
inconsistencies in his identification of native dates with the Christian
calendar; but these, and the numerous difficult questions they suggest,
would take me too far afield to enter upon in the present introductory
paragraphs. The object of this volume is rather to furnish material for
study than to undertake the study itself.

The brief description of their reckoning of time, given by Sanchez y
Leon, may be quoted: “They divided the year into 18 months, and each
month into 20 days; but they counted only by nights, which they
mentioned as dawns (alboradas); the movements of the sun in the ecliptic
governed their calendar; they began their year forty days before ours;
they celebrated annually three great feasts, like Easters, at which
periods both sexes assembled together at night, and indulged in
drunkenness and wantonness.”31-2

I think in this extract the author should have said that they began
their year 40 days later than ours, as this would bring his statement
more into conformity with other writers.[32]

Personal and Family Names.

Among the Cakchiquels, each person bore two names; the first his
individual name, the second that of his family or chinamitl. This word
is pure Nahuatl, and means a place enclosed by a fence,32-1 and
corresponds, therefore, to the Latin herctum, and the Saxon ton. As
adopted by the Cakchiquels, it meant a household or family of one
lineage and bearing one name, all of whom were really or theoretically
descended from one ancestral household. To all such was applied the term
aca, related or affined;32-2 and marriage within the chinamitl was
not permitted. When a man of one chinamitl married into another, every
male in the latter became his brother-in-law, baluc, or son-in-law,
hi.32-3

Each chinamitl was presided over by a recognized leader, the “head of
the house,” whose title was ahdzalam, “the keeper of the
tablets,”32-4 probably the painted records on which the genealogy of
the family and the duties of its members were inscribed.

The division of the early tribes into these numerous families was not
ancient, dating, according to tradition, from about a century and a half
before the Conquest.32-5

[33]The family name was sometimes derived from a locality, sometimes from a
peculiarity, and at others from astrological motives.33-1

The personal name was always that of the day of birth, this being
adopted for astrological reasons. There was a fixed opinion that the
temperament and fortunes of the individual were controlled by the
supposed character of his birthday, and its name and number were
therefore prefixed to his family name. This explains the frequent
occurrence in the Cakchiquel Annals of such strange appellatives as
Belehe Queh, nine deer; Cay Batz, two monkey, etc.; these being, in
fact, the days of the year on which the bearers were born. They should
be read, “the 9th Queh,” “the 2d Batz,” etc.

Tribal Subdivisions.

The chinamitl appears to have been the sub-gens. Besides it, there are
other words frequently recurring in the Annals referring to divisions
of the community, hay, home or household; chob, sept or division;
and amaq tribe or city.

The first of these, hay, appears to be a general term applied to a
community, without necessarily implying relationship. An Indian, asked
where he is from, will answer in ah-hay vae, “I am of this place,”
referring to his village. Yet it is evident that in early times, all of
one village were considered to be related. The word hay,
moroever, does not signify a house as an edifice. In that sense
the proper term is ochoch.

[34]The frequent references by Xahila to the seven tribes, or rather the
seven cities, vuk amaq, and the thirteen divisions or provinces,
oxlahuh chob, are not explained in the course of the narrative.
These numbers retained sacred associations, as they were adopted later
to assign the days of worship of their divinity (see Sec. 44). Brasseur
is of opinion that the thirteen divisions refer to the Pokomams,34-1
but that such a subdivision obtained among the Cakchiquels as well, is
evident from many parts of their Annals. The same division also
prevailed, from remote times, among the Quiches,34-2 and hence was
probably in use among all these tribes. It may have had some
superstitious connection with the thirteen days of their week. The
chob may be regarded as the original gens of the tribe, and the
similarity of this word to the radical syllable of the Nahuatl
calp-ulli, may not be accidental. I have elsewhere spoken of the
singular frequency with which we hear of seven ancestors, cities, caves,
etc., in the most ancient legends of the American race.34-3

Terms of Affinity and Salutation.

In the Cakchiquel grammar which I edited, I have given a tolerably full
list of the terms of consanguinity and affinity in the tongue (pp. 28,
29). But it is essential to the correct[35] understanding of the text in
this volume, to recognize the fact that many such terms in Cakchiquel
are, in the majority of cases, terms of salutation only, and do not
express actual relationship.

Examples of this are the words tata, father, used by women to all
adult males; and tee, mother, employed by both sexes in addressing
adult women. In Xahila’s writings, we constantly find the words nimal,
elder brother, and chaq, younger brother, inserted merely as
friendly epithets. The term mama, grandfather, almost always means
simply “ancestor,” or, indeed, any member of an anterior generation
beyond the first degree. This word must not be confounded with mam (an
error occurring repeatedly in Brasseur’s writings), as the latter means
“grandchild;” and according to Father Coto, it may be applied by a
grandparent of either sex to a grandchild of either sex.

Titles and Social Castes.

There are a number of terms of frequent recurrence in Xahila’s text,
expressing the different offices in the government, rank in social life
and castes of the population, which offer peculiar difficulty to the
translator, because we have no corresponding expressions in European
tongues; while to retain them in the version, renders it less
intelligible, and even somewhat repulsive to the reader. I have thought
it best, generally, to give these terms an approximate English rendering
in my translation, while in the present section I submit them to a
critical examination.

The ordinary term for chief or ruler, in both the Cakchiquel and Maya
dialects, is ahau. Probably this is a compound[36] of ah, a common
prefix in these tongues, originally signifying person, and hence, when
attached to a verb, conveying the notion of one accustomed to exercise
the action indicated; to a noun of place, a resident there; and to a
common noun, a worker in or owner of the article; and u, a collar,
especially an ornamental collar, here intended as a badge of authority.
Ahau is, therefore, “the wearer of the collar;” and by this
distinction equivalent to chief, ruler, captain, lord, king, or emperor,
by all which words it is rendered in the lexicons. It is not a special
title, but a general term.

Scarcely less frequent is the term ahpop. This is a compound of the
same prefix ah, with the word pop, which means a mat. To sit upon
such a mat was a privilege of nobility, and of such dignitaries as were
entitled to be present at the national council; ahpop, therefore, may
be considered as equivalent to the German title Rath, counsellor, and
appears to have been used much in the same conventional manner. In the
Cakchiquel lexicons, popoh is “to hold a council;” popol, a council;
popoltzih, “to speak in council,” etc. All these are derived from the
word pop, mat; from the mats on which the councillors sat during their
deliberations.

Personages of the highest rank, of the “blood royal,” combined these
titles. They were ahau ahpop, “lords of the council.” Uniting the
latter title to the family names of the ruling house, the chief ruler
was known as Ahpo’ Zotzil, and the second in rank and heir-apparent,
as Ahpo’ Xahil. The oldest son of the former bore the title
Ahpop-camahay, which is translated by the best authorities
“messenger of the council,” and ordinarily was applied to an official
who communicated the decisions of the councils of one village to that[37]
of another.37-1 Another title, mentioned by Xahila, is ahpop-achi,
the last word means man, vir.

A third article, which distinguished the higher classes, was the seat or
stool on which they sat during solemn ceremonies. This was called
qaalibal, an instrumental noun from the verb qal, to be visible
or prominent, persons so seated being elevated above, and thus
distinguished from others, from this the verbal form, qalel, was
derived, meaning “he who is prominent,” etc., or, more freely,
“illustrious,” “distinguished.”37-2 The title ahpop qalel meant,
therefore, originally “he who is entitled to a mat and a stool,” that
is, in the council chamber of his town.

Another official connected with the council was the orator appointed to
bring before it the business of the day. His title was ah uchan, from
ucheex, to speak, and it is translated by Spanish writers, the
“rhetorician, orator.”37-3 A similar personage, the ah tzih vinak,
“the man of words,”37-4 was in[38] attendance on the king, and,
apparently, was the official mouth-piece of the royal will. Still a
third, known as the lol-may, which apparently means “silence-breaker,”
was, according to the dictionaries, “an envoy dispatched by the rulers
to transact business or to collect tributes.”38-1

Very nearly or quite the same organization prevailed in the courts of
Quiche and Atitlan. The chiefs of the latter province forwarded, in
1571, a petition to Philip II, in which they gave some interesting
particulars of their former government. They say: “The supreme ruler was
called Atziquinihai, and the chiefs who shared the authority with him,
Amac Tzutuhil. These latter were sovereigns, and acknowledged no
superiors.... The sovereign, or king, did not recognize any authority
above himself. The persons or officers who attended at his court were
called Lolmay, Atzivinac, Galel, Ah-uchan. They were factors,
auditors and treasurers. Our titles correspond to yours.”38-2

The name here applied to the ruler of the Tzutuhils, Atziquinahay,
recurs in Xahila’s Annals. It was his family name, and in its proper
form, Ah dziquin-i-hay, means “he who is a member of the bird
family;”38-3 the bird being the totemic symbol of the ruling house.

[39]While the nobles were distinguished by titles such as these, the mass of
the people were divided into well defined classes or castes. The
warriors were called ah-labal, from labal, war; and they were
distinguished from the general male population, who were known as
achi, men, viri. These were independent freemen, engaged in peaceful
avocations, but, of course, ready to take up arms on occasion. They were
broadly distinguished from the tributaries, called ah-patan; the
latter word meaning tax or tribute; and still more sharply from the
slaves, known as vinakitz, “mean men,” or by the still more
significant word mun, hungry (Guzman, Compendio). The less
cultivated tribes speaking other tongues, adjoining the Cakchiquels,
were promiscuously stigmatized with the name chicop, brutes or beasts.

A well developed system of tribute seems to have prevailed, and it is
often referred to by Xahila. The articles delivered to the collectors
were gold, silver, plain and worked, feathers, cacao, engraved stones,
and what appear as singular, garlands (cubul) and songs, painted
apparently on skins or paper.

Religious Notions.

The deities worshiped by these nations, the meaning and origin of their
titles, and the myths connected with them, have been the subject of an
examination by me in an earlier work.39-1 Here, therefore, it will be
needless to repeat what I have there said, further than to add a few
remarks explanatory of the Cakchiquel religion in particular.

According to the Popol Vuh, “the chief god of the Cak[40]chiquels was
Chamalcan, and his image was a bat.”40-1 Brasseur endeavored to
trace this to a Nahuatl etymology,40-2 but there is little doubt it
refers, as do so many of the Cakchiquel proper names, to their calendar.
Can is the fifth day of their week, and its sign was a serpent;40-3
chamal is a slightly abbreviated form of chaomal, which the lexicons
translate “beauty” and “fruitfulness,” connected with chaomar, to
yield abundantly. He was the serpent god of fruitfulness, and by this
type suggests relations to the lightning and the showers. The bat,
Zotz, was the totem of the Zotzils, the ruling family of the
Cakchiquels; and from the extract quoted, they seem to have set it up as
the image of Chamalcan.

The generic term for their divinities, employed by Xahila, and also
frequently in the Popol Vuh, is cabuyl, which I have elsewhere
derived from the Maya chab, to create, to form. It is closely allied
to the epithets applied in both works to the Deity, dzakol, the
maker, especially he who makes something from earth or clay; bitol,
the former, or fashioner; caholom, the begetter of sons; alom, the
bearer of children; these latter words intimating the bi-sexual nature
of the principal divinity, as we also find in the Aztec mythology and
elsewhere. The name caxtoc, the liar, from the verb
caxtocoh, to lie, also frequently used by Xahila with reference to
the[41] chief god of his nation in its heathendom, may possibly have arisen
after their conversion to Christianity; but from the coincidence that
the Algonkin tribes constantly applied such seemingly opprobrious terms
to their principal deity, it may have arisen from a similar cycle of
myths as did theirs.41-1

There are references in Xahila’s Annals to the Quiche deities,
Exbalanquen, Cabrakan, Hunahpu, and Tohil, but they do not seem to have
occupied any prominent place in Cakchiquel mythology. Several minor gods
are named, as Belehe Toh, nine Toh, and Hun Tihax, one Tihax; these
appellations are taken from the calendar.

Father Pantaleon de Guzman furnishes the names of various inferior
deities, which serve to throw light on the Cakchiquel religion. Four of
these appear to be gods of diseases, Ahal puh, Ahal teqob, Ahal
xic, and Ahál qanya; at least three of these second words are also
the designations of maladies, and ahal is probably a mistake of the
copyist for ahau, lord. As the gods of the abode of the dead, he names
Tatan bak and Tatan holom, Father Bones and Father Skull.

Another series of appellations which Guzman gives as of Cakchiquel gods,
show distinctly the influence of Nahuatl doctrines. There are Mictan
ahauh, lord of Mictlan, this being the name of the abode of darkness,
in Aztec mythology; Caueztan ahauh, probably Coatlan, lord of the
abode of serpents; Tzitzimil, the tzitzimime of the Aztecs; and
Colele,[42] probably colotl, the scorpion, or tecolotl, the owl,
which latter, under the name tucur, is also mentioned by Xahila.42-1

Father Coto refers to some of their deities of the woods and streams.
One of these, the Man of the Woods, is famous throughout Yucatan and
most of Central America. The Spaniards call him Salonge, the Mayas
Che Vinic, and the Cakchiquels ru vinakil chee; both these latter
meaning “the woods man.” What gives this phantom especial interest in
this connection is, that Father Coto identifies the woodsman with the
Zakicoxol, the white fire maker, encountered by the Cakchiquels in
Xahila’s narrative (Sec. 21).42-2 I have narrated the curious
folk-lore about the woodsman in another publication, and need not repeat
it here.42-3 His second name, the White Fire Maker, perhaps refers to
the “light wood” or phosphorescence about damp and decaying trees.

To the water-sprites, the Undines of their native streams, they gave the
name xulu, water-flies, or ru vinakil ya, the water people.

As their household gods, they formed little idols of the ashes from the
funeral pyres of their great men, kneading them with clay. To these they
gave the name vinak, men or beings (Coto).

[43]Representations of these divinities were carved in wood and stone, and
the words chee abah, “wood and stone,” usually mean, when they appear
together in Xahila’s narrative, “idols or images in wood and stone.”

The Stone God, indeed, is a prominent figure in their mythology, as it
was in their daily life. This was the sacred Chay Abah, the Obsidian
Stone, which was the oracle of their nation, and which revealed the will
of the gods on all important civil and military questions. To this day,
their relatives, the Mayas of Yucatan, attach implicit faith to the
revelations of the zaztun, the divining stone kept by their sorcerers,
and if it decrees the death of any one, they will despatch him with
their machetes, without the slightest hesitation.43-1 The belief was
cherished by the rulers and priests, as they alone possessed the power
to gaze on the polished surface of the sacred block of obsidian, and
read thereupon the invisible decrees of divinity. (See above, p. 25).

As the stone came from the earth, it was said to have been derived from
the under world, from Xibalbay, literally the unseen or invisible
place, the populous realm in Quiche myth, visited and conquered by their
culture hero, Xbalanque. Hence in Cakchiquel tale, the Chay Abah
represented the principle of life, as well as the source of
knowledge.43-2

The Cakchiquel Annals do not pretend to deal with[44] mythology, but from
various references and fragments inserted as history, it is plain that
they shared the same sacred legends as the Quiches, which were, in all
probability, under slightly different forms, the common property of the
Maya race. They all indicate loans from the Aztec mythology. In the
Cakchiquel Annals, as in the Popol Vuh and the Maya Chronicles, we
hear of the city of the sun god, Tulan or Tonatlan, as the place of
their origin, of the land Zuiva and of the Nonoalcos, names
belonging to the oldest cycles of myths in the religion of the Aztecs.
In the first volume of this series I have discussed their appearance in
the legends of Central America,44-1 and need not refer to them here
more than to say that those who have founded on these names theories of
the derivation of the Maya tribes or their ruling families from the
Toltecs, a purely imaginary people, have perpetrated the common error of
mistaking myth for history. It is this error that renders valueless much
that the Abbé Brasseur, M. Charnay and others of the French school, have
written on this subject.

Xahila gives an interesting description of some of their ancient rites
(Sec. 44). Their sacred days were the 7th and 13th of each week. White
resin was burned as incense, and green branches with the bark of
evergreen trees were brought to the temple, and burned before the idol,
together with a small animal, which he calls a cat, “as the image of
night;” but our domestic cat was unknown to them, and what animal was
originally meant by the word mez, I do not know.

He mentions that the priests and nobles drew blood with[45] the spines of
the gourd tree and maguey, and elsewhere (Sec. 37) refers to the
sacrifice of infants at a certain festival. The word for the sacrificial
letting of blood was dzohb, which, by some of the missionaries, was
claimed as the root of the word cabuil, deity.

Human sacrifice was undoubtedly frequent, although the reverse has been
asserted by various historians.45-1 Father Varea gives some curious
particulars. The victim was immolated by fire, the proper word being
catoh, to burn, and then cut in pieces and eaten. When it was, as
usual, a male captive, the genital organs were given to one of the old
women who were prophetesses, to be eaten by her, as a reward for her
supplications for their future success in battle.45-2 The cutting in
pieces of Tolcom, in the narrative of Xahila, has reference to such a
festival.

Sanchez y Leon states that the most usual sacrifice was a child. The
heart was taken out, and the blood was sprinkled toward the four
cardinal points as an act of adoration to the four winds, copal being
burned at the same time, as an incense.45-3

A leading feature in their ceremonial worship was the sacred dance, or,
as the Spanish writers call it, el baile. The native name for it is
xahoh, and it is repeatedly referred to in the Annals. The legendary
origin of some of these dances,[46] indeed, constitute a marked feature in
its narratives. They are mentioned by the missionaries as the favorite
pastime of the Indians; and as it was impossible to do away with them
altogether, they contented themselves with suppressing their most
objectionable features, drunkenness and debauchery, and changed them, at
least in name, from ceremonies in honor of some heathen god, to some
saint in the Roman calendar. In some of these, vast numbers of
assistants took part, as is mentioned by Xahila (Sec. 32).

Magic and divination held a very important place in Cakchiquel
superstition, as the numerous words bearing upon them testify. The form
of belief common to them and their neighbors, has received the name
Nagualism, from the Maya root na, meaning to use the senses. I have
traced its derivation and extension elsewhere,46-1 and in this
connection will only observe that the narrative of Xahila, in repeated
passages, proves how deeply it was rooted in the Cakchiquel mind. The
expression ru puz ru naval, should generally be rendered “his magic
power, his sorcery,” though it has a number of allied significations.
Naval as a noun means magician, naval chee, naval abah, the spirit
of the tree, of the stone, or the divinity embodied in the idols of
these substances.

Another root from which a series of such words were derived, was hal,
to change. The power of changing or metamorphosing themselves into
tigers, serpents, birds, globes of fire, etc., was claimed by the
sorcerers, and is several times mentioned in the following texts. Hence
the sorcerer was called haleb, the power he possessed to effect such
transformations halibal, the change effected halibeh, etc.

[47]Their remarkable subjection to these superstitions is illustrated by the
word lab, which means both to divine the future and to make war,
because, says Ximenez, “they practiced divination in order to decide
whether they should make war or not.”47-1

These auguries were derived frequently from the flight and call of birds
(as in the Annals, Secs. 13, 14, etc.), but also from other sources.
The diviner who foretold by grains of maize, bore the title malol
ixim, the anointer or consecrator of maize (Dicc. Anon).

The priesthood was represented by two high priests, elected for life by
the ruler and council. The one who had especial custody of religious
affairs wore a flowing robe, a circlet or diadem on his head ornamented
with feathers, and carried in his hand a rod, or wand. On solemn
occasions he publicly sacrificed blood from his ears, tongue, and
genital organ.

His associate was the custodian and interpreter of the sacred books,
their calendars and myths, and decided on lucky and unlucky days, omens
and prognostics.

In addition to these, there were certain old men, of austere life, who
dwelt in the temples, and wore their hair in plaited strands around
their heads (trenzado en circulo), who were consulted on ordinary
occasions as diviners.47-2

The funeral rites of the Cakchiquels have been related at considerable
length by Fuentes, from original documents in[48] the Pokoman
dialect.48-1 The body was laid in state for two days, after which it
was placed in a large jar and interred, a mound being erected over the
remains. On the mound a statue of the deceased was placed, and the spot
was regarded as sacred. Father Coto gives somewhat the same account,
adding that these mounds were constructed either of stone or of the
adjacent soil, and were called cakhay or cubucak.48-2 He
positively asserts that human sacrifices accompanied the interments of
chiefs, which is denied by Fuentes, except among the Quiches. These
companions for the deceased chief on his journey to the land of souls,
were burned on his funeral pyre. A large store of charcoal was buried
with the corpse, as that was supposed to be an article of which he would
have special use on his way. Sanchez y Leon mentions that the high
priest was buried in his house, clothed and seated upon his chair. The
funeral ceremonies, in his case, lasted fifteen days.48-3

The Cakchiquel Language.

The Cakchiquel tongue was reduced to writing by the Spanish
missionaries, and therefore, in this work, as in all the MSS, the
following letters are used with their Spanish values,—a, b, c, ch, ç,
e, i, l, m, n, o, p, q, r, t, y.

The following are not employed:—

d, f, g, j, s, ñ, z.

The following are introduced, but with sounds differing from the
Spanish:—

h. This is always a decided rough breathing or forcible[49] expiration,
like the Spanish j, or the strong English h; except when it follows c or
c, when it is pronounced as in the Spanish, cha, che, etc.

k. This has never the sound of c, but is a rough palatal, the mouth
being opened, and the tongue placed midway, between the upper and lower
walls of the oral cavity, while the sound is forcibly expelled.

v. This letter, whether as a consonant (v) or a vowel (u), is
pronounced separately, except when it is doubled, as in vuh (uuh),
book or paper, when the double vowel is very closely akin to the English
w.

x. In Cakchiquel and its associated dialects, this letter represents
the sound of sh in the English words she, shove, etc.

Besides the above, there are five sounds occurring in the Cakchiquel,
Quiche and Tzutuhil, for which five special characters were invented, or
rather adopted, by the early missionary Francisco de la Parra, who died
in Guatemala, in 1560. They are the following:—

dz dzh c q tz

The origin and phonetic value of these, as given by the grammarian
Torresano, are as follows:49-1—

q This is called the tresillo, from its shape, it being an old form
of the figure three, reversed, thus, reversed 3. It is
the only true guttural in the language, being pronounced forcibly from
the throat, with a trilling sound (castañeteando).

c From its shape this is called the cuatrillo, Parra having[50] adopted
for it an old form of the figure 4. It is a trilled palatal, between a
hard c and k.

dz The name applied to this is, the cuatrillo con coma, or the 4
with a comma. It is pronounced somewhat like the c with the cedilla,
ç, only more quickly and with greater force—ds or dz.

tz This resembles the “4 with a comma,” but is described as softer,
the tongue being brought into contact with the teeth, exactly as tz in
German.

dzh A compound sound produced by combining the cuatrillo with a
forcible aspirate, is represented by this sign.

Naturally, no description in words can convey a correct notion of these
sounds. To learn them, one must hear them spoken by those to the
manner-born.

Dr. Otto Stoll, who recently made a careful study of the Cakchiquel when
in Guatemala, says of Parra’s characters:—

“The four new signs added to the European alphabet, by some of the old
writers on Cakchiquel (Parra, Flores), viz: q, c, dz, ch, are
but phonetic modifications of four corresponding signs of the common
alphabet. So we get four pairs of sounds, namely:—

c and c;

k and q

ch and ch

tz and dz

forming two series of consonants, the former of which represents the
common letters, and the latter their respective “cut letters,” which may
be described as being pronounced with a shorter and more explosive sound
than the corresponding[51] common letter, and separated by a short pause
from the preceding or following vowel.”51-1

The late Dr. Berendt illustrated the phonetic value of such “cut”
letters, by the example of two English words where the same letter
terminates one word and begins the next, and each is clearly but rapidly
pronounced, thus, the q is pronounced like two gutteral ks in
“break kettle;” the c like the two cs in “magic candle,”
etc.

There would appear to have been other “cut” letters in the old dialects
of Cakchiquel, as in Guzman we find the pp and thth, as in the Maya,
but later writers dropped them.

I may dispense with a discussion of the literature of the Cakchiquel
language, having treated that subject so lately as last year, in the
introduction to the Grammar of the Cakchiquel, which I then translated
and edited for the American Philosophical Society. As will be seen by
reference to that work, it is quite extensive, and much of it has been
preserved. I have examined seven dictionaries of the tongue, all quite
comprehensive; manuscript copies of all are in the United States. None
of these, however, has been published; and we must look forward to the
dictionary now preparing by Dr. Stoll, of Zurich, as probably the first
to see the light.

The Maya race, in nearly all its branches, showed its intellectual
superiority by the eagerness with which it turned to literary pursuits,
as soon as some of its members had learned the alphabet. I have brought
forward some striking testimony[52] to this in Yucatan,52-1 and there is
even more in Central America. The old historians frequently refer to the
histories of their own nations, written out by members of the Quiche,
Cakchiquel, Pokomam and Tzendal tribes. Vasquez, Fuentes and Juarros
quote them frequently, and with respect. They were composed in the
aboriginal tongues, for the benefit of their fellow townsmen, and as
they were never printed, most of them became lost, much to the regret of
antiquaries.

Of those preserved, the Popol Vuh or National Book of the Quiches, and
the Annals of the Cakchiquels, the latter published for the first time
in this volume, are the most important known.

The former, the “Sacred Book” of the Quiches, a document of the highest
merits, and which will certainly increase in importance as it is
studied, was printed at Paris in 1861, with a translation into French by
the Abbé Brasseur (de Bourbourg). He made use only of the types of the
Latin alphabet; and both in this respect and in the fidelity of his
translation, he has left much to be desired in the presentation of the
work.

The recent publication of the Grammar also relieves me from the
necessity of saying much about the structure of the Cakchiquel language.
Those who wish to acquaint themselves with it, and follow the
translation given in this volume by comparing the original text, will
need to procure all the information contained in the Grammar. It will
be sufficient to say here that the tongue is one built up with admirable
regularity on radicals of one or two syllables. The perfection and
logical sequence of its verbal forms have excited the[53] wonder and
applause of some of the most eminent linguists, and are considered by
them to testify to remarkable native powers of mind.53-1

The Annals of Xahila.

The MS. from which I print the Annals of the Cakchiquels, is a folio
of 48 leaves, closely written on both sides in a very clear and regular
hand, with indigo ink. It is incomplete, the last page closing in the
middle of a sentence.

What is known of the history of this manuscript, is told us by Don Juan
Gavarrete, who, for many years, was almost the only native of Guatemala
interested in the early history of his country. He tells us in his
introduction to his translation of it, soon to be mentioned, that in
1844 he was commissioned to arrange the archives of the Convent of San
Francisco of Guatemala, by order of the Archbishop Don Francisco Garcia
Pelaez. Among the MSS. of the archives he found these sheets, written
entirely in Cakchiquel, except a few marginal glosses in Spanish, in a
later hand, and in ordinary ink. The document was submitted to several
persons acquainted with the Cakchiquel language, who gave[54] a general
statement of its contents, but not a literal and complete
translation.54-1

When, in 1855, the Abbé Brasseur (de Bourbourg) visited Guatemala, Señor
Gavarrete showed him this MS., and the Abbé borrowed it for the purpose
of making a full version, doubtless availing himself of the partial
translations previously furnished. His version completed, he left a copy
of it with Señor Gavarrete, and brought the original with him to
Europe.54-2 It remained in his possession until his death at Nice,
when, along with the rest of the Abbé’s library, it passed into the
hands of M. Alphonse Pinart. This eminent ethnologist learning my desire
to include it in the present series of publications, was obliging enough
to offer me the opportunity of studying it.

Previous to its discovery in Guatemala, in 1844, we have no record of it
whatsoever, and must turn to the document itself for information.

The title given it by Brasseur, and adopted by Gavarrete, Memorial de
Tecpan Atitlan, was purely factitious, and, moreover, is misleading. It
was, indeed, written at the town of Tzolola or Atitlan, on the lake of
that name, the chief city of[55] the Tzutuhils; but its authors were
Cakchiquels; its chief theme is the history of their tribe, and it is
only by the accident of their removal to Atitlan, years after the
Conquest, that its composition occurred there. I have, therefore,
adopted for it, or at least that portion of it which I print, the much
more appropriate name, The Annals of the Cakchiquels.

I say “for that portion of it,” because I print but 48 out of the 96
pages of the original. These contain, however, all that is of general
interest; all that pertains to the ancient history of the nation. The
remainder is made up of an uninteresting record of village and family
incidents, and of a catalogue of births, baptisms and marriages. The
beginning of the text as printed in this volume, starts abruptly in the
MS. after seventeen pages of such trivialities, and has no separate
title or heading.

The caption of the first page of the MS. explains the purpose of this
miscellaneous collection of family documents. That caption is

Cross

Vae memoria chire chaoh.

THIS IS THE RECORD FOR THE PROCESS.

The word memoria is the Spanish for a record, memoir or brief, and the
Cakchiquel chaoh, originally contention, revolt, was, after the
Conquest, the technical term for a legal process or lawsuit. These
papers, therefore, form part of the record in one of those interminable
legal cases in which the[56] Spanish law delighted. The plaintiffs in the
case seem to have been the Xahila family, who brought the action to
recover some of their ancient possessions or privileges, as one of the
two ruling families of the Cakchiquel nation; and in order to establish
this point, they filed in their plea the full history of their tribe and
genealogy of their family, so far as was known to them by tradition or
written record. It belongs to the class of legal instruments, called in
Spanish law Titulos, family titles. A number of such, setting forth
the descent and rights of the native princes in Central America, are in
existence, as the Titulo de Totonicapan, etc.

The date of the present rescript is not accurately fixed. As it includes
the years 1619-20, it must have been later than those dates. From the
character of the paper and writing, I should place it somewhere between
1620 and 1650.

In his Advertencia to his translation of it, Señor Gavarrete asserts
that the document is in the handwriting of one of the native authors.
This is not my opinion. It is in the small, regular, perfectly legible
hand of a professional scribe, a notarial clerk, no doubt, thoroughly at
home in the Cakchiquel language, and trained in the phonetic characters,
introduced with such success by Father Parra, as I have already
mentioned. The centre lines and catch-words are in large, clear letters,
so as to attract the eye of the barrister, as

Vae memoria chire vinak chij.

THIS IS THE STATEMENT OF THE TORTS.

or,

Vae memoria qanavinakil.

THIS IS A RECORD OF THE WITNESSES.

[57]The document is made up of the depositions and statements of a number of
members of the Xahila family, but that around which the chief interest
centres, and that which alone is printed in this volume, is the history
of his nation as written out by one of them who had already reached
adult years, at the epoch of the first arrival of the Spaniards, in
1524. Unfortunately, his simple-hearted modesty led him to make few
personal allusions, and we can glean little information about his own
history. The writer first names himself, in the year 1582, where he
speaks of “me, Francisco Ernantez Arana.”57-1 The greater part of the
manuscript, however, was composed many years before this. Its author
says that his grandfather, the king Hun Yg, and his father, Balam, both
died in 1521, and his own marriage took place in 1522. As it was the
custom of his nation to marry young, he was probably, at the time, not
over 15 years of age.57-2

That Francisco Ernantez was not the author of the first part of the
document seems evident. Under the year 1560 occurs the following
entry:—

“Twenty days before the Feast of the Nativity my mother died; soon
after, my late father was carried off (xchaptah) while they were burying
my mother; my father took medicine but once before we buried him. The
pest continued to rage for seven days after Easter; my mother, my
father, my brother and my sister died this year.[58]”

It could not, of course, be the son of Balam, who died in 1521, who
wrote this.

Under 1563 the writer mentions:—

“At this time my second son Raphael was born, at the close of the fourth
year of the fourth cycle after the revolt.”

The last entry which contains the characteristic words ixnucahol,
“you my children,” occurs in the year 1559, and is the last given in my
translation. My belief is that the document I give was written by the
father of Francisco Ernantez Xahila. The latter continued it from 1560
to 1583, when it was taken up by Francisco Diaz, and later by other
members of the Xahila family.

The Abbé Brasseur was of the opinion that these Annals carry the
record of the nation back to the beginning of the eleventh century, at
least. A close examination of the account shows that this is not the
case. Gagavitz, the earliest ruler of the nation, can easily be traced
as the ancestor in the eighth remove, of the author. The genealogy is as
follows:—

1. Gagavitz, “he who came from Tulan.”

2. His son, Cay Noh, who succeeded him.

3. Citan Qatu, son of Cay Noh, who also ruled.

4. His son, Citan Tihax Cablah, who does not seem to have enjoyed the
leadership. It was regained by

5. His son, Vukubatz, by the aid of the Quiche king, Quikab.

6. Oxlahuh Tzii, eldest son of Vukubatz, died A. D., 1509.

7. Succeeded by his eldest son, Hun Yg, who died, together[59] with his
eldest son Balam, the father of the author, in the year 1521.

Allowing to these seven who outlived their parents an average survival
of twenty years, we are carried back to about the year 1380, as that on
which the migration, headed by Gagavitz, began its wanderings, little
more, therefore, than the length of two lives as protracted as that of
the author himself. This result is that generally obtained by a careful
scrutiny of American traditions. They very rarely are so far-reaching as
has usually been supposed. Anything spoken of as more than three or four
generations distant, may safely be assumed as belonging to myth, and not
to history.

It was the expressed intention of the Abbé Brasseur to edit the original
text with his translation, but this he did not live to accomplish. He
incorporated numerous extracts from it in his Histoire des Nations
Civilisées du Mexique et de l’Amerique Centrale, and added a few
paragraphs in the original at the end of the first volume of that work;
but these did not give much idea of the document as a whole.

When, with the aid of the previous partial translations and the
assistance of some intelligent natives, he had completed a version into
French, of that portion composed by the first two writers he gave a copy
of it to Don Juan Gavarrete. This antiquary translated it into Spanish,
and published it serially, in the Boletin de la Sociedad Economica de
Guatemala, beginning with No. 29, September, 1873, and continuing to
No. 43. Copies of this publication are, however, so scarce that I have
been unable to learn of a complete file, even in Guatemala. The
dissolution of the Sociedad Economica by order of the late President
Barrios, scattered the copies in its own archives.[60]

Synopsis of the Annals of Xahila.

The work opens with a statement that the writer intends to record the
ancient traditions of his tribe, as handed down from their early heroes,
Gagavitz and Zactecauh. He begins with a brief genealogical table of the
four sub-tribes of the Cakchiquels (Secs. 1-3), and then relates their
notions of the creation of man at one of the mythical cities of Tulan,
in the distant west (4, 5). Having been subjected to onerous burdens in
Tulan, they determine to leave it, and are advised to go by their
oracles (6-14).

They cross the sea, proceeding toward the east, and arrive at a land
inhabited by the Nonoualcats, an Aztec people (15-17). Their first
action is formally to choose Gagavitz and Zactecauh as their joint
rulers (18-19), and under their leadership they proceed to attack the
Nonoualcats. After a severe conflict the Cakchiquels are defeated, and
are obliged to seek safety in further wanderings. At length they reach
localities in Guatemala (20). At this point an episode is introduced of
their encounter with the spirit of the forests, Zakiqoxol (21, 22).

They meet with various nations, some speaking a totally different
language; others, as the Mams and Pokomams, dialects of their own. With
the last mentioned they have serious conflicts (23-29). During one of
their journeys, Zactecauh is killed by falling down a ravine (30). An
episode here relates the traditional origin of one of their festivals,
that in honor of Gagxanul, “the uncoverer of the fire” (31, 32).

Their first arrival at Lake Atitlan is noted (33), and the war that they
waged with the Ikomags (34). Here an episode[61] describes the traditional
origin of the festival of Tolgom (35-37). A peaceful division of the
lake with the Tzutuhils is effected, and marriages take place between
the tribes (38).

The Cakchiquels, Quiches and Akahals now settle permanently in their
towns, and develop their civilization (39, 40). They meet with numerous
hardships, as well as internal dissensions, the chief Baqahol at one
time obtaining the leadership. They succeed in establishing, however,
family life and a fixed religious worship, though in almost constant war
with their neighbors (41-46).

Gagavitz, “he who came from Tulan,” dies, and is followed by Cay Noh and
Cay Batz (47). These acknowledge the supremacy of Tepeuh, the king of
the Quiches, and are sent out by him to collect tribute from the various
tribes. They are seduced and robbed by the Tzutuhils, and conceal
themselves in a cave, out of fear of Tepeuh. He forgives them, however,
and they continue in power until their death (49-59).

After this, a period of strife follows, and the names of four successive
rulers are mentioned, but none of the occurrences of their reigns
(60-66).

The narrative is resumed when Qikab, king of the Quiches, orders the
Cakchiquels to settle at the town of Chiavar. He appoints, as their
rulers, the warriors Huntoh and Vukubatz. A revolt agains Qikab,
headed by his two sons, results in his defeat and death (67-81). During
this revolt, a contest between the Cakchiquels takes place, the close of
which finds the latter established in their final stronghold, the famous
fortress of “Iximche on the Ratzamut” (82-85).

At the death of Huntoh and Vukubatz, they are succeeded[62] by Lahuh Ah and
Oxlahuh Tzii, who carry on various wars, and especially defeat the
Quiches in a general engagement, which is vividly described (86-93).
They also conquer the Akahals, killing their king Ichal, and the
Tzutuhils, with their king Caoke (94-98).

During their reign, a sanguinary insurrection occurred in Iximche, of
such importance that the author adopts its date as the era from which to
reckon all subsequent events (99-104). This date corresponded to the
year 1496, A. D.(?)

The following years are marked by a series of unimportant wars, the
outbreak of a destructive pestilence, and finally, in 1524, twenty-eight
years after the Insurrection, by the arrival of the Spanish forces under
Alvarado (105-144).

The later pages are taken up with an account of the struggles between
the natives and the whites, until the latter had finally established
their supremacy.

Remarks on the Printed Text.

In printing the MS. of Xahila, I have encountered certain difficulties
which have been only partially surmounted. As the Cakchiquel, though a
written, is not a printed tongue, there has no rule been established as
to the separation of verbs and their pronominal subjects, of nouns and
their possessive pronouns, of the elements of compound particles, of
tense and mode signs, etc. In the MSS. the utmost laxity prevails in
these respects, and they seem not to have been settled points in the
orthography of the tongue. The frequent elisions and euphonic
alterations observable in these compounds, prove that to the native mind
they bore the value of a single word, as we are aware they did from a
study of the structure of this[63] class of languages. I have, therefore,
felt myself free to exercise in the printed page nearly the same freedom
which I find in the MS. At first, this will prove somewhat puzzling to
the student of the original, but in a little while he will come to
recognize the radical from its augment without difficulty.

Another trouble has been the punctuation. In the original this consists
principally of dashes and commas, often quite capriciously distributed.
Here also, I have been lax in reducing the text to the requirements of
modern standards, and have left much latitude to the reader to arrange
it for himself.

Capital letters are not often used in the original to distinguish proper
names, and as the text has been set up from a close copy of the first
text, some irregularities in this respect also must be anticipated.

The paragraphs numbered in the text are distinctly marked in the
original, but are not numbered there. The numerals have been added for
convenience of reference.

10-1 Dr. Otto Stoll, Zur Ethnographie der Republik
Guatemala, p. 157 (Zurich, 1884), on the phonetic laws which have
controlled the divergence of the two tongues, Cakchiquel and Maya. See
the same writer in his “Supplementary Remarks on a Grammar of the
Cakchiquel Language,” translated by Dr. D. G. Brinton, in Proceedings
of the American Philosophical Society, for 1885.

10-2 Recordacion Florida, Discurso Historial, Natural,
Material, Militar y Politico del Reino de Goathemala. Lib. II, Chap.
I.

10-3 Myths of the New World, p. 181; American Hero-Myths,
pp. 44, 73, 80, 162, etc.

11-1 “Cuatro generosos mancebos, nobles hermanos,” says
Fuentes y Guzman, Recordacion Florida, Lib. I, Cap. II. The story of
the four brothers who settled Guatemala is repeated by Torquemada,
Monarchia Indiana, Lib. XI, Cap. XVII, and other writers.

11-2 The Maya Chronicles, 109-122 (Library of Aboriginal
American Literature, Vol. I). For the evidence of the wholly mythical
character of the Toltecs, and of their “King,” Quetzalcoatl, see my
American Hero-Myths, Chapter III. (Philadelphia, 1882).

Sanchez y Leon, quoting apparently some ancient Cakchiquel refrain,
gives as the former name of their royal race, ru tzutuh Tulan, the
Flower of Tulan, which wondrous city he would place in Western Asia.
Apuntamientos de la Historia de Guatemala, p. 2.

12-1 Herrera observes of the natives of Guatemala, that the
Nahuatl tongue was understood among them, though not in use between
themselves. “Corre entre ellos la lengua Mexicana, aunque la tienen
particular.” Historia de las Indias Occidentales, Dec. IV, Lib. VIII,
Cap. VIII.

12-2 I have in my possession the only grammar of this dialect
probably ever written: Arte de la Lengua Vulgar Mexicana de Guatemala,
MS., in a handwriting of the eighteenth century, without name of
author.

13-1 The four names are given in this form in the Requête de
Plusieurs Chefs Indiens d’ Atitlan à Philippe II, 1571, in
Ternaux-Compans, Recueil des Pièces relatives a la Conquête du
Mexique, p. 419. The spelling of the last is there Tecocitlan. For
their analysis, see Prof. Baschmann, Ueber die Aztekischen
Ortsnamen, p. 719.

14-1 “Si bien se advierte, todo cuanto hacian y decian, era
en orden al maiz, que poco faltó para tenerlo por Dios, y era, y es,
tanto el encanto y embelezo que tienen con las milpas que por ellas
olvidan hijos y muger y otro cualquiera deleite, como si fuera la milpa
su ultimo fin y bienaventuranza.” Chronica de la S. Provincia del
Santissimo Nombre de Jesus de Guattemala, Cap. VII. MS. of the
seventeenth century, generally known as the Cronica Franciscana.

14-2 See Francisco Ximenez, Las Historias del Origen de los
Indios de esta Provincia de Guatemala, p. 191. (Ed. Scherzer, London
and Vienna, 1857).

14-3 Their first conqueror, the truculent Captain Pedro de
Alvarado, speaks of the muy grandes tierras de panes, the immense corn
fields he saw on all sides. Relacion hecha per Pedro de Alvarado á
Hernando Cortéz, in the Biblioteca de Autores Españoles, Tom. XXII,
p. 459.

15-1 “Hay mucho algodon, é son las mugeres buenas hilanderas
é haçen gentiles telas dello.” Gonzalo Fernandez de Oviedo y Valdés,
Historia General y Natural de las Indias, Par. III, Lib. III, Cap. IV.
“De la fertilidad de la tierra é gobernacion de Guatimala.”

15-2 “Son muy dados á edificar, y en lo que hoy vemos erigido
de los antiguos, reconocemos ser máquinas soberbias.” Fuentes y Guzman,
Recordacion Florida, Lib. II, Cap. I.

15-3 “Esta ciudad es bien obrada y fuerte á maravilla.”
Relacion de Pedro de Alvarado, in Bib. de Autores Españoles, Tom.
XXII, p. 459. So Herrera wrote from his authorities: “En Utlatan (i.
e., the city of Gumarcaah, capital of the Quiches), havia muchos, i mui
grandes templos de sus dioses, de maravillosos edificios.” Historia de
las Indias Occidentales, Dec. III, Lib. IV, Cap. XIX.

16-1 The Lineal Measures of the Semi-Civilized Nations of
Mexico and Central America, by D. G. Brinton, in Proceedings of the
American Philosophical Society, and separately.

16-2 “En la Provincia de Utlatan, junto á Guatemala, se
averiguò por las Pinturas, que los Naturales tenian de sus
antiguedades, demas de ochocientos años, etc.” Herrera, Historia de
las Indias Occidentales, Dec. III, Lib. IV, Cap. XVIII.

17-1 “Son amigos de hacer colloquios y decir coplas en sus
bailes.” Thomas Coto, Vocabulario de la Lengua Cakchiquel. MS. sub
voce, Poesia.

17-2 “Son flecheros y no tienen hierba.” Oviedo, Historia
General de Indias, Par. III, Lib. III, Cap. IV.

18-1 This word is doubtful, as I do not find it in the
dictionaries, and judge of its meaning from its derivation and context.
See the Vocabulary. Sanchez y Leon speaks of the “very long lances
pointed with flint,” used by these people. Apuntamientos de la Historia
de Guatemala, p. 27.

19-1 The statement of Gavarrete, in his notes to Sanchez y
Leon, Historia de Guatemala, p. 3, that the Xahils and Zotzils were
two branches of the ruling family, the one residing at Iximche, the
other at Solola, rests on a misapprehension, as will be seen from the
Annals published in this volume.

20-1 It is interesting in this connection to observe how
widespread was the symbolic significance of the canopy, or sun shade, as
a mark of dignity. The student of Shakspeare will recall the lines in
his 125th sonnet—

“Were it aught to me I bore the canopy,

With my extern the outward honouring;”

while the ethnologist may consult Richard Andree’s suggestive essay,
Der Schirm als Würdezeichen, in his Ethnographische Parallelen und
Vergleiche, p. 250 (Stuttgart, 1878).

21-1 Alvarado writes “La tierra es muy poblada de pueblos muy
recios.” Relacion, etc., ubi suprá, p. 459. The following extract is
quoted from Las Casas, Historia Apologetica, MS., by Mr. Squier, in
his notes to Palacio:—

“En el Reyno de Guatemala, en la parte que va por la Sierra, estaban
ciudades de caba muy grandes, con maravillosos edificios de cal y canto,
de los cuales yo vi muchos; y otros pueblos sin numero de aquellas
sierras.”

Sanchez y Leon states that there were, in all, thirty independent native
states in the former confines of Guatemala. Historia de Guatemala, p.
1.

22-1 On the derivation of Guatemala, see Buschmann, Ueber
die Aztekischen Ortsnamen, p. 719. That this is probably a translation
of the Cakchiquel Molomic chee, which has the same meaning, and is a
place-name mentioned in the Annals, I shall show on a later page.

22-2 See the Otra Relacion hecha por Pedro de Albarado à
Hernando Cortes, printed in the Bibliotheca de Autores Españoles,
Tom. XXII, p. 460.

23-1 Bernal Diaz, Historia Verdadera de la Conquista de la
Nueva España, Cap. CXCIII.

23-2 Historia de Guatemala, ô Recordacion Florida, Lib. XV,
Cap. V. The Recordacion was first printed at Madrid, 1882-83, edited
by Don Justo Zaragoza, as one of the numbers of the Biblioteca de los
Americanistas.

27-1 Incidents of Travel in Central America, Chiapas and
Yucatan, Vol. II, Chap. IX. I am inclined to believe that the original
stone, evidently supposed to be of great value, had been stolen, and
this piece of slate substituted. It was sewed up in a bag, which makes
the supposition probable, as it offered facility to conceal the theft.

28-1 They are referred to by the Archbishop Garcia Pelaez, in
these words: “Los planos y vistas tomadas por el comisionado y el
informe que las acompaña, muestran vestijios de adoratorios,
fortificaciones y trazas de edificios, calles y plazas ajustadas à
dimensiones y con elecion de materias en su estructura.”—Memorias para
la Historia del Antiguo Reyno de Guatemala. Por Don Francisco de Paula
Garcia Pelaez, Tom. I, p. 15, (Guatemala, 1851).

28-2 The names applied to these intercalary days are analyzed
differently by various authorities. For the etymology given of
nemontemi, I have followed M. Remi Simeon, in his notes to Dr.
Jourdanet’s translation of Sahagun’s Historia de Nueva España; the
Cakchiquel tzapi is undoubtedly from tzap, fault, evil, crime.

31-1 May is allied to the verb meho, to go somewhere and
return again. Hence may came to mean a cycle of years, months or
days.

31-2 Apuntamientos de la Historia de Guatemala, p. 28.

32-1 “Chinamitl, seto o cerca de cañas,” from chinantia,
to build a fence, to enclose.—Molina, Vocabulario de la Lengua
Mexicana.

32-2 Torresano, in his Arte de la Lengua Cakchiquel, MS.,
gives this word as ca, which indicates its probable derivation from
the verb cae, to join together, to unite, “those united by a common
tie.”

32-3 Coto, Vocabulario de la Lengua Cakchiquel, MS., sub
voce, Cuñado.

32-4 Coto, u. s., s. v. Alguaçil. The word dzalam is
now applied to the canvas or tablets on which are painted the saints in
the churches. It also means a box or chest.—Dicc. Cakchiquel Anon.

32-5 See Brasseur, Hist. du Mexique et l’ Am. Cent., Tom.
II, pp. 489-90.

33-1 “Tienen tambien renombres de sus chinamitales ò
parcialidades que tambien son de signos vel nombres señalados, como
Xahila, etc.”—Coto, Vocabulario, MS., s. v. Renombre.

34-1 Hist. du Mexique, Tom. II, p. 84.

34-2 Their names are given in the Titulos de la Casa de
Ixcuin Nehaib, p. 3. They are called “pueblos principales, cabezas de
calpules.” The Nahuatl word, calpulli, here used, meant the kinsfolk
actual and adopted, settled together. They were the gentes of the tribe.
See Ad. F. Bandelièr, On the Social Organization and Mode of Government
of the Ancient Mexicans, for a full explanation of their nature and
powers.

34-3 The Lenâpé and their Legends, p. 139.

37-1 Father Coto, in his MS., Vocabulario Cakchiquel, gives
the rendering “mandadero,” and states that one was elected each year by
the principals of each chinamitl, to convey messages. He adds: “Usan
mucho de este nombre en el Pueblo Atitlan.”

37-2 Compare my edition of the Cakchiquel Grammar, p. 58.
Brasseur translates this title erroneously, “decorated with a
bracelet.”—Hist. des Nations Civilisées, etc., Tome. II, p. 515.

37-3 “El retorico, platico.” Pantaleon de Guzman gives the
fuller form, naol ah uchan, which means “he who knows, the master of
speech.”—Compendio de Nombres en Lengua Cakchiquel, MS.

37-4 Usually written by ellipsis, atzih vinak. Brasseur
translates it “distributor of presents,” but it appears to be from
tzih, word, speech. The vocabularies are, as usual, very
unsatisfactory. “Atzijh vinak, Principal deste nombre.”—Dicc.
Cakchiquel Anon.

38-1 Dicc. Cakchiquel Anon, MS., sub voce.

38-2 Requète de Plusieurs Chefs Indiens d’Atitlan à Philippe
II, in Ternaux-Compans, Recueil de Pièces relatives à la Conquête du
Mexique, p. 418.

38-3 Not “of the bird’s nest,” “ceux du nid de l’oiseau,” as
Brasseur translates it (Hist. du Mexique, Tome. II, p. 89), nor “casa
de la águila,” house of the eagle, as it is rendered by Fuentes y
Guzman, Recordacion Florida, Tom. I, p. 21. dziquin is the generic
term for bird.

39-1 The Names of the Gods in the Kiche Myths of Central
America, in the Proceedings of the American Philosophical Society,
1881.

40-1 “Chamalcan u bi qui gabauil Cakchequeleb, xa Zotz u
vachibal.”—Popol Vuh, p. 224.

40-2 Hist. des Nations Civ. du Mexique, Tom. II, p. 173.

40-3 “El quinto Cam, esto es; amarillo, pero su significado
es culebra.”—Ximenez, Las Historias del Origen de los Indios de
Guatemala, p. 215. There are two errors in this extract. The name is
not Cam, but Can, and it does not mean yellow, which is qan.

41-1 I have suggested an explanation of this strange term to
apply to the highest and most beneficent of their divinities, in a short
article in the American Antiquarian, 1885, “The Chief God of the
Algonkins in his Character as a Cheat and a Liar.”

42-1 Pantaleon de Guzman, Compendio de Nombres en Lengua
Cakchiquel, MS. On the rôle of the Tzitzimime in Aztec mythology see my
American Hero-Myths, p. 78.

42-2 “Al duende que anda en los montes llaman ru vinakil
chee vel çakicoxol.”—Coto, Vocabulario, MS., s. v. Monte. Zak,
white; cox, to make fire. Brasseur’s translation, “Le blanc abime de
feu,” is indefensible.

42-3 See a paper entitled “The Folk Lore of Yucatan,”
contributed by me to the Folk-Lore Journal, Vol. I, 1883.

43-1 For an interesting note on the zaztun, see Apolinar
Garcia y Garcia, Historia de la Guerra de Castas en Yucatan, p. XXIV
(folio, Merida, 1865).

43-2 For the derivation of Xibalbay, and for the myths
referred to in the text, see my article, before referred to, The Names
of the Gods in the Kiche Myths, pp. 27, 28.

44-1 The Maya Chronicles, pp. 110, 111. Vol. I of the
Library of Aboriginal American Literature.

45-1 Brasseur, Juarros, Fuentes y Guzman, etc.

45-2 Thomas Coto, Vocabulario de la Lengua Cakchiquel, MS.,
1651. Sub voce, Sacrificar hombres, quoting Varea.

45-3 “Sacandole el corazon y asperjando, con la sangre de la
victima á los cuatro vientos cardinales.”—Apuntamientos de la Historia
de Guatemala, p. 26.

46-1 The Names of the Gods in the Kiche Myths, pp. 21, 22.

47-1 “Labah, agorar y guerrear, porque agoraban si la
hacian ô no.”—Ximenez, Vocabulario de las Tres Lenguas, sub voce.

47-2 These particulars are from the work of Jose Sanchez y
Leon, Apuntamientos de la Historia de Guatemala, pp. 26, 27.

48-1 Recordacion Florida, Lib. IX, Cap. VII.

48-2 Vocabulario de la Lengua Cakchiquel, MS. (1651).

48-3 Apuntamientos de la Historia de Guatemala, p. 27.

49-1 Fr. Estevan Torresano, Arte de la Lengua Cakchiquel,
MS., in my possession.

51-1 Supplementary Remarks to the Grammar of the Cakchiquel
Language, edited by D. G. Brinton.—Proceedings of the American
Philosophical Society, 1885.

52-1 See The Maya Chronicles, p. 67, and note.

53-1 “Die bewundernswürdige Feinheit und consequente Logik in
der Ausbildung des Maya Zeitwortes setzt eine Kultur voraus, die
sicherlich weit ueber die Zeiträume hinaus zurückreicht, welche man bis
jetzt geneight war, der Amerikanischen Civilization
zuzuschreiben.”—Otto Stoll, Zur Ethnographie der Republik Guatemala,
s. 148 (Zurich, 1884). Compare the remarks of Wilhelm von Humboldt on
the Maya conjugation, in his essay on the American verb, as published in
my Philosophic Grammar of the American Languages, as set forth by
Wilhelm von Humboldt, pp. 35-39 (Philada., 1885).

54-1 Gavarrete’s words are, “Pasó por manos de muchos
personas versadas en los idiomas indigenos sin que pudiese obtenerse una
traduccion integra y exacta de su testo, habiendo sido bastante, sin
embargo, lo que de su sentido pudo percibirse, para venir en
conocimiento de su grande importancia historica.”—Boletin de la
Sociedad Economica.

54-2 The Abbé says that Gavarrete gave him the original
(Bibliothêque Mexico-Guatemalienne, p. 14). But that gentleman does
not take to himself credit for such liberality. He writes “El testo
original quedó sin embargo en su poder,” etc. Ubi suprá.

57-1 As the slight aspirate, the Spanish h, does not exist
in the Cakchiquel alphabet, nor yet the letter d,the baptismal
name “Hernandez,” takes the form “Ernantez.”

57-2 “Se casan muy niños,” says Sanchez y Leon, speaking of
the natives.—Apuntamientos de la Historia de Guatemala, p. 24.

[64]

[65]

THE ANNALS

OF

THE CAKCHIQUELS.

BY

A MEMBER OF THE XAHILA FAMILY.

	[66]Cross
	[67]Cross

	1. VAE XTINUdzIBAH HALAL QUITZIH HE NABEY

Ka tata ka mama, heri xeboço vinak oher mahaniok ti laqabex vae huyu
taqah; ca ruyon ok umul dziquin coh, que cha, ha ok ki
xquilaqabeh huyu taqah he ca ka tata ka mama, yx nucahol, pa
Tulan.
	1. Here I am going to write a few of the sayings of our earliest
fathers and ancestors, those who begot men of old, before the hills
and plains here were inhabited; then only rabbits and birds were
here, they say, when they took possession of the hills and plains,
they, our fathers and ancestors from Tulan, oh my children.

	2. Xtinudzibah ca quitzih ri ki he nabey ka tata ka mama
qaqavitz rubi, Çactecauh ru bi hunchic, he coh quitzih que cha
ca chaka palouh xoh pevi, pa Tulan ru bi huyu, xoh alax xoh
caholax vi pe ruma ka tee, ka tata, yxkacahol, quecha ri oher tata
mama, qaqavitz, Çactecauh qui bi, ri ki xepe pa Tulan he cay chi
achij heri xoh boço, oh Xahila.
	2. And I shall write the sayings of our earliest fathers and
ancestors, Gagavitz the name of one, Zactecauh the name of the
other; and these are the sayings they spake as we came from the
other side of the sea, from the land of Tulan, where we were
brought forth and begotten by our mothers and our fathers, oh my
children, as said of old the fathers, the ancestors, Gagavitz and
Zactecauh by name, the two heroes who came from Tulan and begot us,
the Xahila.

	3. Vaca quibi ru hay ru chinamitee qekacuch, Bacahola,
Cibakihay. 1. catun chutiah qui bi xeboço Bacahola. 1. Tzanat
ququchom quibi xeboço qekacuchij; Daqui ahauh chahom ahauh
xeboço Cibakihayi, xaoh cahi chi chinamit ok xohpe pa Tulan, ri oh
Cakchiquel vinak, yxkacahol, quecha.​—​ca xcamar ca vave ri
Caveki Totomay Xurcah qui bi xeboço.​—​Xavi ca xcamar vave ri
Ahquehayi, Loch, Xet, quibi, xeboço;​—​xavi ca xcam ri ahPak, Telom,
coxahil, cobakil quibi xeboço; quere navipe ri Ikomaqi, xavi ca
xcamar; heca cah chob ri ca xecamar vave he amaq.
	3. These are the names of the houses and clans of Gekaquch,
Bagahola and Cibakihay. 1. Qatun and Qhutiah by name, begat
Bagahola. 2. Tzanat and Guguchom by name, begat those of Gekaquch.
3. The chief Daqui and the chief Ghahom begat those of Cibakihay.
Thus we were four clans when we came from Tulan, we, the Cakchiquel
people, as we are told, oh my children. Those of Cavek, Totomay and
Xurcah by name, also married and begat; also those of Quehay, Loch
and Xet by name, married and begat; those of Pak, Telom, Qoxahil
and Qobakil by name, also married and begat; and also those of
Ykomag married; and these four divisions which thus married are the
tribes so-called.

	[68]4. He ca coh quitzih ri qaqavitz, Çactecauh xe re caki ru xe
quitzih vae quecha cari qaqavitz Çactecauh: Cahi xpe vi vinak pa
Tulan; chi relebal qih, hun Tullan: hun chi ca chi Xibalbay, hun
ca chu kahibal qih chi ri ca xoh pevi chukahibal qih, hun chi vi
ca chi cabovil. Quereca cahi vi Tullan ri yxkacahol, quecha; chu
kahibal ca qih xoh pa vi Tullan, chaca palouh; caco viri
Tullan chirica xohalax vi ul xoh caholax vipe ruma ruma ka tee ka
tata quecha.
	[69]4. These are the sayings of Gagavitz and Zactecauh, and these are
the very words which Gagavitz and Zactecauh spoke: “Four men came
from Tulan; at the sunrise is one Tullan, and one is at Xibalbay,
and one is at the sunset; and we came from this one at the sunset;
and one is where is God. Therefore there are four Tulans, they say,
oh our sons; from the sunsetting we came, from Tullan, from beyond
the sea; and it was at Tullan that arriving we were brought forth,
coming we were produced, by our mothers and our fathers, as they
say.

	5. Tan ca talax ri chay abah, ruma raxa Xibalbay qana Xibalbay,
tancati dzak vinak ruma dzakol bitol; tzukul richin ri chay abah
ok xdzak ri vinak pan pokon ca xutzin vinak, xtiho chee, xtiho ca
xaki ruyon uleuh xrah oc; mani ca xchao, mani xbiyin, mani ca ru
quiquel ru tiohil xux, quecha e nabey ka tata ka mama, yxnucahol; mani
ca xcanay rixoc, carunah ca xcanay rixoc: xae chay chi chicop
etamayon co vi ri echa pam Paxil ru bi huyu covi hari chicop Utiuh,
Koch qui bi. Xaca pa rachak xcanay vi, tok xcamiçax ca ri chicop
utiuh xpochel chupam ri yxim tan ca tibe canox yoqbal richin ruma
chicop tiuh tiuh rubi, ca chupam palouh xpe vi ruma tiuh tiuh ru
quiquel tixli cumatz xoc xyoqbex richin ri yxim: xdzakbex richin ru
tiohil vinak ruma dzakol bitol ca ha ki etamayom ri dzakol bitol
alom caholom he xe dzako vinak dzak que cha xutzin ca vinak
dzak, oxlahuh achij, cahlahuh ca ixok xux; xcohe ruvi, cate ca
ok xechao xebiyin, xcohe qui quiquel qui tiohil. Xeculucu xin
ca he ca cay ri xhayil hun xux. Quereca xlaqo vi vinak ri quecha
oher vinak, yxkacahol; xemealan xecaholan ca ri he nabey vinak.
Quereca ru banic vinak rij, quere navipe rubanic chay abah ri[70] dzapal
ca ruchi ri Tullan, xoh pe vi xahun chi çodz dzapibal ru chij ri
Tullan xoh alax vi ul xoh caholax vipe, xya vipe ri kikan chi qekum
chi aqa, yx kacahol; xecha can ri qaqavitz, Çactecauh,
yxnucahol, xaca mani xquimeztah ru tzihoxic. He ciyaley chi e ka
mama; coh quitzih oher takchibal ca quichin vae.
	5. “And now is brought forth the Obsidian Stone by the precious
Xibalbay, the glorious Xibalbay, and man is made by the Maker, the
Creator; the Obsidian Stone was his sustainer, when man was made in
misery, and when man was formed; he was fed with wood, he was fed
with leaves; he wished only the earth; he could not speak, he could
not walk; he had no blood, he had no flesh; so say our fathers, our
ancestors, oh you my sons. Nothing was found to feed him; at length
something was found to feed him. Two brutes knew that there was
food in the place called Paxil, where these brutes were, the Coyote
and the Crow by name. Even in the refuse of maize it was found,
when the brute Coyote was killed as he was separating his maize,
and was searching for bread to knead, (killed) by the brute Tiuh
Tiuh by name; and the blood of the serpent and the tapir was
brought from within the sea by means of Tiuh Tiuh, with which the
maize was to be kneaded; the flesh of man was formed of it by the
Maker, the Creator; and well did they, the Maker and the Creator,
know him who was born, him who was begotten; they made man as he
was made, they formed man as they made him, so they tell. There
were thirteen men, fourteen women; they talked, they walked, they
had blood, they had flesh. They married, and one had two wives.
Therefore the race copulated, this race of old, as they tell, oh
our sons. They brought forth daughters, they brought forth sons,
those first men. Thus men were made, and thus the Obsidian Stone
was made, for the enclosure of Tullan; thus we[71] came to where the
Zotzils were at the gates of Tullan; arriving we were born, coming
we were produced, coming we gave the tribute, in the darkness, in
the night, oh our sons.” Thus spoke Gagavitz and Zactecauh, oh my
sons, and what they said has not been forgotten. They are our great
ancestors; these are the words with which they encouraged us of
old.

	6. Tok xoh pixabax ca pe ruma ka tee ka tata oxlahu chob ca
vukamaq oxlahu chob ca ahlabal ok xohpe pa Tullan chi qekum chi
aqa ok xya pe ri kikan, tok xucam rikan vuk amaq ahlabal, xoh
chole na chu xocou ca Tullan xcohe viri vuk amaq: chirikiqa ca
Tullan xcohe viri xcholevi ahlabal. Nabey na xucam rikan vuk amaq,
cate ca xucam chic rikan ahlabal. Xaca ruyon xit puak
ququraxon cubul chactit rucin ca dzibanic cotonic, qui
yanic xul, bix, chol qih, may qih, pek cacouh, xa ruyon qinomal
xrikah pe pa Tullan aca ri ahlabal xa ruyon cha pocob xa çeteçic
chee xa qiom ah rikan ok xpe pa Tulla.
	6. Then we were ordered to come by our mothers and fathers, we the
thirteen divisions and the seven tribes, the thirteen divisions of
warriors; and we came to Tulan in the darkness and the night, and
coming gave our tribute; they took tribute from the warriors of the
seven tribes; they were drawn up in order on the left of Tulan
where were the people of the seven tribes; on the right-hand of
Tulan were arranged the warriors. First the tribute was taken from
the seven tribes, next the tribute was taken from the warriors. But
it was only jade and silver, and green feathers worked and sewed
together, together with articles painted and articles sculptured,
and for gifts, flutes, songs, astrological calendars and reckoning
calendars, fine and common cacao; only such riches were paid in
Tulan, and the only riches the warriors bore from Tulan were their
bows, their bucklers and their rounded shields.

	7. Tok xpixa ca ka tee ka tata xcha: ca ohix ca, yxnucahol,
yxnumeal, ree yvikan ree ca y tzukuh yqohee; xucheex cari chay
abah: ohix ca ti vi la y huyubal y taqahal ca chila ca chaka
palouh coh vi y huyubal y taqahal, yxnucahol, ca chila ca tiça
vi ruvach. Ree yvikan mixuyael, y qinomal y vahauarem, xeucheex ca
ri oxlahu chob vukamaq, oxlahu chob ahlabal, ok xyape ri michbal
quichin ri chee abah, xqui kahpe pa Tullan Xibalbay ca xyaope ri chee
abah, chikichin que cha ri he nabey ka tata ka mama, ri qaqavitz
Çactecauh: he ki xe ykan pe, he navipe ki co quitzih.
	7. Then to our mothers and fathers it was commanded and said: “You,
my sons, you, my daughters, these are your burdens which you shall
sustain and maintain.” So spoke the Obsidian Stone. “There are your
hills and plains; there, beyond the ocean, are your hills and
plains, oh you my sons, there it is that you shall lift up your
faces. These are the burdens which I shall give you, your riches,
your majesty;” thus it was said to the thirteen divisions, the
seven tribes, to the thirteen divisions of warriors, and then was
given them the wood and stone which deceive; as they descended from
Tulan and Xibalbay, were given to them the wood and stone (idols),
as related those our first fathers and ancestors Gagavitz and
Zactecauh. These, in truth, were their burdens, and these were
their very words.

	[72]8. Vuk amaq ca nabey xpeul pa Tullan, que cha, ca xambey xohpe oh
ahlabal ru camom chi ca rikan ronohel vuk amaq ahlabal tok xhak
ca ru chi Tullan.
	[73]8. They say that the seven tribes arrived first at Tulan, and we
the warriors followed, having taken up the tributes of all the
seven tribes when the gate of Tulan was opened.

	9. Ha ca dzutuhile ri nabey vuk amaq ok xpe pa Tulan xeciz nape
ri vuk amaq cateca ok xoh pe oh ahlabal, que cha.​—​Xcha ca pe ri
ka tee ka tata, ok xoh pixabax pe: ohix ca, yx numeal, yx nucahol,
xtinyael y qinomal yvahauarem, xtinyael y qaqal, y tepeval, yxmuh,
yxcaqalibal; harumari xti vikah ree, çeteçic chee, qiomah chaa,
pocob, cucum, çahcab. Vueta ca mixivikah xit, puak, quq raxom,
vueta ca xtivikah dzibanic, cotonic, chol qih, may qih, xul,
bix, bix yeqetah rumal, xavica yvichin ree mixrikah vuk amaq chila
ti cam vi; yx quixi chi nan, yx quix çao ruvach; mani cahauarem mix
nuyael, hacari xtivikah; kitzih nim ruqih; mani quix yeqetah vi;
haca quix nimar vi, ree çeteçic chee qiomah, mani quix var, quix
chacatah vi, yx numeal, yx nucahol, xtinyael yvahauarem, yx oxlahuh
chi ahpopo tihunamah; ca ycha, ypocob, yvahauarem, y qaqal,
ytepeval, y muh, y qalibal, ree ca y nabey ale; xucheex ri Qeche
vinak ok xpeul oxlahu chob chi ahlabal pa Tullan. Ha ca nabey xpe
Qeche vinak; xaca cholloh tacaxepeval rikan ceche vinak: ok xpeul
rachbilam hetak ca ru hay ru chinamit ru qaramaq ri hutak chob
chi ahlabal tok xpeul pa Tullan ok xciz ca pe ronohel.
	9. The Tzutuhils were the first of the seven tribes who finished
coming to Tulan, and then we the warriors came, as they say. Then
it was said to our fathers and mothers, then we were commanded:
“Oh, you, you my daughters, you my sons, I shall give you your
riches, your majesty, I shall give you your distinction, your
sovereignty, your canopy, your royal throne; because you have
carried the rounded shield as your riches, the bow, the buckler,
the feathers, the war paint. If you have paid as tribute jade,
silver, feather stuffs, if you have paid articles painted, articles
sculptured, astrological calendars, reckoning calendars, flute
songs, songs hated of you because the seven tribes paid this
tribute, yet you shall in turn take it, you shall receive more than
others, you shall lift up your face. I shall not give you their
sovereignty, of which you have borne the burden; truly their
fortune is great; do not hate them; also do you be great, with
wealth of rounded shields. Sleep not, sit not, my daughters, my
sons, I will give you the power, to you the seven rulers, in equal
shares, and your bows, your bucklers, your majesty, your power,
your sovereignty, your canopy, your royal seat; these are your
first treasures.” Thus it was spoken to the Quiche men, when the
thirteen divisions of warriors arrived at Tulan. And first came the
Quiche men; they acquitted themselves of their tribute in the first
month; then arrived their companions one after another, by their
families, their clans, their tribes, their divisions, in sequence,
and the warriors, until the whole of them had finished arriving in
Tulan.

	10. Xpe Rabinale, xpe Çodzil vinak​—​xpe Tukuchee​—​xpe
Tuhalahay​—​Vuchabahay​—​Ahchumilahay​—​xpe chic Lamaqi​—​Cumatz​—​xpe
chic Akahal vinak.​—​Ah[74] Tucuru xquiz, yape ronohel ri. Tok xpe chi cari
oxlahuh chi ahlabal ri oh Bacah Pokoh, Bacah Xahil: hun xnabeyah,
hunca x xambeyah chikichin ri oh ru nabey Bacah, Bacah Pok ca nabey
xpe, oh ca xambey xoh pe ri oh Bacah Xahil, que cha ri e ka tata, ka
mama, yxkacahol. Xmier ok ca ti pe vuk amaq xmier ok ca ti
tiquer rupetic ahlabal.​—​Tok xohpe ca oh Cakchequel vinak, kitzih vi
chi xambey chic xoh peul pa Tullan, mani hunchic co can ok xoh pe, que
cha ri qaqavitz, Çactecauh, xoh pixabax chi pe: He ree ahay a
chinamit he, que ucheex cari qekacuch, Bacahol, Cibakihay. Ree
ca yvahpop he, hun ahpop, hun ca ahpocamahay, chiquichin ree
xeucheex ca ri qekacuch, Bacahol, Cibakihay. Yx ca quixalan,
quixcaholan, quichin yxquixculu, yvahpop, xeucheex. Quereca he
tee, he nam vi ri. Haca nabey, haca nabey xpe ri Cibakihay ok xpe
cari Bacahol, xpe chi ca qekacuch nabey xepe chinamit.
	10. Those of Rabinal came, the Zotzil men came, the Tukuchee came,
the Tuhalahay, the Vuchabahay, the Ahqhumilahay, the Lamagi came,
the Cumatz, the men[75] of Akahal came, the Tucuru ended it; and thus
all are given. After that came thirteen warriors, we the Bacah
Pokoh, and the Bacah Xahil; one of us went first, and one followed
after; the first Bacah was Bacah Pok, who went first, and we
followed after, we the Bacah Xahil, as was said by our first
fathers, our ancestors, oh you our sons. Already the seven villages
had come, and some time after began the coming of the
warriors.—Then we came, we the Cakchiquel men. Truly, we were the
last, as we arrived at Tulan, and there was not another remaining
when we came, as said Gagavitz and Zactecauh; we were ordered to
come thus: “These are your houses, these your clans;” they said to
Gekaquch, Baqahol, and Cibakihay: “These are your head chiefs, even
one head chief, and one official messenger;” thus they said to
Gekaquch, Baqahol, and Cibakihay. “Bring forth daughters, bring
forth sons, marry one another, ye rulers,” said they. Therefore
those were mothers and ancestors. But the first, the first came the
Cibakihay, then came the Baqahol, and then came the Gekaquch, the
first clans.

	11. cateca ok xoh pe oh ahpop tok xoh pixabax chica pe ruma katee
ka tata: ohix ca, yxnumeal, yxnucahol, mixebe a hay a chinamit.
Maqui xaquere xcat xambeyah, atchipil al; kitzih nim a qih tux re
ca a tzuku hee xucheex pe ri chee abah Belehe Toh ru bi; ri abah
Huntihax chi ca ru bi hunchic, huhunti vikah xoh ucheex pe, quecha.
	11. Thus, therefore, came we, the rulers, and then we were ordered
by our mothers and fathers: “Go, my daughters, go, my sons, your
houses, your clans, have departed. Not thus shalt thou always
follow, thou, the youngest son; truly, great shall be thy fortune,
and thou shalt be maintained, as is said by the idols called, the
one, Belehe Toh, the other Hun Tihax, to whom we say each pays
tribute,” as is related.

	12. Re ca ti voqueçah e cha, pocob, achcayupil, cucum, çahcab
rach yaic caperi qavonon, qaçital, xoqol, qekal, hab, çuc,
moyeuh, ok xoh pixabax pe ree: kitzih nim xtivikah; mani quix var vi,
quix chacatah vi, mani quix yeqetah vi, yxnucahol, ha quix
qaqar quix tepevar vi, hati cohe vi y vux la ree çeteçic chee
qiomah, cha,[76] pocob. Vuetah mixi vikah ree xit, puak, ququraxom,
bix yeqetah, ruma xavi ca y vichin tux, yxquix i chi nan, quix çao
ru vach: ri xit, puak, ququraxom, dzibanic, cotonic, ronohel ri
mix rikah vuk amaq, ca chila ca xtiçavi ru vach chi huyubal, ti
vulaah ronohel, ti ça ca ru vach ri y cha, y pocob, hun nabeyal
hunca chipilal chivichin, yx oxlahuh chi ahlabal, yxca oxlahuh chi
ahaua, chi yx ahpop ti hunamah y cha y pocob mixnuyael. Cani ca tibe y
ça ru vach ree y vikan y cha y pocob; cohun labal chila chi relebal
qih, Çuyva rubi; chi ri ca tibe y tihavi y cha y pocob ree
mixnuyael, vhix ca, yxnucahol; xohucheex cape okxoh pe pa Tullan,
xmier ok ca tipe vuk amaq ahlabal; ok xohpe ul pa Tullan, kitzih
ca ti xibin ok xoh pe kachpetic ca ri qavonon qaçital, çuc,
moyeuh, xoqol, qekal, hab; ok xohpe ul pa Tullan.
	12. Then they put on their bows, their shields, their lances, their
feathers, and their paint, given (as a defence) against the bugs,
the dirt, the boding owls, the blackness, the rain, the fogs, the
clouds; then we were commanded: “Great shall be your burden; sleep
not, sit not, be not cast down, you, my sons; you shall be rich,
you shall be powerful; let your rounded shields be your riches,
your bows, your bucklers. If you have given as tribute jade,
silver, feather work, hated songs, on that account they[77] shall be
given you; you shall receive more than others; you shall lift up
your face; for jade, silver, painted articles, engraved articles,
all the seven nations have paid as tribute; but there, in those
hills you shall lift up your faces, there is a refuge for all of
you, there you shall lift up your faces, your bows, your bucklers.
One shall be your first chief, and one his junior, of you the
thirteen warriors, you the thirteen princes, you the thirteen equal
chiefs, to whom I shall give the bows and bucklers. Soon you shall
lift up your face and have your burden, your bows and bucklers;
there is war there toward the east, at the place called Zuyva;
there you shall go, there is the place for your bucklers which I
shall give you, you indeed, you my sons.” So it was spoken to us
when we came to Tullan, before the warriors of the seven villages;
and when we arrived at Tullan, truly our coming was terrifying,
with our accompaniments against the bugs, the dirt, the clouds, the
fogs, the mud, the darkness, the rain, when we entered Tulan.

	13. Canica chiri xtiquer vipe ri labalinic; xoq pe hun chicop
chahalcivan ru bi chu chi Tullan, ok xohelpe pa Tullan; quix cam, quix
çach, yn ylab, xcha ri chicop chi kichin; mani ca xkoqueçah? Xax
avoqebal vi ri tux, xoh cha can chire ri chicop, quecha.
	13. And soon the divination began with them. A bird called “the
guard of the ravine,” began to complain within the gate of Tulan,
as we were going forth from Tulan. “You shall die, you shall be
lost, I am your portent,” said this brute to us. “Do you not
believe me? Truly your state shall be a sad one.” Thus spake to us
this brute, as is related.

	14. Ok xoq chi ca hun chicop Tucur ru bi chacal pe chuvi caka chee,
xchao pe chi ri: Yn ylab; xcha: Mani at kalab, xacoh tavaho, xucheex
can tucur. Xavi ca e coh qui çamahel ri xeyaope ri chee abah
chikichin, quecha ka tata, ka mama oher. Ok xoq chi ca pe hun chicop
chicah canixt ru bi, xavi cha chic: Yn ylab, quixcam; xoh cha chire ri
chicop, mani tabijh xaat retal çaqih tux. Nabey cat oq oktel
çaqih, haok titan a hab, catoq; xoh cha can chire.
	14. Then another bird called “the owl,” seated on a red tree,
complained and said thus: “I am your portent,” he said. “You are
not our portent, although you would like to be,” we answered this
owl. Such were the messengers who gave them their idols, said our
fathers, our ancestors of old. Then another bird called the
parroquet complained in the sky, and said: “I am your portent; ye
shall die.” But we said to the brute, “Do not speak thus; you are
but the sign of spring. You wail first when it is spring; when the
rain ceases, you wail.” Thus we spoke to him.

	[78]15. Ok xoh ul ca chu chi palouh. Xaca ecoh chi ri xaca e mulan
conohel amaq ahlabal chi palouh; ok xekil xatak ciçinak quicux.
Mani tan ti qui covibeh pe, mani tucheex ycovem pe chuvi palouh,
xecha ca ri conohel ahlabal vuk amaq chikichin; chinak koh u cheen,
chinak tikicovibeh, at kachaq, xa at chic at koyobem, xecha conohel.
Xoh cha ca chique: Yx quixbe, chijl, yx kanabeyal; chinak tik
icovibeh, oh an vae, konohel xoh cha, cateca xe cha chic conohel:
ta hoyevah kavach, atkachaq, xa vipe koteqe vave chu chiya palouh,
mahatikil ka huyubal ka taqahal. Xape cani xkovar, xko chacatah oh
cay chial, oh ru vi oh ru holom oh runabey ahlabal vuk amaq, at nu
chaq, vueta xko yco cani tikadzet ru vach kikan mix yape rumal ka
tee ka tata, at nuchaq. Xcha cari. Xeboço cechevinak, chikichin
quecha ri dza mama qaqavitz, Çactecauh; xoh cha ca chique:
katiha na, yx ka nimal; maxa vi pe xkocohe xkoteqe vave chuchij
palouh, maqui pe mahatikil ka huyubal coh ca tucheex xtidzet,
yxahlabal, yx vuk amaq, xkahico vacami, xoh cha. Cani ca xe quicot
conohel.
	[79]15. Then we arrived at the sea coast. There were gathered together
the warriors of all the seven villages at the sea. A great number
perished, devoured by sorrow. “There is no means of passing, nor is
it told of any one who has passed the sea,” said all the warriors
of the seven villages. “Who can, who will find means to pass the
sea? In thee alone, my brother, in thee alone have we hope,” said
they all. We said to them, “You may go on; you may be first. Who
will find the means of crossing, while we are here?” All of us
spoke thus, and then all of them said: “Have pity on us, our
brother, since we are all stretched on the shore of the ocean
without seeing our hills and plains. As soon as we were asleep, we
were conquered, we the two oldest sons, we the chiefs and guides of
the warriors of the seven villages, oh my brother. Would that we
had passed, and could see the burdens given us by our mothers and
fathers, oh my brother!” So they spoke. At that time the Quiche
nation had increased. Our ancestors, Gagavitz and Zactecauh, said:
“We said to them, ‘we suffer also, our brother, we do not live
stretched out on the shore of the ocean, where we cannot see our
mountains where they are, as you say, oh you warriors, you people
of the seven villages. We shall pass over at once. Thus we spoke;
and soon all of them rejoiced.’”

	16. Xaca hun chi caka chee ka chamey ok xoh pe xico kacamape chu
chi Tullan, quereca ka binaam vi Cakchiquel vinak ri, yxkacahol,
quecha can ri qaqavitz, Çactecauh. Xaca ru xe ka chamey
xutoqbeh oc çanayi chupam palouh; canica xcok pi tah palouh ruma
çanayi, haxi catzin viri cakachee xkacampe chu chii Tullan. Xa chuvi
cholo chic çanayi xoh ico vipe; haok xqahar can ru xe palouh ru vi
palouh. Cani ca xequicot conohel, ok xcidzet çanayi chupam palouh,
cani ca xepixaban quij, ca chi la ko oyobem vi ki, chuvi nabey huyu,
chiri komolo viki, xe cha, xavica xere ka cholanem ok xohpe pa Tullan.
	16. Now there was a red tree, our staff, which we had taken in
passing from the gate of Tulan, and therefore we are called the
Cakchiquel people, oh our sons, said Gagavitz and Zactecauh. The
root of this, our staff, was pushed into the sand of the sea, and
soon the sea was separated from the sand, and for this the red tree
served which we brought from Tulan. Soon the sand was as a line,
and we passed out; it became wide above the sea and below the sea.
Then all rejoiced, when they saw sand in the sea, and many
counseled together. “There indeed is our hope, we must gather
together on these first lands,” they said; “here only can we
arrange ourselves since leaving Tulan.”

	[80]17. Xebokotah ca pe xey cope chuvi çanayi xavica que re xambey
xohpe chic chi palouh, xohel cape chuchij ya. Xe ca cani xu xibih ri
vuk amaq ronohel; quere xubijh ahlabal ronohel, ok xe cha ca ri vuk
amaq: Xere an kikan ree mixidzet; mica xka çaruvach yvukin,
yxahaua, yx ahlabal, maqui xkobe yvucin relebal qih, xati ka canoh
can ka huyubal ka taqahal, xere kikan ree mixidzet quq, raxom,
cubul, xe cha ri vuk amaq xe pixa: Utzan, xeucheex, ca vuk amaq
xutzin ca qui poponic. Ok xepe ca chuvi huyu Deoçacvancu; xpe ca
ronohel xeul chica chuvi hunchic huyu, Meahauh rubi. Chiri xemolo
chivri quij, xeel chi ca chiri chuvi Meahauh, xeapon chic chuvi huyu
Valval Xucxuc ru bi xeuxlan chivi; xemolo chi na quij xeel chi ri xe
apon chica chuvi huyu Tapcu Oloman ru bi.
	[81]17. They rushed forth and passed across the sand, and following one
another we came to the shore of the sea, and we arrived at the edge
of the water. Then all the seven villages began to fear, and all
the warriors spoke, and then the seven tribes spoke: “Do you not
see our burdens? Yet it is not long since we lifted up our faces
with you, ye rulers, ye warriors; did we not come from the sun
rising with you, that we might seek our hills and valleys? Have you
not seen the burden, the green feathers, the garlands?” So spake
the seven tribes, and commanded and said, “It is well,” and the
seven tribes took counsel what to do. Afterwards they went on to
the place Deoçacvancu; and then they all went on to another place
called Meahauh. There many gathered together; having thus arrived
at Meahauh, they thence departed for the place called Valval
Xucxuc, and there they rested. There many gathered together, and
departing they arrived at the place called Tapcu Oloman.

	18. Xemolo chica qui conohel chi ri xoh popon chi vi ca chi ri, que
cha ca ri ka tata ka mama qaqavitz, Çactecauh, ca chiri ca xoh
vi ko viel ki, chi ri navipe xkaquir vi kikan. Xcha ca ri ahlabal
ronohel: Chinak ti kaban xere kavach vae oh ah chay, oh ah cam, oh
çaol ru vach kikan, at kachaq kanimal, xecha ca chikichin. Xoh
chaca chique: Mian xnakahar kalabal xaka vika kij, xaka cauh kij, ko
cucumah, kaquira kikan. coh na vipe kikan, xpage ruma ka tee, ka
tata, ko cucumah, yn yn etamayom. Xoh cha chique, ok xkaquir ca
kikan, ohoh co kikan, ri cucum, çahcab, cha, pocob, achcayupil.
	18. Then all gathered together there, and we took counsel there,
said our fathers and ancestors, Gagavitz and Zactecauh; and it was
after we had arrived there that we first unloosed our burdens. All
the warriors said: “Whom shall we make to be our head, we the
masters of arms, the masters of booty, the assignors of tribute, oh
thou, our younger brother, and thou, our older brother?” So said
they to us. Then we said to them: “It is but a little while that we
looked to make war, and already we are prepared, our standards are
ready, our burdens are loosed; they are the burdens which were
given us by our mothers and fathers; here are our standards; I, I
am the Sage.” Thus we spoke when we unloosed our burden, our loads
of maize, our standards, our paints, bows, shields, and
double-headed lances.

	19. Xkacut ca vi koh ri chiquivach conohel, oh nabey xoh vikokij,
chi cha, chi pocob, chi achcayupil, chi cucum, chi çahcab, xvikan
ca ronohel, xoh cha ca chiquichin: Coan chivichin, yx kachaq,
yxkanimal, kitzih[82] vi chitan qal ahlabal xtikoquibeh, xtikatih vi ka
chaa, ka pocob. Xahala chic xatakobe, ti cama kabey, xoh cha chique.
Maqui xcaho camoh bey, xecha, ta cama ka bey, at kachaq, at
etamayom, xecha chike. Oh ca xoh camo bey xoh cha chica chique.
Xavi vave komolo chivikij, xoh be ca ok xkacul vachih ca hu chob
labal, Ah Nonovalcat, Ah Xulpiti qui bi. He coh chuchi palouh, pa hucu
e coh vi.
	19. Thus we showed ourselves before the face of all; first we
adorned ourselves with our bows, our shields, our two-headed
lances, our feathers, our paints; we put them all on, and we said
to them, “On with you, you our younger brothers, you our elder
brothers, truly this[83] war is certain, we must enter upon it, we
must test our bows, our shields. It makes little difference which
way we go; choose ye the road,” said we to them. “It is not for us
to choose the road,” said they. “Choose thou the road, thou our
younger brother, thou our teacher,” said they to us. Then we chose
the road, and we told it to them. All of us then gathered together,
and soon we met face to face a party of warriors, called those of
Nonovalcat and those of Xulpit. They were on the border of the
ocean; they were there in their boats.

	20. Kitzih ti xibin que chabin, quetzalo, hucumah ca xepax kumari,
xetzalo chipe chakap pahucu; ok xe paxin Ah Nonovalcat, Ah Xulpiti,
xecha chica conohel ahlabal: Chinak ti kicovibeh chuvi palouh, at
kachaq, xecha. Xoh cha chica: chique hucu tikicovibeh mahatikil
kalabal. Xavica pa qui hucu Ah Nonovalcat xohoc vi, ok xohbe relebal
qih, hacaok xohoc apon. Kitzih tixibin chi tinamit, chi hay covi
Ah Çuyva, chila relebal cih, xoh ocnaek ca apon tzamhay, quere bila
xbe katoqo, ok xohoc apon, kitzih ti xibin ok xpeul chucohol hay,
kitzih tibirbot, xpalah poklah ok xpeul, xtzalo cochoch, xtzalo ca
quidzij, cac, xtzalo conohel cavah, xahuyeq, xacayek xkaban ohxoh
paxin ki coh xbe chicah, coh xkapan uleuh, coh x xule xhote,
chikichin konohel, haok xucut ru naval ru halebal. Ronohel ahlabal,
huhunal, chica xeul chuvi huyu Tapcu Oloman, pam pokon chic xoh
molokij, chiri xoh cucumah viel, xoh vikon viel, yx kacahol, que
cha ri qaqavitz, Çactecauh. Tok xka cutubeh ca ki, ba xa colovi
avi, xoh cha chi re Qeche vinak: Xaqui tohoh quihilil xibe chicah, xa
chicah xbe nucolo vivi, xcha, quereca xubinaah vi Tohohil ri: xcha
chica Çodzil vinak, xaxi cohe can chiri, xaxi colovi pa ru chij
cakix, xcha;[84] quereca xubijnaah vi Cakix can ri. Xoh cha chica oh
Cakchiquel vinak: xa nicah taqah xnucol vivi, xaxi kapon uleuh;
quereca xubinaah vi Chitaqah ri, qucumatz tucheex hunchic, xa paya
xucol viri. Xcha chica Tukuchee vinak, xaxi colovi ahcic chupam hun
amaq, xcha: quereca xubinaah vi Ahcic amaqri. Xcha chic Akahal
vinak: xaxincol vi chumpam akah, xcha; quereca xubinaah vi Akalahayri.
Quereca xebinaah vi conohel vi ciy chi; maqui xtivoqueçah xecolo vi
quij; maqui naek xaka meztam, chirelebal qih xbe oc vipe quibi
conohel, caxtoc ca xoh paxin vi ul ki, que cha ri qaqavitz,
Çactecauh. Xoh chaca oh ankatucu rupam ka huyubal, ka taqabal: Mixbe
ka tiha ka cha ka pocob, vue bala co chivi kalabal, oh ca kacanoh
ka huyubal ka taqahal, xoh cha ca. Ok xoh paxin kij chuvi huyu, ok
xoh pe ca konohel hutak chob, chu bey xux, xa chi vi ha qui bey. Ok
xetzolih chipe chuvi huyu Valval Xucxuc, xe ycocape chuvi huyu
Memehuyu, Tacna huyu ru bi, xeul chic chuvi Çakiteuh, Çakicuva, ru bi.
Xeel chipe chuvi Meahauh Cutam chah, ca chilaca xebe tzolih chivipe
chuvi huyu Çakihuyu Tepacuman ru bi; Tok xico qui dzeta qui huyubal,
qui taqahal; okxe ycope chuvi huyu Toqohil xçaker vi Qeche vinak.
Xe ico chipe Pantzic, Paraxon xoh çaker vi, yxkacahol, que chaca
ri henabey katata kamama qaqavitz Çactecauh. Hacari huyu taqah
xeyco vi xemeho vi, maqui xticiz kaqahartiçah xananoh xkabijh,
maquina xakameztam, kitzih vichi ciya huyu xoh ico vi, quecha ri
oher katata kamama.
	20. Truly it was fearful, the arrow-shooting and the fighting; but
soon they were routed by us, and half the fighting was in the
boats. When those of Nonovalcat and Xulpit had been routed, all the
warriors spoke: “How shall we cross over the sea, our younger
brother?” they asked. And we said to them: “We shall cross in the
boats, while our battle is not yet known.” Then we entered into the
boats of those of Nonovalcat; when we came from the east then we
entered them. Truly, it was fearful in the town and houses of those
of Zuyva, there in the east; for when we entered at the furthest
house, they could not understand how we had entered. Truly, it was
fearful there among the houses; truly, the noise was great, the
dust was oppressive; fighting was going on in the houses, fighting
with the dogs, the wasps, fighting with all. One attack, two
attacks we made, and we ourselves were routed, as truly they were
in the air, they were in the earth, they ascended and they
descended, everywhere against us, and thus they showed their magic
and their sorcery. All the warriors, each one by himself, returned
to the place, Tapcu Oloman; we gathered together in sadness, there
where we had put on our feathers, where we had adorned ourselves,
oh you our children, as was related by Gagavitz and Zactecauh. When
we asked each other where our salvation was, it was said to us by
the Quiche men: “As it thundered and resounded in the sky, truly in
the sky must our salvation be;” so they said, and therefore the
name Tohohil was given to them. The Zotzil nation said that really[85]
there was salvation in the mouth of an ara, and so the name Cakix
was given to them. We, the Cakchiquels, we said: “Truly, in the
middle of the valley lies our salvation, entering there into the
earth.” Therefore the name was given, Chitagah. Another, who said
salvation was in the water, was called Gucumatz. The Tukuche said
salvation was in a town on high, so they were called Ahcicamag. The
Akahals said, “We may be saved in a honeycomb,” therefore they were
called Akalahay. Thus all received their names. Do not believe,
however, that many were saved. Do not forget that all these names
came from the east. But the Evil One scattered us abroad, said
Gagavitz and Zactecauh. Thus we spoke when we turned about in our
hills and valleys: “We lately took up our bows and shields, if
anywhere there was war; let us now seek our hills and valleys.”
Thus we spoke. Then we were scattered about in many places; then we
all went forth, each division its own way, each family its own way.
Then a return was made to the place Valval Xucxuc, and they passed
on to the places called Meme and Tacna, and they arrived at the
places called Zakiteuh and Zakiquva. They went on to Meahauh and
Cutamchah, and there they turned about and came to the places
called Zakihuyu and Tepacuman. Then it was they could see their own
hills and vales; and they came to the place called Togohil, where
the Quiche men made a beginning. As they returned to Pantzic and
Paraxon, we made a beginning, oh you our children, as said our
first fathers and ancestors, Gagavitz and Zactecauh. Such were the
hills and vales through which we passed and turned about. “Let not
the praise due us for these our words cease, nor let it be
forgotten that truly to you we gave the places we passed over.”
Thus spoke of old our fathers and our ancestors.

	21. Ree chica huyue xey covi chuvi Popo abah, xeka chuvi Qhopiytzel,
pa nima coxom, xe nima chah, xeka chila mukulic ya molomic chee. Ok
xilitah ca ri coxahil,[86] cobakil, rubij, Chiyol Chiabak ru bi huyu
xilitah vi, xavi Bacah, xahun chi lol, ru halebal. Ok xilitah xcutux
ca: chinak catux, xucheex. Xcha ca ri coxahil, cobakil: At
ahauh, maqui quina camiçah, xa yn achaq animal, xa yn cachinak can
ruma Bacah Pok, Bacah Xahil, xaquin ikan a tem a chacat, at ahauh,
xecha. Xecha chica ri qaqavitz Çactecauh: Maquian at nu hay nu
chinamit catux. Kitzih vi chi at nuchaq, nunimal, xucheex ca; xaca
cha ri e chinamital, xeucheex, hecari Telom Cahibak quibi. Ok xel
chica chiri Chiyol Chiabak, xeçolochic rucamul cakan xeico chucohol
huyu boleh chiqaq chi Hunahpu, chirica xquicul vachih vi rucux
huyu, chiqaq Çakicoxol rubi; kitzih ciy ru camiçam vi
Cakicoxol, kitzih tixibin tivachin, xa eleqon, quecha.
	21. These are the places over which they passed to Popoabah, whence
they descended to Qhopiytzel, among the broken rocks, among the
great trees; then they descended to Mukulicya (the hidden waters)
and Molomic Chee (the stacked-up wood). There they met the Qoxahil[87]
and the Qobakil, as they were named, at the places called Chiyol
and Chiabak, there they met them, the only survivors of the Bacah,
by their magic power. When they met them, they asked and said, “Who
art thou?” Qoxahil and Qobakil answered: “O thou our lord, do not
kill us; I am thy brother, thy elder brother. We two alone remain
from the Bacah Pok and the Bacah Xahil. I am the servant of your
throne, your sovereignty, O thou our lord.” So spoke they. Then
spoke Gagavitz and Zactecauh: “Thou art not of our house; thou art
not of our tribe.” But later it was said by the tribes: “Truly thou
art our brother, our elder.” They are those called Telom and
Cakibak. When they went forth from Chiyol and Chiabak, twice they
turned their steps and passed between the mountain ranges to the
fire, to Hunahpu; and they met face to face in the spirit of the
forest, the fire called Zakiqoxol. Truly, this Zakiqoxol kills many
men. Truly, he is fearful, a robber, they say.

	22. Chiri ca chucohol huyu, chi qaq ruchahim vi quibey, ok xeel
apon, tok xuban ca ri Cakicoxol: Chinak ri mak alabon oh dzet,
xecha ca. Ok xtak cari coxahil cobakil, xbe ru dzetalol ru
halebal, xcha ca ok xul kitzih ti xibin ti vachin, xa naek hun maqui e
ciy xcha, kadzeta na, chinak tux bay xibih yviho, xecha qaqavitz
Çactecauh. Xucheex ca ok xdzet: chinak catux xcat ka camiçah, nak
rumal tachahih bey, xucheex, xucheex ca. Xcha ca: Maqui quina
camiçah, xavi vave yncovi, xa yn ru cux huyu. Xcha ok xcutux
cari roqueçam; xataya chuvichin ri avoqueçam. Ok xuyape ri roqueçam,
halizm xahpota quic, xahabi quic, ru camiçabal Çakicoxol. Xere
xucolbeh pe ri, xel ca chiri xekah apon xehuyu. Tok xemich chica
ruma chee ruma dziquin, quere tichao chee xcacaxah, xxuban chica
pe dziquin. Xecha ca, ok xcacaxah: Chinak ri[88] ti kacaxah na,
chinak tux, xecha. Xaca hari chee rutunum ri, hari ti ki dzidz, pa
cechelah, haca ri balam dziquin xxuban, quereca xo vi can ru bi
huyu ri chitabal.
	22. Going on, they arrived in the middle of the woods at a fire
built by one guarding the road, and it was made by Zakiqoxol. “Who
are these boys whom we see?” said he. Then were sent forward the
Qoxahil and the Qobakil, with their mysterious vision and magical
power; they spoke when they arrived. One of them spoke, not many
[at once], as it was truly terrible to look upon, and he said: “Let
us see what kind of a hideous mole are you?” So said Gagavitz and
Zactecauh. Thus they spoke when they saw him, and they said: “Who
art thou? We shall kill thee. Why is it that thou guardest the road
here?” So they said and spoke thus. Then he said: “Do not kill me;
I, who am here, I am the heart of the forest.” Thus he spoke, and
then asked that he might clothe himself. “They shall give to thee
wherewith to clothe thyself” [said they]. Then they gave him
wherewith to clothe himself, a change of garment, his blood-red
cuirass, his blood-red shoes, the dying raiment of Zakiqoxol. By
this means he saved himself, descending into the forest. Then there
was a disturbance[89] among the trees, among the birds; one might hear
the trees speak and the birds call. They said, when one listened:
“What is this that we hear? Who is this?” said they. And the
branches of the trees in the forest murmured, and the tigers and
birds called one to another. Therefore that spot is called
chitibal, “The Place of Disquiet.”

	23. Xeel chica chiri, xahun xtika yukuba vi ru bixic huyu vae, Beleh
chi qaq, Beleh chi Hunahpu, Xeçuh, Xetocoy Xeuh, Xeamatal chij,
dzunun choy Xecucu huyu dzunun huyu, Xiliviztan, Çumpancu, Tecpalan,
Tepuztan, xekah ca apon chol amaq, Çuquitan, kitzih ca yeuh que
chao, xa chicop etamayom qui chabal; xachire chicop heri Loxpin,
Qhupichin, qui bi, xkayot vi, xoh cha ca chique xoh apon: vaya vaya
ela opa. Cani xe macamo ok xka chabeh ri quich bal chique
ahcholamaq, xacani xqui xibih quij, xa utz quitzil xoh apon.
	23. They departed thence. Once for all we shall mention the names
of these various places: Belehchigag, Belehchi Hunahpu, Xecuh,
Xetocoy, Xeuh, Xeamatal Chii, Tzunun Choy, Mount Xecucu, Mount
Tzunun, Xiliviztan, Zunpancu, Tecpalan, Tepuztan. They then
descended to Cholamag and Zuchitan. Truly, the language there was
difficult, and the barbarians alone knew to speak their language.
We inquired only of the barbarians, Loxpin and Chupichin, and we
said to them when we arrived: “Vaya, vaya, ela, opa.” They were
surprised when we spoke their language to those of Cholamag, and
many of them were frightened, but we received only good words.

	24. Xeapon chica chuvi huyu Memehuyu Tacnahuyu, rucamul cakan; maqui
qalah quechao, quere xae mem. Kitzih naek e utzilah vinak. Xaka
chal xoh micho, xoh yaloh chiri xketamah quichabal. Quecha ca
chikichin: At auh, mixatul, kucin, xaoh achaq animal, xata vave cat
cohe vi kucin, quecha, xrah hameztah ri kachabal, xax kabah chic
kacux, ok xpeul cucin.
	24. They went to the places, Meme and Tacna, for the second time.
They could not speak well, hence the name Mem. Truly, they were
good people. They spoke to mock us, and we remained to learn their
language. They said to us: “Thou our lord, remain with us; we are
thy elder and younger brother; abide with us,” said they. They
wished us to forget our speech, but our heart was as a stone when
we arrived with them.

	25. Ree chica chakap rubi huyue, xel chivi Çakiteuh Çakiqua, nicah
Çubinal, nicah Chacachil, dzulahauh, xba cah, nicah Nimxor,
nicah Moinal, nicah Carchah; xe ico ca pe rucin valil cahol
dzunun cahol: xeel chic rucin Mevac, Nacxit, kitzih chinima ahauh,
ha ki ca rikan ri que chapbex ahaua ahpop, ahpopcamahay. ha
[90]roqueçam ri Orbal tzam ri tiquiyo ru bi ha ca ti Cinpual Taxuch.
Kitzih loq chique ciz ycovinak pe ronohel ahlabal chiri xe ucheex
conohel ruma ahauh Nacxit: Xati hotoba can ree vapal abah toc chuvi
vochoch, tin ya ca chivichin ree vahauarem, tiquiyo Çinpuval Taxuch,
xe ucheex conohel ahlabal, xax mani vi ca xquiho abah chique, xavi
ca xe ucheex chic, cateca xehotobaan can ri vapal abah, quereca
xciz ruya vipe rahauarem vach Nacxit vi xepoo chica chiri.
	25. These were also a part of the names of the places: they went to
Zakiteuh and Zakiqua, the midst of Tubinal, the midst of Chacachil,
Tzulahauh which reaches to the sky, the midst of Nuüxor, the midst
of Moinal, the midst of Carchah. They passed over with the sons of
Valil and the sons of Tzunun. They went forth from Merac and
Nacxit. Truly this one (Nacxit) was a great lord, and the vassals
who aided him to seize the sovereignty[91] were themselves rulers and
chieftains. He invested Orbaltzam, and said that his name should be
Cinpual Taxuch. Truly he finished by making himself the most dear
of all men to all the warriors by the words spoken to all by this
lord Nacxit: “You have come to be the stone framework, the support
of my house; I will give to you sovereignty, and give you Cinpuval
Taxuch.” So said he to all the warriors. “I have not placed the
stones of the others,” so said he to them. And thus they came to
erect the stone framework. Therefore, Nacxit completed the
appointment of a companion in the sovereignty, and they cried out
aloud with joy.

	26. Ok xilitah chicari Ah Mimpokom Ah Raxchich pa Çaktzuy rubi
huyu, tantu çavi ruvach rikan ronohel Pokoma; tantiban xahoh, xman queh,
xman dziquin, raal cakol queh, xuc: tzara xaxere rikan Ah
Raxchich, Ah Minpokom ri, xa vuk amaq chinaht xdzet vi. Ok xtak
ca el ri chicop Çakbim, xbe dzeto quichin, xetak chi navipe ri
coxahil cobakil lol, ru halebal. Ok xpe ru dzeta, xe ucheex ca
xebe: Oh ydzeto naktux ri quixapon nakah, vue kalabal, xeucheex el. Xe
ul ca he Ah Mukchee, mani xqui cut quij, maqui xquina xebe dzet.
Xpe ca retal ruma Çakbin ru caan Huntzuy tzara xul. Yn cheel xbe
ydzeta, xeucheex, kitzih nima qaqal, nima xahoh tantiban, ciy
ca chu cohlem, que cha xeul. Xe cha cari qaqavitz Çactecauh,
chiquichin rachbiyil; quix vikon, vue kalabal, quecha. Xevi ko ca
quij, chi cha, chi pocob, he cautal xe be xedzet ca ruma Pokoma.
Xa cani ru xibih ri Pokoma, xeel canica xcam cokotaxic.
	26. Then they met those of Mimpokom and Raxchich, at the place
called Tzaktzuy. They met all the subjects of the Pokomams. They
dance their ballet, but it is without deers, without birds, without
pheasants, without the trappers and their nets. The subjects of
Raxchich and Mimpokon gather together; but the seven nations look
on at a distance. They sent out the brute Zakbim as a spy; and on
our side were summoned the Qoxahil and the Qobakil, magicians,
enchanters. On their departure, they were told: “Let us see who are
approaching, and if we are to fight.” So it was said. Those of
Mukchee arrived, but they were in no great number, nor had they
come to spy out. The signal was given by Zakbin, while Huntzuy came
into line. “Now I see them,” they said. “This is really a wonderful
thing, a wonderful dance they are making; there are many under the
trees.” So spoke they on arriving. Thus said Gagavitz and Zactecauh
to their companions: “Let us take up our arms if we are to fight.”
Immediately all took up their bows and shields, and thus arrayed
showed themselves to the Pokomams. At once terror struck the
Pokomams, and ours rushed forth to seize them in their disorder.

	27. Ok xeilitah ca ri e cay Loch rubi hun, Xet rubi rucam, ca chila
xeilitah vi xe Cucuhuyu dzununhuyu,[92] que cha ca ok xeilitah: Maqui
koh acamiçah, at ahauh, xa kohikan a tem a chacat; xecha, halal oc
quikan, xahuhun chi chabitun cucaam; xe tzolih chipe, xquitzak chi
can hun ru tzuyil, qui tzara chiri xepax vi, quereca xubinah vi huyu
Tzaktzuy, ri retal xcamvi Ahquehay, heri nabey qui tata qui mama
xeboço Ahquehayi. Yncheel rucamic vue, quixcha, cohe rubi huyu.
Xecam vi ri chakap chinamit, yxkacahol, quere can kitzih he nabey
ka tata ka mama xoh boz vi xoh vinakir vi, oh Cakchiquel vinak.
	27. Then they encountered the two, Loch and Xet by name; they
encountered them there at the foot of the mountains Cucu and
Tzunun. These said when they[93] were encountered, “Do not kill us, O
thou our lord; we will be the servants of your throne, of your
power.” So they said, and entered at once as vassals, each one
carrying the bows and drums. Going on, a return was made, and they
were hindered by some calabash vines, and were ensnared and
scattered. Therefore, that place was called Tzaktzuy, and the
Ahquehay took it as their sign, that is, those first fathers and
ancestors who brought forth the Ahquehay. This is why they took it,
it is said, and such is the name of the place. They chose a portion
of the tribe, oh you my children, and truly thus it was that our
first fathers and ancestors brought us forth and gave us
existence—us, the Cakchiquel people.

	28. Ok xeculu chi ca qui chuvi huyu Oronic Cakhay, xul chic ronohel
vuk amaq ahlabal. Xcha cari qaqavitz, Çactecauh chirichin Qeche
vinak: koh ico pa huyu konohel, ka chaca ru qih ronohel vuk amaq
Tecpan, ka dzumah chiqui cux; at catahilan can quivach, cat pa e can
chuvi Cakay, yn ca quinoc chupam huyu Cakay, yn quichaco quichin, ti
dzumah chi qui cux, chupam huyu ba co vi ti chacatah, bacovi
maqui ti chacatah; xe cha ca, ok xcam quitzih, xcoh pa Cakhay, ok
xtiquer ricovic ronohel, chiri ca chupam huyu xdzumax vi chi qui
cux. Ok xuna ca ri cul ya, cul chahom, maqui xico chupam huyu.
Xcha: At ahau, xa tin ya queh cab chi vichin, yn ahqueh, yn ahcab
quinux, maqui quin ico, xcha ri yuquite chahom. Quereca xrelahih vi
queh cab, yuquite chahom ri. Xeel chi ca chiri xeyco chipe chuvi,
Tunacodzih qahinak abah. Chirica xquitih vi qui chabi tun Loch
Xet, xacodziham qui tun, quereca xubinaah vican huyu Tunacodzih
ri.
	28. Then they went forth to meet those at the place Oronic Cakhay,
and all the warriors of the seven villages arrived. Then spoke
Gagavitz and Zactecauh to the Quiche men: “Let us all go to the
place. Let us conquer the glory of all the seven villages of
Tecpan, let us weaken their hearts; do thou count their faces, do
thou stand here at the place Cakhay; I shall enter the place
Cakhay; I shall conquer them; their heart shall be weakened; there,
in the place, they shall be conquered, where they never before were
conquered.” Thus they spake when they ordered the slaughter, when
they were in Cakhay; then it began with all of them in the place,
and their hearts were weakened. But on account of the defence with
water, and the defence with cinders, they could not enter the
place, and their hearts were weakened. Then it was said: “O thou
lord, I will give thee the venison and the honey. I am the lord of
the venison, the lord of the honey; but I have not passed because
of the cinders,” it was said. Thus the venison and the honey were
protected by means of the cinders. They went from there to
Tunacotzih, “the sounding stone.” There Loch and Xet made trial of
the bows and drums, and they beat their drums; therefore the name
of that spot is Tunacotzih, “the Drum-beating.”

	[94]29. Ok xilitah chi ca ri Cavek chiri xenima chah, Ximbal xuc rubi
huyu. Ok xacaxax ca roqebal çak corovach xe nima chah, ru halebal
ri cavek. Que cha ca ri qaqavitz Çactecauh: chinak tux ri, chinak
chi kucheeh, quecha. Ok xcha ca ri Loch, Xet: co vikan, at ahval, ha
ti koqueçah, xecha. Ox xquiz ca quikan; xa ca xuc, çakquiy,
xabanbal xahab quikan, mani quikan xae ru ka xbachican quehay,
dzumhay; quere quibinaam vi Ahquehayi ri. Ok xrip cari xuc chuvi
chee, xcambex richin çakcorovach xe nima chah, ok xuya carij chupam
xuc ri çak corovach, xcha ca ok xuya ri: At ahauh, maqui quin a
camiçah. Chinak na ca catux, xucheex. Xchaca: Xa xoh çachcan ruma
ahauh Qechee, xa oh achaq animal, oh Cavek, xakoticen atitil,
aqana abah, xecha ca ri ok xquiya quij, qui tata qui mama Caveki. He
cay chi achi Totunay ru bi hun, Xurcah ru bi hun chic, coh quikan
Cavek Paoh ru bi, xeucheex ca ruma qaqavitz, at rucah nu chinamit
catux, qekacuch, Bacahol, Cavek Cibakihay, qui xucheex, kitzih vi
chi at nu chaq nu nimal. Xavi ca xu cheex chic Ahquehay, chirih nu
chinamit cat ahilax vi, at rikan kadzak kibah catux, huruma ri mani
rikan, xere vi ri xuc, xcambex Cavek, que ca xdzakat vi chinamit
ri, que cha oher ka tata ka mama, yxkacahol, xa maqui hemezta ytzih ha
e ahaua vi.
	[95]29. At this time they met the Cavek under the great pines, at the
place called Ximbalxug. They heard the plaint of the doves beneath
the great pines; the enchantment of the Cavek. Gagavitz and
Zactecauh said: “Who art thou? What is that we hear?” Then said
Loch and Xet: “They are our vassals, oh our lord, they obey us.”
They began to show their burdens; bird nets, maguey, tools for
making shoes, were their burdens—no other burdens, for their
houses were of deer skins and hides; hence they were called
Ahquehay. Then they carried the nets to the woods; they caught
doves in them beneath the great pines, and they brought many of
these doves caught in the nets, and said: “Oh our lord, do not slay
us.” “Who art thou?” was asked. They answered: “We have been ruined
by the Quiche men, we your brother, your kinsman, we the Cavek;
they have diminished their regal dignity.” So spoke they, and gave
many gifts, they the fathers and ancestors of the Cavek. There were
two heroes, Totunay the name of one, Xurcah of the other, the
vassals of Cavek Paoh; they were addressed by Gagavitz: “Thou art
the fourth of our tribes, Gekaquch, Baqahol, Cavek, and Cibakihay.”
Thus he addressed them: “Truly thou art my brother, my kinsman.”
Thus he spoke to those of Ahquehay: “Thou art counted in my tribe,
thy vassalage shows that thou art of our ancient home, no longer
art thou a vassal nor carriest the net. The Caveks are received,
and form part of our tribe.” So spoke of yore our fathers and
ancestors, oh my children, and we must not forget the words of
these rulers.

	Qui chacbal ca ka mama, ok xcam.
	The Victory of Our Forefathers, After One Had Died.

	30. Xeapon chica chuvi huyu chopi ytzel, xcha qaqavitz chire
Çactecauh: koqax chuvi çivan.​—​Utzan, xcha. Ha ca nabey xqax ri
qaqavitz, ok xrah ca xqax chic ri Çactecauh; maqui ca xqax,
xtzak ka pa civan:[96] equreca xcam vi can hun ka mama rij, xhachatah qui
vach, xahun chic xohboço, oh Xahila, ri qaqavitz.
	30. Having arrived at the place, Qhopiytzel, Gagavitz said to
Zactecauh: “Let us cross this ravine.” “Good,” said he. Gagavitz
first crossed, and then Zactecauh wished to cross. But he did not
cross, but fell into the ravine. Thus died one of our ancestors,
and their pos[97]sessions were divided; but the other, that is,
Gagavitz, brought us forth—us, the Xahila.

	31. Xeapon chica chuvi huyu, Çakihuyu, Teyocuman, ru camul cakan;
chiri ca xci dzet vi el ru qaqal huyu, qaq xanul ru bi,
kitzih ti xibin ru qaqal tipe chupam huyu; toqol ruqaqal
chinaht. Xmani vi tucheex roquebexic, xaca huna huyu qaqxanul
coh ru qaqal; xmani vi tipe vi qaq, xaporinak chica ronohel
ahlabal vuk amaq xe huyu, mani tanti cucheex, kitzih tan cok qui
cux, mani tan tucheex ru camic ru qaqal, xa xeho chic ho oyobem,
quecha ri ka mama ri qaqavitz, xeapon ca xe huyu, xecha ca
conohel ahlabal: At kachaq, mixatul xa at chic at koyoben, chinak tu
cheex ru camic kaqaq, mix katih tatiha ka qihil at kachaq,
xecha conohel, xoh chaca chique: Nak tahoon tin canah nutihana, hari
achih ru cux, maqui tu xibih rij, yn quinabeyah, xcha qaqavitz
chiquichin, mani xahoon xa canih xquixibih qui. Kitzih ti xibin ru
qaqal huyu; ok xraho ca ri hun Çakidzunun rubi. Yn quibe
avucin, xcha ri Çakidzunun, xcha chire qaqavitz.​—​Tok xvikon
ca xquicauh, xqui cha ca qui quicabichal: Maquina chi cha, chi
pocob. Xa xet tule xa dzimah vi, xa bolol, raxah ru bi, hari çaqul
tel chi ya; xquivikbeh quij, xoc pa qui vi, xoc chi qui kul, chi qui
chuc, chi qui qa, chi cakan camiçabal richin qaq, quecha. Ha
ca xka chupam qaq ri qaqavitz, ha ca Çakidzunun, xyaan can
ru vi qaq, xa rax yxim xpuq ka pa ya xyabex ruvi qaq: kitzih
ca tixibin ok xkah chupam huyu, ok xpax ru qaqal huyu, xtoqe
rucibel chinaht, xoc qekum aqa. Xepax conohel ri e coh xe huyu,
xqui xibih qui. Xbe yaloh pa huyu ri qaqavitz, xqui tzakah ru qih,
xcam chi qui cux. coh xcamo qaq, coh mani xcamo
chiquichin;[98] halatak oc ru bix qaq xkaul xe huyu; coh xilon, coh
maqui xilon chique, ok xel ca pe chupam huyu. Kitzih ti xibin chic ru
vach, ok xel pe pa huyu qaqxanul, xecha ca ronohel ahlabal vuk
amaq: Kitzih tixibin ru puz ru naval, ru qaqal ru tepeval, xcam
xkana, quecha.
	31. They then arrived at the white hills called Teyocuman, coming
there for the second time. There they saw the fire of the mountain
called Gagxanul. Truly it was frightful to see the fire coming from
the mountain, the fire shooting forth afar off. No one could say
how it could be passed by, as the mountain Gagxanul was on fire for
a whole year, after which fire did not come forth. When all the
warriors of the seven villages had arrived at the foot of the
mountain, no one spoke; truly, they grieved at heart, nor could one
say how the fire could be captured. They could but go on hoping.
When he arrived at the mountain they spoke to our ancestor,
Gagavitz, and all the warriors said to him: “Thou our brother, thou
hast arrived, thou in whom is our hope. Who will go down to the
capture of this fire? Who will descend for us, who are seeking our
fortune, oh thou our brother?” So said all; and we replied: “Who of
you wishes that I shall try my fortune? He has a heart of a hero,
that fears not. I will go first.” Thus spoke Gagavitz to them: “You
must not fear so soon.” Truly, the fire of the mountain was
terrible. Then there was one named Zakitzunun, who wished to go
with him. “I will go with you,” said Zakitzunun, speaking to
Gagavitz. Then they were armed and their ornaments put upon them.
But the two said together: “There is no use of bows or shields.”
They laid them aside; they took pointed instruments and dug a
trench, and they placed by the water those banana trees called
raxah. When these things were in order, they entered first with
their heads, then with their necks, then with their arms, with
their hands, with their feet, so as to destroy the fire, as they
said. Then Gagavitz descended into the fire, while Zakitzunun
conducted the water to the fire, and the green grass and maize
mixed with the water flowed upon the fire. Truly, it was fearful
when it descended into the mountain, when it scattered the fire of
the mountain, when the smoke burst forth afar and darkness and
night[99] entered on the scene. All who were at the foot of the
mountain fled, as they were greatly frightened. Gagavitz remained
in the mountain. The day drew to a close, and their courage died in
their hearts. The fire was captured, but it was not captured for
them. A few sparks of the fire descended from the mountain. It
reached some, but it did not reach them. Then he came from within
the mountain. Truly, his face was terrible when he came from within
the mountain Gagxanul. All the warriors of the seven villages said:
“Truly his power, his knowledge, his glory and his majesty are
terrible. He died, and yet he has come down.” So said they.

	32. catecaok xchocobax chuvi chacat, ok xkaul, kitzih xquininah,
xe cha ca conohel: At kachaq, mix akaçah ru qaqal huyu, mi xaya
ka qaq; yx cay chi al, hun nabey al, hun xambey al chivichin, yx ka
vi, yxka holom, xecha conohel ahlabal vuk amaq, chirichin ri
qaqavitz. Ok xcha ca chiquichin: Xpeul ru cux huyu nu teleche nu
cana, yx nuchaq, nunimal. Ok xquir ca ri ru cux huyu,
xacolocic qaq chi abah, hari abah çakchoq rubi, maqui raxa
abah, oxlahuh ca coh co ru cin ri abah, haca rixdzul ru
cux huyu qaqxanul; xa ca cha ri couh ru xahic rixdzul, ci ya
chob, tuban maqui ahilam redzanibal.
	32. Therefore, when he had arrived they seated him on the throne,
and truly made much of him, and all said: “Oh our brother, you have
conquered the fire of the mountain; you have reduced for us the
fire. Ye are two heroes; one is the first hero, and one follows
him. Ye are our heads, our chiefs.” So said all the warriors of the
seven villages to Gagavitz. Then he said to them: “The heart of the
mountain has come as my slave, my captive, oh you my brethren, my
kinsmen.” When the heart of the mountain is opened, the fire
separates from the stone, even the stone called Gak Chog. It is not
a green stone, and there are thirteen others with it, and hence
comes the dance called “the heart of the mountain Gagxanul.” They
say this dance is executed violently, with many troops (of
dancers), nor can one count those who join the noise.

	33. Xepe chica chiri xeico chipe Çeçic Ynup rubi, xaceel chuvi choy;
ri ynup maqui na tiquil, mani ruxe ri ynup, xatibilan chuvi ya.
Quereca ru binaam vi Çeçic Ynup ri xey co chipe chuvi huyu,
calalapacay ru bi; xax cal he ru xak pacay xquichacatih. Quereca
xubinaah vi calalapacay ri, quecha ka mama.
	33. They went from there and passed over to Cecic Ynup, as it is
called, and they rowed on the lake. There was no ceiba tree rooted
in the soil, nor did they go under a ceiba tree, but they went upon
the water. Therefore, they called that place Cecic Ynup, “the
buried Ceiba.” And they passed on to the place called Qalalapacay.
There they twined the leaves of the anonas for the royal seat.
Therefore, they called that place Qalalapacay, “anona garlands.” So
say our ancestors.

	[100]cambal richin Ykomaq vae.
	[101]The Conquest of the Ikomagi.

	34. Ok xet chica chinaht ri Cakixahay cubulahay ru bi, rikam
Ykomaqi, cani xcamar rokotaxic cuma, runah ca xilitah Chiqalibal
rubi huyu; xuya vi ri hoye vi quivach, ok xilitah, xaxu qaba chic rij.
Quereca xubinaah vi huyu, Chiqalibal ri. Xcha ca ok xu ya ri: Xa
yn achaq animal, xa mixichacatah, xaquin ikan a tem, a chacat, yn
huvi chi vinak co vikan. Xcha ri Ykomaqi, he ca rikan ri
Cakixahay, cubulahay; quereca rucamic Ykomaq ri, xere ca
xcolotah. Chic ri xeboço chic Çodzil vinak, qui tata qui mama ri
Ahpoçodzil Qulavi çochoh, cula vi canti quibi; xaqui vinakil xeel
chic mani chic quikan.
	34. Then they saw at a distance those called the Cakixahay and the
Qubulahay, subjects of the Ikomagi. They were captured after they
had been routed by a surprise, when they were not far from a place
called Chigalibal. They were pardoned when they arrived, and our
warriors extended their hands to them. Hence that place was called
Chigalibal. They said, in yielding: “I am your brother, your elder.
You are the conquerors. We are the subjects of your throne and your
power. I swear it before these who are my subjects.” Thus spoke the
Ikomagi, and thus their subjects, the Cakixahay and the Qubulahay.
Thus did Ikomag submit and save his life. With them the Zotzils
brought forth those fathers and elders, the Ahpozotzils named
Qulavi Zochoh and Qulavi Qanti. But only their families, not their
vassals, proceeded therefrom.

	35. Ok xeapon chica chuvi huyu cakbadzulu, ok xilitah chica ri
Tolcom rubi. Kitzih tixibin co vi, tinicnot huyu co vi ri
cakbadzulu. Nabey ca xe ciz apon ronohel ahlabal, tanti qui
xibih quij, maqui tan quetiquer chu camiçaxic. Tok xeapon, xecha ca ri
ahlabal conohel: Mian xatul at kachaq, bila tux ree, kitzih ti xibin
co vi, quecha. Xecha ca vi he ka mama qaqavitz; chinak na pe
tux, yx ahlabal? xtica dzet an ru vach. Maquian ka labal, maqui
cha, pocob, tikoqueçah, yx coh yx ka nimal, xecha, xetak conohel chu
chapic Tolcom. Ok xe cha ca: Nak naca tucheex, at kachaq,
mixkatih kitzih tixibin co vi, at cabe chiil, xecha conohel. Tok xpe
ca rudzeta ri Tolcom, xapon kitzih ti xibin co vi tinicnot huyu
co vi. Xcha ca chire Tolcom: Chinak catux? maat nuchaq nu nimal.
Chinak catux? vacami xcat nucamiçah. Cani ca xa xibih rij, xcha ca:
Yn ral chabak nicnic, xa vi vochoch vae yn[102] co vi, at ahauh, xcha.
Catoho, bat tiquic, xucheex ca ri Tolcom. Ok xu ya rii, xchapatah,
xpe ca ru chapon chic xul cucin, xeucheex ca ri ahlabal vuk
amaq, ok xuya ri Tolcom: xtikaqahartiçah can vae huyu, yx quixçao
ru vach nu telechee nu cana; xtikaquiyah, xtika catohih ru vi nu
telechee, xtikedzabeh xtikacak, xtikaqahartiçah can rubi vae huyu
cakbadzulu tucheex ruma vinak dzak, yx ahaua, xeucheex ca
conohel ahlabal.
	35. After this they arrived at the place Qakbatzulu, where they met
the one named Tolgom. Truly, terror was there, and the place
Qakbatzulu trembled. At first all the warriors began to arrive; but
fear was upon them lest they should there meet death. When he
(Gagavitz) reached there, all the warriors said: “Thou arrivest,
our brother. What is this? Truly it is fearful.” So said they; and
to them said our ancestor, Gagavitz: “Who are ye, oh warriors? Let
us look at his face. Can we not fight? Have we not bows and shields
to effect an entrance, oh you who are my brethren?” So he spoke,
and he sent all the warriors to seize Tolgom. Then they said: “What
speech is this, oh brother? Is it not said that a great terror is
there? Go thou and see.” So said they all. Then he went forth to
see Tolgom, and truly he arrived at the place of the terror and
where the hill trembled. At once he cried to Tolgom: “Who art thou?
Thou art neither my brother nor my elder. Who art thou? This very
day I shall slay thee.” Instantly was Tolgom filled with fear, and
he replied: “I am the son of the Mud that Quivers. This is my
house[103] where I dwell, oh my lord.” So he said. “Go forth from here
and live elsewhere,” was it answered to Tolgom. Then he submitted
and was made prisoner, and his body was taken with him. Gagavitz
said to the warriors and the seven towns when Tolgom gave himself
up: “We have made this spot glorious. Show forth the face of my
prisoner, my captive. We will adorn and sacrifice my captive. We
will be friends with him and stand in front of him, and thus
celebrate the name of this spot, Qakbatzulu, as it is called by a
joking people, oh chieftains.” Such were the words addressed to all
the warriors.

	36. Quereca xquibijh vae: At kaçhaq, hun nabey al, hun ca chipil
al chikichin, xtiketah qih çak chi popol vach oh oxlahuh chi ahlabal,
xti ka ya a muh a qalibal, a tem, a chacat, avahavarem. He ree cay
chi al Çodzil Tukuche que ucheex, xcat kachi quicohol Ahpoçodzil
Ahpoxahil, qui xucheex xa chiri taban vi, at naek huvi chi ahlabal, la
naek achaq animale, Bacah Pok, Bacah Xahil; qui xucheex naek xa hunam
qaqal tepeval, at kachaq, xucheex ca; tok xelahibex ru vach, ok
ru yaic ri Ahpoçodzil Ahpoxahil, maqui naek oh Çodzil Tukuche la
naek, kachaq ka nimal lae Bacah Pok, oh ca Bacah Xahil, yxkacahol.
Quecha ri e oher katata kamama: Oh huvi chi ahlabal xa ruma ri nim qui
puz qui naval, he navipe hei kayom, ri cha pocob. Quereca xelahibex
vi quivach, a nabey ka mama ri, ruma ri ciy xukaçah ru qih ralaxic.
	36. Therefore, they spoke thus: “Our brother, one child is the
first and another the second among us. Hereafter we shall make this
appear before the council, we the thirteen warriors. We will give
to thee thy canopy, thy royal seat, thy carpet, thy throne, with
power. These shall be called the two children of the Zotzil
Tukuches, but thou shalt be the first man among the Ahpozotzils and
the Ahpoxahils. They shall call thee forth to act; thou shalt be
first among the warriors, thy brothers and thy elders, the Bacah
Pok and the Bacah Xahils. They shall name thee equal to any in
power and majesty, oh my brother.” Thus they said, and his head was
lifted above the others, and he was given the power by the
Ahpozotzils and the Ahpoxahils, but not by us, the Zotzil Tukuches,
nor by our brother and elder, the Bacah Pok and the Bacah Xahil, my
children. Our fathers and ancestors said of old: “We have been
chosen by the warriors in their great skill and wisdom; their bows
and shields have created us.” It was thus that our ancestors were
first exalted by overcoming the greatness and the birth of many.

	37. Ok xtiquer ca ru camiçaxic ri Tolcom, xvikitah na, xoc na ru
cauh, cate caok xrip ruqa chuvach chee lama xcak vi. Ok xtiquer
ca xahoh ruma ronohel ahlabal, xavi Tolcom rubi bix. Xquixah ok
xtiquer ca[104] rucakic; maqui ca hari chaa tel pa cam, xahari
nahtik çimah chee xcakbex chuvi huyu cakbadzulu xcakvi xbe na
qui chaa conohel. cate ok xbe ru cha ri kamama qaqavitz, cani
xico chupam huyu hari Chee dzulu rubi, xucakbeh Tolcom: caha
xcamiçan he cari conohel ahlabal, halatak oc qui cha, xoc chinaht
xqui cak vi. Quere ri vinak ok xcam ciy ru quicel xel chirih che
lama: ok xpeh ca xciz çipax chuvach ronohel vuk amaq ahlabal,
xquiyax, xcatohix rucamic haok xqahar ri uchum, tico huhun huna,
xati ban vaim ucaam, xa que chabin acuala xa tunay chic ru
cexevach tiqui cak, bila ca tux ri Tolcom, quecha ka mama oher,
yxkacahol. Quereca xkacam viki ri rucin Çodzil Tukuche ruma
ca ru puz ru naval, ru qaqal, ru tepeval; xelahibex vi ru vach ka
tata ka mama oh Cakchiquel vinak, mani chacat ahinak vi ru qih
ralaxic e oher ka mama.
	37. Then began the execution of Tolgom. He arrayed himself and
entered suddenly. His arms were extended in front of a tree, to be
shot with arrows. A dance was begun by all the warriors, while
Tolgom began his song. They still danced, when they commenced to
shoot their arrows. But not one of the arrows reached the cord;
for[105] it was far to the tree where he was shot at, on the hill
Qakbatzulu, where they shot at him and where all the arrows fell.
At length the arrow of our ancestor Gagavitz was discharged. It
passed rapidly over the place named Cheetzulu, and pierced Tolgom.
All the warriors then slew him, some arrows piercing, him from near
and others from afar. The man being thus killed, a great stream of
blood came forth behind the tree. His body was cut in pieces and
divided among all the seven towns. This gift and this sacrifice of
his death were what founded the festival of (the month) Uchum. At
that festival all were equal; there was eating and drinking; little
children were killed by being shot with arrows, their heads being
adorned with elder flowers, as his substitute, as if they were
Tolgom, as say our fathers of yore, oh my children. In this manner
we obtained power with the Zotzil Tukuches, by knowledge and occult
science, by power and majesty; thus did our fathers and ancestors,
we the Cakchiquels, lift our heads above others, nor our ancestors
lower their glory and their birth.

	38. Ok xepe chica chiri chu vi huyu cakbadzulu, xutzak ka chakap
Tolcom chupam choy: ok xqahar can ri tzam tzakbal Tolcom. Ok xe
cha ca koyco chupam ree choy, xaca ahilam xico xquixibih qui
conohel ok xquituc rupam ree choy. Chiri xetzako vi quij pan pati payan
chocol ru bi, quetabal quinaual; chila xe el vi beleh tulul, ha ri pa
Chitulul. Ok xtiquer ca ri covic pa choy ronohel ahlabal, xavi
xambey chic xbe ri qaqavitz, hun ca rana Chetehauh ru bi. Xcohe
can chiri xetzako vi qui ha ri tzam cabouil Abah ru bi. Vacami tok xbe
cari qaqavitz, kitzih tixibin ok xebe pa ya Çudzu cumatz
xuhalibeh: canica xqekumar ru vi ya, canix pa e caqik, cakçut cum
chuvi ya, xciz ca ru tuc[106] ru pam choy. coh xraho, xukaçah tah ru
qih dzutuhile xraho: xu dzet ca ronohel vuk amaq tok xel ca
apon chi ya, eco vi xcha ca chire xeboço Ahdziquinahayi: Mian
xkatuc rupam ka choy ka palouh, at ka nimal, hucam a choy, hucaam
ca a quzqum, avokok, a tap, a car, tux, xucheex; xuculuba ca:
Utzan, at nuchaq, chakap a choy, chakap ca a quzqum, a
vokok, a tap, a car, chakap ca a chupup, a raxah tux, xa xere
mixaqaba vinak coh ti camiçan chupam chachux, xcha Ahdziquinahay
chire. Xepe chic, xepaxin chic qui, xavi tzolih chipe, xrah yco ru
cama rana; mani chica xcamom ruma nicah coon, mani chic rana
xelpe, mani chic tuna. Xcha: ba xcha vi vana, nak mix camo? Kitzih ti
be nu canoh ti vil na xchax be labal chic rucux. Xe vikon, kitzih
tixibin ok xebe canoy rana: canica xuxibih ri amaq dzutuhile, xcha
ca xapon: Nak mixcamo pe vana xachi culu labal chic nu cux? Xcha
chire amaq dzutuhile cooni dzununaa. Canica ha xchao ri
Ahdziquinahay chirichin: At ahauh, at nuchaq, nu nimal, xa vave
tuban vi a vana, mixkahach ka choy, hucaam a choy, hucaam ca nu
choy tux, xcha, he pokon xe runa ri ahlabal, xa cha xelah ri
Ahdziquinahay. Xcha chi ca ri ka mama qaqavitz: Nak ruma tiqui
cam pe vana utz ca xticohe can rucin nicah coon; xax ti
vacaxah atzih, at nuchaq, qui ru chac pe ri nicah coon, coh ta
xtinuban chire. Xcha chi xa e Ahdziquinahayi. Quereca ruhachic choy
ri queçha ka mama, quere navipe kachaq kanimal vi ki ri rucin
dzutuhile; coh chica maqui xtikoqueçah. Xeyco vi, xemeho vi e
nabey ka tata ka mama ri qaqavitz, Çactecauh ca chi qekum ca
chi aqa ok: ok xquiban ree, mehaok tiçaker, quecha, xaca[108] halachic
matiçaker chiri. Xeapon chica chuvi huyu Pulchich, chiri ca
xetak viel.
	38. When they were on the hill Qakbatzulu, they threw a part of the
body of Tolgom into the lake. Thus began the festival of “throwing
the nose of Tolgom.” Then, it is said, there was heard a noise in
the waters, and at its passage all were terrified when there were
these movements in the waters of the lake. Many on these occasions
assembled at the spot called “the common baths” (Payanchocol). They
practiced many magic arts. Nine zapotes were found at the spot
called Chitulul. At that time the warriors began their passage over
the lake. Gagavitz followed them with his sister, named Chetehauh.
They established themselves, and settled on the point called after
the god Abah. A little while after the arrival of Gagavitz, truly a
fearful thing took place when he entered the water, having changed
himself into Zutzucumatz. It suddenly darkened on the water, a wind
rose, and a white cloud rested on the surface, making a circuit of
the water in the lake. They desired to remain there; but it was
first necessary to reduce the power of the[107] Tzutuhils. All the
seven nations looked about and then descended to the water. Those
who were there then said to the children of the Ahtziquinahay: “We
have scarcely made the circuit of this lake of ours, this sea, oh
my brother. But let one-half of the lake be yours, and one-half of
the fruits, of the wild geese, of the crabs, of the fish.” Thus he
spoke, and the others took counsel: “It is well my brother, that
the half of the lake be ours, and a half of thy fruits, of thy wild
geese, of thy crabs, of thy fish, a half of thy acorns, and a half
of thy bananas be ours, and of all living things you kill in or
below the waters.” Thus did the Ahtziquinahay reply to them. Then
they separated and went away, but soon returned, desiring to obtain
wives, for none of them were married, owing to the absence of
women; neither their mothers nor sisters having accompanied them.
They said: “Where speaks my girl? Whom shall I take as wife? Truly,
let us go forth and seek where there is said to be a war for
hearts.” They put on their armor, and were really terrible when
they went forth in search of women. The Tzutuhils were frightened,
and to them the Cakchiquels said: “Whom shall I take for my woman?
Who has declared war against my heart?” So they spoke to the
Tzutuhil people, to the women of Tzununa. Thereupon the
Ahtziquinahay spoke to them: “My lord, my brother, my elder, here
indeed is thy maiden. You have divided with us the waters; half of
the lake is thine, half is ours.” Thus he spoke, and his warriors
were afflicted at his words, when the Ahtziquinahay spoke thus in
conclusion. Then Gagavitz, our ancestor, said: “Who of you comes to
take wives? It were well that you remain with the organs of women.
But I hear thy words, oh my brother; their victory is by the organs
of their women. Remaining, I shall do this.” Thus he spoke to the
Ahtziquinahays. In this manner, say our elders, the lake was
divided, and in this manner our brother and elder remained with the
Tzutuhils. None other of ours remained. Our first fathers and
ancestors, Gagavitz and Zactecauh, passed on, and went back to the[109]
darkness and the night. At that time their dawn had not yet come;
but not long after they did this it began to shine. They went upon
the mountain Pulchich, and thence they set out.

	Qui çakeribal vae.
	This Is Their Day-Breaking.

	39. Nabey, ca xepe qekaquch, Bacakol, Cibakihay, Cavek xetak pe.
Quixnabeyah, yxnuhay nu chinamit, tibana apon, kadzak kibah, xa hala
chic ma tiçaker, vhix, xeucheex, xepe ca xeul chiri pa çakeribal,
Pantzic, Paraxone, Çinahihay, Paçibakul, Pacavek Quehil rubi huyu;
xeçaker vi, xtiquer ca rubanic dzak cuma, culbal richin cahpop
Nimahay rubi. Nabey quidzak he ca nabey xeul ri qekaqueh,
Cibakihay, Cavek, xambey chic xul ri Bacahol, xtiquerinak dzak xul:
xcha ca ok xul ri Bacahol chire qekaquch: Yn yn ahpop, quin a
culu, xcha chi re qekaquch. Ok xul xrah ru hiquh, ah popol,
xucheex ca cuma: Maqui atat kah pop, ma hatul kah pop, xecha chire.
Tok xrelahih ca abah cuval, xcha: Tin ya chivichin ree cuval cah
qa rakan, tuvic rakan, yn yvahpop, xcha. Maqui xahox chire. Tok
xtiquer ca chubanic ru dzak, xutzin yantah rudzak xraho ahpopol
tantu hiquh chire. Ok xtak cape chuluc balam yohol rudzak ruma
qaqavitz, ytzel chic rucux qaqavitz Bacahol tan tiraho
ahpopol. Quereca xul yoh vi ru dzak ri ruma chicop chuluc balam, tok
xpe ca qaqavitz chuvi huyu Puhuhil, Paraxone xahun chi raxon ru
halebal; tok xpeul, ok xul Pantzic Paraxone, çakerinak chic.
	39. The first who went forth were Gekaquch, Baqahol, Cibakihay and
Cavek, who came together. You were the first, oh my house, oh my
tribe, to bring about our day-breaking, our ancient nation, some
time before the dawn. “Go forth,” was said to them. Then they came
to the place where their dawn was to be, to the mountains named
Pantzic, Paraxone, Cinahihay, Pacibakul, and Pa Cavek and Quehil.
There their dawn appeared, there they built houses, there took
place the marriage of their chief named Nimahay. The first who
built houses were those who came first, the Gekaquch, the Cibakihay
and the Cavek. The last who arrived was Baqahol, and they had
already commenced to build when he arrived. After he had come,
Baqahol said to Gekaquch: “I, I am king, I received you.” So said
he to Gekaquch. At his arrival he had ardently desired the
leadership. The others answered him: “Thou! no, thou art not our
king; we do not wish you to be our king.” So said they to him. Then
he showed them a precious stone and said: “I will give you this
precious stone carved with four feet, and hands and toes, if I am
your chief.” So he said. But that suited them not. Then he began to
build himself a stronghold, and in a little while the labor was
completed, for he ardently desired power and coveted it. For this
reason his constructions were destroyed by the Chuluc Balam sent by
Gagavitz, because Gagavitz liked it not that Baqahol desired the
leadership. Therefore the constructions were destroyed by the
animals Chuluc Balam when Gagavitz came to the places called
Puhuhil and Paraxone, each of which was clothed with changing
green. After that he arrived on Pantzic and Paraxone, and on his
arrival the day-breaking took place.

	[110]40. Elenak chi pe qih, quecha e oher tata mama, xul ca chiri pa
çakeribal, he ca banoninak chic rutee runam ri qekaquch, Cibakihay,
Cavek, Ahquehay; maqui utz tuna chiri Bacahol, xuchih chi oc ri chi
tee, chi nam ok xquicul cahpop; xqil ca el xucheex: maqui quina
cul, at Bacahol, hari mixacha, yn ahpop cacha, mixavelahih acuval
chiqui vach he tee e nam, ahpop Bacahol ma xa tucheex tava,
maqui at nutee at nunam, xucheex, ca xax cha chic xuculuba: Mani
chic xubijh, Yn atee yn anam. At vah pop, xa xcha chic, xa xu chih
chic rij.
	[111]40. The sun had already risen, said our fathers and ancestors of
old; the dawn had appeared, when were formed the families of
Gekaquch, Cibakihay, Cavek and Ahquehay. Baqahol had not been well
received, as he had forced the families to accept him as their
ruler. When he forced them to this, they said: “I shall not go
forth to meet you, Baqahol. Do you not come to say: ‘I am the
chief, I say it?’ And do you not come to show your precious stone
to the eyes of the families? Have you not called youself the
Counselor Baqahol? And have you not called yourself the head of our
house?” Thus they spoke; but those who were with him answered: “No
one has said, ‘I am the head of your house.’” “Be thou our ruler,”
they cried, and thus he succeeded.

	41. Cani cax quetah cahpop chi ahauarem, xcukubax chuvi ru tem ru
chacat, cani xatiniçax chupam atinibal çel, cucu; cani xya pa cul
pan paz, pa cuçul, pa tach vi, xoc ca ru titil, ru qaha abah, ru
xak, ru caka uleuh, xciz oc rahauarem vach, cuma ruhay ru chinamit,
quecha y mama yxnucahol. Quereca tee nam vi chinamit ri huma ohoh
ahpop; Xavi ca quere tantuban ronohel ahlabal chupam he ru çakeribal,
xavi tantetax rahauarem ruma ru hay ru chinamit. Xamulumuxinak chic
chupam ruçakeribal; oxchob ca chi amaq xçaker chiri, Çodzil
vinak, Cakchiquel vinak, Tukuchee vinak; Ahkahal xahalatak ru cohol
huyu, xe çaker viri oxchob chi amaq. Chuvi ca huyu Tohohil xçaker
vi ceche vinak, chuvi ca huyu Çamaneb xçaker vi Rabinale; ahiri ca
xrah çaker vi dzutuhile pa dzala; xa maha tutzin ru cak tok xçaker
cuma ruchinamit. Maqui ca xmecho chic chiri pa dzala, xaxico chic
chicah, chiri chuvi huyu chi celetat, çaktihaxic, xtzakovi el ri, cani
xapon chila Xepoyom. Cani xe rucanah rahlabal ruchinamit, maqui xbanatah
xuban,[112] cani tah cula xulaqabeh ru chi choy xraho; cani xemacamo
ruchinamit ok xico chi cah ququcot, ru halebal, xati vi nin chic
roqebal xico chi cah xe acaxah ru chinamit. Quereca xcohe
vican cooni dzununaa, Tzololaa, Ahacheli, Vayça; rixcote can chi ya ru
chinamit chakap ca xbe rucin.
	41. Immediately they gave him, as their chief, the signs of
royalty. They seated him on the seat and royal throne. They washed
him in the bath, the painted vessel. They clothed him with the
robe, the girdle and green ornaments. He received the colors, the
yellow stone, the paint, the red earth, and thus he obtained the
signs of royalty from the other families and tribes, as said our
ancestors, oh my children. Thus was constituted the family by us
the ahpop; all the warriors did likewise in the place of their
dawn; thus was established the royalty by the families and tribes.
They became more numerous in the place where their dawn had
appeared. Three tribes of our nation had seen the dawn appear, the
Zotzils, the Cakchiquels and the Tukuches. As to the Akahals they
were but a little distance from the place when the dawn appeared to
the three nations. At the spot called Tohohil the Quiches saw their
dawn, and those of Rabinal saw it shine at the spot Zamaneb, and
the Tzutuhils sought to see their dawn at Tzala. But their labors
had not been completed by this tribe when the sun arose. They had
not as yet finished drawing their lines in Tzala when it rose in
the sky, precisely above the place Geletat. It continued to spread
its light along its course, and at last set at the place called[113]
Xepoyom. Immediately the warriors quit those places without
finishing their labors, and they all agreed to go and dwell on the
borders of the lake. At that time the tribes were filled with
terror when the eagle with green plumage passed through the sky,
Gucucot, the enchanter, and sadness covered the tribes like a
shadow when they heard him pass in the sky. Thus he appeared to the
women of Tzununa, of Tzolola, of Ahachel and of Vayza. He soared
above the shore and half the people went with him.

	Va ca ru pokonal quitzihe ok xecohe chiri.
	The Sufferings That They Endured During Their Sojourn Here.

	42. Kitzih vi chi pokon ok ix ka laqabeh xohul chi ka huyubal, quecha
e oher ka mama, yx nucahol; xmani vi tipe vi techaax ti cux ti vayx
tucaax, mani navipe tipe vi ti quux ti chinax. Ronohel mani, xa ru
hometal chee xoh caçevi, xa ca ti ka çek ru xe ka chamey ti cuker
vi ka cux ruma. Ha ca ri ok xtiquer avanuhic, xahari qukutahinak
vi chee catinak xya vika yhatz, xcohe vi halatak echa, ha navipe ri
ka qu, xa rihlay, xa çakquiy xka chay xkaquuh. Haca ri ok
xcohe halal echa, tico na ri chicop queh chicah titzak nape
chicuy, cate tikatih halal vay, quecha oher vinak, mani navipe
quixhayil ok xeul chiri.
	42. Truly it was a time of suffering when we came to establish
ourselves in our places, said our ancestors of old, oh my children.
There was nothing to eat and there was no relish for what had been
brought along, nor was there material for clothing. All was
lacking; we lived on the bark of trees and we rested our hearts
under the shadow of our lances. At that time the people began to
prepare the soil for the planting of corn; the woods were cleared
and the brush burned, to prepare for the planting. Thus we came to
have a little to eat, and we worked in the bark of trees and the
maguey. When there was still some food the vultures passed in the
air. At first they took a bird; then they ate some of our food, say
the people; but none of them remained when they came.

	Qui cambal yxok vae.
	They Took Wives.

	43. Tukuchee xpe vi ri xhayil ri ka mama qaqavitz, comakaa rubi
nabey ka tit ri xoh boço, oh Xahila; ci xecule ca kitzih: ca chi
nim qui xahan chire culubic; chi xatini cahar qui ni cahal toc, ba
cat ru xe ki hatz; xahan ri ticiz oc ci quecha, xahan navipe camul
tiban,[114] tixhaylax ha chac virih ruvach talqualax, quecha oher vinak.
	43. The Tukuches having arrived and settled, our ancestor Gagavitz
married Gomakaa, our first ancestress, who brought us forth—us,
the Xahila. Many others also married; for there had been a
stringent prohibition with regard to marriage; so that when they
went in to bathe, their organs gave way and they spilled their
seed. Many were thus prohibited, it is said, and the prohibition
was made a second time, because they had carnal rela[115]tions both
naturally and unnaturally, as the old traditions say.

	44. Haca ri tok xtiquer rutzukic caxtoc, xahu vuk chi qih,
xaca oxlahuh chi qih ti tzukbex ri, xa navipe rax qol rax ru
vachah, rax hox, rax homet, xa ca ral chicop mez retal aqa ticat
chuvach, xa ca hari chee holom ocox tiqui dzizbeh qui xiquin; maqui
na nim ru vach ti tzukbex richin ri chay abah oher, quecha xaca xnimar
ruvach tzukbal re caxtoc, xa xnimar na ruvach çak amaq. cate ok
xoc ri nimak ru vach, quecha oher tata mama, ri qaqavitz, ca nakah
ok ca que ul chiri Pantzic, Paraxone, Çimahihay, Paçibaqul, Pacavek
quehil.
	44. Then also they began to adore the Demon. On each seventh and
thirteenth day an offering was made to him of fresh resin, and
freshly gathered green branches and new bark; and also of a cat,
the image of night, which were burned before him. To these were
added thorns of the gourd tree with which they drew blood from
their ears. They had not yet began the worship of the great idol of
the ancient Chay Abah. It is said that the worship of the Demon
increased with the face of our prosperity. Afterwards the principal
idols were set up, as said of yore our father and ancestor
Gagavitz, at the time they approached Pantzic, Paraxone, Cinahihay,
Pacibaqul, Pacavek and Quehil.

	45. Tok xcutun cahun quilabal Ahcupilcat, Ah Canalakam quibi, bala
xpevi, ok xquiyal ca ruvach huyu, xoc vi balbaxin chee, xchaybex
quichin Ah Cupilcat, xeoc na apon chiri labal quitakom ciy chubinem,
tox xpe ca ri balbaxin chee chuvach huyu, xeyaar ca chi camic ri Ah
Cupilcat, Ah Canalakam, ruma ka mama. Chiri ca xquiban vi pa ru
çakeribal Bacahol; tok xqahar can ru bi huyu, Yalabey, Çimahihay,
Motzoray tucheex; xa ca e cay xecaçe, quecha; hun ca xbe ceche
ri Ahcupilcat, ha ki xtihbex choloh chiri.
	45. At that time some of the natives of the places called Cupilcat
and Canalakam, offered combat when they (the Cak.) had arrived
before their city. Withdrawing from before the city (our men)
entered a very dense woods where those of Cupilcat were destroyed.
Others arrived at the spot to continue the battle, and some calling
to others, they entered the dense woods, before their city, and
then these men of Cupilcat and Canalakam were destroyed by our
ancestor. There the family of Baqahol began its fame, and the name
of the place became celebrated. Cimahihay and Motzoray, the only
two said to have survived, abandoned the place; and another from
Cupilcat came to Quiche and there met his death.

	46. Xepe ca chiri Pantzic, Paraxone, xqui toloba can ri, xeul chic Pan
che Chiqohom ru bi, ca chiri ca xquitih vi halal qui pokob, ka
chunah rupam ree chee ci quecha chirichin chee, xa orocom rupam chee
xqui chunah, xaca rachak chicop cot balam, xqui chunabeh rupam chee.
Ok xlaqabex ca, xya chupam ri caxtoc,[116] Chay Abah, xaca chicop
cel, cuyuch xulabalibeh rochoch ri caxtoc cuma: quereca
xubinaah vi pan che Chiqohom ri xe yaloh ca chiri, xaca e cay
xerucaholah ri qaqavitz, Caynoh rubi hun, Caybadz rubi hunchic,
e cay chi achi.
	46. Having abandoned Pantzic and Paraxone they arrived at the
forest called Chiqohom, and there suffered some deprivations. But
they made dwellings in the trees, each choosing a tree and
whitewashing its interior with lime obtained from the excrements of
eagles and tigers. When they were settled there, they set up the
idols of the Demon and Chay Abah; and in the house[117] of the Demon
were placed parroquets and parrots. Therefore they called that
place Chiqohom. After having lived there awhile, Gagavitz begat two
infants, the first named Caynoh, the second Caybatz, both boys.

	47. Xcam ca ri ahauh qaqavitz, ri ki xpe pa Tulan, ki ca e
chutik cahola ri ka mama Caynoh, Caybadz, ok xcam qui tata, xavi
chiri xemuke vi can, chupam qui çakeribal Paraxone.
	47. At that time the king Gagavitz died, the same who came from
Tulan; his children, our ancestors, Caynoh and Caybatz, were still
very young when their father died. They buried him in the same
place where their dawn appeared, in Paraxone.

	48. Bala ca xeye vi e cay chiachi, xeul chiri quecha ca ok xeul
chiqui chin qekaquch, Bacahol, Cibakihay: Mixoh ul, yxkatee,
yxkanam, oh vae oh qalel Xahil, ahuchan Xahil kohucheex, oh y qalel,
oh yvahpop. ci quecha ok xeul, mani ca natal xepe vi vue pe he ret
ri Çactecauh, ri xcam can chupam çivan chopiytzel; ci xe cha chic e
ka tata e ka mama, yxnucahol.
	48. Thus were the two boys left. Then Gekaquch, Baqahol and
Cibakihay arriving, said to them: “We have come; we are your
mothers and sisters; we are here, we the Galel Xahil and the
Ahuchan Xahil, as we are called; we are your Galel; we are your
Ahpop.” Thus many of them came and spoke, not remembering the sign
of Zactecauh, who had died in the ravine of Qhopiytzel. Thus spoke
many of our fathers and ancestors, oh my children.

	49. ci nabey ca xqaqar Tepeuh, rahaual Cauke. Cuztum chixnal
ru bi huyu; xban vi ti xibin ru naual ri Tepeuh, tibirbot huyu co vi,
xpatanih ca ronohel amaq chuvach Tepeuh.
	49. The first who ruled with glory was Tepeuh, the king of Cauke.
Cuztum and Chixnal were the names of his strongholds. The magic
power of Tepeuh inspired terror, he caused the mountain to tremble
where he lived, and all the tribes paid tribute to Tepeuh.

	50. He ca ri qalel Xahil ahucham Xahil xtakex quitzih ruma
qekaquch Bacahol: ci xecha ri qalel Xahil ahuchan Xahil; Que be
tah ru nabey ka patan ri Caynoh, Caybadz, oh coh oh yvahpop, ci
xecha chique chinamit, ci xtakex ca quitzih ruma chinamit.
	50. Now these Galel Xahil and Ahuchan Xahil caused these words to
be carried by Gekaquch and Baquhol: “The Galel Xahil and Ahuchan
Xahil say thus, ‘Let Caynoh and Caybatz go forth first as our
tribute, for as for us, we are the rulers.’” So said they to the
clans. And the boys were sent with the message for the clans.

	[118]Qui benebal vae rucin Tepeuh.
	[119]Their Interview With Tepeuh.

	51. Xebe ca ri ka mama Caynoh, Caybadz rucin Tepeuh, he huciçic
xebe, xax quiyonih chicam ri qalel Xahil, Ahuchan Xahil; xeapon ca
rucin Tepeuh. Chinak qui xux, xeucheex ruma Tepeuh oh ru cahol
qaqavitz, ci xecha cari Caynoh, Caybadz; ci xmacamo ca
Tepeuh, ok xracaxah quitzih, quereca xecaçe vi ri ruma Tepeuh he
ta camel ok xebe rucin.
	51. Our ancestors Caynoh and Caybatz came to Tepeuh. They entered
alone while the Galel Xahil and Ahucham Xahil remained alone
without, When they reached the presence of Tepeuh: “Who are
you?” was said to them by Tepeuh. “We are the sons of Gagavitz,”
replied Caynoh and Caybatz.” Tepeuh marveled greatly when he
heard their words: therefore they were strengthened by Tepeuh as
theywere humble before him.

	52. Tok xetak ca chi camoh patan rumal Tepeuh, xe be camo ru patan
amaq. Mani ca xe cam vi chuvi tak amaq chi camoh patan; kitzih
chi ronohel tixibin qui puz qui naval ri Caynoh Caybadz; tihulhut que
cohe vi chaqa quere ri qaq, tibirbot ca quere ri Cabrakan; qui
quereca tu xibih vi ri amaq ri, ok que apon chuvi tak amaq,
ronohel ca xya chique rumal amaq, qui cambal patan. Chila ca
relebal qih, xpuvakix vi pe qui xet, puvak, badzbal qui xet xux,
rumal amaq qui cambal patan; xnimax quitzih, quere xae ru cahol
Tepeuh xux ruma ri xbanatah xqiban, kitzih eloq xeux ruma.
	52. They were then sent by Tepeuh to collect the tribute, and they
went forth to take the tribute from the tribes. No one of the many
people died while they were taking the tribute. Truly all feared
the magic power and wisdom of Caynoh and Caybatz. Where they were
at night it shone like fire, and there was trembling as of an
earthquake. Therefore all the people were in fear when they came
among them, and they were given all things by the people when they
came to take tribute. Quite to the far East they were paid what
they demanded, precious metals and spun stuff as they demanded, by
the tribes from whom they took tribute. Mighty were their words.
Therefore by these actions they became the sons of Tepeuh, and by
them truly they became illustrious.

	Ri yabal quixhayl vae.
	They Are Given Women.

	53. Xebe chica e camol patan chi Ahdziquinahay, ci xerihix ca
chi caholal kamama. Chila ca chi Ahdziquinahay xbeya vipe
quixhail, xaca quixet xrayix, puak badzbem quixet. Ok xe apon ci
xchaca Ahdziquinahay: quekahiah ree ru çamahal Tepeuh, kitzih
tixibin qui naval; kaya quixhayil, ka cama can qui xet; xecha, maqui
ca xel qui chi ahaua chique Caynoh, Caybadz; xquixibih qui coh
cuxla xquina xaca xbe eleqaxel[120] quixet chaqa, cuma quimeal ahaua;
xa eleqal xbe çelel quixet tan quevar; ha ca quimeal ahaua hun
Çuncunqanel Mayahauh, Puci ahauh xequicam ri Caynoh, Caybadz qui
bi quixhail vae Bubadzo ru bi hun, Ycxiuh rubi hunchic. Mani chi ca
quixet xquina ri ka mama xe macamo, ci xe cha ca: Mixoh y qalaba,
at Ahdziquinahay, xtoyevar Tepeuh ckikih; Xecha:​—​Ba y xibih yvij,
xtika ya yvix hayil, xquixkahiah, maquina ytzel xtikaban, quixbe bijx
chire Tepeuh, xmaqui chivi xeucheex. Tok xya ca chiquichin ri
quixhail, xebe ca bijx chire Tepeuh. Xax maqui chi vi xebe, xquixibih
qui chuvach Tepeuh, cani xquevah qui chupam pec, xeyaloh chupam pec, chi
e van ri xubinaah Pecparu pec, Caynoh tucheex.
	53. At length they arrived to collect the tribute from the
Ahtziquinahay, who are also descended from our ancestor. They came
to where the Ahtziquinahay were with their women, and designating
what they desired, they designated metals and spun stuff. When they
came, the Ahtziquinahay said (among themselves): “Let us make these
messengers of Tepeuh our sons-in-law. Truly their magic power is
terrible. But we will give them women, and we will take back what
they have designated.” So they said, and none of the chiefs went[121]
forth to Caybatz and Caynoh. These were frightened, lest some
should come during the night and the treasures they had collected
be stolen by the daughters of the chiefs. And indeed, these did
come secretly and stole the jar of treasures while (the brothers)
slept. They were the daughters of the chiefs Zunçunqun, Ganel,
Mayahauh and Puciahauh. Caynoh and Caybatz took them as wives;
Bubatzo was the name of one, Icxiuh of the other. Our ancestors not
seeing their treasure were filled with fear. They cried out: “You
have indeed, ruined us, oh ye Ahtziquinahay! Tepeuh will be angered
against us.” They answered: “Be not frightened. We shall give you
wives; you shall be our sons-in-law; we will do you no evil; you
will go speak to Tepeuh and nothing will be said to you.” Then
wives were given to them, and they went to speak with Tepeuh. But
they did not reach there, they feared to come before Tepeuh; so
they hid themselves in a cavern, and they retired into the cavern.
The place where they hid was called by Caynoh Pecparupec (a cave
within a cave).

	Canobal quichin vae.
	The Search For Them.

	54. Tok xe canox ca ruma chinamit: Oh e ka canoh kah pop, ba tan e
co vi, xkaqalabaki, xkacaxah quitzih ree xa maqui paal qui tee qui
tata, ci xechari qekaquch, Bacahol, Cavek, Cibakihay chique
Caynoh, Caybadz. Tok xe canay ca pa pec, que cha ri canoy quichin xe
apon: Oh canoy yvichin, yxkahpop, kitzih vi tan hoye ka vach, xecha.
Canica xecha ri Caynoh, Caybadz; Mani ko be maqui pe coh yvahaual
qalel ahuchan, chinak la ca tiraho chike? maqui pe oh camel xoh be
rucin Tepeuh, mani ca kobe quecam; na ri xitakeh quitzih, kobe na
ca hiquibax chi ree Tepeuh; cate kobe; xecha, xaca cani xutakeh
chinamit; cani xbe çamahel hiquibaay quichin chire Tepeuh; cani xquicot
Tepeuh tok xracaxah[122] qui tzihol, xquicot navipe Cakchequele, Çodzil
Tukuchee, xquicot ca Ahdziquinahay; tok xe canay ka mama.
	54. Then they were sought for by the tribe. “We seek our rulers.
Where are they? We are truly afflicted; for we have heard their
voices. Neither their mothers nor their fathers wish to leave
them!” so spoke Gekaquch, Baqahol, Cavek and Cibakihay concerning
Caynoh and Caybatz. At length they searched in the cavern, and
those who had spoken met them coming: “We seek you, oh our rulers,
and truly we are unhappy,” said they. Caynoh and Caybatz answered:
“We shall not come if your rulers, the Galel and Ahucham, are not
there. Who would be with us? Are we not humbled if we return before
Tepeuh? We shall not come that they may kill us. Let them take
these words, that we may go forth and be reconciled with Tepeuh.
Then we will come.” So said they, and immediately it was carried to
the people. A messenger was sent to report to Tepeuh.[123] When Tepeuh
heard the report he rejoiced, and the Cakchiquels rejoiced, and the
Zotzil Tukuches and the Ahtziquinahay rejoiced. Then they went
forth to seek our ancestors.

	Caponibal chic vae panche Chiqohom.
	The Arrival Again at the Woods Chigohom.

	55. Xe apon ca chiri cachbilam chic quixhayil, quere bila xdzet qui
vach xquicot ronohel amaq, tok xeapon chic. Cani ca xehidzax xecam
ri qalel Xahil Ah ucham Xahil, ronohel tzih tok xecam.
	55. Returning, they arrived together, where were their wives.
Therefore all the tribes rejoiced on seeing their faces, when they
returned. Immediately they caused to be hanged and executed the
Galel Xahil and Ahucham Xahil, and all their fame perished with
them.

	56. Xeoc ca chi ahauarem, Ahpop Xahil xux ri Caynoh, Ahpop camahay
xux ri Caybadz, e cay chi ahaua xeux humah tzih ok xeoc chi ahauarem.
	56. Then they entered in possession of the royal power. Caynoh was
made Ahpop Xahil, and Caybatz was made Ahpop Qamahay. Both were
kings, and their words were as one, when they assumed the royal
power.

	57. Xe caholan xe mealan ca, ri Caynoh, Caybadz, e cahi xe ru
caholah hun, e voo xe rucaholah hunchic, e belehe chi achi xe qui
caholah ri Caynoh, Caybadz, xe re ca quitzih tixibin qui puz qui
naval ri qaqavitz, Çactecauh, Caynoh, Caybadz.
	57. Caynoh and Caybatz begat sons and daughters. The first had four
sons and the second five sons, making nine sons begotten by Caynoh
and Caybatz. Terrifying was the fame of the magic power and wisdom
of Gagavitz, Zactecauh, Caynoh and Caybatz.

	58. Ok xecha ca ri Caynoh, Caybadz: ti dzakattah ri kahauarem oh
ru pixabam vi ka tata; que oc tah cay ka cahol chi ahauarem, xecha.
Tok xoc ca hun ru cahol ahauh Caynoh ahuchan Xahil rahauarem xux,
xoc chic hun rucahol ahauh Caybadz, qalel Xahil, rahauarem xux,
quereca cahi vi kahaual ri oh Xahila, xdzakat cahauarem ka mama
chiqui vach.
	58. Then Caynoh and Caybatz spoke thus: “Strong is now our royal
power; we hold the rulership from our fathers; let our two sons
partake of our power.” So said they. Then a son of Caynoh was
placed in possession of power and was made Ahuchan Xahil, and a son
of Caybatz was placed on the throne and was made Galel Xahil. Thus
we had four rulers, we the Xahila, and our royal power was
established in the presence of our ancestors.

	Xecam ca ri Caynoh Caybadz.
	Death of Caynoh and Caybatz.

	59. Xe ca oquenak can qalel Xahil, ahuchan Xahil, tok xecam ahaua.
Cani ca xoc chic quicexel; he caca qui cahol xeoc chi ahauarem,
ahpop Xahil, ahuchan[124] Xahil xquikaleh ri e cay ru cahol rucahol ahauh
Caybadz, Caynoh: xeoc chica cay ru cahol ahauh Ahpop camahay,
Xahil qalel Xahil xquikaleh: xdzakat ca cahauarem chiqui vach he
ru cahol Caynoh, Caybadz, he nabey ka mama xebano can ri ahauarem,
yx nucahol, xahun ka tee tata xahun xohboço oh Xahila.
	59. After the Galel Xahil and the Ahuchan Xahil had taken
possession, the kings died. Immediately their posterity succeeded.
Two by two they entered into power, and the two sons of the sons of
Caynoh received homage[125] as Ahpop Xahil and Ahuchan Xahil; the two
sons of the chief Caybatz took possession and received the homage
of their subjects as Ahpop Qamahay and Galel Xahil. Thus was the
monarchy established during the time of the children of Caynoh and
Caybatz. They were our first ancestors who established the royalty,
O my children; but one mother only and one father only brought us
forth, us, the Xahila.

	60. He ca ki xeçutulakin, xeyamalakin ree; kitzih chiciy qui tinamit
qui huyubal xux, tok xeciyar ca qui meal qui cahol, ri e belehe
chi achi, ri xe qui caholah ahauh Caynoh, Caybadz: xa ca ki xcam
ahauh Citan catu, tok xbiyin ahauarem chiqui vach he ka tata he ka
mama; kitzih chie ciy ahaua xux, xax çolo cahauarem.
	60. They received homage, they received presents; for the towns and
places were beyond number which were theirs. Then multiplied the
daughters and sons of the nine sons begotten by the kings Caynoh
and Caybatz. When, however, the king Citan Qatu died, the royal
power was split up among our fathers and ancestors; there were then
many chiefs and the power was divided.

	61. He ca ri qui cahol coxahil cobakil, quere navipe ri qui
cahol ri qalel Xahil, Ahuchan Xahil, quereca ri ru cahol Ah
Cupilcat, rihun xcace. Xe qui hach ka mama chiqui vach ke chinamital,
xeux chirih ru cahol ahauh ahauh Caynoh, xeoc vi rie qui cahol
coxahil cobakil, xavica chiri xeoc vi ru cahol ri Ahuchan Xahil
ri xehidzax chirih ahpop, Ahuchan xeoc vi.
	61. There were the sons of Qoxahil and Qobakil, and the children of
the Galel Xahil and the Ahuchan Xahil, and the sons of Ahcupilcat,
of whom our ancestors had spared life and granted a dwelling place.
These made an opposition to the sons of the king Caynoh. The
children of Qoxahil and Qobakil having begun to rule, the sons of
the Ahuchan Xahil, who had been hanged, opposed the king, and began
to rule as Ahuchan.

	62. Xeoc chi ca chirih Ahpop camahay Xahil, qalel Xahil, ri ru
cahol Ah Cupilcat, xavi ca chiri xeoc vi e ru cahol ri qalel
Xahil ri bala xepe vi, ri xeyaoel Caynoh Caybadz, xe be rucin
Tepeuh, xaca xecohe chi popol ri ykomaqi e huvi chi vinak re ca
ru bi qui tinamite, ri nabey qui tinamit.
	62. Against the Ahpop Qamahay Xahil was the Galel Xahil, son of
Ahcupilcat; also the sons of the Galel Xahil who was with Caynoh
and Caybatz and accompanied them to Tepeuh. They had lived in the
sovereignty of the Ikomagi, a nation whose name is from their city,
their principal city.

	63. Xqui toloba ca ri ki xeçaker vi conohel xepe chiri Pantzic,
Paraxone; yalabey Çimahihay, Panchee, Chiqohom, Chiavar, dzupi
taqahi, nica ya cotox ul; re chica[126] ru bi ki xeçutulakin chivie,
Çahcab tinamit, Pedze, Utzupa qinona, qalaah, Puzbal, Çalicahol,
Nimçakahpec, Yut qum Calla, chuvi Xilom, Molinxot, Pa chalic bak,
chuti tinamit, citan ca ticil Akahal vinak chuvi tinamit
Ochal, cabouil çivan, tan ti qaqar ahauh Ychalcan Chicumcuvat,
rahaual Akahal vinak.
	63. At that time they abandoned the place where their dawn had
appeared and they all returned to Pantzic and Paraxone; they left
Cimahihay, Panche, Chiqohom, Chiavar, and Tzupitagahi, following
the valleys of the river.[127] The names of the places that they
received homage from in this journey are the towns Zahcah, Petze,
Utzupa, Ginona, Galaah, Puzbal, Zaliqahol, Nimzakahpec, Yutcum,
Calla, Chuvi Xilom, Molinxot, Pachalicbak, Chuti tinamit, where the
Akahal nation had greatly increased, and where, in the towns of
Ochal or Qabouil Civan, the king Ychalcan Chicumcuvat, chief of the
Akahals, reigned with majesty.

	64. Tok xe apon chica e ka mama chiri chuvi tinamit Ochal, xeloqox
ca chiri ruma Akahal vinak, ca chiri xucam viri cahi chi amaq;
mahaok ti pax Akahal vinak: ca ruqaam ok ri ronohel, xa ca ki
rupaxic Akahal vinak. Ok xtole can ri tinamit Ochal, xa meqenalah
huyu, xrokah taqah, ok xapon ral rucahol ahauh Ychalcan Xepakay;
chuvi vi te xe ynup, xa maloh yc, xa chom, xa car xu raih. Xa naak ca
ruyon vinak xapon chiri taqah, xacaxrah qui hidzah qui cahol
ahauh, xa ruma cachihilal, xax rah yco qui qaqal chiqui vi qui
tata, quere ca xerah cam vi cuma ahaua ri. Xa ca hun aqa xeel qui
cahol, xcokotah vinak chila Panah Chiholom, Xepakay xe ynup: cani ca
xquicot Akahal vinak, tok xeka apon ri qui cahol ahaua taqah.
Quereca tok xhacho ri Akahal vinak ri, tok xtole ca can ri tinamit
Ochal, rachpetic ca Akahal vinak ri ka mama, ok xlaqabex chic ri
Çakicahol, Nim cakah pec.
	64. Our ancestors then arrived at the town Ochal. They made
themselves liked by the Akahals, and founded there four towns. The
Akahal nation had not previously been divided; but at that time
they all made a choice and chose to effect a division of the
nation. It was at this time that they abandoned the town of Ochal,
which was in the warm district, and sought the highland plain, when
the sons of Ychalcan came to Xepakay Seated on the roots, under the
shade of a ceiba tree, they ate chile, and had shellfish and fish,
as they liked. Then the people of the place, coming above the
plain, sought to hang the sons of the king for their temerity; for
they aimed to surpass the greatness of their father, and for that
reason the chiefs wished their death. But these princes, making a
night attack, routed the people at Panah, at Chiholom and at
Xepakay, under the ceiba tree. The Akahals rejoiced at the arrival
of the princes on the plain. In consequence of this event, the
Akahals separated, and they left the town of Ochal, and accompanied
our ancestors, and established themselves at Zakiqahol and
Nimcakahpec.

	Vae xtinudzibah
	Here I shall write

	65. Quibi ri e ka mama xe ahauar oher, ri ki xe çutulakin xe yamalakin,
ri ciy qui tinamit xux, xaki ru camic ahauh Citan catu, tok xbiyin
cahauarem ka mama chi qui vach.
	65. The names of our ancestors who received the homage and presents
of a great number of towns after the death of the king Citan Qatu
when our ancestors publicly took the government.

	66. Xahauar ahauh Citan catu, ru cahol ahauh Caynoh, xa vi coh ru
puz ru naval ri. Ok xahauar chica ahauh[128] cotbalcan. Xahauar ca
ahauh Alinam xahauar chica ahauh, Xttamer Çaquentol. Ok xoc chica
ahauh chiyoc Queh ahquq. Haok xmolobax el ahauh qalel Xahil Xulu
catu chire cechevinak, xax rah ru yac labal ahauh chiree xban vi pa
qinona; xban tzaloh chuvach tinamit qinona; quereca xya vi el
ahauh Xulu catu ri cuma ahaua chiyoc Queh, Ttah ttah Akbal, he tan
que ahauar, xax mani chi vi qui covil ahaua kitzih hoye qui vack xux
hoye navipe ru vach vinak xux cuma.
	66. The chief Citan Qatu ruled, the son of the chief Caynoh, to
whom were mystic power and wisdom. Then[129] ruled the chief Qotbalcan.
The chief Alinam ruled. Next ruled the chief Xttamer Zaquentol.
Then followed in power Qhiyoc Queh Ahgug. In his reign the chief
and Galel Xahil Xulu Qatu gathered together the Quiche nation,
desiring that war should be declared against those who were
attacking Ginona, and were engaged against the town Ginona. For
this reason the chief Xuluqatu was sent by the chiefs Chiyocqueh
and Ttah ttah Akbal, who then reigned, to say that no mercy should
be shown to the chiefs who commanded the forces of the enemy, but
that the people should be spared.

	67. Ok xcha ca ahauh cikab chique ahaua: Tilaqabeh chic y huyubal
Chiavar, xeucheex ruma ahauh cikab.
	67. Then the king Qikab said to the chiefs: “Go back again to your
town at Chiavar.” Thus spoke the king Qikab.

	Caponibal chic Chiavar vae.
	Their return to Chiavar.

	68. Ru tzih ahauh cikab, tok xepon chic ka mama chuvi tinamit Chiavar
dzupitaqah, xavi ca xlaqabex can ronohel huyu ruma vinak, quere
navipe xbe cucin ahaua ok xquilaqabeh tinamit Chiavar, ru chi
cikab.
	68. It was by command of the king Qikab that our ancestors returned
to the city of Chiavar and Tzupitagah. All the towns were occupied
by the nation, therefore they came with the chiefs when these
removed to Chiavar by order of Qikab.

	69. Xahauar chica ahauh Xitayul Hax. Xlaqaben ok tinamit Chiavar ok
xahauar Xitayul Hax.
	69. The chief Xitayul Hax was then reigning. The town of Chiavar
was peopled during the reign of Xitayul Hax.

	70. Ok xoc chica ahauh Xiquitzal chi ahauarem, tan e coh chiri chuvi
tinamit Chiavar cupitaqah; tan ca ti qaqar ahauh cikab chi
ahauarem, chila chuvi tinamit qumarcaah chi Yzmachij, tan ti patanih
ronohel amaq chu vach.
	70. At that time also the chief Xiquitzal had power. They dwelt in
the towns of Chiavar and Tzupitagah. The king Qikab ruled with
majesty over all the kingdom at the towns Gumarcaah and Izmachi,
and all the people paid him tribute.

	71. Ruma ri tan tu cuch ri oxlahu chob chi ahlabal chiri qumarcaah,
ca tahin ok tiqui hunamah ruvach qui cha, qui pocob, xqui kaçax
chuti amaq nima amaq,[130] ronohel çivan tinamit, maquina xaruyon
cechevinak; xuban oxlahu chob chi ahlabal xkaçan amaq, quere
xqaqar vi ahauh cikab ri.
	71. For him the thirteen divisions of warriors assembled at
Gumarcaah, and they prepared their bows and shields. The tribes,
great and small, and all the dwellers in the ravines were
conquered, nor did it cost the Quiches[131] anything. The thirteen
divisions of warriors conquered the towns, and thus was increased
the glory of the king Qikab.

	72. Maqui ca xe covin ree chakab ahaua he ka mama, ri mix kabijh
can, xax qui meztah tzih, quere ri hoye vi ruvach Çodzil Tukuchee, ri
xux, mani qui covil xhoyevatah ruvach vinak cuma, xqui chup qaqal
tepeval.
	72. But half of the chiefs would not listen to the words of our
ancestors which had been spoken to them; they forgot the order
which had been given to spare the Zotzil Tukuches, and not to show
mercy to the chiefs, and thus they dimmed the royal power.

	73. He ca tan que ahauar ri Rahamun, Xiquitzal; he ca tan que
achihir ri ki e ka mama ri Huntoh, Vukubadz, quibi, tan he qaqalah
achiha, he kitan que bano labal rucin ahauh cikab: ca coh ok
ca ka mama Vukubadz chiri Boqoiya; chiri ca Xequiz chee tan
coh vi Huntoh, qui mama nima abahi chiri tan que chahin vi el labal,
tan ti tahin qaqalah labal chiri pan Ah Chiholom, tan ti qaqar
ahauh Ychal Amullac, rahaual Akahal vinak.
	73. Those who were then ruling were Rahamun and Xiquitzal, and
among the warriors were our ancestors Huntoh and Vukubatz. They
were famous warriors and made war under the orders of the king
Qikab. At that time our ancestor Vukubatz was at Bogoiya and Huntoh
was at Xequizche. These men of old, mighty rocks, had gone forth to
war, to wage glorious war with those of Chiholom, where reigned the
chief Ychal Amullac, ruler of the Akahals.

	Haoc xeoc chi ahauarem vae.
	These Obtain The Royalty.

	74. cateca ok xeahauar ri ka mama ri Huntoh Vukubadz, ca e ca
ki xe camo qaqal tepeual; xeoc na chi ahauarem ca tan ok ti
qaqar ahauh cikab, ca hoye ok ruvach Çodzil Tukuchee.
	74. After these things our ancestors Huntoh and Vukubatz reigned,
seizing the power and majesty. When they obtained the royalty, the
king Qikab was still reigning, and he had mercy on the Zotzil
Tukuches.

	75. Haca ri ahauh Vukubadz ka mama, Citan Tihax Cablah rubi ru tata;
rixcaholam e ru mam ahauh Citan catu, ri Tihax Cablah. Xa xbiyin
cahauarem ka mama chiquivach, xa vi e ru mam ahauh Caynoh, ahauh Citan
catu, quereca xoc vi chi ahauarem; ka mama ri cumal ahauh cikab,
rucin ronohel ahaua nimak vinak humah chi ok xoc chi ahauarem ri ka
mama Vukuadz, Huntoh quibi xae cay chi ahaua.
	75. This chief, our ancestor, Vukubatz, had as father Citan Tihax
Cablah, who was the son of the king Citan Qatu and Tihax Cablah.
The latter let the power pass to our ancestor, and the king Caynoh
and the king Citan Qatu thus obtained the power. Our ancestor,
summoned by the king Qikab and by all the chiefs and leading men,
from all parts, was placed in the royal power, and thus our
ancestors Vukubatz and Huntoh were then the two kings.

	[132]76. Xeoc na chi ahauarem ka mama cateca ok xqui laqabeh tinamit
Chiavar dzupitaqah. Kitzih ca tan ti qaqar ahauh cikab, ok
xe ahauar ri ka mama Huntoh Vukubadz, kitzih vi tixibin que achihir,
maqui qui meztam tzih xavi xere qui cuxlaam, quitzih he nabey ka tata
ka mama ri qaqavitz, Çactecauh, Caynoh, Cabadz, Citan catu.
Kitzih vi ca coh chic qui puz qui naval ri ahauh Huntoh Vukubadz,
ri ki xcamo qaqal tepeual; kitzih chi ci ya amaq tinamit, xqui
haçah can rucin ahauh cikab, rucin ronohel ahlabal; tanti xibin ru
qaqal ahauh chuvach ronohel vuk amaq, tanti hunamax labal rumal
ronohel ahlabal; quere ca xqaqar vi ahauh cikab ri. Ronohel ca
tinamit ree xqui haçah can, mahaok ti tiquer chaoh chirih ahauh
cikab, ruma ceche vinak ok xban can:​—​
	[133]76. When our ancestors had taken possession of the royalty, they
settled the towns of Chiavar and Tzupitagah. Truly the king Qikab
ruled with great glory when our ancestors Huntoh and Vukubatz
reigned. Those warriors inspired terror, nor were their histories
forgotten, and the fame was recalled of our first fathers and
ancestors, Gagavitz, Zactecauh, Caynoh, Caybatz, and Citan Qatu.
Truly there were magic power and wisdom in our ancestors Huntoh and
Vukubatz; they assumed glory and majesty. Truly many were the
cities and peoples who submitted to them, and over whom they had
triumphed with the king Qikab and all the warriors. For this great
monarch inspired terror throughout the seven nations, and his
warriors carried war in all directions; and therefore great was the
glory of the king Qikab. These are all the towns which they had
conquered before the insurrection broke out which the Quiches made
against their king Qikab:—

	Rubi tinamit vae ronohel.
	The Names Of All The Towns.

	77. Halic

 Vitaum

 Lahub

 Beleh Cuihay

 Xubabal

qaqalyx

 Hultucur

camaqekum

Chicotuk

Chicakyuq

 Coha

Ahdzuruya

 Çutum

chixnal

 Molobak

Toxcomine

 Tuhallahay

 Vchabahay

Ahchumilahay

Lamaqi

 Cumatz

 Rapak

 Chichah

 Vxa

 Ahalquil

 Molomic Abah

 Nimpokom

 Nacuxcux

 Bulbuxiya

 Panah

 Chiholom

qekaçivan

ququhuyu

caxcan

 Vukuçivan

 Xerahapit.
	77. Halic

 Vitaum

 Lahub

 Beleh Cuihay

 Xubabal

qaqalyx

 Hultucur

camaqekum

Chicotuk

Chicakyuq

 Coha

Ahdzuruya

 Çutum

chixnal

 Molobak

Toxcomine

 Tuhallahay

 Vchabahay

Ahchumilahay

Lamaqi

 Cumatz

 Rapak

 Chichah

Vxa.

 Ahalquil

 Molomic Abah

 Nimpokom

 Nacuxcux

 Bulbuxiya

 Panah

 Chiholom

qekacivan

ququhuya

caxcan

 Vukucivan

 Xerahapit.

	[134]78. Ronohel ca tinamit ri xquikaçah can Huntoh, Vukubac; rucin
ahauh cikab, ca laqabem ok tinamit Chiavar ok xquiban can ka mama.
	[135]78. All these towns were conquered by Huntoh and Vukubatz, and by
the king Qikab, when our ancestors settled at Chiavar and made that
town.

	Ru tiqueric ca chaoh chirih cikab vae.
	Beginning Of The Revolt Against Qikab.

	79. Tok xtiquer ca chaoh chirih ahauh cikab, ruma ceche vinak;
xavi ru chinamital ahauh xyaco chaoh, xa xqiz ru chinamital ahauh
chucohol nimak achij: tzukul richin maqui chi tah xhito ri alcahol
xraho ceche vinak; xa xrah rambey akan ruma ceche vinak, xax maqui
vi ca xraho ahauh. He pokon re runa ahauh ri nimak achij, maqui xe
ruya ri hitol quij. Quereca xbe vi chiuh ahauh ri ruma ceche vinak,
xax qui chup qui qaqal.
	79. Then began a revolt against the king Qikab by the Quiche men;
the family of the king was the cause of the contest. The family of
the king perished with many of the people. The Quiches would not
promise the homage as vassals which he asked of them. They wished
that the roads should be free to the Quiche people, which the king
would not grant. Therefore many of the people disliked the king and
they would not pay him their dues. For this reason the Quiches
turned against the king and his glory diminished.

	80. He ca cay ru cahol ahauh tan que qaqar. Tatayac rubi hun, Ah
Ytza rubi hunchic; Chituy, Quehnay qui bi cay chic, xavi e qui cahol
ahaua: he ca xe rach qui chiih ceche vinak ri, xtiho naek ca
chirichin ahauh cuma ru cahol xax maqui chi vi ca xeruya ri hitol
qui; e pokon xeruna ri tzukul richin; quereca xbe vi chirih ahauh ri
cuma ru cahol. Xax rucin vi ca ticako vi quivach chire qui tata,
ri Tatayac Ah ytza, quibi, xax quihiquh rahauarem ahauh, xquirayih
ca ru xit, ru puvak, ralabil ru vinak qui tata; tok xu popoh ca ru
tzih ceche vinak chiquih nimak achij tzukul richin ahauh; xeciz cam
conohel ru nabey tzukul richin ahauh.
	80. The two sons of the king were already distinguished. Tatayac
was the name of the one, Ah Itza the name of the other. Chituy and
Quehnay were the two sons of these princes. These took the part of
the Quiches, and the king was thus opposed to his own sons, who
incited the people not to pay their dues, already irritated on
account of their subjection; and thus it came that the king was
against his own sons. Thus Tatayac and Ahitza were opposed to their
father, for they coveted the royal power, and desired the precious
stones, the metals, the slaves and people of their father. At this
time there was a council of the Quiches against the warriors
maintained by the king, and they began to put to death all those of
the first rank in the royal service.

	81. Vaca quibi cahaual nimak achije: Herech, Taqunun, Xhudzuy,
Eventec, Açacot, Camachal qui bi. Kitzih ci yatak cal qui cahol, ri
hutok chob, chi ahpopo. Mani chica xculuben ahauh cuma ok xecam,
tok xoquebex ca cochoch ahpopo ruma achiha, xeciz cam ahpopo cuma
[136]achiha. maqui ruchi ahauh; tan ca coh ahauh chuvi tinamit
Panpetak; cani ca rachcamic ahauh xrah ux cuma achiha: rucin navipe
qui chij rucahol ahauh xcoquebeh rochoch ahauh Panpetak; cani ca
xelahpe ahauh cikab chique achiha. Quereca xtzolih vi achiha ri
Xahil ah popo, xeyaar chi camic; cateca ok xelah ahauh chique
achiha, xutzihobeh ru xit ru puvak; xu yaca cahauarem cah popol
achiha, xuyacan qaqal tepeval chique achiha: ruyoq ru cux ahauh
cikab chique rucahol ytzel xquiban ri Tatayac, Ah ytza quibi.
Quereca xcam vi ahauarem qaqal, cuma achiha ri humah chi amaq,
tok xya ri oxlahuh chi ahpop chi varabal, chu chij amaq, xa nimak
achij ki ru xe chaoh, ok xchup qaqal ciche ki vi ru chi can
ahauh cikab. Tok xcam qaqal chi amaq oher, yx ka cahol; cani
ca xqil vinak alcahol, chu nimaxic ahauh ruma achiha, kitzih hoye
ru vach ahauh xux, ca hunam chivi naek ca ru vach oxlahu chob chi
ahlabal chiri, ok xvar chaoh chirih ahauh ruma ceche vinak, ca
nakah ok ca tutzin chaoh, ok xtiquer chic chiquih ka mama.
	81. These are the names of those of the royal service: Herech,
Tagunun, Xhutzuy, Eventec, Azacot, Camachal. Then all the populace
and the heads of the tribes assembled together. His people did not
assemble around the king that they might not be killed, and the
houses of the rulers were entered by the people and the rulers
were[137] slain by the people; not by order of the king; for the king
was then in the village of Panpetak. The populace there wished also
to kill the king. But the orders of his sons prevailed in the royal
house at Panpetak. The king Qikab humbled himself before the
people. Therefore the people began again to kill those of the house
of Xahil. Again the king humbled himself before the people, trying
to appease them with his precious stones and metals. He gave up the
power of the rulers to the people and divided with them his royal
rights. The heart of the king Qikab was bruised by his sons Tatayac
and Ah Itza, by that which they had done. Therefore the royal glory
perished at the hands of the people of all the classes, and the
thirteen divisions and the powers they held were given up, and the
glory of the Quiches was extinguished in the revolt against the
orders of the king Qikab. Then perished the ancient glory of the
nation, O you my children; for since then the people acted, and the
king is made such by the people. Truly they had then pity for the
king, for the thirteen tribes having obtained the power, the
contest of the Quiches was ended; but when it was near its end, it
suddenly broke out anew among our fathers.

	Ru xe chica chaoh vae.
	Another Revolt Follows.

	82. Ok xtiquer chic chaoh chiquih ahaua Huntoh, Vukubadz, Chuluc,
Xitamal Queh, cahi chi ahaua vae. Xaca yxok xyaco chic chaoh chivih
Çodzil Tukuche, Nimapam Xcacauh rubi yxok, ki ru xe chic chaoh. Xa
ah cay vay yxok xbe pa tinamit qumarcaah, xaca xrah kup ru vay
yxok ruma hun achij qui cacal ahaua ciche: xa maqui xuya vay yxok
chire cacal, xax hec ka achij chi chee rumal yxok. Canih xrah
hidzatah achi xrah cam rumal yxok Nimapan Xcacauh. Quereca xyacatah
vi chaoh ri rumal ceche vinak; xataca xcam ri yxok[138] xraho ceche
vinak; xaca maqui xya ri yxok chire ceche vinak, chire ca achiha
cuma ka mama Huntoh Vukubadz. Xe elahtah ahaua xraho ceche vinak.
Quere ta ri xuban ahauh cikab xcaho achih: he qaq chic cani ca
xupopoh rutzih ceche vinak xcha: Xape xtan tu cam qaqal tepeval
chi Ahpoçodzil, chi Ahpoxahil, xa kamiçah, xax tanti qaqar chi
Huntoh chi Vukubadz; xeucheex ca ri ka mama ruma achiha: ci xrah
ca rutih chic ahauh cikab ru qilic ru camic Çodzil Tukuche. Mani
xacaxan chic rutzih ahauh ruma ceche vinak: Kitzih chicoh ru cux
ahauh chire Huntoh Vukubadz. Haruma ri kitzih chi nim ru naobal
cikab ci naval ahauh. Maquina xaquere xqaqar ahauh, kitzih
tixibin retamabal, ha ru cuxlaam ri xepe vi pa Tullan. He ca ri
achiha, xa mani quetamabal, xae chu qabom. Quere bila xquil qaqal
maqui xtakex chic rutzih ahauh cuma, quereca qui yon tanti quiban
labal tiquina.
	82. Then another revolt began against the four leaders—Huntoh,
Vukubatz, Chuluc and Xitamal Queh. It was a woman who was the
occasion of this revolt with the Zotzils Tukuches, a woman named
Nimapam Xcacauh, and she caused the revolt. This woman had come to
sell bread in the town of Gumarcah, and one of the guards of the
Quiche prince had tried to take the bread from her by force; the
woman had refused to give up the bread to the guard, and the man
was driven away with a stick by the woman. Then they wished to take
and kill the man on account of this woman, Nimapan Xcacauh.
Therefore the contest was started by the Quiches; the Quiches
wished that the woman should be killed. But[139] the woman was not
surrendered to the Quiches by our ancestors Huntoh and
Vucubatz. The Quiches, therefore, wished to humble these
princes, and they wished to make the king Qikab do this. In anger
the Quiches called a council and said: “Only the Ahpozotzils and
the Ahpoxahils have obtained the glory and the power; let us kill
them, for only Huntoh and Vukubatz have glory.” Thus did the people
speak to our ancestors. They wished to tempt the king Qikab to
harass and slay the Zotzil Tukuches. But the king would not listen
to the words of the Quiches. Truly the heart of the ruler was with
Huntoh and Vukubatz. For truly great was the knowledge of Qikab and
marvelous the power of this ruler. Not only was he a king in
majesty, but also he overawed by his learning and the depth of his
spirit, derived from Tullan. Therefore when the people saw his
wisdom, they sought not to instruct him; they troubled not his
majesty nor accepted the words of the king, but pursued alone the
war which they had wished.

	Qui pixababal ca qui ahaua vae.
	The Orders which were Given to the Rulers.

	83. Cani ca xel pe ru çamahel ahauh takol ahaua, tok xhique rucamic
Çodzil Tukuche, ruma ceche vinak. Tok xepixabam quij ahaua chaqa,
xcha ca ri ahauh cikab chique ahauh Huntoh Vukubadz: Mani ru xe
mani ru vi kalabal yvuquin, yxnucahol; mica xidzet mixban
chuvichin: mixrayx valabil nu vinak nu xit nu pavak, quere chi ca
xtiban chivichin. Co ca chivichin, yxnucahol, yxnuchaq nu nimal.
Xere vi pixaban ri vae: Mixutzin malo. Machuvak chipe tiban qaqal
tepeval vave, xere viri mixkaban yvuquin, chi toloba can tinamit
chiquivach he chaol cunum cachak; maqui e acaxa ytzih, yxnucahol.
co huyu tilaqabeh pan Yximchee chuvi Radzamut. Hay, tinamit tux,
xa chiri ti ban vi bay vi coviçah chi pe[140] ronohel amaq. Ti toloba can
ri Chiavar. Yx naek, achih, vuetah xti culubacan, maqui utz nu tzih ti
takeh, xcha ahauh cikab chique ka mama. Tok xe pixaban quij ahaua,
quereca xtakeh vi rutzih ahauh ri cuma ka mama. Mani xculelaan can
ceche vinak.
	83. Then the king sent his messenger to announce to the rulers that
the Quiches had resolved on the death of the Zotzil Tukuches. At
the same time he sent to the rulers that they should come during
the night, and the king Qikab spoke in these terms to the rulers
Huntoh and Vukubatz: “It is neither the beginning nor the end of
this war made against us, O my children. It has been seen what they
have done to me. They have robbed me of my slaves, my family, my
treasures, my precious metals. They wish to do the same with you.
Go forth, therefore, my children, my younger brothers, my elder
brothers.” Then he gave his orders: “The lot is cast. Cease at once
from the exercise of a power which you should share with me.
Abandon this city to the revolted populace. Let your words no more
be heard, my children. Go to where you can establish yourselves, to
Ix[141]imche, on the Ratzamut. Build there houses and a city, and
construct a road on which all the people may pass and rest. Abandon
Chiavar. As for you, people, if you succeed, may my words come to
you as a curse.” Thus spoke the king Qikab to our ancestors. Then
the commands were given to the rulers, and the words of the king
were sent to our ancestors. Nor did the Quiches oppose them.

	Ha ca ok xe pe Chiavar vae.
	This is When they Went Forth from Chiavar.

	84. Ha chi oxlahuh yq, xtole can tinamit Chiavar, ok xebokotah pe
kamama Chiavar, cupitaqah. Haca chi oxlahuh yq, xul xecat baya
quij, hun Akbal ca xuxlan, vinak xecat baya quij, ha ca chi cay
cat; xlaqabex tinamit chi Yximchee, chuvi Radzamut. ca pa
celah ok ca ri pa tinamit chi Yximchee, ok xquilaqabeh ka mama
Huntoh, Vukubadz, Chuluc, Xitamal Queh, he cahi chi ahaua, re rahaual
Cakchiquel vinak. Canica xdzapitah xchapo ri labal rucin ceche
vinak, cani navipe xban dzalam coxtun cuma kamaa; cani ca xquicot
amaq ronohel, tok xlaqabex tinamit, ha rumal ri kitzih e qaqalah
achih, ahauh Huntoh Vukubadz. Xae ki xebano labal rucin ahauh
cikab; quere xquicot vi ahlabal vuk amaq rij. Mani chica xrucheeh
ceche vinak, cani xucam rucovel ronohel amaq, cani ca xul ru
camahel vuk amaq rucin Ahpoçodzil Ahpoxahil, xcha ronohel ahlabal:
Vtz mixpe, nuchaq, nunimal Chiavar, co chirichin Ahpoçodzil,
Ahpoxahil, kitzih utz mixul chiri chi Yximchee; xa ruyon achih chu cux
chi Cavek chi ceche vinak, xa ruyon qaqal chu cux, ma xtuban chi
navica labal ruyon chi cechevinak, xcha ru tzih ronohel vuk amaq,
ok xul cucin ahaua. Canix ximo ri ru tzih ronohel ahlabal vuk amaq,
tok laqabex tinamit chi Yximchee, xa xuyonih chi can ceche vinak,
mani[142] chic xrachculchijh. Quereca tok xquilaqabeh tinamit chi
Yximchee ka mama ri, yxnucahol, mani chi ca xutih labal ceche
vinak chirih Cakchiquel vinak, xa xuya chi pe ru vach; he ka mama nabey
xoc quiqa. Ok xtiho labal chirih ceche vinak cuma ka mama Huntoh
Vukubadz, ca laqabem ok ronohel ree cizcab tinamit pa Chakihya
pa Xivanul ka vinakil ca xpe chiri Xechibohoy Xechituh, xavi ca cani
xulaqabeh can cechevinak ri, cani ca cachob xoquebex vi
cechevinak cuma ka mama; ok xcam ri cizcab Xechituh cuma ahaua, ok
xutoloba can cechevinak ri pa Chakihya pa Xivanul: cani xuxibih
cechevinak ok xtiquer labal ok ixcam ri cizcab Xechituh cuma ahaua
cani xeapon ceche vinak chi la yail Ah Xivanul ah Chakihya ri, ah San
Gregorio ah Santo Thomas rubi vacami.
	84. It was on the 13th day of the month Yg that they abandoned the
town of Chiavar, when our ancestors were forced to leave Chiavar
and Tzupitagah. On the 13th Yg they descended, burning many roads.
On the 1st Akbal they halted, still burning the roads, which made
twice that they burned them, after which they established the town
of Iximche, on the Ratzamut; they founded the town of Iximche; then
settled there our ancestors Huntoh, Vukubatz, Chuluc and Xitamal
Queh, these four rulers, the sovereigns of the Cakchiquel people.
As soon as they were settled, they placed themselves in readiness
for war with the Quiches, and our ancestors built a stronghold. All
the people rejoiced at the establishment of the city by these
illustrious heroes, the rulers Huntoh and Vukubatz; for they had
fought on the side of the king Qikab. Therefore all the warriors of
the seven nations rejoiced. The Quiches could do nothing more, and
soon all the cities recovered their power. Messengers of the seven
nations came to the Ahpozotzils and the Ahpoxahils, and all the
warriors said: “You have done well to leave Chiavar, my brother, my
elder; well done, Ahpozotzil and Ahpoxahil; you have done well to
come here to Iximche. There was but one brave man with Cavek and
the Quiches, there was but one royal heart with them; but hereafter
he will not go to war with the Quiches.” Such was the speech of all
the seven nations when they came to visit the rulers. All the
warriors of the seven nations gave their words, when the[143] city of
Iximche was founded, that they would separate from the Quiches and
would not form an alliance with them. Therefore, my children, when
our ancestors founded the city of Iximche, the war of the Quiches
against the Cakchiquels had not begun. They had but gazed at each
other. Our ancestors first took the sword in hand. When war was
declared against the Quiches by our ancestors Huntoh and Vukubatz,
the people of Qizqab had inhabited for a long time the towns of
Chakihya and Xivanul, and our people were settled at Xechibohoy and
at Xechituh. Soon after the Quiches were established, two of their
strongholds were seized by our ancestors; Qizqab having been killed
by our ancestors at Xechituh, the Quiches abandoned Chakihya and
Xivanul. The Quiches were frightened at seeing the war begin with
the death of Qizqab at Xechituh by the orders of the rulers. The
Quiches then went down to the streams of those of Xivanul and of
Chakihya, which are called at present San Gregorio and Santo
Thomas.

	85. Tok xqui hach ca ahaua Huntoh Vukubadz ri vuk amaq nimak achi
xtzuku quichin heri Ah Popoya, Ah Pancaq, Ah Holom, Mixcu, Tamyac,
ronohel Pokoma: Quereca taqah, Ah Ydziyule, Ah Xeabah, Ah
Çakcuchabah, xa e cay chi ahaua xecamo ronohel xa Huntoh,
Vukubadz: xepatanih vi vuk amaq nimak achij. He naek cahi ahaua mani
qui covil ri e cay ahaua Chuluc Xitamal Queh quibi. Cani navipe xtakex
qui qaqal ka mama ruma ronohel vuk amaq, ok xlaqabex tinamit chi
Yximchee; quereca ru chupic qaqal ceche ri, quecha can ka tata
ka mama, yxnucahol.
	85. Then the rulers Huntoh and Vukubatz assigned to the chiefs of
the seven nations all their tributaries, that is to say, the people
of Popoya, Pancag, Holom, Mixco and Tamyac, all of whom were
Pokomams; as for those on the plains, the subjects of Itziyule,
Xeabah and Zakquchabah, the two rulers, Huntoh and Vukubatz,
reserved these for themselves. The seven nations and the chiefs
were subjected to a tribute. There were four rulers, but the two
named Chuluc and Xitamal Queh were not important. Soon afterwards
our ancestors were called majesties by all those of the seven
nations, at the time that the city of Iximche was founded. Thus
disappeared the glory of the Quiches, said our fathers and
ancestors, O my children.

	Qui camibal ahaua vae.
	How the Rulers Died.

	86. Ha ca nabey ahauh Huntoh xcam, ok xcam chic ahauh Vukubadz. Ka
mama ticil chican tinamit ok xecam ahaua.
	86. The first who died was the ruler Huntoh; then the ruler
Vukubatz died. Our ancestors had enlarged the city when they died.

	[144]87. Tok xahauar chica ahauh Lahuh Ah rubi, nabey rucahol ahauh
Huntoh.
	[145]87. Then began to reign the ruler Lahuh Ah, first of the sons of
the ruler Huntoh.

	88. Tok xahauar chica ri ahauh Oxlahuh dzij rubi, nabey ru cahol
ahauh Vukubadz, he ca belehe chi achij xe ru caholah ri ahauh ka
mama Cibakihay; Ximox ru bi rixhayil ahauh Vukubadz. Oxlahuh cij
ca rubi ri nabey ru cahol, ahauh Cablahuh Badz ru bi rucam;
Chopena Tohin ru bi, rox Chopena dziquin uca ru bi rucah, xetzak
ca pa labal ri e cay ka mama; Chopena Tohin xbe tzak Tucuru Cakixala
rubi huyu xtzakvi; Panatacat, ca xtzak vi Chopena dziquin uca;
Chopena Queh rubi roo; Nima Ahin ru vakuk; Xavi Ahin rubi chic ruvak,
Caok, catu quibi he cay chic, e ca qaqalah achiha ree ronohel ka
mama.
	88. At the same time reigned the ruler Oxlahuh Tzii, oldest son of
the king Vukubatz. These are the nine rulers begotten by our
ancestor, the chief Cibakihay:—Ximox was the name of the wife of
Vukubatz; Oxlahuh Tzii was her eldest son; the chief Cablahuh Batz
was the second; Chopena Tohin was the third; Chopena Tziquin Uqa
was the fourth. These last two ancestors perished in battle.
Chopena Tohin was slain at the place called Tukuru Cakixala, and
Panatacat was the spot where fell Chopena Tziquin Uqa. Chopena Queh
was the fifth; Nima Ahin was the sixth; Xavi Ahin was the name of
the seventh, and Caok and Qatu were the two others. All these
ancestors of ours were equally illustrious.

	89. Ha ca ri ahauh ka mama Oxlahuh dzij, quere navipe ri Lahuhah,
kitzih tixibin que achihir, tixibin ca quetamabal xa maqui meztah
rutzih qui tata qui mama. Xavi xcuker chican rucux alcahol ok xeoc
chi ahauarem; xaui xere chican qaqal tepeval xquiban chic ahaua;
ciy chi navipe nimak labal xquiban xcam chica ahauh Lahuhah. Ok xoc
chic ahauh Cablahuh Tihax rubi, nabey ru cahol ahauh Lahuhah, xavi ha
ahauh Oxlahuh dzij tan tahauar ok xahauar chic Cablahuh Tihax: xavi
xere qui qaqal ahaua xux chican, xaca ki ru camic cikab, ri
naual ahauh chila cechee, ok xutih chic labal ceche vinak chirih
Cakchequel vinak. Ha catan que ahauar ciche ri Tepepul, Yztayul
quibi, tok xtzain chic ru cux ceche vinak chiri tinamit chi
Yximchee. Ki ca tan nima vayhal tok xban xax ka nima teuh xcamiçan
avan pan Uchum, xyaar avan ruma teuh, quereca xçach vi echa ri, que
cha ri y mama,[146] yxnucahol. Ok xu cam ka ceche vinak, xaca hun
achi, anom xel Cakxiquel xapon ceche ha, xaponiçan ru tzihol vayhal
cichee, ci xcha achij: kitzih tan nima vayh, mani tuchih chic
vinak ruma vaihal, ci xcha tok xapon cichee. ci quereca xhique
vi ru camiçaxic Cakchiquel ri ruma ceche vinak camel chu cux.
	89. These kings, our ancestors, Oxlahuh tzii, and Lahuh ah, truly
they frightened by their bravery, they frightened by their
knowledge, for they had not forgotten the words of their fathers
and ancestors. The hearts of their subjects were calm when these
princes assumed the power, and they exerted authority and control.
They had made many and great wars when the king Lahuh ah died. Then
came the king named Cablahuh Tihax, oldest son of the king Lahuh
ah; but Oxlahuh tzii continued to reign, Cablahuh Tihax ruling
jointly with him. In truth, the glory of these rulers was not fully
established until after the death of Qikab, when the magician-ruler
of Quiche and the Quiches recommenced the war with the Cakchiquels.
At that time there ruled at Quiche Tepepul and Iztayul, and the
Quiches regarded with jealousy the city of Iximche. At that time
there occurred a great famine, brought about by great cold, which
had destroyed the harvests in the month Uchum, and the harvests
were lost through this cold. For this reason, say our ancestors,
the food was all consumed. A fugitive Cakchiquel[147] informed the
Quiches of this, bringing to the Quiches the news of this famine:
and this man said: “Truly, it is a great famine, and the people
cannot suffer the pains of this hunger.” So he said on arriving
among the Quiches. Therefore the death of the Cakchiquels was
decided on by the Quiches, and destruction was in their hearts.

	Ru petebal vae.
	What Took Place.

	90. Tok xpe ca xubok pe ri pa tinamit qumarcaah, xciz pe ronohel
ahaua; xpe ca qui cabouil ri Tohohil; humah ca ronohel achiha
xpeul; maqui ahilam chi vinak, maqui xa hu chuvy, ca chuvy xpe, xul ca
chi amaq, chiri cucum ah vi ul xpopon vi ul chiri, ok xvikon ca
chi cha, chi pocob, chi tooh, chi tunatiuh, quq, chi tunatiuh
cubul, chi calvach puak abah, ca utal ok xpeul chiri.
	90. Then took place the defeat at the town of Gumarcaah and the
humiliation of all the princes. They brought out their god Tohohil
and the people came in crowds; the multitude was innumerable; it
was not merely in battalions of eight thousand and sixteen thousand
men, but they came by villages and districts. They came in battle
array, with their bows, their armor and their weapons, their
brilliant plumes, their shining circlets, their head decorated with
crowns of gold and precious stones; this was the manner of their
coming.

	91. Ha ca chi lahuh dzij, rucam ka ceche vinak chi Yximchee, ci
mani ca ru tzihol cucin ka mama Oxlahuh dzij, ha Cablahuh Tihax,
ok xpeul cechevinak, camicay richin Çodzil Tukuchee. Xaca anom
achij xkaçan pe, rutzihol camic rucin ahaua; cabih tibin camic,
mixcizpe ronohel ceche vinak, camiçay richin vinak tinamit,
xtoquebex, kitzih tixibin mixpeul, maqui xa hu chuvy ca chuvy achiha,
xcha ri achi anom ok xul Cakchiquel. Cani ca xepopon ahaua xecha: xaha
rutaon, utz mixpe xti katih ki rucin ciche vinak, xecha ahaua. Cani
ca xel camol bey, xel ca hu chob achiha ramonel chirih ceche
vinak, xramatah vi xaca ruyon ah tinamit xculelaan, ri xkape pa nima
bey chuvi huyu cat beya qui, xuculelaah ca ru culel Ah
Tibacoy, Ah Raxakan,[148] xavi ca xu dzapihel ru bey Ah qaleah, Ah
Paçaki uleuh, Ah qinoma.
	91. It was on the day 10th Tzy that occurred the destruction of the
Quiches at Iximche; but the news of it had not yet reached our
ancestors, Oxlahu tzii and Cablahuh Tihax, when the Quiches
came to destroy the Zotzil Tukuches. A fugitive came bearing to the
chiefs the news that they were to be slain: “Day after to-morrow
they will slay you. All the Quiche nation will come to slay and
destroy the people of the city, which they will enter by force;
truly their entry will be terrible, for they are many more than
eight thousand or sixteen thousand men.” Thus spoke this fugitive
when he arrived among the Cakchiquels. The chiefs immediately
assembled in council and said: “Listen! It is a good thing that we
are to measure ourselves against the Quiches.” Thus spoke the
chiefs. Immediately they sent forth messengers. One division of the
people formed and went forth to meet the Quiches, and the
inhabitants alone went forth to battle. They went by the main road
to the summit[149] of the mountain, burning everything on the way. They
met in conflict the battalions from Tibaqoy and Raxakan, and closed
the road to those of Galeah, of Pazaki uleuh and Ginoma.

	92. Tok xucavuh ca ri achiha chi chaa, chi pocob, chi tooh
xadzelavachim chic ok xkaul.
	92. Then all the men took up their bows, their shields and various
weapons, awaiting the arrival of the enemies.

	Ru camibal ca ciche vinak.
	The Destruction of the Quiches.

	93. Ki ca pacac ru xe cah xkah pe chuvi huyu, cani ca xboz cic
yuyub, cani navipe xpae ru lakam, xqahan ca çubak, chabi tun,
xivac. Kitzih ti xibin ok xka pe ceche vinak. hucumah xka pe chi
cotoh, xmukutah yan ri cotoh, xka chipe xe huyu, ki na ca xul chu
chi ya, celahay ya, xavi ca tzekel pe ahauh Tepepul Yztayul, xavi
rachbilam pe ru cabouil. Tok xpe ca ul ri ramonel chirih, kitzih
tixibin ok xpe ul, cani xqahan cic yuyuh, çubak, chabitun, xivac,
xucut ru puz, ru naval achiha: cani ca xu cahmah cechevinak, mani
chic xculelaan, cani xpaxin rij xyaar chi camic cechevinak, maqui
ahilam xcam. Quereca xcace xtelecheex xquiya quij, ahaua Tepepul
Yztayul xuya ri qui cabouil. Quereca ru qalel achij, rahpop achi
ru mam ru cahol ahauh ahxit ahpuvak, ahdzib, ahcot, ronohel
achiha, kitzih xyaar chicamic, mahilam maqui xahu chuvy, ca chuvy chi
ceche vinak xu cam ka Cakchiquel, oher, quecha ka tata ka mama,
yxnucahol; haca ahauh Oxlahuh dzij, Cablahuh Tihax he navipe
Vooymox, Rokelbadzin xebano maquina xaquere xqaqar huyu chi
Yximchee.
	93. When the dawn appeared, they (the Quiches) descended from the
hills, the cries and shouts of war broke forth, the banners were
displayed; then were heard the drums, the trumpets and the conches
of the combatants. Truly this descent of the Quiches was terrible.
They advanced rapidly in rank, and one might see afar off their
bands following one another, descending the mountain. They soon
reached the banks of the river, the houses by the water. They were
followed by the chiefs Tepepul and Iztayul, accompanying the god.
Then it was that the battalions met. Truly the encounter was
terrible. The cries and the shouts, the noise of the drums, the
trumpets and the conches resounded, mingled with the enchantments
of the heroes. The Quiches were routed in all directions, not one
fought, they were put to flight and delivered over to death, and no
one could count their slain. A great number of them were taken
prisoners, together with the kings Tepepul and Iztayul, who
delivered up their god. Thus the Galel-achi, the Ahpop-achi, the
grandson and son of the chief jeweler, the treasurer, the secretary
and the chief engraver and all the people were put to the sword.
The Quiches who were then killed by the Cakchiquels were not
counted by eight thousand or sixteen thousand; so said our fathers
and ancestors, O my children. Such were the deeds of the kings
Oxlahuh Tzy and Cablahuh Tihax, as also of Vooymox and Rokelbatzin.
Thus, and not otherwise, did they make glorious the city of
Iximche.

	[150]Ru camibal chic ahauh Ychal vae (Amolac, Lahuh Noh, Chicumcuat).
	[151]The Death of the Chief Ychal (Amolac, Lahuh Noh, and
Chicumcuat).

	94. catan ru laqabem ok Akahal vinak ri chuvi tinamit chi Holom
ququ huyu caxcan haca tan tahauar ri Ychal Amolac, xacaxbe
boy chij xka ruma qui çamahel ahaua Oxlahuh dzij, Cablahuh Tihax,
xucheex: Ti pe tah rachihilal ahauh vican nu mama, ka hunamah chic ka
cha, ka pocob rucin, ha ri ceche vinak mixrah nu tih chic labal
chirih nu civan nu tinamit, mi ca xnuban richin chi ceche vinak; ka
tiha chi ca labal rucin, ti ciz pe ul rachihilal ahauh, xucheex
tok xboy chiix Ychal. Cani ca xhique ru cux ahauh: Utzan chirichin
Ahpoçodzil, Ahpoxahil, ticil vachihilal ticiz be ronohel
vachihilal, yn ca nun quibe, tibe vetamahel huyu Cakchiquel, tibe
kabanael labal cucin vicaq nu mam, cani xcha ahauh Ychal chique
camahal.
	94. Meanwhile the Akahals occupied the towns Holom, Guguhuyu and
Qaxqan, having for king Ychal Amollac. Messengers were sent to him
by the kings Oxlahuh tzii and Cablahuh Tikax, with the order that
he should come down, and they said: “Let the bravery of the king be
made manifest to our ancients, let us measure with him our bows and
our shields. The Quiches wished to try their arms against our
ravine and our city, and we have dealt with the Quiches. Let us now
try this one in war; let the king come and show his valor.” Thus
did they say and sent this word to Ychal. The heart of the king was
soon resolved. “Let it be according to the desire of the
Ahpozotzils and Ahpoxahils. I will increase my strength and I will
go and show them all my valor. I will go alone; I will see what is
the place of the Cakchiquels; I will go down to make war with the
descendants of my grandfather.” Thus spoke the king Ychal to the
messengers.

	95. Cani ca xequicot ahaua tok xel pe ru tzihol ahauh Ychal, cani
xquipopoh quitzih ahaua chirih Ychal: Utz mixpe cani ti ka chup ru
vach maqui ti keleçah chic kivi caxtoc chi Ychal, xecha ahaua cani
xhique ru camic cuma ka mama​—​Hunahpu dzian, Nimaçahay, Ahcicahuh,
chooc Tacatic, dzimahi Piaculcan, Xumak Cham, xcak vachitah ruma
ulamach puvaka, raponic xehuna cauh.
	95. The chiefs rejoiced when the words of Ychal reached them, and
the chiefs took counsel in words against Ychal: “It is well that he
be hidden from the light, that we disobey not the Demon on account
of Ychal.” Thus spoke the princes. Then his death was resolved upon
by our ancestors​—​Hunahpu Tzian, Nimazahay, Ahciqahuh, Qhooc
Tacatic, Tzimahi Piaculcan and Xumak Cham, who were envious of his
person on account of the riches that he had, and the height to
which he had raised his courage.

	96. Tok xpe ca ul ahauh Ychal, tzatz rachihilal xpe naual ahauh ca
ri Ychal, xcha can ru pixa chi rochoch: Vue quinul vue maqui chic
quinul, vue yn camel; vae xquibe xcha can ahauh. Ok xpe ul cani xuna
ahauh, ki ca tel pe çaklicahol ri ahauh; tok xuna, xcha: Tidzeta
[152]na dzak, chun çakcab quixbanon quix vikon baka ki xbiçah ki chuvach
Çodzil Tukuchee, xcha chique rachihilal. Quereca ok xtzolih chakap
ru hay ru chinamit, tok relic chic ahauh lahuh Noh.
	96. Then the king Ychal went forth, and a great number of
distinguished warriors went with the king. He was profound in
knowledge, and he left these words to his house: “Whether I return,
or whether I do not return, my death is at hand.” The king
departed, saying these words. When it was known that the king was
on[153] the road, the people came to carry him on their shoulders. When
he heard them he said: “Look to your walls; look to your lime and
your war paint; be prepared and your arms at hand, that you appear
not cast down before the Zotzil Tukuches.” Thus he spoke to his
warriors, and they returned in midway to their houses and villages.
The chief came on the day 10th Noh.

	97. Xa ca celavachiym chic ok xul pa tinamit chi Yximchee,
hiquilibem chic ru camic, banoninak chic achiha tok xul; pan pop ca
xtakevi ok xul; xaki xrulibeh tok xcam ahauh rucin ronohel rachihilal:
xchapol richin ri yacol cuci ya, tok xoc apon, xe yaar chicamic Akahal
vinak. Quereca rucamic Ychal Amolac ri chi Yximchee. Vaca quibi
rachihilale, ri xecam rucin, he nimak achiha: Çoroch, Hukahic,
Tameltoh, Huvarahbix, Vailcahol, queucheex, he qaqalah tak achiha,
ciy ca chubinem achiha xcam. Quereca rukahic tinamit chi Holom, ri
ciy ca covi Akahal vinak chuvi tinamit, caxcan, Ralabal Yc,
ququhuyu, Vukuçivan. Xavi cax ciz cam chic ri ronohel tinamit
cuma ahaua Oxlahuh dziy, Cablahuh Tihax, xrah ca ru laqabeh chic,
Xerahapit, ru kaxba chi chic Akahal vinak, ca chiri ca xtoqe vi ru
camic.
	97. His face was sorrowful as he entered the city of Iximche, where
they were consulting of his death. It had been decided upon by the
chiefs when he came. At his arrival he was called to the council,
but no sooner was he entered than he was slain, and his brave
companions with him. His cup bearer was seized as soon as he
entered, and was slain, as of the Akahal nation. Thus perished
Ychal Amolac at Iximche. These are the names of the warriors who
perished with him, all distinguished men: Zoroch, Hukahic,
Tameltoh, Huvurahbix, Vailgahol; thus they were called, these noble
men, who went forth to die with him. Thus it came that the city of
Holom was conquered, as also the towns of Qaxqan, Ralabalyq,
Guguhuyu and Vukucivan, where dwelt many people of the Akahal
nation. All the towns finished by yielding to the arms of the kings
Oxlahuh tzy and Cablahuh Tihax. Desiring to repeople Xerahapit, the
Akahal nation were transferred there, and there they bewailed their
dead.

	Ru camibal chic Caoke vae.
	The Death of Caoke.

	98. Paraxtunya, Beleheqih rubi ahauh. Xax rachcul chijh ahauh Voo
Caok, Ahdziquinahay; xa xuçolrih labal Caoke, labal ru cux. Cani
xuban ru coxtun ru cotoh, qaqal chic xraho ahauh Belehe qih:
tok xecha ca ahaua Oxlahuh dzij, Cablahuh Tihax, ok xaca xax ru
tzihol qui çolbol labal: ki vi pe chi ytzel ru cux chi Ahdziquinahay
chi Belehe qih, tan qui ru çol chuvih chi[154] nu vach, mi xucam
qaqal chu cux chi Caoke utz ka bana labal rucin, xecha ahaua.
Cani ca xhique ru camic Caoke, xbe achiha camiçay richin, kitzih ca
achih Caoke, ru nah xcam, ca roxlah xka ru tinamit, xutih ru qih
Caoke oxlahuh chiqih, xban tzaloh, ok xka tinamit Paraxtunya cuma ka
mama Oxlahuh dzij, Cablahuh Tihax, xcaminak ok ca ronohel ri
mixkabijh can.
	98. At Paraxtunya, Belehe gih by name was chief. He had made an
alliance with the chief Voocaok, the Ahtziquinahay. Caoke was
inclined to war, and war was in his heart. Having built a
stronghold with ditches, Belehe gih desired the supreme power. The
kings Oxlahuh tzy and Cablahuh Tihax learning these preparations
for war, said: “Truly there is an evil mind in the chiefs
Ahtziquinahay and Belehe gih. They have turned war toward us, and
the chief Caoke has already in his heart[155] assumed the supreme
power. Let us give them war.” So said the chieftains, and from that
time the death of Caoke was resolved upon. Warriors set out to slay
him. But Caoke was brave, and, far from yielding, thirteen times he
descended from his town and for thirteen days endeavored to save
his life. Finally the town of Paraxtunya having been assaulted, it
was captured by our ancestors Oxlahuh tzy and Cablahuh Tihax, who
put to death all whom we have named.

	Tok xban ca yuhuh chi Yximche.
	Then the Revolt Took Place at Iximche.

	99. Vae xa vuleuh ri ru xe chaoh xtiquer Akahal vinak qui culel
Tukuchee; xax cot cavex Akahal vinak cuma Tukuchee; cani ca xchapo
ri xqaçin ri vinak tok xcot avex, tzam Chicib xban vi oher ruma
vinak.
	99. A question of land was the real cause of the struggle, when the
Akahals strove with the Tukuches, because the harvests of the
Akahals had been destroyed by the Tukuches. Those who beat the
persons injuring the harvests were seized at the point of Chiqib,
the place where this took place among those men of old.

	100. Xaca qana vinakil quichin ahaua Cablahuh Tihax, Oxlahuh cij
ruma Tukuchee, ruma Akahal vinak, haca tan cahaual Tukuchee ri Cay
Hunahpu ru bi, atzih vinak Cavek, he navipe ri ahaua ciria Yyu,
Toxcom Noh qui bi; xaca xret vachih ru qaqal ri ahauh Cay
Hunahpu, xa ciy ral rucahol, xaca maqui xya Akahal vinak chi camic
chirichin ruma Ahpopçodzil Ahpopxahil, camel tah Akahal vinak chu
cux Cay Hunahpu; quereca xebe vi chirih ahauh Cablahuh Tihax,
Oxlahuh dzij ruma Cay Hunahpu, xax rucin vi ca xcako ruvach chire
Ahpopçodzil Ahpopxahil, xata ruyon xahauar xraho ahauh. Tok xnimatah
ca chaoh cuma ahaua, ha ahauh Cay Hunahpu ki xahoon ru banic yuhuh,
ha cari ahauh Cay Hunahpu kitzih labal rucux, xax maqui chivi xraho
ahauh xelahibex ruvach cuma ahaua, Oxlahuh dzij, Cablahuh Tihax, xa
nima tahinak chic ahauh, tok xelahibex ruvach, he maqui yuhuh cahoom
ahaua alcahol, pokon[156] xquina; quereca kitzih xibin ri quichin ahaua
xuna Cay Hunahpu xax maqui chivi xraho xqil.
	100. The judges in this affair were the kings Cablahuh Tihax and
Oxlahuh tzy, for the Tukuches; and for the Akahals, the Tukuche
chief called Cay Hunahpu, the head chief Cavek, and the chiefs
Qiriayu and Toxqomnoh. One could see in Cay Hunahpu the demeanor of
supreme power, and he had many vassals; but the Ahpopzotzils and
the Ahpopxahils refused to deliver up to him the Akahals to be
slain. For already in his heart Cay Hunahpu had resolved to destroy
the Akahals. For this reason there was a revolt against Cablahuh
Tihax and Oxlahuh tzy, by the instigation of Cay Hunahpu; for this
chief disliked the Ahpopzotzil and the Ahpopxahil, and would have
liked to rule alone. Thus the revolt spread among the chiefs. The
chief Cay Hunahpu desired the revolt; for this chief Cay Hunahpu
had resolved in his heart the revolt, and he could not be satisfied
until he had forced the kings Oxlahuh tzy and Cablahuh Tihax to
humble themselves that he might become great. Then these princes
did humble themselves, that there should not be a conflict between
their people,[157] and they grieved deeply. Thus did Cay Hunahpu
frighten these two kings; but he could not be satisfied without
using violence.

	101. Tok xchique ca qih xbanvi yuhuh ruma ahauh Cay Hunahpu, ha
chi hulahuh Ah xban yuhuh: tok xuhuruh ca el rij Tukuchee pa tinamit
chaka ya xbe ti ce vi el ronohel ca rachihilal Tukuchee, xoquiben
tinamit; maqui ca xcaho rachihilal ahauh Cablahuh Tihax Oxlahuh
dzij; xa hu chob achiha xchaqobem quitzih ahaua ah Xechipeken,
rahpop achi Cinahitoh ru bi achi tan tachihir chiri Xechipeken.
	101. The day of the revolt was appointed by this chief, Cay
Hunahpu, and on this day, 11th Ah, the revolt broke out. Then the
Tukuches were drawn out of the city, to the other side of the
river, and all the Tukuche warriors went there also, that they
might enter the city; but the warriors of the kings Cablahuh Tihax
and Oxlahuh tzy opposed them. One division of warriors was enough
to drive them off, encouraged by the words of the kings, a division
from Xechipeken; and these of Xechipeken, with their ruler the
counselor Cinahitoh, distinguished themselves by their bravery.

	Ru camibal Tukuchee va kitzih xyaar chi camic.
	The Destruction of the Tukuches, who were, in fact, Massacred.

	102. Ki ca ti pacatah ru xecah chi hulahuh Ah xboz pe Tukuchee chaka
tinamit, cani xqahan ru çubak, ru chabi tun ahauh Cay Hunahpu,
vikital chi tooh, chi tunatiuh quq, chi tunatiuh cubul, chi
calvach puak abah. Ok xboz pe chaka ya, kitzih tixibin maqui ahilam
chi Tukuchee, mani xahu chuvy, ca chuvy. Tok xtiquer ca tzaloh chuvach
tinamit tzam qam, xculu vi ri labal haca Chucuybadzin camol
yuhuh cuma Tukuchee; xaca e cahi chi yxoki xevik chi achcayupil qui
cha xquicexevachibeh labal, hunelic rucahichal ral; qui cha xoc
chuva ru pop Chucuybadzin ruma achiha: tixibin chi nima yuhuh xquiban
ahaua oher; ha camol tzaloh cate xquicut chic qui tiohil yxoki
chuvach pa Çodzil pa Xahil dzak xeel vi yxoki; kina xeel pe chiri
tok xboz chica hu chob pa nima bey chi nima cotoh, ruyon ca
achiha ri ah Tibacoy, ah Raxakan hucumah[158] ca xpaxel ri pa nima bey;
xa cay xutzak can ri ok xpaxel, haca ri xka ul chaka tinamit xyaloh
tzaloh, haca xramon ri rahpop achi Cinahitoh ah Xechipeken.
	102. When the dawn appeared on the day 11th Ah, the Tukuches began
on the opposite side from the city, and the drums and trumpets of
the chief Cay Hunahpu were heard. Then the warriors armed, and
displayed their brilliant feathers and shining banners, and gold
and precious stones. Then it began on the other side of the river,
and truly it was terrible for the number of the Tukuches, who could
not be counted by eight thousands nor by sixteen thousands. The
battle began before the city, at the end of the bridge where
Chucuybatzin, placed at the head of the struggle by the Tukuches,
had brought the fighting. There were four women who had armed
themselves with lances and bows, and taken part in the battle,
fully equal to four young men. The arrows launched by these
heroines struck the very mat of Chucuybatzin. Truly it was a
terrible revolt which the chiefs made of old. The chiefs of the
battle afterwards set up the images of these women before the
buildings of the Zotzils and the Xahils, whence these women had
gone forth. As they departed, there suddenly appeared[159] a division
in the high road near the deep trenches. It rapidly scattered the
warriors of Tibaqoy and Raxakan on the high road. Only two of the
men fell in this encounter, and he who led them beyond the city to
prolong the combat was the same who had gained the previous
victory, the counselor Cinahitoh of Xechipeken.

	103. Tok xpe ca ramonel chirih Tukuchee, cani ca xucahmah mani chic
xculelaan canih xpaxin rij, xyaar achiha, xyaar yxok aqual chi camic,
xuyari ahauh Cay Hunahpu, xuya ca ri ahauh dziriniyu, Toxcom Noh,
ronohel ca ru mam ahauh ru cahol ahauh. Canica xbe ceche ri Ah
Tibacoy, Ah Raxakan, xbe ca dzutuhil chakap, xhito ca ri
ronohel chucochol alcahol, xpaxin ri ronohel. Queraca tok xyaar
Tukuchee ri oher, yxnucahol, heca ka maa Oxlahuhdzij, Cablahuh
Tihax xebano, chi hulahuh Ah, ca xban xpax Tukuchee.
	103. Then began a general attack on the Tukuches; they were cut to
pieces at once; no one resisted; the rout was complete; men, women
and children were given up to slaughter. The chief Cay Hunahpu was
slain; the chiefs Tziriniyu and Toxqom Noh all perished, as well as
their fathers and children. Immediately those of Tibaqoy and
Raxakan retired, partly to Quiche, partly among the Tzutuhils. They
mingled with their subjects and were thus dispersed. Such was the
destruction of the Tukuches, in old times, O my children. It was
our ancestors Oxlahuh tzy and Cablahuh Tihax who, on the day 11th
Ah, undertook and accomplished the dispersion of the Tukuches.

	104. Ru hulahu vinak ok ca tiban yuhuh, ok xrah cam chic Ah Tibacoy,
ruma cechevinak, haok xbe tiqeel Tukuchee Chiavar, xyaar ceche vinak
chi camic chiri, xtzak can Yaxon dzui ru bi, chi belehe Caok.
	104. Thirty-one days after the revolt, as the Quiches desired to
destroy those of Tibaqoy, these Tukuches removed to Chiavar and put
to death the Quiches, who yielded in a battle at a place named
Yaxontzui, on the day 9th Caok.

	105. Ru vaklahu vinak, ok tiban yuhuh, xcam chic Cinahitoh, xax rah
rumah ahauh atzih vinak Ahmoxnay, xa ruyon chi Chinahitoh xax rah yco
ru qaqal chi qui vi ahaua, quereca xyaar vi Cinahitoh ri ciy
chubinem achiha xcam pa tinamit chi hulahuh Can xban.
	105. On the 36th day after the revolt Cinahitoh perished, because
he coveted the position of the orator Ahmoxnay. Cinahitoh wished to
exercise the power alone, above the chieftains, therefore Cinahitoh
was condemned by all the chiefs, and his death was carried into
effect in the city on the day 11th Can.

	106. Xlauheh oktel huna yuhuh xhidzax chic ahauh atzih vinak Ahmoxnay,
chi hulahuh Akbal, xa xuhaeh coboyel ahaua, ha xcam ri ahauh.
	106. One year less ten days after the revolt was hanged the chief
orator Ahmoxnay on the day 11th Akbal. This chief perished because
he had stopped the messengers of the ruler.

	[160]Chi vahxaki Ah xel huna yuhuh.
	[161]The day 8 Ah was one year after the Revolt.

	107. Xaca halachic matel ru caba ru camic Tukuchee, ok xcam chic
dzutuhile pa Çakcab, ha chi hun Ahmak; xyaar chic dzutuhile chi
camic, xqui ya qui ahaua Nahtihay, Ahcibihay; xa ca ha chic maqui xu
ya ri ahauh Vookaok Ahdziquinahay, ha chic xtzain ru cux chirih
Cakchiquel.
	107. It was not much less than two years after the defeat of the
Tukuches, when the Tzutuhils were defeated at Zakcab on the day 1st
Ahmak. The Tzutuhils were cut to pieces and their rulers Nahtihay
and Ahqibihay were slain. Only Vookaok, the Ahtziquinahay, could
not be conquered, and he tried his fortune against the Cakchiquels.

	Chi voo Ah xel ru caba ru banic yuhuh.
	The day 5 Ah was two years after the Revolt.

	Chi cay Ah xel oxi huna ru banic yuhuh.
	The day 2 Ah was three years after the Revolt.

	108. Ha chi oxi Queh xban chic yuhuh ceche, xbe ru cul vachih chi el
Tukuchee yuhuh chiri ciche.
	108. On the day 3 Queh there was a revolt in Quiche. The Tukuches
went to take part, and joined in the revolt in Quiche.

	Cablahuh Ah xel ru cah huna yuhuh.
	The day 12 Ah completed the fourth year after the Revolt.

	109. Chupam voo huna xcam chic Ah Mixcu tzukul richin ahauh Cablahuh
Tihax xax rah ru qaqariçah ri; chi Vuku Camey, xka ru tinamit Ah
Mixcu, xyaar chi camic ruma achiha.
	109. During the fifth year those of Mixco were put to death; being
tributaries of the king Cablahuh Tihax, they wished to make
themselves independent. On the day 7 Camay, the town of Mixco was
taken and its inhabitants slain by the chiefs.

	110. Ok xcam chica Yaqui Ah Xivicu, xax rach cul chijh ahauh voo
kaok rahaual Akahal vinak, haok xtice chic chuvach huyu, Akahal vinak,
xrah qaqar chic chiri.
	110. At the same time were put to death the Yaquis of Xivico,
because they had taken part with the king Vookaok, Chief of the
Akahals, this nation of the Akahals having begun to lift itself
before the town, desiring to obtain power.

	111. Vaqih ok catel Voo rubanic yuhuh ok xcam chic Akahal vinak
chuvach huyu, xaxrah qaqar chic ahauh chu vach huyu.
	111. Six days were wanting to complete five years from the revolt
when the Akahals were cut in pieces before the town, with their
king, because they wished to be independent of the town.

	[162]Chi belehe Ah, xel voo huna rubanic yuhuh.
	[163]The 9 Ah completed the fifth year after the Revolt.

	Vakaki Ah, xel ruvakah yuhuh.
	The 6 Ah completed the sixth year after the Revolt.

	Chi oxi Ah, xel ruvuk huna yuhuh.
	On the 3 Ah there were seven years from the Revolt.

	112. Chupam ruvahxak huna yuhuh xcam chic dzutuhile, ruma ah Xeynup,
Xepalica, xe yaar vi chicamic, xtzak can Çakbin Ahmak chi oxlahuh Ahmak.
	112. In the eighth year after the revolt, the Tzutuhils were
defeated by those of Xeynup and Xepalica; they were slaughtered,
Zakbin and Ahmak having perished in the action on the day 13 Ahmak.

	Chi oxlahuh Ah, xel vahxaka yuhuh.
	On the day 13 Ah there were eight years from the revolt.

	Chi lahuh Ah, xel ru beleh huna.
	On 10 Ah there were nine years from the revolt.

	113. Cablauheh oktel lauha yuhuh ok xico pokob Cakchiquel ruma ahauh
kamama Oxlahuh dzij, kitzih chi nima qaqal xban xul ronohel vuk
amaq chi Yximchee, chi vahxaki Ymox xban.
	113. Twelve days were lacking to complete the tenth year after the
revolt when the Cakchiquels put on their shields on account of the
king our ancestor, Oxlahuh tzy; for truly he showed great power in
making all the seven nations come to Iximche, which he did on the
day 8 Imox.

	Chi vuku Ah, ru lauha rubanic yuhuh.
	The day 7 Ah completed the tenth year after the Revolt.

	Chi cahi Ah, xel ru hulauha.
	On 4 Ah there were eleven years from the Revolt.

	Chi Hun ah, ru cablauha.
	On 1 Ah there were twelve years.

	Chi hulahuh Ah caxel roxlauha yuhuh (Ahpoçodzil).
	On 11 Ah there were thirteen years from the revolt (of the
Ahpozotzils).

	114. Oxlahuh dziquin xcam xoqohauh Vooqueh ri xhaylah Lahuh Tihax ru
cahol cikab. Xaca hala chic matel cahlauha yuhuh ok xcam ahauh
Oxlahuh dzij, ka mama; chi oxi Ahmak xcam ahauh, kitzih chi tixibin ru
qaqal chia ahauh, manix chacatah vi ru qih ralaxic, ci[164] ya
labal xuban, ciya tinamit xukaçah tok xcam. He chi ca xeru caholah
ahauh ree:​—​
	114. On the day 13 Tziquin died the princess Vooqueh who had
married Lahuh Tihax, son of Qikab. Little was lacking to complete
the fourteenth year after the Revolt when the king our ancestor
Oxlahuh tzy also died. He died on the day 13 Ahmak. Truly this king
had made himself feared by his power; never was his power[165] or his
grandeur diminished; he undertook many wars and conquered many
cities. These are the children he begat:—

	115. Hunyq, rubi nabey rucahol, haca xoc chi ahauarem ok xcam
ahauh Oxlahuh dzij ru tata, ronohel tzih cahi chi amaq ok xahauar
ahauh Hunyq. Vakaki Ahmak ru bi ru cam al; Noh ca voxal; Belehecat
ru cahal; Ymox voo al; Noh ruvakakal. Maku Xquhay rubi xoqohauh
xixhayl ahauh Oxlahuh dzij; xae oxi xeralah, ha nabey ri ahauh
Hunyq; he ca cay yxoc huhun ca qui te ri chakap ru cahol
ahauh, xa ri xnam ahauh xalan ri Belehecat.
	115. Hunyg was the name of his first son, and he obtained the power
when the king Oxlahuh tzy his father died, and all four of the
tribes gave their consent that Hunyg should be chief. Vakaki Ahmak
was the name of the second son; Noh was the third; Beleheqat the
fourth; Imox the fifth, Maku Xguhay was the name of the queen, wife
of the king Oxlahuh tzy. She had three children, oldest of whom was
the king Hunyg. He had also two other wives, each of whom was
mother of part of the children of the king; and the mother of the
king (Hunyg) had also Beleheqat.

	Chi vahxaki Ah caxel ru cahlauha yuhuh.
	The day 8 Ah completed the 14th year after the Revolt.

	116. Ok xcam chica ahauh Cablahuh Tihax; chi cahi Ey xcam ahauh.
	116. Then died the king Cablahuh Tihax; this king died on the day 4
Ey.

	Voo Ah, ca xel rolauha rubanic yuhuh.
	The day 5 Ah completed the 15th year after the revolt.

	117. Tok xahauar chica ahauh Lahuh Noh rubi, nabey ru cahol ahauh
Cablahuh Tihax. He ca xeulaan Yaqui Ah Culuvacan, ri ahauh Hunyq,
Lahuh Noh; chi hun Toh xeul Yaqui ru çamahel ahauh Modecçumatzin rahaual
Ah Mexicu.
	117. Then began also to reign the king Lahuh Noh, eldest son of the
king Cablahuh Tihax. At this time the Yaquis of Culuacan were
received by the kings Hunyg and Lahuh Noh. The Yaquis arrived on
the day 1 Toh, sent by the king Modeczumatzin, king of the
Mexicans.

	118. ca ha ca ki xkadzet ri oki xeul ri Yaqui Ah Culuvacan, he
ciya Yaqui xeul oher, yxnucahol, tantahauar ka mama Hunyq Lahuh
Noh.
	118. And we ourselves saw these Yaquis of Culuacan when they
arrived; and they came in old times in great number, these Yaquis,
O my children, during the reign of our ancestor Hunyg and Lahuh
Noh.

	Chi cay Ah, xel ru vaklauha ru banic yuhuh.
	The day 2 Ah completed the 16th year after the Revolt.

	[166]119. Chupam huna xoc chic labal chuvach cichevinak, chi vahxaki
qanel xoc cam ceche, tantahauar Hunyq ka mama tan ca nima
rahpop achi ymama chiri ok xoc labal cechee, yxnucahol, heca ki
xebano chic labal ciche ri y mama rahpop Achi Balam, rahpop achi
Yqich, ru qalel achi catu, ciya camic ceche vinak cuma;
maquina xaquere xeqaqar ka tata ka mama.
	[167]119. During the year the war broke out afresh with the Quiches. On
the day 8 Ganel Quiche was entered and taken when Hunyg our
ancestor was ruling, a great counselor and ancient man, when the
war entered Quiche. O my children. Those who began this war at
Quiche were the old men, the counselor Balam, the counselor Ygich,
and the noble Qatu; and many Quiches perished through them. But not
thus did our fathers and ancestors acquire their power.

	Chi cablahuh Ah, xel ru vuklauha ru banic yuhuh.
	The day 12 Ah completed the 17th year after the Revolt.

	Chi belehe Ah, xel chic vahxaklauha yuhuh.
	The day 9 Ah completed the 18th year after the Revolt.

	120. Chupam chica huna ok xeyco chicop, xche chel ut, quere ri e ute
chi oxi Caok xeyco oher pa tinamit chi Yximchee, kitzih tixibin chi
chicop.
	120. During this year the beasts and doves came out of the forests,
and on the day 3 Caok the doves passed over the city of Iximche,
and truly it was terrifying to see the beasts.

	121. ca vo vinak ok ca que yco xche chel ut, ok xeico chica
çac: chi cay Yq xeyco pa tinamit kitzih, que xibin chi çac
xeyco oher.
	121. One hundred days after the doves had been seen to come from
the woods, the locusts came. It was on the day 2 Yg that they
passed over the city, and really it was terrifying to see them
pass.

	122. Xa ru beleh vinak chic ok xcat chi Yximchee, chi cahi Camey xyaar
tinamit chi qaq. Tan mani ahauh Hunyq ka mama, tan co ka chaka
ya, tane mani ka tata ka mama ok xcat tinamit xka dzet ronohel ri,
yxnucahol.
	122. About that time nine persons perished in a fire at Iximche; on
the day 4 Camey the city was injured by fire. The king Hunyg was at
the time absent on the other side of the river; our fathers and
ancestors were also absent. But when the city burned, we saw it
all, we, my children.

	Chi vahxaki Ah xel beleh lauha yuhuh.
	The day 8 Ah completed the 19th year after the Revolt.

	123. Chupam ca huna ok xcam ceche vinak pa Çodzil ya cuma y mama;
ciy nimak achiha xuyari, ok xquiban labal chiri.
	123. During the year the Quiche men were destroyed near the river
of the Tzotzils, by our ancestors; a great number of other
principal men were conquered when this war occurred.

	[168]124. Humul chica xe yaar ceche vinak xiquin chi pokoh, pa Mukche
xeoc vi ceche vinak cuma, ciy nimak rahpop achij, ru qalel achi
xuyari chiri, ciy ca ri chutik camic xquiban tzatz teleche xoc pe
cuma y mama.
	[169]124. The Quiches were again beaten and suffered loss at Mukche,
because they entered there. A great number of their principal
counselors and nobles were lost; many were put to death slowly, and
many were taken prisoners by our ancestors.

	Chi oxi Ah ca xel humay ru camic Tukuchee ru banic yuhuh.
	The day 3 Ah completed one cycle after the death of the revolted
Tukuches.

	Haca chi oxlahuh Ah xel chic huna.
	With the day 13 Ah, another year was completed.

	125. Chupam huna xico chic pokob chuvi Cakhay ruma ahauh Lahuh Noh,
chi vahxaki qanel xlaqabex dzak, kitzih chi nima qaqal xquiban
chic ahaua chiri, xul ronohel vuk amaq, Hunyq, Lahuh Noh xebano he
catan quebano labal ri y mama, rahpop achi Balam rahpop achi Yqich,
ru qalel achi catu.
	125. During this year they took up their shields on the Cakhay on
account of the king Lahuh Noh. On the day 8 Ganel the fortress was
occupied and truly the chiefs made their great power felt. All
those of the seven nations came with Hunyg and Lahuh Noh, to make
war, and it was also made by the ancients, the Counselor Balam and
the Galel-achi Qatu.

	Xel ca ru caba chi lahuh Ah yuhuh.
	A second year was completed on the day 10 Ah, after the Revolt.

	126. Chupam chi ca huna xecam chic ceche vinak cuma ka tata ka mama,
chiree xquiban vi chi cotoh, chi qoçibal Cokolahay, xucul vachih
cachob chi chay rucin ceche vinak, haok xuyari ya Yaxontik ru
cahol ahauh Ahpoptuh, ciy ca nimak achiha xuyari, quereca
xeqaqar vi y mama ri yxnucahol, ciy navipe teleche xoc pe
chucohol ri nimak labal mixkabijh can.
	126. During this year the Quiches were again defeated by our
fathers and ancestors. The battle was gained by the arms and the
bravery of those of Cokolahay, whose divisions met face to face the
leader of the Quiches and his warriors. There was slain Yaxonkik
son of the Prince Ahpoptuh. Many warriors were slain; therefore
great was the majesty of our ancestors, O my children; and they
also made many prisoners in this great war of which we speak.

	Chi vuku Ah xel roxa ru camay yuhuh.
	On the day 7 Ah, was completed the third year of the second cycle
after the Revolt.

	Chi cahi Ah xel chic ru caha yuhuh.
	On the day 4 Ah was completed the fourth year after the Revolt.

	[170]127. Chupam ca voo huna, vae ok ixtiquer yauabil, yxnucahol, nabey
xyabix ohb, ratzam xyavabix chica quic, qana chuluh, kitzih
tixibin chi camic xico oher. Haok xcam ahauh Vakaki Ahmak, xe ca
hala chic ma tipe nima qekum, nima aqa pa qui vi ka tata ka mama pa
ka vi ca, yxnucahol, ok xyabix chac.
	[171]127. In the course of the fifth year the pestilence began, O my
children. First there was a cough, then the blood was corrupted,
and the urine became yellow. The number of deaths at this time was
truly terrible. The Chief Vakaki Ahmak died, and we ourselves were
plunged in great darkness and great grief, our fathers and
ancestors having contracted the plague, O my children.

	Chi hun Ah xel humay voo yuhuh, ok xyabix chac.
	On the day 1 Ah there were one cycle and 5 years from the Revolt,
and the pestilence spread.

	128. Vae chupam huna xyauabix vi chac, ha ok xeciz chi camic ka tata
ka mama Diego Juan; chi voo Ah caxoc chi vi labal Panatacat, cuma ka
mama, haca ok xtiquer yavabil chac. Kitzih tixibin chi camic xpe pa
ru vi vinak, mani yabim viri quere ri xchol vinak.
	128. In this year the pestilence spread, and then died our ancestor
Diego Juan. On the day 5 Ah war was carried to Panatacat by our
ancestor, and then began the spread of the pestilence. Truly the
number of deaths among the people was terrible, nor did the people
escape from the pestilence.

	129. Xcavinak ok xtiquer yauabil, tok xecam ka tata ka mama, chi
cablahuh Camey xcam ahauh Hunyq yxiquin mama.
	129. Forty were seized with the sickness; then died our father and
ancestor; on the day 14 Camey died the king Hunyg, your
grandfather.

	130. Xaca ru cabih xcam chic ka tata rahpop Achi Balam ri y mama,
yxnucahol; xa ca hunam xecam y mama rucin ru tata ki tan ti
chuvin, ti cayin vinak chi camic. Tok xecam ka tata ka mama, xax be
tzak chi el chakap vinak chi civan, xa dzij, xa cuch, xtiochic
vinak; tixibin chi camic xecamiçan ymama, herach camic ru cahol ahauh
rucin ru chaq ru nimal: quereca xoh canah vi can chi mebail ri
yxnucahol, caoh ok chutik cahola, ok xoh canah can konohel.
Rupoyibal alaxic.
	130. But two days afterward died our father, the Counselor Balam,
one of the ancients, O my children. The ancients and the fathers
died alike, and the stench was such that men died of it alone. Then
perished our fathers and ancestors. Half the people threw
themselves into the ravines, and the dogs and foxes lived on the
bodies of the men. The fear of death destroyed the old people, and
the oldest son of the king died at the same time as his young
brother. Thus did we become poor, O my children, and thus did we
survive, being but a little child—and we were all that remained.
Hence the putting aside of our claims.

	[172]Quibi y mama vae xerucaholah ahauh.
	[173]Names of (our) Ancestors, Sons of the King.

	131. Rahpop achi Balam, rubi, nabey rucahol ahauh Hunyq, ha ki tanti
qaqar chi quivach ahaua, ok xpe nima camic chac.
	131. The counselor Balam, the oldest son of the king Hunyg, was
already distinguished before the face of the chieftains when he
died by the great plague.

	132. Ahmak rubi rucam al, ha rucahol can ri Don Pedro Solis. Tohin
ca rox al, mani retal ri he ca xecam rucin ahauh ri e oxi ka tata.
	132. Ahmak was the name of the second son. His son is Don Pedro
Solis. Tohin was the third. There is no record of him, as he died
with the king and our three fathers.

	133. Ha ca ka tata Francisco rahpop achi dzian rucah al.
	133. Our father Francisco, the counselor Tzian, was the fourth son.

	134. Balam voo al, mani ca retal ri.
	134. Balam was the fifth son; there is no record of him.

	135. Ahdzalam Hunahpu ru vakak al, he ca xecolotah chic ri he oxi ka
tata ruma chac; caoh ok, ok ca chutik konohel cucin ok xoh
canah, xka dzet ca ronohel ri yavabil, ix nucahol; ha ca ri rubi
ka tit; nabey rixhayil ahauh Hunyq, Chuvydzut ru bi xoqohauh, he
oxi xerelah, ha ri ka tata, heca ri ru tata Don Pedro Solis, mani ca
ru cahol rij Tohin: xcam cari xoqohauh Chuvy dzut, xoc chipe
xoqohauh Xqekacuch Adziquinahay, ha quite rahpop achi dzian
Balam, xa e cay ral.
	135. Ahtzalam Hunahpu was the sixth son. He was saved from the
plague with our three other ancestors. As for us, we were then
little children, and we all escaped, and we saw all the pestilence,
O my children. These are the names of our female ancestors: the
first wife of king Hunyg was the queen Chuvytzut; she had three
sons, our father, the father of Don Pedro Solis, and Tohin, who
left no children. The queen Chuvytzut being dead, the queen
Xgekaqueh, the female Ahtziquinahay, took her place. She was the
mother of the Counselor Tzian Balam, and these were her two
children.

	136. ca vo vinak ok ca quecam ahaua Hunyq Lahuhnoh, ok xechap chic
ahaua Cahi Ymox Belehecat, chi hun Can; xaca hun chioc ri
Belehecat xcolotah, xaca kayon chicoc acuala mani hunchic ka tata
xcolotah, ca e ok chutik ri dzian Balam, ri ki ok retal ahauh
Hunyq. Quereca xahauar vi Belehecat rij, xa huna qalel
camahay; chioc xchao rahauarem maqui ca xrah raho ahauh atzih
vinak Bacahol: vo quic chi ahauarem ri Belehecat;[174] hatah xoc chi
ahauarem ri ka tata rahpop achi dzian xraho ahauh atzih vinak
Bacahol, quereca roquic chi ahauarem ri.
	136. A hundred days after the death of the kings Hunyg and Lahuh
Noh, there were elected as kings Cahi Ymox and Belehe Qat, on the
day 1 Can. For Belehe Qat alone remained. As for us we were little
boys and our elders did not choose any of us. Tzian and Balam, the
only other descendants of Hunyg, were also young. Belehe Qat was
therefore chosen to rule but only as heir apparent, the orator
Baqahol declaring that it was not proper that he should take the
supreme rule. The honor[175] of the royalty was decreed to Belehe Qat;
but the orator Baqahol desired that the real chief should be our
ancestor Tzian; therefore he entered into power.

	Xavi ca chupam ru vaka vae.
	What Took Place in the Sixth Year.

	137. ca huvinak ok ca que chap ahaua, ok xban yuhuh chi
Ahdziquinahay; chi lahuh Queh xban xeul coloel qui ahaua
Ahdziquinahay ciçihay chi Yximchee ruma yuhuh, xul qui yaca el
achiha.
	137. Twenty days after the chiefs began to rule there was an
insurrection against the Ahtziquinahay. It occurred on the day 10
Queh, and the chiefs Ahtziquinahay and Qicihay went to Iximche on
account of the revolt, coming to raise soldiers.

	138. Xaca ru cablah xcam chic amaq dzutuhile, ruma Çodzil
Tukuchee chi hulahuh Ymox, xyaar dzutuhile chi camic, xeyaar
Ahdziquinahay, conohel tzatz chi teleche chicana, quereca xit puak
tixibin chi camic xuban dzutuhile, xka tinamit xepoyom. Cani ca
xetzolih ka ahaua Tepepul Ahdziquinahay dziçihay chi cochoch.
	138. Twelve of the Tzutuhil villages were destroyed by the Tzotzil
Tukuches on the day 11 Ymox and the Tzutuhils were slain. Very many
were taken prisoners. Therefore the Tzutuhils in fear of death were
made to give up their treasures and the town of Xepoyom was taken.
Then returned the chiefs Tepepul Ahtziquinahay and Tzizihay to
their homes.

	139. Tok xebokotah chi cape Ah Xecaka abah ronohel, xul colo chi el
rij Cakchiquel, tzatz chidzutuhile xel pe oher pa tinamit, he chi
carah xquiban labal chirih Ah dziquinahay, Ah Pavacal, xrah
cachcul chijh chic cuma, xaca xboy chijx achiha ruma Ah Pavacal.
	139. At that time the people of Xecaka abah, all of whom had been
driven forth, were aided by the Cakchiquels. Many Tzutuhils also
came to the villages to make war against the Ahtziquinahay, and
those of Pacaval, and wished to join forces, their warriors having
been provoked by the people of Pacaval.

	140. Chi belehe Badz, ca xban camic chuvi Lakanabah, pa Chitulul,
mani ca nimak achiha xcanah. Xaki ruyon vinak Belehecat, Cahi Ymox
xebano.
	140. On the day 9 Batz there was slaughter at the rock of Lakam at
Chitulul. Not many warriors took part. Only the men of Belehe qat
and Cahi Ymox were engaged.

	Chi hulahuh Ah, xel humay vaka yuhuh.
	On the day 11 Ah there were 26 years from the Revolt.

	141. Mixka ciz can vae huna xeyaar vi katata ka mama ruma camic
chac.
	141. Then was completed one year since our fathers and ancestors
died of the plague.

	142. Chupam huna ok xoh cule rucin xtee, yxnuca[176]hol, xhunabir ok
quecam y mama; chi cablahuh Toh xoh camo yxok.
	142. In this year we married your mother, O my chil[177]dren, one year
after the death of your grandfather. We took her to wife on the day
12 Toh.

	Chi vahxaki Ah xel ru vuka vuhuh.
	On the day 8 Ah was completed the 7th year from the Revolt.

	143. Chupam huna xorotah vi labal cechee, ca ru hulauha xorotah
labal cechee.
	143. During this year the Quiche war ceased; the Quiche war ceased
on the 11th.

	Chi voo Ah xel humay vahxaka.
	On the day 5 Ah was the eighth year of the first cycle.

	Culibal Castilan vinak Xetulul vae.
	The Arrival of the Castilians at Xetulul.

	144. Vaca te chupam huna ok ki xeul Castilan vinak; xcavinak ok
rubeleha, ok xeul Castilan vinak Xepit Xetulul; chi hun qanel xcam
cechevinak chiri ruma Castilan vinak, Tunatiuh Avilantaro rubi,
cahaual ri ki xkaçan ronohel amaq; mahaok tetamax vi quivach ca
tahinok ti qihalox chee, abah.
	144. It was during this year that the Castilians arrived.
Forty-nine years have passed since the Castilians came to Xepit and
Xetulul. On the day 1 Ganel the Quiches were destroyed by the
Castilians. Tunatiuh Avilantaro, as he was called, conquered all
the towns. Their countenances were previously unknown and the
people rendered homage to sticks and stones.

	145. Xul chica Xelahub, xeyaar chic ceche vinak chi camic chiri, tok
xbokotah chica el ceche vinak, ronohel culelaay richin Castilan
vinak, okix yaar chic ceche vinak chuvach pe Xelahub.
	145. On their arrival at Xelahub, the Quiche nation was routed and
destroyed. All of them had hastened there to oppose the Castilians;
and there the Quiche nation was destroyed, in front of Xelahub.

	146. Tok xul ca ha tinamit qumarcaah, cani ca xcul cuma ahaua
ahpop ahpop camahay, cani xya patan ruma ceche vinak; xaca cani
xeoc ahaua pa chich ruma Tunatiuh.
	146. He then went to the city Gumarcaah, and there came before him
the chiefs, the king and the next in rank, and tribute was paid by
the Quiches; and the chiefs suffered many torments from Tunatiuh.

	147. Chi cahi cat ca xepe rox ahaua ahpop, ahpop camahay ruma
Tunatiuh, maqui yco vinak ru cux Tunatiuh chi labal. Cani ca xpe
ru çamahel Tunatiuh cucin ahaua, takol richin achiha: tipe ul
rachihilal Ahpoçodzil Ahpoxahil, tu camiçan ceche vinak, xcha ru
[178]çamahel Tunatiuh chique ahaua. Cani ca xtakex ru tzih Tunatiuh, ok xbe
ca vomuch achiha camiçay richin cechevinak, xaca ruyon ahtinamit
xbe maqui xcaho achiha conohel chique ahaua, xaca oxmul xbe achiha,
xoc patan ruma ceche vinak, oh ca xoh be camo richin Tunatiuh,
yxnucahol.
	147. On the day 4 Qat three chiefs, the king and the next in rank
were burned alive by Tunatiuh, nor was the heart of Tunatiuh
satisfied with war. Soon a messenger from Tunatiuh came to the
chiefs that they should send him warriors: “Let the warriors of the
Ahpozotzils and Ahpoxahils come to the slaughter of the Quiches!”[179]
So spoke the messenger of Tunatiuh to the chiefs. Immediately the
words of Tunatiuh were published, and 400 men went forth to the
slaughter of the Quiches; but they were only those of the city, the
other warriors refusing to obey the chiefs. Only three times did
the warriors go forth to enforce the tribute on the Quiches; then
we also were taken by Tunatiuh, O my children.

	Haok ki xul chi Yximche vae.
	How They Now Came to Iximche.

	148. Ha ca chi hun Hunahpu, toki xul Castilan vinak pa tinamit chi
Yximchee, Tunatiuh ru bi cahaval; cani ca xbe culel Tunatiuh cuma
ahaua Belehecat, cahi Ymox. Utz ca ru cux Tunatiuh chique ahaua
toki xul pa tinamit, mani labal, xati quicot Tunatiuh ok ki xul chi
Yximchee. Quereca tok xul Castilan vinak ri oher, yxnucahol, kitzih
tixibin ok xeul, mani etaam vi quivach, he cabouil xe quina ahaua. Xka
na ca oh ytata, oh kixoh dzeto culic chi Yximchee chupam Tzupam hay
xvar vi Tunatiuh; chuca qih ca xvachic ahauh, tixibin chi achiha,
xul rucin pa ru varam xe ru tak ca ahaua: Nak ruma xtiban labal
vucin co pe tan tin ban chive, xcha. Maquian, quere xa rumal ciya
achiha caminak, vave heca mixe a dzet vae pa hul co vi qui
nicahal, xecha ahaua, quere catok xoc pa rochoch ahauh chicbal ri.
	148. It was on the day 1 Hunahpu when the Castilians arrived at
Iximche with their chief, Tunatiuh. The people went forth to meet
Tunatiuh with the chiefs Belehe Qat and Cahi Ymox. Good was the
heart of Tunatiuh when he entered the city with the chiefs. There
was no fighting and Tunatiuh rejoiced when he entered Iximche. Thus
did the Castilians enter of yore, O my children; but it was a
fearful thing when they entered; their faces were strange, and the
chiefs took them for gods. We, even we, your father, saw them when
they first set foot in Iximche, at the palace of Tzupam, where
Tunatiuh slept. The chief came forth, and truly he frightened the
warriors; he came from his chamber and called the rulers: “Why do
you make war with me, when I also can make it?” said he. “Not at
all. Why should so many warriors find their death? Do you see any
pitfalls among them?” So replied the chiefs, and he went to the
house of the chief Chicbal.

	149. Canica labal xucutuh Tunatiuh chique ahaua, xecha ca ahaua:
cay covi nu labal dzutuhil, Panatacat, at cabouil, xucheex ca
cuma ahaua. Xaca hunobix xico rubana Tunatiuh pa tinamit; tok xcam
dzutuhile ruma Castilan vinak, ha chi vuku Camey xcamiçax dzutuhile
ruma Tunatiuh.
	149. Then Tunatiuh agreed to join the chiefs in their wars, and the
chiefs said to him:—“O thou God, we have two wars, one with the
Tzutuhils, one at Panatacat.” Thus spake the chiefs. Only five days
after, Tunatiuh went forth from the capital. Then the Tzutuhils
were conquered by the Castilians. It was the day 7 Camey that the
Tzutuhils were destroyed by the Castilians.

	[180]150. Xeca huvinak voo chi qih xico rubana pa tinamit, ok xbe
Tunatiuh Cuzcatan xico cam apon Atacat; ha chi cay Queh xcam Atacat
ruma Castilan vinak ronohel ca achiha; xebe rucin Tunatiuh camiçay
richin Yaqui.
	[181]150. Twenty-five days afterwards Tunatiuh went forth from the
capital to Cuzcatan going there to destroy Atacat. On the day 2
Queh, Atacat was slain by the Castilians, with all his warriors.
There went with Tunatiuh all his Mexicans to this battle.

	151. Ha ca chi lahuh Hunahpu, xul chic ok xpe Cuzcatan, xa ru cavinak
xbe ru bana Cuzcatan, ok xul chic pa tinamit. Tok xucutuh ca
Tunatiuh hun quimeal ahaua, xya ca chirichin Tunatiuh ri cumal ahaua.
	151. On the day 10 Hunahpu he returned from Cuzcatan. He had been
absent only 40 days to make the conquest at Cuzcatan when he
returned to the capital. Then Tunatiuh asked for a daughter of one
of the chiefs, and she was given to Tunatiuh by the chiefs.

	Qutubal ca puak vae.
	A Demand for Money is made.

	152. Tok xcutux ca qui puvak ahaua ruma Tunatiuh; xrah naek ca
yari xaki molom puvak xa tzimay, xa cal vach: maqui ca xucam
xacani xcakar Tunatiuh chique ahaua, xcha: Nak rumal maqui ti ya puvak
chuvichin, maquipe vave ulinak vi ru puak ronohel amaq avucin,
tauaho pe cat nu poroh, cat nu hidzah, xeucheex ahaua.
	152. Then Tunatiuh began to ask the chiefs for money. He wished
that they should give him jars full of precious metals, and even
their drinking cups and crowns. Not receiving anything, Tunatiuh
became angry and said to the chiefs: “Why have you not given me the
metal? If you do not bring me the precious metal in all your towns,
choose then, for I shall burn you alive and hang you.” Thus did he
speak to the chiefs.

	153. Tok xuqat ca Tunatiuh oxoqopeto chi qana puvak, xquitih
chica ahaua ru qipuxic, xeoq ahaua chuvach; xax maqui vi xraho
chic Tunatiuh, xa xcha: Ti vechaah pe ri puak obix tiya. Vue ca maqui
ti ya chiri, ti vetamah ca nu cux, xeucheex ahaua. Cani xdzak can
xca retal, tok xquimol ca ahaua qui puak ronohel ca ru mam ahauh ru
cahel ahauh, xu ya ru puak, xutih ru qih vinak ruma ahaua.
	153. Then Tunatiuh cut from three of them the gold ornaments they
wore in their ears. The chiefs suffered keenly from this violence,
and wept before him. But Tunatiuh was not troubled, and said: “I
tell you that I want the gold here within five days. Wo to you if
you do not give it. I know my heart.” So said he to the chiefs. The
word was then given. The chiefs gathered together all their metals,
those of the parents and children of the king, and all that the
chiefs could get from the people.

	154. Ki ca tinicahar ru yaic puak chire Tunatiuh, tok xcutun hun
achi caxtoc: Yn cakolahay, tincamiçah Castilan vinak, xcha chique
ahaua; xa pa qaq queyaar vi, tin qoçih tinamit que el ca el ahau
chaka ya, ha ca[182] chi vuku ahmak tinban, xcha achi ri caxtoc
chique ahaua. Kitzih ca xqui na ahaua, xoqueçax ru tzih achij cuma, ki
ca ti nicahar can ru yaic puvak ok xoh pax.
	154. While they were gathering the gold for Tunatiuh, a priest of
the Demon showed himself: “I am the lightning; I will destroy the
Castilians.” So said he to the chiefs. “I will destroy them by
fire. When I beat the drum let the chiefs come forth and go to the
other[183] bank of the river. This I shall do on the day 7 Ahmak.” Thus
did this priest of the Demon speak to the chiefs. Truly the chiefs
thought that they should trust in the words of this man. It was
when they were gathering the gold that we went forth.

	Haok ki xoh pax pa tinamit vae.
	How We went forth from the City.

	155. Chi vuku Ahmak ca xban paxic. Haoki xtole can tinamit chi
Yximchee, xaca ruma ri achi caxtoc, ok xeel ahaua; vue kitzih
xticam Tunatiuh, quecha; tan mani labal chu cux Tunatiuh, tan ti qui
cot ruma puvak tan ti ya. Xa rumal achi ri caxtoc, tok xtole can ka
tinamit, chi vuku ahmak, yx nucahol.
	155. The day 7 Ahmak was that of the going forth. They deserted the
city of Iximche on account of the priest of the Demon, and the
chiefs left it. “Yes, truly, Tunatiuh shall die,” said they. “There
is no more war in the heart of Tunatiuh, as he now rejoices in the
gold given him.” Thus it was that our city was abandoned on the day
7 Ahmak on account of a priest of the Demon, O my children.

	156. Xe na chi vi naek ca ahaua ruma Tunatiuh; xlauheher ok kopax pa
tinamit, oki xtiquer labal ruma Tunatiuh; chi cahi Camey xtiquer ka
camic ruma Castilah vinak, haok xtiquer pokonal chikih; xoh pax xe chee,
xecam, yxnucahol, ronohel ca amaq, xoh camiçan rucin Tunatiuh;
haok xtice xeapon ri Castilan vinak, xel ca pa tinamit xu tolobacan.
Tok xeculelax ca Castilan vinak cuma Cakchiquel vinak, xban he
cotoh, xban ca hulqueh, çimah xecamiçabex, xa ki labal chic xban
ruma vinak. He ca ciy Castilan vinak xecam, quereca queh xcam pa
hul queh, xyaar ca ri cechevinak, dzutuhile, quereca ronohel
amaq xyaar ruma Cakchiquel vinak. Quereca xcohe vi ruxla ri ruma
Castilan vinak, xcohe navipe ruxla ruma amaq ronohel; xbeleh vinak
ok ca ko pax pa tinamit chi Iximchee, ok xel ru beleha.
	156. But what the chiefs did was soon known to Tunatiuh. Ten days
after we had left the city, war was begun by Tunatiuh. On the day 4
Camey began our destruction. Then began our misery. We scattered in
the forests; all our towns were taken, O my children; we were
slaughtered by Tunatiuh. The Castilians entered the city and they
arrived as to a deserted spot. From that time the Castilians were
hated by the Cakchiquels. They made trenches, they dug pitfalls,
that the horses might be killed, and war was waged by their men.
Many men of the Castilians were slain, and many horses killed in
the pitfalls. The Quiches and Tzutuhils were destroyed and all
their villages ruined by the Cakchiquels. Only thus did the
Castilians let them live, and only thus were they let live by all
the villagers. One hundred and eighty days after the desertion of
the city of Iximche was completed the ninth year (of the second
cycle).

	Chi cay Ah, xel humay beleha ru banic yuhuh.
	On the day 2 Ah was completed the 29th year after the Revolt.

	[184]157. Chupam ru lauha vae ki tan tiban labal rucin Castilan vinak,
tanti cilibem Xepau ruma Castilan vinak chiri chupam ru lauha, kitan
ti yao ri labal xucam ru covil vinak.
	[185]157. During the tenth year the war continued with the Castilians.
But the Castilians having received aid in this tenth year at Xepau,
carried on the war with such vigor that they destroyed the forces
of the nation.

	158. Ok xbokotah ca el Tunatiuh Xepau, xax coço ok xel mani xelah
vinak chuvach; xvakvinak ok ru caba kopax pe pa tinamit ok xtolecan
xbenam ca richin ok xico ru cata can tinamit Tunatiuh, chi cahi
Camey xuporoh can tinamit, vak vinak ru caba chi labal xbanok xtzolih.
	158. Tunatiuh then went forth from Xepau, and so harassed us that
the people would not come before him. There were lacking one
hundred and twenty days to complete two years since we had
abandoned the capital, now deserted, when Tunatiuh came there on
his march in order to set fire to the city. On the day 4 Camey, two
years less six months after the beginning of the war, he set fire
to the capital and returned.

	Chi cablahuh Ah xel humay lauha yuhuh.
	On the day 12 Ah was completed the 30th year after the Revolt.

	159. Chupam huna vae xuxlan vican halal ka cux xavi e coh ahaua
conohel Cahi Ymox Belehecat, mani xtzak chuvach Castilan vinak, tan
ca oh coh chila Holom Balam, yxnucahol.
	159. In the course of this year we breathed for a little, as did
also the kings Cahi Ymox and Belehe Qat. They had not lost all hope
before the Castilians, and they maintained themselves at
Holombalam, O my children.

	160. Xhunabir ok ca rucin huvinak, titole can ruma Tunatiuh ok xul
chic Castilan vinak Chij xot; chi hun Caok, xtiquer chic ka camic ruma
Castilan vinak, xculelaax chic ruma vinak, xyaloh chic labal xban.
Xavi xchub chic chi camic, mani xyao patan ronohel huyu, xa hala chic
matel humay hulauha yuhuh ok xul chic Chij xot.
	160. One year and twenty days had passed since the places had been
made desolate by Tunatiuh, when the Castilians arrived at Chiixot.
On the day 1 Caok our slaughter by the Castilians began. They
fought with the nation and persisted in war. Death ravaged us
again, but the whole country continued to refuse tribute. There was
not much lacking of the 31st year after the revolt when they came
to Chiixot.

	Chi belehe Ah, ca xel humay hulauha yuhuh.
	On the day 9 Ah was completed the 31st year after the Revolt.

	161. Chupam huna chic vae, xavi tanti tahin labal ruma Castilan vinak
xutuloba chi can Chij xot, haok ki xlaqabex Bulbuxya ruma Castilan
vinak, vave chupam huna ki xyaloh vi labal xmani vi xyao patan ruma
ronohel huyu.
	161. In the course of the following year, while the Castilians were
engaged in war, Chiixot was abandoned. Then Bulbuxya was occupied
by the Castilians. During this year the war was continued, but the
whole country refused the tribute.

	[186]Roquebal ca patan vae.
	[187]The Beginning of the Tribute.

	162. Xvolahuvinak ok ti cutun Chij xot, ok xoc patan chuvach capitan
cuma chinta Queh, vove chuvi Tzolola chi vakaki dzi ca xoc patan,
haok xalax nu cahol Diego Pabo Cotanoh covi, ok xatalax chi vakaki
dzij, at nucahol, haok xtiquer chic patanihic; huley chivi chi pokon
xkacam chic, xkacolah can ri labal. Camul ki chi nimak chi camic
xkaban.
	162. Three hundred days after Chiixot was taken, began the payment
of tribute to the Captain by Chinta Queh. It was here at Tzolola,
on the day 6 Tzi, that the tribute began. At that time was born my
son. Diego Pabo Cotanoh. Thou wert born, O my son, on that day, 6
Tzi, on which the tribute began. Deep, indeed, were the sufferings
we underwent to escape from the wars, and twice we were on the
point of losing our life.

	Chi vakaki Ah, xel humay cablauha yuhuh.
	On the day 6 Ah was completed the 32d year after the Revolt.

	163. Xvahxak vinak ok ru caba, toc patan ok xcam ahauh Ahtun Cuc Tihax,
chi vakaki Akbal xcam. Xavi ca maha que cutun ahaua Ahpopçodzil,
Ahpopxahil chiri.
	163. It was two years less one hundred and twenty days after the
beginning of the tribute when died the chief Ahtun cuc Tihax. He
died on the day 6 Akbal. The chiefs Ahpopzotzil and Ahpopxahil had
not yet submitted.

	Chi oxi Ah, xel humay oxlauha.
	On the day 3 Ah was completed the 33d year.

	164. Chupam huna ok xecutun chic ahaua, ahpop Çodzil ahpop Xahil,
chuvach Tunatiuh, cahvinak ruvaka xquiban ahaua xe chee xecam, maqui
ca xax cutzih ahaua xeba, chich tal quicamic ruma Tunatiuh, xax
catun qui tzihol ahaua chuvach Tunatiuh. Ha ca chi vuku Ahmak
xebokotah el ahaua, xeapon Paruyaal Chay, tzatz chi ahaua xcuchu ri
ronohel ca ru mam ahauh, ru cahol ahauh, xbe tzatz chi vinak
cachbiyil ahaua. Chi vahxaki Noh ca xeapon Panchoy, xaca tiquicot
Tunatiuh chique ahaua, tok xdzet chic quivach ruma Tunatiuh.
	164. In the course of this year the chiefs Ahpopzotzil and
Ahpopxahil came before Tunatiuh. For eighty-six days these chiefs
had hid in the woods. Not only did they wish to come forth, but
their labors and sufferings were known to Tunatiuh, and the memory
of these chiefs came to Tunatiuh. On the day 7 Ahmak the chiefs
decided to come forth. When they arrived at Paruyaal chay, many
chiefs, all the fathers of the chiefs and their sons, and a
multitude of people accompanied the chiefs. On the day 8 Noh they
reached Panchoy. Then Tunatiuh rejoiced with the chiefs, when their
faces were seen again before Tunatiuh.

	Chi oxlahuh Ah xel humay cahlauha yuhuh.
	On the day 13 Ah was completed the 36th year after the revolt.

[188][I append the translation of the remainder of what I believe to be the
original work (see Introduction, page 58); but as its contents are of
little general interest, I omit the text.]

165. During this year frightful imposts were levied; they paid gold and
silver before the face of Tunatiuh, and there were demanded as tribute
five hundred men and five hundred women to go to the gold washings; all
the people were busy seeking gold. Five hundred men and five hundred
women were also demanded by Tunatiuh to aid in building Pangan for his
princely residence. All that, yes, all that, we ourselves witnessed, O
my children.

On the 10th Ah was completed the 35th year after the Revolt.

166. Forty days were lacking to complete three years from the date of
the submission of the kings when Belehe Qat died. He died on the 7th
Queh, when employed in washing for gold and silver. As soon as he was
dead Tunatiuh set to work to appoint his successor. The prince Don Jorge
was appointed by the sole command of Tunatiuh. There was no council held
nor assembly to confirm him. Tunatiuh gave his orders to the princes and
they obeyed him; for, truly, he made himself feared.

On the 7th Ah was completed the 36th year after the revolt.

167. Three hundred and forty days after the death of Belehe Qat the
princes were forced to place Don Jorge in possession of the throne. His
father was Don Juan Xuares.

Oh the 4th Ah was completed the 37th year after the revolt.

168. In the course of this year the king Cahi Ymox Ahpozotzil withdrew
and went to inhabit the capital. He intended to separate from the
others, because the tribute had been imposed on all the chiefs, even on
the king himself.

On the 1st Ah was completed the 38th year after the revolt.

[189]169. During this year Tunatiuh departed for Castile, making new
conquests on his road. Thus he destroyed those of Tzutzumpan and of
Choloma; and many other towns were destroyed by Tunatiuh. There occurred
an unheard of event at Tzutzumpan. I saw Hunahpu tremble a litle
while before the prince Mantunalo arrived here. Tunatiuh went to
Castile, leaving Tzutzumpan.

On the 11th Ah was completed the 39th year after the revolt.

170. In the course of the year, on the 11th Noh, Prince Mantunalo
arrived. The prince Mantunalo arrived to relieve the nation from its
sufferings; the washing for gold and silver promptly ceased, and the
tribute of young men and women ceased; the burnings alive and the
hangings ceased, and, indeed, all the various acts of violence of the
Castilians and the imposts which they had forcibly laid upon us. The
roads were once more frequented by travelers when the Prince Mantunalo
arrived, as they had been eight years before, when the imposts were
first laid upon us, O my children.

On the 8th Ah was completed the 40th year after the revolt.

On the 5th Ah was completed the first year of the third cycle.

171. Before the close of the second year of the third cycle, the prince
Tunatiuh arrived, landing at Porto Cavayo. When Tunatiuh came back from
Castile with the position of commander, each of us went before him to
receive him, O my children. It was then that he killed with his sword
the Ah-tzib Caok on account of his lineage; it was on the day 11 Ahmak
that he killed the Ah-tzib.

On the day 2 Ah was completed the second year of the third cycle.

172. One hundred and twenty days after the death of Ahtzib and of the
return of Tunatiuh to Panchoy, the prince Mantunalo departed, leaving
Tunatiuh in command. Two hundred and sixty days after his return,
Tunatiuh hanged the king Ahpozotzil Cahi Ymox, on[190] the day 13 Ganel.
They hanged with him Quixavit Caok, by order of Tunatiuh.

On the day 12 Ah was completed the third year of the third cycle.

173. Two hundred and eighty days after the execution of the king
Ahpozotzil he hanged Chuvy Tziquinu, prince of the city, who had angered
him. They hanged him on the day 4 Can at Paxaya. They seized him on the
road and executed him secretly. Seventeen other chiefs were hanged at
the same time. On the day 4 Ig the chief Chicbal, who had caused
the death of Chuvy Tziquinu, was hanged in his turn, and with him
Nimabah and Quehchun. Meanwhile, Tunatiuh had left for Xuchipillan,
appointing as his lieutenant and to see to the hangings, Don Francisco,
who attended to them. One hundred days after the prince Chicbal had been
hanged, came the news that Tunatiuh had met his death at Xuchipillan.

On the day 9 Ah was completed the fourth year of the third cycle after
the revolt.

174. In the course of this year there was a great disaster which
destroyed the Castilians at Panchoy. On the day 2 Tihax the waters burst
from the mountain Hunahpu, rushing out from the interior of the
mountain, and enveloped the Castilians in destruction. The wife of
Tunatiuh was then drowned.

When Our Instruction Began.

One hundred and sixty days after this disaster there arrived at our
house our fathers of St. Dominic, Brother Pedro Anculo and Brother Juan
de Torres. They arrived from Mexico on the day 12 Batz, and we began to
receive instruction from our fathers of St. Dominic. Then also appeared
the Doctrina in our language. Our fathers, Brother Pedro and Brother
Juan were the first who taught us the word of God. Until that time the
word and the commandments of God were unknown to us; we had lived in
darkness, for no one had[191] spoken to us of the doctrine of God. There
were also the fathers of St. Francis, Father Alamicer and Father
Clerico, with those of St. Dominic, who spoke to us. They translated the
Doctrina into our language, and we were soon instructed by them.

On the day 6 Ah was completed the fifth year of the third cycle.

On the day 3 Ah was completed the sixth year of the third cycle after
the revolt.

On the day 13 Ah was completed the seventh year.

175. In the course of the year our fathers of St. Dominic separated from
those of St. Francis, on account of ashes; the latter went away. Ashes
were not given by our Fathers of St. Dominic; therefore, those of St.
Francis went away.

On the day 10 Ah was completed the 8th year of the third cycle.

On the day 7 Ah was completed the 9th year of the third cycle after the
revolt.

176. In the course of the year the licentiate Don Juan Roxer arrived.

They Begin to Group the Houses.

One hundred and six days after they had really begun to teach us the
word of God, then they commenced to gather together the houses in
groups, by order of the ruler, Juan Roser, and the people came forth
from their caves and ravines. On the day 7 Caok the capital was
repeopled, and we were there with all the tribes.

On the day 4 Ah was completed the 10th year of the third cycle after the
revolt.

On the day 1 Ah was completed the 11th year of the third cycle after the
revolt.

177. In the course of the year the President Cerrado arrived, while the
licentiate Pedro Ramirez was still here. When he arrived he condemned
the Castilians; he set free the slaves and prisoners of the Castilians,
diminished by one-half the imposts, put an end to forced[192] labor, and
obliged the Castilians to pay all for their work, little or great. This
Prince Cerrado truly solaced the afflictions of our nation; for I,
myself, O my children, was a witness of the many miseries which we
endured.

On the day 11 Ah was completed the 12th year of the third cycle.

On the day 8 Ah was completed the 13th year of the third cycle.

178. In the course of the year died the Ahtzib Juan Perez; he died on
the day 12 Tihax. Eighty days after the death of the Ahtzib, there was
an eruption of the mountain Chigag; it was on the day 9 Ah that the fire
appeared in the mountain.

On the day 5 Ah was completed the 14th year of the third cycle.

179. During this year arrived the iron bell; it came from the emperor of
Castile; it reached us on the day 3 Hunahpu, which was on a Friday.
Twenty days after the arrival of the iron bell, the licentiate Ramirez
tried to kill the prince bishop at Pangan, the governor Cerrado being
present. The door of the church was forced by Ramirez. This took place
on a day 2 Can, on a Thursday. One hundred and sixty days after these
leaders had come to blows at Pangan, all our fathers of St. Francis and
St. Dominic came to blows in their turn at Xelahub, the former having
tried to wrest Xelahub from the Dominicans.

On the day 2 Ah was completed the 15th year of the third cycle.

180. In the course of this year the locusts (grasshoppers) reappeared.
It was on the day 12 Tziquin, the day after the Visitation, that the
grasshoppers came. They passed over all parts of the country, and we saw
them with you, my children.

On the day 12 Ah was completed the 16th year of the third cycle.

181. During the course of this year arrived the President Doctor
Quexata; it was on a day 2 Hunahpu that that ruler arrived here, coming
from Mexico. They[193] were celebrating the feast of the circumcision. The
governor Cerrado was here when he arrived. When the Doctor Quexata had
almost arrived, the President Cerrado died. There was but little between
them. Then the Doctor Quexata died. He did not condemn any one, because
he had no time. But the ruler Cerrado condemned (the Castilians), for he
did what was right. About the same time died the chief Don Francisco
Ahpozotzil; it was on the day 1 Can, a Monday, the 14th day of the month
October, that he died. It was in this year that he died that the
nativity of our Saviour Jesus Christ came on the day 1 Batz.

On the day 9 Ah was completed the 17th year of the third cycle.

182. Forty days after the death of the chief Don Francisco, died our
Father Fray Domingo de Vico in Acalan. Truly, with great tortures was he
put to death by the tribe. Twenty days after the death of our father in
Acalan, Father Fray Francisco de la Para was exiled by the bishop and
the ruler Ramirez. This took place on Easter day.

On the day 6 Ah was completed the 18th year of the third cycle.

183. At this time died Alonzo de Pazon, the day 12 Ganel.

In the 13th month of the year, the day of Sanctiago at Pangan occurred
on the day 1 Tziquin. On that day the Castilians at Pangan had great
rejoicings, because on that day was inaugurated as supreme monarch over
in Castile the Emperor Don Peliphe. There were then three rulers, the
Prince Ramirez, the Doctor Mercia and Louaisa. They held court at
Panchoy. In the 14th month of the year, after this day of Sanctiago,
there came an order from Ramirez. He imposed a tribute on members of the
nobility among the people. He also made provision for the surplusage of
the tribute. There had never been a surplus under the chiefs; it was
known to be stolen, but no one knew by whom. The maize tax was reduced
and that of roast fowls, and none of the chiefs could steal anything
from the surplus. This order of Ramirez was promulgated on the day of
St. Francis,[194] a Monday, the day 7 Camey. Twenty days after the
promulgation of the order of Ramirez, the Book of the Doctrina was
published, on the day of Saints, a Monday; but many would not accept the
Doctrina, but refused it.

On the day 3 Ah was completed the 19th year of the third cycle after the
revolt.

184. The Alcaldes in the year 1557 were Don Juan Juarez and Don
Francisco Fez.

In the course of the year an incursion was made to destroy the
Lacantuns. It was on the day 5 Ey that the ruler Ramirez sallied forth
as general, and Don Martin went also as general, twenty days before the
close of the third cycle.

Don Juan Juarez and Francisco Pez Martin were chosen as Alcaldes, to
issue orders. (Note by a later writer: These were the first Alcaldes,
and with them began the elections.)

On the day 13 Ah was completed the third cycle since the Revolt was
made. The third cycle was completed in the year 1558.

185. When we were in the eleventh month of the year, a President Royal
arrived, on the day 3 Qat. When he arrived at Pangan on 1 Akbal, Don
Diego Pez was inaugurated as chief by the ruler Ramirez.

Six months after the arrival of the President at Pangan, began here
again the pestilence which had formerly raged among the people. It came
from a distance. It was truly terrible when this death was sent among us
by the great God. Many families bowed their heads before it. The people
were seized with a chill and then a fever; blood issued from the nose;
there was a cough, and the throat and nose were swollen, both in the
lesser and the greater pestilence. All here were soon attacked. These
maladies began, O my children, on the day of the Circumcision, a Monday,
and as I was writing, we also were attacked with the disease.

Diego Ernandez Xahil and Francisco Ernandez Galel Bagahol were Alcaldes
in the year 1559.

The first year of the fourth cycle since the revolt was completed on the
day 10 Ah.

[195]

NOTES.

1. The author begins by stating his purpose in a few lines.

xtinudzibah, future of dzibah, to write, originally to paint.

xeboço, past tense, third person, plural, of the absolute form of
boç, here, as often, used actively. Compare Gram., p. 49.

laqabex, passive of laqabeh, to inhabit, to settle.

huyu taqah, hills and plains, or, the interior and the coast; an
expression meaning the whole country.

que cha, they say, used as the French on dit, indicating that the
writer is reporting the words of another.

ki, an intensive or affirmative particle, thrown in to add strength to
the expression.

ka tata, our fathers, ka mama, our grandfathers and ancestors more
remote than fathers. These terms are to be understood in a general
sense.

yx nu qahol, you my sons, or yx ka qahol, you our sons, intimates
that this account was prepared for the family of the writer.

pa Tulan. The prep. pa (before a vowel pan) means in, at, to, and
from. Torresano (MS. Gram.) renders it by the Latin ad, pro,
absque, ab, de, e, ex. Brasseur translates these words “being
still in Tulan,” which does not make sense.

2. qaqavitz, Zactecauh. Both these names of the ancestral heroes
of the Cakchiquels appear to be partly Nahuatl. qaq is “fire,” and
Zak is “white,” both Cakchiquel words, but vitzli, thorn, and
techatl, the stone of sacrifice, are Nahuatl.

chaka palouh, the other side of the sea. The word palouh appears
to be derived from the verb paloh, to lift onesself up, to rise,
referring to the waves.

pe vi, and vi pe; on the use of the particle vi, see Grammar, p.
63.

pa Tulan ru bi huyu, from the country or place called Tulan. The word
huyu usually means hill or mountain; but it is frequently used in the
vague sense of “place,” “locality.”

achij, men, viri, not homines, which latter is vinak.

Xahila, a plural form. The name maybe derived from xahoh, to dance
in the sacred or ceremonial dances; or from ahila, to reckon or
number.

[196]3. chinamit, the sub-gens. On this see the Introduction. The our
referred to include the Xahila, mentioned in the previous paragraph.
These four, the Xahila, the Gekaquch, the Baqahol, and the Cibaki,
formed the tribe; the remaining four, the Caveki, the Ah Queh, the Ah
Pak, and the Ykomagi, were of the same lineage, but not in the
confederacy.

Daqui; the letter d does not occur either in Cakchiquel or Nahuatl.
The foreign aspect of some of these names seems to point to an ancient
influence of some allophyllic tongue.

4. He ca coh, etc. The writer here states that he gives the exact
words of the ancient tradition. He probably wrote the text from some
antique chant, which had been handed down from his ancestors. The
quotation begins at the words Cahi xpe, and continues to near the
close of the next paragraph, where the words xecha can ri
qaqavitz, the above spoke Gagavitz, etc., mark its termination.
This is one of the most obscure passages in the book. The original text
is given by Brasseur among his pièces justificatives, in the appendix
to the first volume of his Hist. du Mexique. A comparison with his
translation will show that in several important constructions I differ
from him.

The mythological references to Tulan, cabouil, the Chay Abah,
Xibilbay, etc., have been discussed in the Introduction. The passage
corresponds to the first chapter of the third book of the Popol Vuh.

Tulan, Tullan; these variations are in the original.

5. The particle tan, with which the paragraph opens, throws the
narrative into the “historical present,” for the sake of greater
vividness. The verb dzak, as at present used, means to make bricks,
etc., out of earth.

xtiho; translated by Brasseur, “the trial was made;” but it is the
imperfect passive of tih, which means “to give to another something to
eat or drink.”

xaki, plural of xak, generic word for leaf.

utiuh, koch; besides these, two other animals are named in the Popol
Vuh.

achak is the general word for excrement, either of men or brutes;
also, refuse, waste products in general.

tiuh tiuh is the name of a small variety of hawk. “El gavilan
pequeño.” Guzman, Compendio de Nombres en Lengua Cakchiquel. MS.

mani ca xchao, “and he talked not.” The connective ca, like[197]
navipe, and pe, all three of which may usually be translated by
“and,” is not placed at the beginning of the clause. cha is to speak
in the general sense; hence, chabal, a language. Synonyms of this
are tin cha, I say; tin tzihoh, I speak words, I harangue; tin
biih, I name, I express myself; and quin ucheex, I tell or say,
especially used in repeating what others have said (Coto,
Vocabulario). These words are of frequent use in the text.

Rubanic chay abah ri dzapal, etc.; this obscure passage was, I
think, entirely misunderstood by Brasseur. The word dzapal is
derived from the neuter form dzape of the active tin dzapih, I
shut up or enclose, and means “that which is shut up,” lo cerrado, and
dzapibal, the active form in the next line, means “that which shuts
up,” i. e., gates or doors. It will be remembered (see ante, p. 26)
that the gates of Iximche were constructed partly of, or ornamented
with, obsidian, and the same is supposed here of the gates of the
mythical city or place of Tulan.

ki-kan; our burden, our tribute. The passage seems to indicate that
they left their former country to escape subjection.

coh qui tzih; the passage may be translated “theirs were the words
which incited us,” i. e., to revolt and to depart.

6. The articles mentioned as paid in the tribute, have been described in
the Introduction (see p. 39).

7. “So spoke the Obsidian Stone,” i. e., the sacred oracle, referred
to as the final arbiter. See anté, p. 26.

“The wood and stone which deceive,” that is, the idols of wood and stone
which they worshiped.

8. This paragraph is obscure, and the numerous erasures in Brasseur’s
translation indicate the difficulty he found in discovering its meaning.

9. cholloh tacaxepeval rikan ceche; Brasseur translates this:
“Malheureux etaient les fils et les vassaux des Quiches.” I take
the word tacaxepeval to be the name of the first month in the
Cakchiquel calendar (see anté, p. 29); and colloh means “to divest
ourselves of, to get rid of.”

13. This and the following section describes the efforts of certain
inimical powers, under the guise of birds, to obstruct and deceive the
Cakchiquels. The chahalçivan is a small bird which builds in the rocky
sides of the ravines, and is called by the Spaniards by a literal
translation, “El guarda barranca,” the gully-guard. The tucur is the
owl; this name being apparently an abbreviation of the Nahuatl
tecolotl. The bird called canixt[198] is the Spanish cotorra, a
small species of parrot. (Guzman, Compendio de Nombres, MS.)

On the word labalinic, see Introduction, p. 47.

14. The owl sat on the red tree, the caka chee, whence, as we learn
later, the tribe derived its name, Cakchiquel—a doubtful derivation.

Chee abah, wood and stone; understood to refer to the idols of these
substances.

Çaqih, for Cakqih, the spring. Father Coto has the following
under the words: “Estio vel verano, Çakqih; pa çak qih, en el
estio vel verano. Y nota que los que nosotros decimos en saliendo el
verano, o que quando para, estos lo entrinden al contrario; porque
decin, mixel çak qih, mani chic ru qih hab, ya salió el verano, no
ay mas aguero.”

16. The cak chee, red tree, is translated by Father Guzman, “arbol de
carreta.” The legendary derivation of the name Cakchiquel from this is
doubtful. chamey may mean something more than staff; it is applied
to the staff of office, the bâton de commandement carried by the
alguacils, etc.

The whole paragraph is obscure, but seems to describe their leaving the
sandy shore of the sea, passing out of sight of land, then coming in
sight of it again, and going ashore.

17. The word ikan, burden, here as elsewhere, is usually translated by
Brasseur, “tribute.”

18. Ah chay, literally, “master of obsidian.” As this stone was
largely used for arrow heads and other weapons, the expression in this
connection seems to mean “master of arms.” Ah cam, from cam, to
take, seize. Brasseur construes these words as in apposition to vach:
“Whom shall we make our master of arms,” etc.

Etamayom, from the root et, mark, sign; etamah, to know, to be
skilled in an art; etamayom, he who knows (see Grammar, pp. 27, 56).
Brasseur’s rendering, “le Voyant,” is less accurate. See his
translation of this passage in the Hist. du Mexique, Tome II, p. 92.

cokikan; Brasseur gives to this the extraordinary rendering,
“parfumés d’ambre.” But Coto states that it was the term applied to the
loads of roasted maize, which were the principal sustenance of the
natives on their journeys.

19. The narration continues in the words of the ancestral heroes, who
speak in the first person, plural.

[199]Nonovalcat, Xulpit; the first of these names is decidedly Nahuatl,
and recurs in the Maya Chronicles. See Introduction, p. 44. The second
is clearly of Maya origin. These localities are located by Brasseur on
the Laguna de Terminos, near the mouth of the Usumacinta.

20. Having defeated their enemies in the field, the Cakchiquels seized
their boats and ventured an attack on the town, in which they were
repulsed.

Zuyva; this famous name in Aztec mythology, was also familiar to the
Maya tribes. (See The Maya Chronicles, p. 110.) The term ah zuyva
seems here employed as a general term for the Nahuatl-speaking nations.
(See above, p. 44.)

Cac; I do not find this word in any dictionary; perhaps it is for
cadz, a variety of wasp.

“When we asked each other,” etc. Here follow some fragments of legends,
explaining the origin of the names of the tribes. They are quite
imaginary.

Tohohil, from tohoh, to resound in the water and the sky (sonar el
rio y el ayre, Dicc. Cak. Anon.); not clangor armorum, as Brasseur
translates it, but sounds of nature. Tohil was the name of the
principal Quiche divinity, and was supposed by Brasseur and Ximenez to
be an abbreviated form of Tohohil. But I have given reasons for
supposing it to mean “justice,” “equity,” and this legend was devised to
explain it, when its true etymology had become lost. (See my Names of
the Gods in the Kiche Myths, p. 23.)

Cakix; the bird so called, the Ara macao, of ornithologists, was one
of the totemic signs of the Zotzil families of the Cakchiquels. The
author here intimates that the name Cakchiquel is from cakix and
chi, month, forgetting that he has already derived it from cak chee
(Sec. 16).

Chitaqah; “in the valley.”

quqcumatz; see notes on Sec. 38.

Ahcic amaq; “the town on high,” built on some lofty eminence.

Akahal; the derivation suggested is from akah, a honey-comb or
wasp’s nest.

Çaker. This is an important word in Xahila’s narrative. It is derived
from çak, white; hence, çaker, to become white; also, to dawn, to
become light; metaphorically, of persons to become enlightened or
civilized. The active form, çakericah, means to inform, to acquaint
with, to instruct.

[200]21. Nima coxom, nima chah, Brasseur translates, “great ravines,
enormous oaks;” chăh is oak, chāh, ashes; cox, to strike
fire, to clash stones together. chopiytzel, “the bad place where the
flesh is torn from the body,” referring probably to sharp stones and
thorns. Popo abah, the Council Stone.

Molomu chee, “wood gathered together or piled up.” It is noteworthy
that this, which seems to be the name of a place, means in Cakchiquel
the same as Quauhtemallan, Guatemala, in Nahuatl. Perhaps the Aztec
allies of Alvarado merely translated the Cakchiquel name of the country.
(See Introduction, p. 22, note.)

Xahun chi lol; a difficult phrase, translated by Brasseur, “le dernier
rejeton;” lol is applied to a condition of desertion and silence, as
that of an abandoned mill or village. On halebal, see Introduction, p.
46.

On Zakicoxol, and the conflict with him, see the Introduction, p. 42.

22. Ru chahim; Brasseur translates this phrase, “between the fire and
the ashes,” taking chahim from chāh, ashes. But I take it to be
from the verb chahih, to guard, as later in the paragraph the question
is asked: “Nak rumal tachahih bey?” “Why guardest thou the road?”

xcha ca ok xul; “aprés qu’il eut parlé, il joua sur la flute.”
Brasseur. The Abbé here mistook the preterit of ul to arrive, for the
noun xul, a flute.

ru cux huyu. The ambiguity of the word huyu, here, as often,
offers difficulty in ascertaining the precise sense of the original. It
means mountain or hill, woods or forest, or simply place or locality.
While cux, means literally “heart,” it also has the sense, “soul,
spirit.” (Coto, Vocabulario, MS. s. v. Corazon.) Hence, the phrase
may be translated “the Spirit of the Forest,” or “of the Mountain.”
Brasseur prefers the latter, while I lean to the former.

roqueçam, from the root oc, to enter; applied to garments “that
which is entered,” or put on. Compare our slang expression, “to get into
one’s clothes.”

xahpota, see Introduction, p. 18.

23. Yukuba, to string out; hence, to name seriatim. The last four
names given are clearly Nahuatl, as is also Zuchitan. This indicates
that the Cakchiquels, in their wanderings, had now entered the territory
of the Pipils, of the Pacific slope.

[201]Cholamaq; “the tribe of the Chols,” or “of the corn fields.” The
Chols were a Maya tribe, who lived around Palenque (see Stoll,
Ethnographie der Rep. Guatemala, pp. 89-93), but the reference in the
text is not to them, nor yet to the Mams, as Brasseur thought, but to a
nation speaking a non-Maya tongue.

Vaya vaya ela opa. I have given several reasons for the opinion that
these words are in the Xinca language. See my essay On the Xinca
Indians of Guatemala, in the Proceedings of the American Philosophical
Society, 1885.

24. Mem, dumb, silent, incapable of speech. Tin memuh vi, I am dumb,
I keep silence; given in the text as the origin of the nomen gentile,
Mam. The Mams speak a dialect of the Maya, probably scarcely
intelligible to the Cakchiquels. They at present dwell in the
northwestern districts of the Republic of Guatemala. See Stoll,
Ethnographie der Rep. Guatemala, pp. 164-5.

25. Nacxit. On this passage Brasseur builds his theory of the
formation of a great Toltec empire in Central America, about the close
of the eleventh century (Hist. des Nations Civilisèes du
Mexique, Tom. II, pp. 101-5). He explains Nacxit as the last two
syllables of Topiltzin Acxitl, a title of Quetzalcoatl. Cinpual
Taxuch is undoubtedly from the same tongue. Orbal tzam, Bored Nose,
the pendent from the nose being apparently a sign of dignity, as the
pierced ears of the Incas.

vapal abah, “the lintel stone,” here used in the metaphorical sense of
“the corner stone.”

26. The description of the dance of the Pokomams, leads us to suppose
that the author means it was a war dance. The Pokomams dwell at present
in the southeastern part of the Republic of Guatemala.

chicop Çakbim; the savage or barbarian Zakbim. See Introduction, p.
39.

27. Tzaktzuy. Brasseur translates “Château des Citrouilles,” mistaking
tzak for dzak, as he does throughout the passage; tzuy means
also cup or gourd, and the name may be rendered either “the ensnaring
cup,” or “vine.” Possibly it refers to a scene of drunkenness.

ri retal; the sign or mark. Brasseur translates it “limit” or
“landmark” of the Ahquehays. These were one of the noble families of the
Quiche stock.

28. Oronic Cakhay, “the Red House of the Nobles,” said by[202] Brasseur to
be a hill, one league west of the modern village of Rabinal.

Tecpan, “the royal house.” See Introduction, p. 13.

dzumah chi qui cux; Brasseur translates these words, “cuirassés
sur la poitrine,” and says this was the name of the Pokomams (Hist.
Mex., II, p. 126). dzuum is leather or skin, and cux is heart;
but dzumah, and later, xdzumax, is a verb, signifying to lower,
to depress.

“The venison and honey.” This sentence is apparently a gibe or jeer,
addressed by the defenders of Cakhay to Gagavitz after his attack on
their city had been repulsed.

29. Ah queh hay, “those of the deer (skin) houses.”

xakoticen a titil a qana abah. Brasseur translates, “il ne nous
est resté que les vieilles femmes et les pierres dejà hautes.” This
illustrates how far he is from the correct meaning at times. For these
words, see notes to Sec. 41.

30. Xhachatah qui vach. Brasseur gives this literally, “leurs faces
ensuite se divisèrent;” but vach means also “fruit, results,
possessions,” and so I render it.

31. qaq xanul, “the uncoverer of fire.” This is supposed by
Brasseur to be the name of a volcano, and the whole episode to refer to
a pretended miracle. See his Hist. Mexique, Vol. II, pp. 166-7. He
calls the passage “fort difficile,” which it certainly is.

32. Çakchoq. “Brulé à blanc,” is Brasseur’s translation, but I
cannot verify it. No such stone is mentioned in Guzman’s list of
Cakchiquel names of stones. It would seem that there were fourteen chief
performers in the dance of qaq xanul, and that they took the
name of certain stones.

34. Chi qalibal, “at the seat;” but the author chooses to derive it
from qa, hand, which is a doubtful etymology.

35. The episode of Tolgom, his capture and death, is explained by
Brasseur, suo more, as the destruction of the ruler of an independent
tribe on the shores of Lake Atitlan.

chabak Nicnic, the quivering mud, perhaps the quicksand. This
strange name adds to the obscurity of the legend.

cakbatzulu. The punning explanation of this name refers to its
similarity to cak, to place in front of another; also to shoot with
arrows, or to stone. Its real derivation seems to be cakba, from
cakaba, to reveal, disclose, and tzulu, to embrace, sleep
together. (Compare chee tzulu, later on.)

37. His song, i. e., his death song.

[203]Chee tzulu, “the interlaced trees.”

Uchum, the fifth month of the Cakchiquel calendar. See Introduction,
p. 29.

38. Ri tzam tzakbal Tolcom, “throwing the extremities of Tolgom.”
The reference to this festival is too slight to enable us to understand
it.

Chi tulul, “at the zapote trees.”

Qabouil Abah, “the Stone God,” possibly the Chay Abah before referred
to.

Çudzu cumatz; the latter is the generic term for snake, but the
meaning of the prefix is uncertain. Perhaps it should read çuxçu, to
move in spiral lines, as is described in the text. This miraculous form
was one of Gagavitz’s metamorphoses.

Nak ruma tiqui cam, etc. These words of the hero Gagavitz are not
easy to translate. They seem to chide the Cakchiquels for their weakness
in seeking women, and to announce his intention to remain among the
Tzutuhils.

ru chac pe ri necāh coon; perhaps this should be translated,
“the organs of the women have conquered.”

39. Çakeribal, civilization, their becoming civilized. On the meaning
of this word see note to Sec. 20.

abah cuval; the precious stone offered by Bacahol as the price of
royalty, indicates that such carved gems were in high esteem. cuval
is translated by Guzman and others, “diamond;” but it was probably
native jade.

Chuluc balam, literally “tiger piss,” the name of a common medicinal
plant, used in Guatemala as a diuretic (Guzman). In this connection it
either means the totem of a gens, or refers to a magic rite. The former
seems to be indicated by the term chicop (see Introd. p. 39).

xahun chi raxon ru halebal, a punning allusion to the name of the hill
Paraxone. Brasseur translates it “qui possédent l’un et l’autre ces
oiseaux bleus enchanteurs.”

40. The sun had risen, etc. All these expressions are to be understood
metaphorically, with reference to the growing civilization of the
tribes.

41. The description of the installation of Bacahol as head chief, is
an interesting passage. Unfortunately, several of the terms used are not
found in the dictionaries, at least with any appropriate meaning. Thus,
paz is now applied to the swathing bands of infants; cuçul is the
cradle or bundle in which infants[204] are fastened; while tach I have
not found at all. Guzman gives the expression, titil qana abah, caka
uleuh xak, with the explanation, “Colores con que ungian los señores,”
and Ah titil, etc., “Señores ungidos de estos colores quando eran
puestos en señorios.” (Compendio de Nombres en Lengua Cakchiquel, MS.,
170-4.)

ququ cot; cot, eagle; quq, the general term for various
species of quetzals, birds with brilliant green plumage. The reference
seems to be to one of the magical metamorphoses of qaqavitz.

42. The difficulties experienced in their first endeavors to adopt a
sedentary and agricultural life are described.

chicop cuch, the “zopilote,” or carrion vulture. Possibly this
refers to a gens so designated.

43. In this paragraph the writer expresses himself with great
directness.

ca chimin, etc. As my translation differs considerably from
Brasseur’s, I add his: “En se mariant ils firent l’euvre de la chair
vraiment trop grande. Etant entrés pour se baigner, ils y rompirent leur
nature et gaspillèrent leur semence. Beaucoup y entrèrent dit-on, pour
compléter l’euvre charnelle, on la commit une seconde fois, le jeu s’y
établit absolument, et l’on forniqua par devant et par derrière.”

44. This section offers an important description of the ancient methods
of worship.

caxtoc. See the Introduction, p. 40.

mez, the house cat, but as this animal was not known to the natives
before the Conquest, some other animal must be intended.

holom ocox, “head fungus.” I follow Brasseur in translating this the
maguey thorns, without being able to justify it.

Chay Abah. See Introduction, p. 43.

46. Whitewashing the interior of hollow trees with lime from the
excrements of birds and tigers, sounds so extraordinary that we may
suspect a mythical sense in the paragraph.

chi cohom, from coh, to dance the sacred dances in their
religious rites, “the place of the sacred ceremonies.”

Cay Noh, Two Noh, Cay Batz, Two Batz, named after the days of their
birth. See Introduction, p. 33.

47. The same who came from Tulan. Therefore, from the beginning of the
narrative to the present passage, merely the adult life of one man has
elapsed.

[205]48. On the positions of the qalel and ahuchan, see Introduction,
p. 37.

ret ri Çactecauh, “the sign of Zactecauh.” The precise meaning of this
expression escapes me.

chopiytzel. See Sec. 30 for the occurrence alluded to.

49. Tepeuh is identified by Brasseur with the king Itztayul, of the
Quiches (Hist. Mexique, II, p. 485). He considers it a Nahuatl word,
but I have elsewhere maintained that it is from the Maya-Cakchiquel root
tep, filled up, abundantly supplied. See The Names of the Gods in the
Kiche Myths, pp. 11, 12. It is a term often applied to their Supreme
Being.

52. Cakbrakan, the god of the earthquake. The myths concerning him are
given in the Popol Vuh.

Quite to the far East, literally, “and even to the sunrise.”

badzbal, anything drawn out in threads, gold thread, cotton thread,
etc. If the word is to be construed adjectively, puak badzpal would
mean “worked metal.”

56. Ahpop Xahil, etc.; on the meaning of these titles, see the
Introduction, p. 36-7.

63. Ya cotox ul; cot, to chisel, engrave, originally to cut
into; hence, applied to the deep valleys or cañons which the rivers cut
into the soil.

Ochal or Qabouil Çivan; the latter name means “the god of the
ravine.” The location of this city is unknown, except that it was near
the Pacific. The general position of the Akahals was to the east of the
Cakchiquels. See Brasseur, Hist. Mexique, Tom. II, pp. 502, 530.

64. Meqenalah huyu, a town in the warm district, the tierra
caliente, near the southern or Pacific coast.

chuvi vi te, etc. The translation is doubtful. I follow Brasseur.

66. The names of the four rulers here inserted seem to be of those who
held the power after Citan Qatu. Why the author does not relate any
incidents of their lives is uncertain. Perhaps they did not belong to
his family, and as he was writing rather a family than a national
history, he omitted them for this reason. Compare Sec. 75.

67. The Quiche king, Qikab, is frequently mentioned in the Popol Vuh.
His full name was qaq-ci-qab, The Many Hands of Fire.

79. They wished that the roads should be free; rambey akan, “la
franchise des chemins.” I do not find the expression in the
dictionaries.

83. Mixutzin malo, “the augury is finished.” The malol ixim[206] was the
augur who divined the future by throwing up grains of corn, and
forecasting from the relative positions they assumed on falling. See
Introd., p. 47.

cunum cachak, a term of contempt; literally “their genitals, their
dung.”

The Ratzamut. See Introd., p. 21.

84. Burning many roads; destroying the houses and crops behind them.

90. hu chuvy, ca chuvy; in the numeral system of the Cakchiquels a
chuvy is 8000, but the expression is frequently, as here, to be taken
figuratively, like our “myriads.”

93. ah-xit, etc. On these titles see the Introduction, pp. 18, 19.

94. Vicaq nu mam, “the leaves or branches of my ancestor,” referring
to the fact that the Cakchiquels were of the same blood as the Akahals.

96. Çaklicahol, etc. This rendering, which is Brasseur’s, I am
unable to verify.

tok relic chic ahauh lahuh noh; perhaps this should read, “then came
the chief Lahuh Noh.” So Brasseur translates it.

102. There were four women, etc. This curious passage is so
differently translated by Brasseur, that I add his rendering:—

“Quatre femmes alors s’étant révetues de cottes de mailles,
ensanglantèrent leurs arcs et prirent part à la bataille; elles
s’étaient accompagnés de quatres jeunes gens et leurs flêches allèrent
frapper au milieu du tapis de Chucuybatzin, lancés qu’ elles étaient par
ces héros.... Le capitaine de bataille exposa ensuite les nudités de ces
femmes devant les murailles des Zotziles et des Xahiles d’ou ces femmes
étaient sorties.”

The future student will decide between these very diverse explanations
of the text.

106. Stopped the messengers of the ruler. The translation is doubtful.

109. The people of Mixco or Mixcu were Pokomams. (See Sec. 85.)

110. The Yaquis of Xivico; the Yaquis were Aztecs. It is the Nahuatl
yaqui, merchants, as it was in this capacity that they first became
known to the tribes of Guatemala.

117. This year, 1511 of our era, appears to have been the first of
official relations between the Aztecs and the tribes of Guatemala.

118. The author speaks of himself for the first time. It may be presumed
that it was one of his earliest recollections.

[207]120. The doves; possibly flights of wild pigeons.

124. Hu may; on the reckoning of time see the Introduction, p. 31.

127. chac, the pestilence. Brasseur translates this “la maladie
syphilitique.” The vowel is long, chaac. It is a word applied to any
eruptive disease, to the whole class of exanthemata. From the symptoms,
I am inclined to believe that it was an epidemic of malignant measles, a
disease very fatal to the natives of Central America.

128. Diego Juan. Why this Spanish name is given, I cannot explain.
Brasseur gets over the difficulty by translating “le pére de Diego
Juan,” but this is not the sense of the original. Of course, tata and
mama are here used in their vague sense, as expressions of courtesy.
See Introduction, p. 35.

144. Pedro de Alvarado, called the Adelantado, a Spanish title
formerly given to a governor of a province, and by his Mexican allies,
Tonatiuh, the Sun or Sun-God, reached the city of Gumarcaah, or
Utlatlan in the early spring of 1524.

147. Were burned alive. “As I knew their evil intentions, and to keep
the people quiet, I burned them, and ordered their city razed to its
foundation,” writes Alvarado to Cortes. Relacion, etc.

400 men. Alvarado writes cuatro mil hombres, “four thousand men.”

148. The palace of Tzupam. Perhaps the palace described by Fuentes.
See Introduction, p. 24. Alvarado speaks of the friendly reception he
met with: “I could not have been more warmly welcomed to the house of my
father.” Otra Relacion, etc. His first visit was for eight days, April
11-19, 1524.

Pa hul, etc. This obscure passage is translated by Brasseur in his MS.
as follows: “Vous avez vu la-bas leur tombeau qui est au milieu des
autres;” whereas, in his Hist. du Mexique, Tom. IV, p. 651, he
translates the whole of this reply of the Cakchiquel king by these
words: “Eh quoi! aurais-je envoyé mes guerriers et mes braves mourir
pour vous et chercher un tombeau à Gumarcaah, si j’avais eu des
intentions si perfides!”

This comparison will illustrate how differently he construed the
passage, and also what excessive license he took with his authorities.

171. The order assigning the Oidor Alonso de Maldonado to take charge of
Guatemala, is dated Oct. 27, 1535, and he arrived there in the following
May.

[208]On his return from Spain, Alvarado landed at Puerto de Caballos, April
4, 1539, and reached the city of Guatemala Sept. 16th of the same year.

“On account of his lineage,” Ruma ru chinamital; the expression is not
clear.

173. “Prince of the city,” Ahauh pa tinamit; see Sec. 168. Cahi
Imox and others had returned to settle in Iximche, and their actions had
become suspicious.

173. Francisco de Alvarado was either the uncle or cousin of Don Pedro.

The Adelantado died July 5, 1541, from an injury received while
attacking the stronghold of Nochistlan.

174. This disaster occurred on the night of Sept. 10-11th, 1541.

The mission referred to is mentioned by Torquemada, Monarquia Indiana,
Lib. XIX, Cap. XIV. Pedro de Angulo and his companion reached Guatemala
in 1539.

175. “On account of ashes,” Ruma chah; Brasseur translates this
expression, “á cause de billevesées.”

176. Juan Rogel was one of the “oidores.”

177. Alonso Lopez Cerrato entered upon his duties in Guatemala May 26,
1548.

179. Pedro Ramirez de Quiñones. The actor in this attempt was one of the
oidores. Bancroft, who refers to the quarrel between the Governor and
Bishop Marroquin, does not satisfactorily explain it. See his Hist. of
Central America, Vol. II, pp. 326-7. On Ramirez, see Juarros, Hist.
Guatemala, Tom. I, pp. 235-6.

181. Antonio Rodriguez de Quezada took possession of the Presidency of
Guatemala Jan. 14, 1554, and retained it till his death in November,
1558; he was succeeded by Pedro Ramirez. (Comp. Juarros, I, p. 255, with
Bancroft, Hist. Cent. Am., II, p. 358, who says 1555.)

181. “There was but little between them,” Xa ca halal qui cohol
ahauh; this expression is not clear. There appears to be considerable
vagueness in the writer’s chronology in this passage.

“He did not condemn any one, because he had no time,” Mani xuban ru
qatbaltzih, mani xyaloh; an ignorant statement, since he held the
Presidency about four years.

The reading of the last sentence is doubtful.

182. Vico was killed in the summer of 1555.

184. The expedition against the Lacandons took place early in 1559.

[209]

VOCABULARY.

	A, n. A year; the thigh; pron. thy.

	Abah, n. A stone; a jar; the private parts.

	Aca, part. Related, affined. See p. 32.

	Ach. A prefix indicating companionship.

	Achak, n. Excrement, offal, refuse, waste.

	Achcayupil, n. Quilted cotton defensive armor; or perhaps a
two-pointed lance; from ach, united; cay, two; uopih, to wound
with a lance. See p. 18.

	Achii, n. Man (vir).

	Achpe, v. To accompany one.

	Achpetic, n. That which accompanies one.

	Achya, v. To receive (Brasseur); to give with.

	Achyaic, n. That which is given along with something else; yaic,
passive verbal from ya, to give.

	Acodzih, v. (For the more usual qoçih). To strike or beat,
especially a drum.

	Ah, n. Name of a day. A prefix. Gram. p. 55.

	Ahauh, n. Ruler, chief, lord. See p. 36.

	Ahauarem, n. Majesty, power.

	Ahcic, adv. Up, above, on top.

	Ahilah, v. To count or reckon with grains of corn or cacao, after the
Indian fashion.

	Ahilan, v. To count, to number.

	Ahlabal, n. Warrior, fighting man. See Labal.

	Aho, v. To wish, to like.

	Ahpop, n. The head chief. “El cacique mayor. See p. 36.

	Ahpopcamahay, n. An official messenger, especially an official sent
to collect tribute. See p. 36.

	Ah-tzih, n. Speaker, orator. See p. 37.

	Ah-dzib, n. A scribe.

	Akah, n. A hornet.

	Akan, n. Leg, foot.

	Al, n. Son, child.

	[210]Alabil, n. Slave, servant.

	Alah, v. To bear, to carry; hence, to bring forth, to give birth to,
as a woman a child.

	Alan, v. To ridicule, depreciate.

	Amaq, n. Village, tribe, region or district. See p. 33.

	An, part. An emphatic particle, truly, really.

	Aneh, v. To flee, escape.

	Anom, n. A fugitive.

	At, pron. Thou.

	Atiniçah, v. To bathe.

	Avan, n. Crops, plantings.

	Aqa, n. Night, darkness.

	Adzaxah, v. To hear, to listen to.

	Bak, v. To bore. n. A bone.

	Bala, adv. Where.

	Balam, n. A tiger.

	Balbaxin, adj. Twisted, interlaced, dense.

	Ban, v. 1. To make, to do, or cause to do. 2. To ask. 3. To dress, or
arrange one’s apparel.

	Bay, n. A mole, a ground animal.

	Badz, n. What is spun, as cotton, or drawn into fine threads as
gold. n. A monkey.

	Be, v. To go.

	Belehe, adv. Nine.

	Bey, n. Path, road, route.

	Bi, n. A name; ru bi, his or its name.

	Bijh, v. To speak, to talk.

	Bijn, v. To walk, to go on foot.

	Birbot, v. To make a loud, rumbling noise. Ti birbot, ti nicnot, it
roars and it rumbles, of the volcano (Varea).

	Bitol, n. The creator. See p. 40.

	Bix, n. 1. Songs, chants, poems. 2. Sparks from a fire (p. 17).

	Bok, v. To tear up; to pull down; to sell for another; to translate:
to defeat.

	Bol, v. To make deep trenches in the soil (“as the Indians of the
Sierra.” Varea).

	Boleh, v. To go in a row, in a series, or in a procession. Applied to
mountains, when one rises upon another (Varea).

	Boz, vn. To issue forth; hence, of flowers, to open, to blow; of a
butterfly, to come forth from the cocoon; of chicks, to[211] come from the
egg; of grains of maize, to burst; of men, to proceed from, to be born;
xeboço, the absolute form.

	Cabih, n. Day after to-morrow.

	Cacouh, n. Cacao.

	Cah, n. The sky, heaven, the atmospheric region.

	Cah, or Cahi, adv. Four.

	Cahlahuh, adv. Fourteen.

	Cahmah, v. To meet a repulse, defeat.

	Cak, adj. Red.

	Cakix, n. A bird. See p. 199.

	Cal, n. That which is united or joined.

	Camel, n. A mortal. Adj. Humble.

	Camiçah, v. To kill, to slay, to destroy.

	Can, adv. Remaining, aforesaid, already. See Gram., p. 65.

	Cana, n. A captive taken in war.

	Canah, v. To remain, to leave; ti canay, neuter, it appears, it is
found.

	Cani, adv. Soon, shortly.

	Canoh, v. To seek, to search for.

	Car, n. Fish, generic name.

	Cauh, n. Ornaments, adornments.

	Cavach, n. Likeness, resemblance.

	Cavuh, Cauh, v. To place anew, to notify, to prepare; to change, to
put on again.

	Cay, adv. Two.

	Cac, n. Cock (Br).

	Cib, n. Smoke, vapor.

	Civan, n. A ravine, barranca.

	Cic, v. To lift up the voice, n. Shoutings.

	Co. A concessive particle. Good! Bravo! Courage! On!

	Col, v. To free, to liberate; to redeem, to save; xoh ru col J. C.
chuvach cruz. Christ redeemed us on the cross.

	Coon, n. For cun, pudenda of a woman (Xim); hence, woman.

	Cot, n. The eagle.

	Cou, n. Something rough and violent.

	Couiricah, v. To strengthen, to invigorate.

	Covil, adj. Bold, courageous.

	Coz, v. To rest.

	Cucu, n. Large vase for water.

	Cuçul, n. Cradle.

	[212]Cuke, v. To seat onesself.

	Cuker, v. To be seated; to be content.

	Cumatz, n. A serpent (gen). An eel.

	Cunum Cachak. See p. 206.

	Cuyuch, n. A species of parrot.

	Ça, v. To expose or show to the sun; to dry. Met.; çao ru vach, to
show one’s face, to recover power.

	Çach, v. To lose, to become lost.

	Çak, adj. White; bright; light. n. A white or clear thing. A
clearing in the forest, cleared land (Varea).

	Çahcab, n. p. 12, for

	Çakcab, n. Literally, white honey; white varnish (Brasseur). Probably
“war paint.”

	Çaker, v. To make white, light or clear. To clear a space in the
forest (Varea). See p. 199.

	Çakcorovach, n. The dove or quail.

	Çakquiy, n. The maguey, used in making rope, etc.

	Çaqih for Çakqih, n. Literally, white days, applied to the spring
of the year. See p. 198.

	Çamahel, n. Messengers.

	Çanay, n. Sand.

	Çaqul, n. A plantain; in gen. any kind of vegetable.

	Çac, n. Locusts.

	Çe, v. To row.

	Çel, n. A large painted vase for bathing (jicara pintado, Anon).

	Çeteçic, adj. Circular, rounded. See p. 18.

	Çipah, v. To present, to offer.

	Çol, v. for Tzolih, q. v.

	Çol, v. To upheave, to make a revolution.

	Çolo, v. To turn about; to return; to go back.

	Çoc, n. A bat.

	Çubak, n. A kind of flute.

	Çutulakin, v. To render homage.

	Çuq, n. A cloud, the clouds.

	Cha, v. To say, to tell, to speak.

	Chacan, v. To cover, enclose; to be within or on.

	Chactit ?, from Chaq, something tied or sewed.

	Chăh, n. The pine tree, the ocote pine.

	Chah, n. Ashes, cinders.

	[213]Chapalcivan, n. See p. 197.

	Chahih, v. To guard, to watch; to protect; to keep. Chahal çivan,
the guard of the ravine. See Gram., p. 42.

	Chahir, v. To burn, to reduce to cinders. From chah.

	Chaomal, n. Beauty, fruitfulness.

	Chaomar, v. To yield abundantly.

	Chap, v. To seize, to take, to take possession of.

	Chay, n. A stone. See p. 18.

	Chaqabeh, v. To receive with pleasure, to take gladly.

	Chee, n. Wood, stick, tree.

	Chi, n. Mouth; aperture, opening; gate; mouth of a river; coast of the
sea; edge or border.

	Chi. 1. With, by, to, for, against. 2. In order to, that, and 3. While,
during, being.

	Chic. 1. A verbal particle, denoting past time. 2. Already, more. Before
vi, the c is dropped, as hun chi vi, once more.

	Chicah. Above, upon, upwards.

	Chicohol. Between yourselves.

	Chicop. A brute, an animal as distinguished from man; met.; a brutish
man. See p. 39.

	Chiih (chi ih). Upon, on.

	Chila. There, that way.

	Chin. For, by, by means of, thus.

	Chinak, interrog. Who, which, what?

	Chinamit, n. Town, village. See p. 32.

	Chique. To, for those.

	Chiquichin. To, for those.

	Chiquih. Against those.

	Chire. To, for him, that one.

	Chirih. Behind, against that one; from, out of.

	Chivach. Before yourselves.

	Chive. To, for, against yourselves.

	Cho. To, for, in, until, towards.

	Chocola, adj. In common, communal.

	Cholol, v. To place in order, to arrange.

	Chom, n. A lobster.

	Choy, n. A lake.

	Chucohol, prep. Among, between.

	Chuluc, n. Urine.

	Chun, n. Lime.

	Chunah, v. To whitewash.

	[214]Chupam, prep. Within, in.

	Chuvi, prep. Upon, over, on; chuvi huyu, on or upon the mountain.

	Echa, n. Edible fruits and vegetables. A generic word.

	Elah, v. To humble, to submit to.

	Elebal, n. The place whence something comes forth; as relebal çib,
the exit of the smoke, i. e., the chimney (Varea); hence, relebal
qih, the sunrise.

	Eleqah, v. To steal, to rob.

	Eleqom, n. A thief, a robber.

	Et, n. A mark, sign. v. To mark, designate.

	Etamah, v. To know, to understand; from et, a mark or sign.

	Ha, pron. He, it, that one; it is so; ha ri, it is thus; ha ok, at
that time, then, when.

	Hab, n. Rain.

	Hach, v. To divide, to separate.

	Hak, v. To open (a door, the mouth, etc).

	Hal, v. To change, to alter. See p. 46.

	Halal, adv. A little, briefly.

	Halebal, n. That by which one changes or transforms himself, a magic
power; an instrumental form from hal, to change one’s garments, etc.
See p. 46.

	Halizin, n. A change, an alteration; a change of raiment; the hair of
the head (Br).

	Hay, n. House, home. See p. 33.

	He, pron. Those, their.

	Hetah, adv. See Tak.

	Hec, v. To drive or force away.

	Hilil, v. To thunder, to rumble.

	Hique, v. For chique, q. v.

	Hit, v. To promise, make vows; to offer.

	Hiquh, v. To ardently desire, to covet.

	Hidz, v. To hang.

	

	Hol,

Holih, 	} 	v. To concede, grant.

	Holom, n. The head, a chief.

	Homet, n. Bark of trees.

	Hote, v. To rise, to go up, to mount.

	Hox, n. Branch of a tree.

	[215]Hox, v. To copulate, of men or beasts.

	Hoye, part. Expressing compassion.

	

	Hoyevah,

Hoye ru vach, 	} 	v. To have compassion, to extend mercy, to spare.

	Hucu, n. A boat, canoe; a large dish.

	Hucumah, adv. Soon, promptly.

	Hul, n. A hole, a pit, a grave, etc.

	Huley, adj. Deep, profound.

	Huluhut or Hulhut, n. Something burning, on fire.

	Hun, adv. One; a or an.

	Hunamah, v. To make equal, to make ready, prepare.

	Hunchic, adv. The other.

	Hutak, adv. See Tak.

	Huciçic, adv. Only, alone, solely.

	Huyu, n. Mountain, hill, mound; a land or country, or place of
residence (nu huyubal, mi pueblo, Varea). The interior as opposed to
the coast. See Taqah.

	Ikan, n. A load, a burden, tribute, tax.

	Ikiqa, n. The right hand. qa hand.

	Il, v. a. To reach, to get, to see, to obtain; n. to get to, to
arrive at.

	Il, n. Fault, blame.

	In, pron. I.

	Ixim, n. Maize.

	Ixok, n. A woman.

	Ico, v. To pass on or beyond; to exceed, surpass.

	Icovibeh, v. To go on, or beyond.

	Ka, pron. Our.

	Kaçah, v. To put down, to conquer, to destroy.

	Kah, v. To descend, descending. See Gram., p, 64.

	Kahibal, n. The place of descent; hence, kahibal qih, the sunset.

	Kel, v. To disobey.

	Ki, part. An interrogative; also, denoting affirmation; often used
merely to give strength to an assertion. Gram., p. 71.

	Koch, n. The crow.

	Kul, n. The neck.

	Kup, v. To seize, take by force.

	Kuruh, v. To draw or drag out or on.

	[216]Lab, n. A portent, an augury. See pp. 39, 47.

	Labal, n. An enemy, opponent.

	Labalih, v. To make war, to fight. See p. 47.

	Lehah, v. To fall sick; to grow weak; to be overcome or conquered.

	Lakam, n. The war banner, “bandera de la guerra.”

	Lakeh, v. To bring, to carry, to give.

	Lam, n. The hard part; trunk of a tree, etc.

	Lamaba. To detain one, to prevent him from going.

	Laqabeh, v. To enter into a place, to dwell there; to occupy as a
residence (entrar á morar en casa. Varea).

	Laqeh, v. To join or unite two things; especially to unite in the
sexual act.

	Lob, n. Magical power.

	Lol, n. The silence or state of desertion left by a pestilence, etc.
See p. 38.

	Loq, v. To prize, to hold dear, to esteem.

	Macamo, v. To take alarm, to be frightened, to wonder at.

	Maha, adv. Even not, not yet.

	Mahanick, adv. Before that, previous to.

	Malohic, n. A preparation of maize (?).

	Mam, n. Grandchild.

	Mama, n. An old man; pl. mamaa, the old men; nu mama, my
ancestors; also the rulers of a village; applied to animals it means the
male of the species.

	Mani, adv. No, not.

	May, v. A cycle, especially of 20 years. May qih, a calendar for
calculating cycles. See p. 31.

	Meal, n. A daughter.

	Meba, adj. Poor.

	Meh, n. A gable in a roof; an angle; a fold in clothing, etc.

	Meho, v. To make an angle or fold; hence, to go to a place and return
from it.

	Mem, n. A dumb man; to be dumb.

	Mez, n. A cat. See p. 44.

	Meztah, v. To forget.

	Meqen, adj. Warm, hot.

	Mi, adv. Particle, denoting recent past time, prefixed to form the
proximate preterit tense.

	Mier, adv. Already, previously.

	[217]Mich, v. To tear up, to tear out or down.

	Michoh, v. To lie to, to deceive; to ridicule, to laugh at, to mock.

	Mol, v. To gather together scattered things, to fill up, to collect.

	Moyeuh, n. A fog, the mist.

	Muh, n. Shade, shadow; hence, fig. protection, guardianship. See p.
20.

	Muk, v. To hide, to conceal; to bury.

	Mun, adj. Hungry, n. A slave. See p. 39.

	Na, adv. A particle denoting priority, from nabey, first; hence,
navipe, and, also, next, until, presently. See Gram., p. 65.

	Na, v. To know, to learn.

	Nabey, adv. First.

	Nabeyah, v. To be first.

	Naek, adv. Although, but.

	Nano, v. To receive more than another.

	Nanoh, adj. Known, said; hence, xa nanoh, already known, aforesaid,
etc. From na, to know.

	Naval, n. Knowledge, wisdom; especially occult knowledge, magic,
sorcery. See p. 46.

	Nicnic, v. To quiver, to tremble.

	Nima, adj. Great, n. A great thing.

	Nimah, v. To make great, to adore.

	Nimal, n. The elder brother; the head of a home.

	Nicah, n. The middle, the center.

	Nicahal, n. The middle parts of anything; the sexual parts,
etc

	Nu, pron. My, mine.

	Oc, v. To enter.

	Ochoch, n. House. See p. 33.

	Ocox, n. Fungus, of the edible variety.

	Oh, pron. We.

	Oh, adv. Sign of the imperative. Oh a cama pe lae queh, Bring that
horse (Varea).

	Ohb, n. A cough.

	Oher, adv. Formerly, in ancient times.

	Ok, adv. When; also the imperative particle.

	Okok, n. Wild goose.

	Oqueçah, v. To put something in something; hence, to put on[218] one’s
clothes, to dress onesself. From oc, to enter. Met. to obey.

	Oro, v. To bore, to pierce, to hollow out.

	Oxlahuh, adv. Thirteen.

	Oyevar, v. To become angry.

	Oyobeh, v. To hope.

	Oq, v. To weep, to cry.

	Oqeh, n. A wail, a weeping. v. To bewail.

	Pa, prep. In, to; tan qui be pa huyu, I am going to the
mountain pa hay, in the house. Before a vowel, pan is used.

	Pac or Pacay. The anona, the custard apple.

	Pacac, v. To dawn.

	Pae, v. To be on foot, to stand, to be at.

	Palah, v. To annoy, to bother.

	Palouh, n. The ocean, the sea; called also nima ya, the great water.
See p. 195.

	Patan, v. Tribute, tax. See p. 39.

	Pax, v. To break; to put to flight, to scatter.

	Paz, n. Swathing bands; folding robes.

	Pe, v. To come. Often used in a peculiar gerundive sense, as a verbal
particle. See Gram., p. 64.

	Pek, n. The fruit tree called Pataxte (Guzman).

	Pixa, n. Order, command, direction.

	Pixabah, v. To order, to command.

	Po, v. 1. To cry out loudly. 2. To be angry with some one.

	Pocob, n. A shield. See p. 18.

	Poklah, n. Dust.

	Pokon, n. Trouble, pain.

	Pop, n. A mat; popoh, a council. See p. 36.

	Poroh, v. To burn, to set on fire.

	Poye, v. To put one side, to neglect.

	Poch, v. To divide, to split.

	Puak or Puvak, n. Silver; money, coin. See p. 19.

	Pub, n. The blow-gun, p. 18.

	Puz, n. Power, magic. See p. 46.

	Puq, v. To break up ground; to soak in water; to dissolve or to make
into dust. Hence, n. fire, dust.

	Que, pron. They, used with absolute, passive and neuter verbs.
Gram., p. 47.

	[219]Queh, n. A deer.

	Quere, adv. Thus, as, even so; quereca, therefore; querera, as
this; querelae, as that.

	Qui, pron. Those, their.

	Quichin, pron. Of them.

	Quicot, v. To rejoice, to delight in.

	Quir, v. To unloose, untie.

	Quic, n. Blood.

	Rah, v. To wish, tivaho, I wish; (absolute) xraho, he wished.

	Ramon, n. A piece, a bit.

	Ramoneh, v. To reduce to pieces, to overcome.

	Rax, adj. Green, blue; precious, noble; renowned, famous.

	Raxah, n. A tree, a species of plantain.

	Ri, pron. He, she it; this, that; often used in the sense of
definite article, ri huyu, the hill.

	Richin, pron. Of that one, of him, his, its.

	Ruma, prep. By, for, with.

	Tacaxepeval, n. Name of the first month of the native calendar.

	Tak, v. To send, to call one, to despatch to one. Gram., p.
42.

	Tahin, part. Of present time.

	Tak, adv. A particle conveying the idea of recurrence or repetition,
as hetak, hutak, p. 12. See Gram., p. 72.

	Takchibal, n. That which incites, or persuades. An instrumental form
from takchiih.

	Takchiih, v. To incite, move, induce.

	Takeh, v. To obey.

	Tan, adv. Now, at present; particle of present time.

	Tap, n. Crab.

	Tata, n. Father. Originally the reduplication of the particle of
courtesy, ta, which is now used by and to married people. It also
means lord, ruler. Cf. Gram., p. 72.

	Taqah, n. A plain; the sea coast as opposed to the interior. See
Huyu.

	Tach, n.

	Tecpan, n. See p. 13.

	Tee, n. Mother. See p. 35.

	Telep, v. To carry on the shoulders.

	Telechuh, v. To wrestle; to take captive; to tie with cords.

	Tem, n. A bench or seat. See p. 20.

	[220]Tepeval, n. Sovereignty, power.

	Teuh, adj. Cold.

	Ti, v. To eat, to bite.

	Ti, pron. He, it, she; you.

	Tih, v. To give to eat, to feed; to invite; to try, to test; to teach,
to instruct.

	Tih, n. The doctrine, the teaching.

	Tihoh, v. To teach another.

	Tinamit, n. Town, city.

	Tiohil, n. The body, the bulk of an animal.

	Tiquer, v. To begin, to commence.

	Titil, n. A color. See p. 204.

	Tiuh tiuh, n. See p. 196.

	Tixli, n. The tapir.

	Ticuil, v. To be rooted in the ground. See cuil.

	To, v. To aid, to succor.

	Tohoh, v. To make a loud noise, to thunder. See p. 199.

	Tol, v. To abandon.

	Toloba, v. To desert, abandon, forsake.

	Tooh, n. Weapons, of all kinds.

	Toq, v. To shoot up, to burst forth.

	Toq, v. To push in, to insert.

	Toqe, v. To arrive at a place.

	Tuc, v. To turn, revolve, move about.

	Tucur, n. The owl.

	Tulul, n. The zapote tree.

	Tun, n. A native drum; a branch, a sprout, a twig.

	Tunay, n. The elder tree. Span. sauco.

	Tux, n. A kind of acorn.

	Ucheex, v. To relate, to tell, to say, especially in reporting what
others have said. As a rule it follows the words quoted (Coto).

	Ue, conj. If.

	Ul, v. To arrive, to come to.

	Ulaah, v. To arrive at, as a home; to seek as a refuge (Bras.).

	Ulaam, v. To have at one’s house, as a guest, etc.

	Uleuh, n. Earth, soil, land, ground.

	Umul, n. The rabbit.

	Unum, n. The male organ; a worm, a snake.

	Ut, n. Dove.

	Utiuh, n. The coyote.

	[221]Utzin, v. To finish, to complete.

	Ux, v. To be, to become. See Gram., p. 33.

	Uxla, n. The breath; an odor; steam.

	Uxlan, v. To rest, to repose, to take breath (from uxla).

	Va, part. Here, now.

	Va, v. To eat.

	Vach, n. Face, visage, front; surface, superficies; brightness,
splendor; fruit, products, profits; power, dignity.

	Vachih, v. To see with one’s own eyes; to have before one’s face.

	Vae, part. This, this is, here is.

	Vapal, n. The lintel of a door, the frame of a window, etc.

	Var, v. To sleep.

	Vave, adv. Here.

	Vay, n. Bread, of any kind.

	Vayhal, n. Hunger.

	Vi, n. The head.

	Vi, part. A correlative and instrumental particle. See Gram., p. 63.

	Vik, v. To increase or add something; to ornament, to adorn; to
arrange, to set in order by adding to.

	Vinak, n. Man, the human species; a people.

	Vinak chij, n. Injury or misfortune; a legal term applied to certain
torts.

	Vuk, adj. Seven.

	Xa, part. But, only, etc. An antithetical particle, used in many
connections, as xae, xa ca, xa ri ca, va xe re, xa ca,
xe re, xa ha, all signify but, next, etc.

	Xah, v. To move actively and cheerfully; hence, to dance; of a dog, to
wag his tail.

	Xahab, n. Sandals, shoes, moccasins.

	Xahan, n. Prohibition, abstention.

	Xahaneh, v. To abstain from, to refrain.

	Xahpota chich, n. Body armor. (“Malla ô peto.” Varea).

	Xak, n. 1. Leaf. 2. Dye, color, tint. See p. 204.

	Xambey, n. One who follows another.

	Xambeyah, v. To do something later than another, to follow, to come
after.

	Xane, v. To strip, to uncover.

	Xaquere, adv. But thus; see Xa.

	[222]Xavica. See Xa.

	Xax. Particle of affirmation, an intensive.

	Xhayil, n. A married woman, a wife. From hay, with the fem.
prefix—“the woman of the house.”

	Xim, v. To tie, to bind onesself; to assume.

	Xiquin, n. Ears.

	Xit, n. The jade, the green stone (piedra verde como torquesa.
Varea).

	Xivae, n. A conch shell used as a horn.

	Xmier, adv. Already, formerly; xmierok, before, previously.

	Xocon, n. The left hand; chu xocon, on the left.

	Xoh, pron. We.

	Xoq, Xocoh, v. To complain against one.

	Xoch, n. The owl; a malicious person.

	Xul, n. A flute.

	Xule, v. To descend, to go down.

	Xuc, n. A net used by the Indians of the Sierra to catch birds.

	Xcul, n. A kind of dance. See p. 45.

	Ya, v. To give, to present.

	Yaar, v. To spoil, waste, go to ruin.

	Yac, n. To build a house; to contract for, ask for.

	Yala, v. To surpass, become distinguished.

	Yaloh, v. To delay, to remain.

	Yamalakin, v. To give presents.

	Yamanic, n. Precious stone.

	Yanabil, n. Sickness, disease.

	Ybah, n. The ancient site of a town; the hereditary home; the cement
of a house. From ybil, to ripen, to mature.

	Yeq, v. To tread under foot, to detest, to hate.

	Ylon, v. To overtake one (alcanzar á otro que va adelante. Varea).

	Yncheel, adv. How, in what manner.

	Ynup, n. The ceiba tree.

	Yoh, v. To destroy, tear down.

	Yon, adv. Only, alone; ruyon, he or it alone or only. See Gram.,
p. 32.

	Yoq, v. To knead dough. Met. to bruise.

	Yuh, v. To mix, to mingle.

	Yuhuh, n. A quarrel, a revolt.

	Yuk, v. To string out, to stretch out, like a rope. Hence

	[223]Yuku, n. A rope or cord. Varea.

	Yuyub, n. Shouts.

	Yx, pron. You.

	Yxim, n. Maize (the grains).

	Yco, v. To pass over; to go from one place to another.

	qa, n. The hand, the arm.

	qaba, v. To place supports; to strengthen; to extend the hands.

	qahan, v. To sound, to resound; to snore, etc.

	qahar, v. To expend, to expand.

	qahartizah, v. To praise, to commend.

	qalaba, v. To cause misfortune, to make miserable.

	qalah, adj. n. Something clear, apparent, manifest.

	qalel. See p. 37.

	qalibal, n. Seat, see, throne. “Asieñto del señor principal.”
Coto. See p. 20.

	qam, n. Bridge, stairs.

	qana abah, n. A color. See p. 204.

	qan, adj. Yellow; ripe; rich.

	qaramaq, n. Nation, confederation.

	qat, v. To cut, in general; hence, to decide a question; to ford a
river; to die early, etc.

	qavonon, n. A yellow bug; from qan, yellow, and Vonon, bug.
(Guzman).

	qax, v. 1. To pass, to pass over. 2. To bring forth, to give birth
to.

	qaq, n. Fire.

	qaqal, n. Distinction, greatness.

	qek, adj. Black; dark.

	qekal, n. Blackness, darkness.

	qekum, n. The darkness of the night.

	qih, n. The sun; a day; a time or epoch; an occasion or opportunity;
the sign or constellation under which one is born; hence, fate or
fortune. Ahqih, the diviner; cholol qih, to cast the horoscope.

	qihib, v. To divine, to predict, to tell fortunes.

	qil, v. To prevent, impede, harass.

	qinom, adj. Rich. n. riches.

	qiomah, n. This appears to be a form of qinomah, riches.

	[224]qip, v. To take up in the fingers; to pinch.

	qo, v. To sustain, to maintain, to give to eat.

	qol, n. Resin from the pine.

	qop, n. Ear rings.

	quzqum, n. Delicacy, something delicious to eat.

	quq, n. A species of bird. See p. 204.

	ququraxon, n. Green feathers; the plumage of certain birds.

	ca, conj. And, also.

	cabovil, n. The deity, God, divinity.

	caçe, v. To survive, to grow strong.

	cahol, n. A son, sons; also, generally, descendants of a common
ancestor.

	caholah, v. To beget, engender.

	cak, v. To shoot with arrows; to stone. 2. To place onesself in
front of another.

	cakaba, v. To show onesself.

	cal, v. To tie together, to arrange in order as by tying.

	calakan, n. Small bells tied together. See p. 17.

	cam, v. To take, to bear away; especially to take a woman in
marriage, to marry.

	canixt, n. A bird. See p. 197.

	carunah, adv. The same, again.

	caxtoc, n. The Evil Spirit.

	cay, adj. Pungent, bitter, strong of smell or taste.

	cayh, v. To sell.

	cacalih, v. To guard.

	ceche, n. A forest, a woods.

	cel, n. A small species of parrot.

	cexevach, n. Substitute, one who stands for another (Anon).

	ciyaley, adv. That which exceeds; used in comparison. See Gram.,
p. 67.

	ciy, adv. Much, many.

	ciyar, v. To multiply, to increase.

	ciz, v. To finish, to conclude, to end.

	coh, v. To be in a place, etc. Spanish, estar. See Gram., p. 33.

	cok, cokoh, v. To complain (quejarse á Dios. Varea, p. 414).

	col, v. To cut down, to send out from, to diminish, to lessen.

	[225]cot, v. To dig a hole. Met. to examine verbally, to interrogate,
to cross-question.

	cotoh, v. 1. To engrave, to sculpture. cotonic, that which is
sculptured. 2. To set in order, to arrange battalions, etc.

	cokikan, n. Loads of roasted maize, used as food on long journeys;
from dzo, “mais cocido,” and kikan.

	cox, v. To clash; to strike hard things together, ta coxel
qaq to strike fire with the flint (Varea).

	coxol, n. He who dashes together hard things, as stones. See
cox.

	coxom, n. That which is dashed together, as stones. See cox.

	coxtun, n. Fortress, stronghold.

	cu, v. To put well in order, to arrange.

	cual, n. Diamond, or other precious stone.

	cubul, n. Garlands (Br.). From cu, to arrange in order, to put
in place.

	cuil, v. To throw down to the ground, to lie or roll upon the
ground; to annoy, harass.

	cul, n. All kinds of clothing; vesture, etc.

	cul, v. To receive; to meet, to go out to meet one; to visit one; to
converse, to reply to, to be beaten.

	cule, v. To marry.

	culvachih, v. To meet face to face. From cul, to receive, to
meet, and vach, face.

	cut, v. To show, to make manifest.

	cutuh, v. To ask, to inquire.

	cux, n. The heart; the mind.

	cha, n. The bow; the arrow.

	

	cha,

chabeh, 	} 	v. To speak to talk, to say.

	chabak, n. Mud.

	chac, n. A pestilence.

	chac, v. To conquer, to overpower.

	chac, n. Flesh, meat.

	chacatah, v. To sit down, to rest seated; to reduce in value, to
depreciate.

	chacbal, n. A victory, a conquest.

	chacat, n. A seat, a throne. See p. 20.

	[226]chaka, prep. From the other side; chaka palouh, from beyond the
sea; he ah chaka ya, those from the other side of the water, a term
applied to the Spaniards (Varea).

	chakap, n. and adv. The half, partly.

	chamey, n. Cane, staff; a badge of office; ahchamey, the
alguacil or constable.

	chaoh, n. See p. 55.

	chay, v. To injure, destroy. 2. To fasten, solder.

	chi, v. To disquiet, to be noisy.

	chih, v. To suffer, to bear.

	chipil, n. The youngest son.

	chique, v. To appoint, to resolve upon.

	chich, n. Iron, copper. See p. 19.

	chob, n. Division, class, order, battalion.

	chocoba, v. To seat a person.

	chol, v. To skin, to bark, to clean; to acquit, to rid of.

	cholih, v. To value, to put a value upon; hence, cholih qih,
to value days, to decide which are lucky and which unlucky; chol
qih, an astrological calendar. See p. 31.

	chub, v. To ravage, as a pestilence.

	chuc, n. The arm, or arms.

	chutin, adj. Small, little, young.

	dzak, v. To work in clay; to make bricks or tiles; to make, to
create. 2. To joke; to make fun. 3. To lie, to deceive.

	dzakol, n. The maker, the creator.

	dzalam. See p. 32.

	dzanin, v. To sound loudly, to make a great noise, of people,
trumpets, dancing, etc.

	dzapal, n. An enclosure; that which is shut up or enclosed; from
dzape, neuter of tin dzapih, shut up or enclose.

	dzapibal, n. The place where something is enclosed or shut up. See
dzapal, and p. 197.

	dzi, n. A dog.

	dzibah, v. To paint; to write. See p. 16.

	dzima, n. A sharp-pointed tool; v. to dig with one (Ximenes).

	dziquin, n. A bird, the generic word.

	dziz, v. To sew, to puncture.

	[227]dzidzot, v. To hiss (of a snake), to squeak (of a rat), to whistle
(of a bird), etc.

	dzum. 1. The breasts, the mammae. 2. A skin, a hide.

	dzumah, v. To suck, to take the breast; to reduce a swelling; to
lessen, to diminish.

	dzutuh, n. A flower, especially of the maize.

	Tzak, v. To throw, to fall; to tangle, to trip; to hinder; to go from
the road; to drop a subject, a lawsuit, etc.; to pardon; to excuse
onesself; to cease, to die.

	Tzal, v. To make war, to give battle.

	Tzam, n. 1. Nose, beak, snout, of man, bird or brute. 2. The point or
end of anything.

	Tzap, n. Fault, evil, misdemeanor. See p. 28.

	Tzara, n. A snare to take birds, etc.

	Tzayh, v. To do an injury without cause.

	Tzatz, adv. Much, many, thickly, densely.

	Tzih, n. A word, a speech.

	Tzihoxic, n. That which has been said; a passive verbal from tzih.

	Tzimay, n. A cup, or drinking vessel.

	Tzolih, v. To turn; to return; to turn one’s thoughts upon, etc.

	Tzuy, n. A large calabash or gourd.

	Tzuk, v. To sustain, to maintain.

	Tzul, v. To intertwine, to embrace, to sleep together.

[228]

[229]

INDEX OF NATIVE PROPER NAMES.

(The numbers refer to the sections.)

	Acalan, 182.

	Açacot, 81.

	Ahachel, 41.

	Akahal, 10, 20, 41, 63, 64, 73, 94, 97, 99, 100, 110, 111.

	Ahalquil, 77.

	Ah cic amaq, 20.

	Ahcicahuh, 95.

	Ah Itza, 80.

	Ah mak, 112. d. 132.

	Ah max nay, 105, 106,

	Ah pak, 3.

	Ahquehay, 3, 27, 29, 40.

	Ah tuncic Tihax, 163.

	Ah tucuru, 10.

	Ahcibihay, 107.

	Ahchumilahay, 10, 77.

	Ahdziquinahay, 38, 53, 54, 137.

	Ah dzalam Hunahpu, 135.

	Ahdzuruya, 77.

	Alinam, 66.

	Atacat, see Panatacat

	Bacah Pokoh, 10, 21, 36.

	Bacah Xahil, 10, 21, 36.

	1. Balam, 119, 125. d. 130, 131.

	2. Balam, 134, 135, 136.

	Bacahola, 3, 10, 29, 39, 40, 45, 48, 50, 136.

	Beleh chi Hunahpu, 23.

	Beleh chi qaq, 23.

	Beleh cuihay, 77.

	Belehe Toh, 11.

	Belehe qih, 98.

	Belehe cat, 115, 136, 140, 159, 166.

	Boqoiya, 73.

	Bubatzo, 53.

	Bulbux ya, 77, 161.

	Cablahuh Badz, 88.

	Cablahuh Tihax, 88, 91, 116.

	Cahi bak, 21.

	Cahi Imox, 136, 140, 159, 172.

	Cakay, see Cakhay.

	Cakchiquel, 3, 10, 16, 20, 27, 41, 54, 84, 89, etc.

	Cakhay, 28, 125.

	Cakix, 20.

	Cakixahay, 34.

	Cakolahay, 126.

	Camachal, 81.

	Canalakam, 45.

	Caok, 88, 98, etc.

	Carchah, 25.

	Cata Noh, 162.

	Cauke, 49. See Cavek.

	Cavek, 3, 29, 39, 40, 84, 100.

	Cavek Paoh, 29.

	Cay batz, 40, 47, 50, 51, 52, 53, 54.

	Cay Hunahpu, 100, 103.

	Cay Noh, 46, 47, 50, 51, 52, 53, 54, 66.

	Cibakihay, 3, 10, 29, 39, 40, 48, 88.

	Cinahi toh, 101, 102, 105.

	Cinpual Taxuch, 25.

	Citan Tihax Cablah, 75.

	[230]Citan catu, 60, 65, 66, 75.

	Coha, 77.

	Cotanoh, 162.

	Cucu huyu, 27.

	Culhuacan, 117.

	Cumatz, 5, 10, 77.

	Cupilcat, 45, 61, 62.

	Cutam chah, 20.

	Cuzcatan, 150, 151.

	Cuztum chixnal, 49.

	Çactecauh, 2, etc. d. 30, 48.

	Çak bim, 26, 112.

	Çakcab, 63, 107.

	Çaki huyu, 20.

	Çaki teuh, 20, 25.

	Çaki coxol, 21, 22. See p. 42.

	Çaki dzunun, 31.

	Çaki cuva, 20, 25.

	Çaktzuy, 26.

	Çakcuch abah, 85.

	Çalicahol, 63.

	Çamaneh, 41.

	Çeçic Inup, 33.

	Çimahi hay, 44, 63.

	Çinanihay, 39.

	Çoroch, 97.

	Çodzil, 10, 20, 34, 41.

	Çodzil Tukuche, 36, 54, 72, 74, 82, 91.

	Çubinal, 25.

	Çunpancu, 23.

	Çuquitan, 23.

	Çutum, 77.

	Çuyva, 12, 20. See note, p. 199.

	Chacachil, 25.

	

	Chakiya,

Chaquihya, 	} 	84.

	Chay Abah, 5, 44, 46.

	Chee tzulu, 37.

	Chetecauh, 38.

	Chiabak, 21.

	Chiavar, 63, 67, 68, 71, 75, 83, 84, 104.

	Chicakyuq, 77.

	Chicbal, 173.

	Chichah, 77.

	Chiholom, 64, 73, 77.

	Chinta Queh, 162.

	Chitaqah, 20.

	Chiixot, 160-1.

	Chitulul, 38, 140.

	Chituy, 80.

	Chiyol, 21.

	Chiqaq, 178.

	Chiqalibal, 34.

	Chiqohom, 46, 63.

	Chicib, 99.

	Chicotuk, 77.

	Choloma, 169.

	Chopena Queh, 88.

	Chopena Tohin, 88.

	Chopena dziquin uca, 88.

	Chucuybacin, 102.

	Chuluc, 82, 84, 85.

	Chuvy dziquinu, 173.

	Chuvy dzut, 135.

	Daqui, 3.

	Deoçacvancu, 17.

	Eventec, 81.

	Halic, 77.

	Herech, 81.

	Holom, 85, 94, 97, 159.

	Hukahic, 97.

	Hultucur, 77.

	Hun ah pu, 21, 174.

	Hunahpu dzian, 95.

	[231]Hun çuncun qanel, 53.

	Hun Tihax, 11.

	Hun toh, 73-76, 82-86.

	Hunyc, 115. d. 129.

	Hun tzuy, 26.

	Huvarah bix, 97.

	Yaqui, 110, 117, 118.

	Yaxon tuh, 126.

	Yaxon cul, 104.

	Icxiuh, 53.

	Ikomaq, 3, 34, 62.

	Imox, 115.

	Yut qum Calla, 63.

	Iximche, 84, 85, 89, 93, 122, 137, 148.

	Izmachi, 70.

	Iztayul, 89, 93.

	Iqich, 119.

	Ychal Amullac, 73, 94.

	Ychal can chi cum cuvat, 63, 64.

	Ydziyul, 85.

	Lacantun, 194.

	Lahub, 77.

	Lahuh Ah, 87.

	Lahuh Noh, 117.

	Lahuh Tihax, 115.

	Lamaqi, 10, 77.

	Loch, 3, 27, 28.

	Loxpin, 23.

	Lakan Abah, 140.

	Maku Xcuhay, 115.

	Mayahauh, 53.

	Meahauh, 17, 20.

	Meme, 20, 24.

	Mevac, 25.

	Mexico, 117.

	Mixcu, 85, 109.

	Modec çumatzin, 117.

	Moinal, 25.

	Molinxot, 63.

	Molobak, 77.

	Molomic abah, 77.

	Motzoray, 45.

	Mukchee, 26, 124.

	Nacuxcux, 77.

	Nacxit, 25.

	Nahtihay, 107.

	Nimahay, 39.

	Nima Ahin, 88.

	Nimabah, 173.

	Nima çahay, 95.

	Nimapan Xeacauh, 82.

	Nimçakah pec, 63, 64.

	Nimpokon, 26, 77.

	Nimxor, 25.

	Noh, 115.

	Nonovalcat, 19, 20.

	Orbal tzam, 25.

	Oronic, 28.

	Oxlahuh dzu, 88, 91.

	Ochal, 63, 64.

	Paanuyaal che, 164.

	Pa çaki uleuh, 91.

	Pacaval, 139.

	Pacavek, 39, 44.

	Pa chalic bak, 63.

	Paçibakul, 39, 44.

	Pampetak, 81.

	Paneh, 64, 77.

	Panatacat, 88, 128, 149, 150.

	Pan caq, 85.

	Pan chee, 63.

	Pan choy, 164, 174.

	Pangan, 165, 183, 185.

	Pantzic, 20, 39, 44, 46, 63.

	[232]Paraxon, 20, 39, 44, 46, 47, 63.

	Paraxtun ya, 98.

	Paruyaal chay, 164.

	Paxaya, 173.

	Paxil, 5.

	Payanchocol, 38.

	Pec pa ru pec, 53.

	Pedze, 63.

	Pokom, 26, 85.

	Popo abah, 21.

	Popoya, 85.

	Puçiahauh, 53.

	Pu hu hil, 39.

	Pulchich, 38.

	Puzbal, 63.

	Queh chun, 173.

	Quehil, 39, 44.

	Quehnay, 80.

	Quixavit Caoh, 172.

	Rabinal, 10, 41.

	Rahamun, 73.

	Ralabal Yg, 97.

	Rapak, 77.

	Ratzamut, 83, 84, etc.

	Raxakan, 91, 102, 103.

	Raxchich, 26.

	Rokel badzin, 93.

	Tacna, 20, 24.

	Tameltoh, 97.

	Tamyac, 85.

	Ttah ttah Akbal, 66.

	Tata yac, 80.

	Tapcu Oloman, 17, 20.

	Ta qunun, 81.

	Tecpalan, 23.

	Tecpan, 28.

	Telom, 3, 21.

	Te pac uman, 20.

	Te pe pul, 89, 93, 138.

	Tepeuh, 49, 51, 52, 53, 62.

	Tepuztan, 23.

	Teyocuman, 31.

	Tibacoy, 91, 102, 103.

	Tihax cablah, 75.

	Tohin, 135.

	Tohohil, 20, 41, 90.

	Tolcom, 35, 37.

	Totomay, 3.

	Totunay, 29.

	Toxcomine, 77.

	Toxcom Noh, 100, 103.

	Toqohil, 20.

	Tucuru cakixala, 88.

	Tuh, 126.

	Tuhalahay, 10, 77.

	Tukuchee, 10, 20, 41, 43, 99, 100, 103.

	Tulan, 2, 4, 10, 16, 47, 82.

	Tunacotzih, 28.

	Utzupa, 63.

	Uxa, 77.

	Vail cahol, 97.

	Vakaki Ahmak, 115, 127.

	Valval Xucxuc, 17, 20.

	Vayça, 41.

	Vitaum, 77.

	Voo caok, 98, 107, 110.

	Voo queh, 114.

	Vooymax, 93.

	Vuchabahay, 10, 77.

	Vukubatz, 73-76, 82.

	Vukuçivan, 77, 97.

	Xahila, 2, 43, 61, 81.

	Xavi Ahin, 88.

	Xeabah, 85.

	[233]Xeamatal chii, 23.

	Xe Caka Abah, 139.

	Xeçuh, 23.

	Xechibohoy, 84.

	Xechipeken, 101, 102.

	Xechituh, 84.

	Xe la hub, 145, 179.

	Xepakay, 64.

	Xepahca, 112.

	Xepau, 157, 158.

	Xe pit, 144.

	Xepoyom, 41, 138.

	Xerahapit, 77, 97.

	Xet, 3, 27, 28.

	Xetocoy, 23.

	Xe tulul, 144.

	Xeuh, 23.

	Xey noh, 112.

	Xhudzuy, 81.

	Xibalbay, 4, 5.

	Xiliviztan, 23.

	Ximbal xuc, 29.

	Ximox, 88.

	Xiquitzal, 70, 73.

	Xit amal Queh, 82, 84, 85.

	Xitayul Hax, 69.

	Xivanul, 84.

	Xivico, 110.

	Xttamer Çaquentol, 66.

	Xubabal, 77.

	Xuchipillan, 173.

	Xulpit, 19, 20.

	Xulu catu, 66.

	Xumak cham, 95.

	Xurcah, 3, 29.

	Xqekacuch, 135.

	qalaah, 63, 91.

	qaqalyx, 77.

	qaqavitz, 2, etc.

	qaqxanul, 31, 32.

	qekacivan, 77.

	qekacuch, 3, 10, 29, 39, 40, 48, 50.

	qinona, 63, 66, 91.

	qucumatz, 20, 38.

	qumarcaah, 70, 71, 82, 90, 146.

	ququcot, 41.

	ququchom, 3.

	ququ huyu, 77, 94, 97.

	cabouil çivan, 63

	calalapacay, 33.

	cakbatzulu, 35, 37.

	camaqekum, 77.

	catu, 88, 119, 125.

	catun, 3.

	caxcan, 77, 94, 97.

	ceche, 9, 15, 20, 28, 29, 41, 45, 66, 76.

	celetel, 41.

	cian, 133, 135.

	cicihay, 137.

	cikab, 67-72, 74-114.

	ciria Yyu, 100, 103.

	cizcab, 84, 85.

	cobakil, 3, 11, 26, 61.

	comakaa, 43.

	cot balcan, 66.

	coxahil, 3, 21, 26, 61.

	cubulahay, 34.

	culavi cochoh, 34.

	culavi canti, 34.

	chicbal, 112.

	chitibal, 22.

	chixnal, 49, 77.

	chiyoc Queh Ahquq, 66.

	cholamaq, 23.

	chooc Tacatic, 95.

	[234]chopiytzel, 21, 30, 48.

	chupichin, 23.

	chuti, 63.

	chutiah, 3.

	dzala, 41.

	dzimaki Piaculcan, 95.

	dzulahauh, 25.

	dzununaa, 41.

	dzunun choy, 23.

	dzunun huyu, 23, 27.

	dzupi taqah, 63, 68, 70, 75, 84.

	dzutuhil, 9, 38, 103, 107, 112, 138, 149.

	Tzak tzuy, 27. For Çak tzuy, q. v.

	Tzanat, 3.

	Tzololaa, 41, 162.

	Tzupam, 148.

	Tzutzumpan, 169.

Transcriber’s Note

The following errors and inconsistencies have been maintained.

Misspelled words and typographical errors:

	Page
	Error

	 29
	Second cacao harvest should read Second cacao harvest.

	 30
	20. Hunahpu, should read 20. Hunahpu.

	 33
	moroever should read moreover

	 47
	Dicc. Anon should read Dicc. Anon.

	 48
	Pokoman should read Pokomam

	 51
	gutteral should read guttural

	 51
	magic candle should read magic candle

	 58
	Quikab should read Qikab

	 61
	agains should read against

	 13, fn. 1
	Baschmann should read Buschmann

	 38, fn. 1
	Cakchiquel Anon should read Cakchiquel Anon.

	 57, fn. 1
	d,the should read d, the

	 88
	ahpopcamahay. ha should read either ahpopcamahay, ha
 or ahpopcamahay. Ha

	110
	Bacahol the h was printed upside down in the original.

	111
	youself should read yourself

	119
	without, should read without.

	119
	Caybatz.” should read Caybatz.

	133
	Vxa. should read Vxa

	136
	achiha. maqui should read either achiha; maqui or achiha. Maqui

	139
	Vucubatz should read Vukubatz

	147
	Oxlahu tzii should read Oxlahuh tzii

	148
	vinak. hucumah should read either vinak. Hucumah or vinak, hucumah

	188
	Oh should read On

	189
	litle should read little

	190
	Ig should read Yg

	196
	our should read four

	197
	etaient should read étaient

	201
	Civilisèes should read Civilisées

	202
	qaq xanul should read qaq xanul

	204
	qaqavitz should read qaqavitz

	208
	173. should read 172.

	208
	181. The second 181 should not appear, it refers to the same section as the preceding pargraph

	209
	mayor. should read mayor.”

	209
	Ah-dzib, should read Ah-dzib.

	212
	Anon). should read Anon.).

	215
	p, 64 should read p. 64

	217
	etc should read etc.

	218
	mountain should read mountain.

	218
	To put one should read To put to one

	219
	she it should read she, it

	219
	Tak (first listing) is out of alphabetical order

	222
	See Xa should read See Xa

	223
	Asieñto should read Asiento

	223
	qana abah is out of alphabetical order

	224
	ciyaley is out of alphabetical order

	225
	qaq should read qaq,

	225
	chacbal is out of alphabetical order

	229
	106, should read 106.

	231
	194 should read 184

The following words were inconsistently spelled:

anté / ante

halebal / halibal

The following words had inconsistent hyphenation:

Ahtzib / Ah-tzib

Ahuchan / Ah-uchan

calpulli / calp-ulli

honeycomb / honey-comb

kikan / ki-kan

*** END OF THE PROJECT GUTENBERG EBOOK THE ANNALS OF THE CAKCHIQUELS ***

Updated editions will replace the previous one—the old editions will
be renamed.

Creating the works from print editions not protected by U.S. copyright
law means that no one owns a United States copyright in these works,
so the Foundation (and you!) can copy and distribute it in the United
States without permission and without paying copyright
royalties. Special rules, set forth in the General Terms of Use part
of this license, apply to copying and distributing Project
Gutenberg™ electronic works to protect the PROJECT GUTENBERG™
concept and trademark. Project Gutenberg is a registered trademark,
and may not be used if you charge for an eBook, except by following
the terms of the trademark license, including paying royalties for use
of the Project Gutenberg trademark. If you do not charge anything for
copies of this eBook, complying with the trademark license is very
easy. You may use this eBook for nearly any purpose such as creation
of derivative works, reports, performances and research. Project
Gutenberg eBooks may be modified and printed and given away—you may
do practically ANYTHING in the United States with eBooks not protected
by U.S. copyright law. Redistribution is subject to the trademark
license, especially commercial redistribution.

START: FULL LICENSE

THE FULL PROJECT GUTENBERG LICENSE

PLEASE READ THIS BEFORE YOU DISTRIBUTE OR USE THIS WORK

To protect the Project Gutenberg™ mission of promoting the free
distribution of electronic works, by using or distributing this work
(or any other work associated in any way with the phrase “Project
Gutenberg”), you agree to comply with all the terms of the Full
Project Gutenberg™ License available with this file or online at
www.gutenberg.org/license.

Section 1. General Terms of Use and Redistributing Project Gutenberg™
electronic works

1.A. By reading or using any part of this Project Gutenberg™
electronic work, you indicate that you have read, understand, agree to
and accept all the terms of this license and intellectual property
(trademark/copyright) agreement. If you do not agree to abide by all
the terms of this agreement, you must cease using and return or
destroy all copies of Project Gutenberg™ electronic works in your
possession. If you paid a fee for obtaining a copy of or access to a
Project Gutenberg™ electronic work and you do not agree to be bound
by the terms of this agreement, you may obtain a refund from the person
or entity to whom you paid the fee as set forth in paragraph 1.E.8.

1.B. “Project Gutenberg” is a registered trademark. It may only be
used on or associated in any way with an electronic work by people who
agree to be bound by the terms of this agreement. There are a few
things that you can do with most Project Gutenberg™ electronic works
even without complying with the full terms of this agreement. See
paragraph 1.C below. There are a lot of things you can do with Project
Gutenberg™ electronic works if you follow the terms of this
agreement and help preserve free future access to Project Gutenberg™
electronic works. See paragraph 1.E below.

1.C. The Project Gutenberg Literary Archive Foundation (“the
Foundation” or PGLAF), owns a compilation copyright in the collection
of Project Gutenberg™ electronic works. Nearly all the individual
works in the collection are in the public domain in the United
States. If an individual work is unprotected by copyright law in the
United States and you are located in the United States, we do not
claim a right to prevent you from copying, distributing, performing,
displaying or creating derivative works based on the work as long as
all references to Project Gutenberg are removed. Of course, we hope
that you will support the Project Gutenberg™ mission of promoting
free access to electronic works by freely sharing Project Gutenberg™
works in compliance with the terms of this agreement for keeping the
Project Gutenberg™ name associated with the work. You can easily
comply with the terms of this agreement by keeping this work in the
same format with its attached full Project Gutenberg™ License when
you share it without charge with others.

1.D. The copyright laws of the place where you are located also govern
what you can do with this work. Copyright laws in most countries are
in a constant state of change. If you are outside the United States,
check the laws of your country in addition to the terms of this
agreement before downloading, copying, displaying, performing,
distributing or creating derivative works based on this work or any
other Project Gutenberg™ work. The Foundation makes no
representations concerning the copyright status of any work in any
country other than the United States.

1.E. Unless you have removed all references to Project Gutenberg:

1.E.1. The following sentence, with active links to, or other
immediate access to, the full Project Gutenberg™ License must appear
prominently whenever any copy of a Project Gutenberg™ work (any work
on which the phrase “Project Gutenberg” appears, or with which the
phrase “Project Gutenberg” is associated) is accessed, displayed,
performed, viewed, copied or distributed:

 This eBook is for the use of anyone anywhere in the United States and most
 other parts of the world at no cost and with almost no restrictions
 whatsoever. You may copy it, give it away or re-use it under the terms
 of the Project Gutenberg License included with this eBook or online
 at www.gutenberg.org. If you
 are not located in the United States, you will have to check the laws
 of the country where you are located before using this eBook.

1.E.2. If an individual Project Gutenberg™ electronic work is
derived from texts not protected by U.S. copyright law (does not
contain a notice indicating that it is posted with permission of the
copyright holder), the work can be copied and distributed to anyone in
the United States without paying any fees or charges. If you are
redistributing or providing access to a work with the phrase “Project
Gutenberg” associated with or appearing on the work, you must comply
either with the requirements of paragraphs 1.E.1 through 1.E.7 or
obtain permission for the use of the work and the Project Gutenberg™
trademark as set forth in paragraphs 1.E.8 or 1.E.9.

1.E.3. If an individual Project Gutenberg™ electronic work is posted
with the permission of the copyright holder, your use and distribution
must comply with both paragraphs 1.E.1 through 1.E.7 and any
additional terms imposed by the copyright holder. Additional terms
will be linked to the Project Gutenberg™ License for all works
posted with the permission of the copyright holder found at the
beginning of this work.

1.E.4. Do not unlink or detach or remove the full Project Gutenberg™
License terms from this work, or any files containing a part of this
work or any other work associated with Project Gutenberg™.

1.E.5. Do not copy, display, perform, distribute or redistribute this
electronic work, or any part of this electronic work, without
prominently displaying the sentence set forth in paragraph 1.E.1 with
active links or immediate access to the full terms of the Project
Gutenberg™ License.

1.E.6. You may convert to and distribute this work in any binary,
compressed, marked up, nonproprietary or proprietary form, including
any word processing or hypertext form. However, if you provide access
to or distribute copies of a Project Gutenberg™ work in a format
other than “Plain Vanilla ASCII” or other format used in the official
version posted on the official Project Gutenberg™ website
(www.gutenberg.org), you must, at no additional cost, fee or expense
to the user, provide a copy, a means of exporting a copy, or a means
of obtaining a copy upon request, of the work in its original “Plain
Vanilla ASCII” or other form. Any alternate format must include the
full Project Gutenberg™ License as specified in paragraph 1.E.1.

1.E.7. Do not charge a fee for access to, viewing, displaying,
performing, copying or distributing any Project Gutenberg™ works
unless you comply with paragraph 1.E.8 or 1.E.9.

1.E.8. You may charge a reasonable fee for copies of or providing
access to or distributing Project Gutenberg™ electronic works
provided that:

 	• You pay a royalty fee of 20% of the gross profits you derive from
 the use of Project Gutenberg™ works calculated using the method
 you already use to calculate your applicable taxes. The fee is owed
 to the owner of the Project Gutenberg™ trademark, but he has
 agreed to donate royalties under this paragraph to the Project
 Gutenberg Literary Archive Foundation. Royalty payments must be paid
 within 60 days following each date on which you prepare (or are
 legally required to prepare) your periodic tax returns. Royalty
 payments should be clearly marked as such and sent to the Project
 Gutenberg Literary Archive Foundation at the address specified in
 Section 4, “Information about donations to the Project Gutenberg
 Literary Archive Foundation.”

 	• You provide a full refund of any money paid by a user who notifies
 you in writing (or by e-mail) within 30 days of receipt that s/he
 does not agree to the terms of the full Project Gutenberg™
 License. You must require such a user to return or destroy all
 copies of the works possessed in a physical medium and discontinue
 all use of and all access to other copies of Project Gutenberg™
 works.

 	• You provide, in accordance with paragraph 1.F.3, a full refund of
 any money paid for a work or a replacement copy, if a defect in the
 electronic work is discovered and reported to you within 90 days of
 receipt of the work.

 	• You comply with all other terms of this agreement for free
 distribution of Project Gutenberg™ works.

1.E.9. If you wish to charge a fee or distribute a Project
Gutenberg™ electronic work or group of works on different terms than
are set forth in this agreement, you must obtain permission in writing
from the Project Gutenberg Literary Archive Foundation, the manager of
the Project Gutenberg™ trademark. Contact the Foundation as set
forth in Section 3 below.

1.F.

1.F.1. Project Gutenberg volunteers and employees expend considerable
effort to identify, do copyright research on, transcribe and proofread
works not protected by U.S. copyright law in creating the Project
Gutenberg™ collection. Despite these efforts, Project Gutenberg™
electronic works, and the medium on which they may be stored, may
contain “Defects,” such as, but not limited to, incomplete, inaccurate
or corrupt data, transcription errors, a copyright or other
intellectual property infringement, a defective or damaged disk or
other medium, a computer virus, or computer codes that damage or
cannot be read by your equipment.

1.F.2. LIMITED WARRANTY, DISCLAIMER OF DAMAGES - Except for the “Right
of Replacement or Refund” described in paragraph 1.F.3, the Project
Gutenberg Literary Archive Foundation, the owner of the Project
Gutenberg™ trademark, and any other party distributing a Project
Gutenberg™ electronic work under this agreement, disclaim all
liability to you for damages, costs and expenses, including legal
fees. YOU AGREE THAT YOU HAVE NO REMEDIES FOR NEGLIGENCE, STRICT
LIABILITY, BREACH OF WARRANTY OR BREACH OF CONTRACT EXCEPT THOSE
PROVIDED IN PARAGRAPH 1.F.3. YOU AGREE THAT THE FOUNDATION, THE
TRADEMARK OWNER, AND ANY DISTRIBUTOR UNDER THIS AGREEMENT WILL NOT BE
LIABLE TO YOU FOR ACTUAL, DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE OR
INCIDENTAL DAMAGES EVEN IF YOU GIVE NOTICE OF THE POSSIBILITY OF SUCH
DAMAGE.

1.F.3. LIMITED RIGHT OF REPLACEMENT OR REFUND - If you discover a
defect in this electronic work within 90 days of receiving it, you can
receive a refund of the money (if any) you paid for it by sending a
written explanation to the person you received the work from. If you
received the work on a physical medium, you must return the medium
with your written explanation. The person or entity that provided you
with the defective work may elect to provide a replacement copy in
lieu of a refund. If you received the work electronically, the person
or entity providing it to you may choose to give you a second
opportunity to receive the work electronically in lieu of a refund. If
the second copy is also defective, you may demand a refund in writing
without further opportunities to fix the problem.

1.F.4. Except for the limited right of replacement or refund set forth
in paragraph 1.F.3, this work is provided to you ‘AS-IS’, WITH NO
OTHER WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT
LIMITED TO WARRANTIES OF MERCHANTABILITY OR FITNESS FOR ANY PURPOSE.

1.F.5. Some states do not allow disclaimers of certain implied
warranties or the exclusion or limitation of certain types of
damages. If any disclaimer or limitation set forth in this agreement
violates the law of the state applicable to this agreement, the
agreement shall be interpreted to make the maximum disclaimer or
limitation permitted by the applicable state law. The invalidity or
unenforceability of any provision of this agreement shall not void the
remaining provisions.

1.F.6. INDEMNITY - You agree to indemnify and hold the Foundation, the
trademark owner, any agent or employee of the Foundation, anyone
providing copies of Project Gutenberg™ electronic works in
accordance with this agreement, and any volunteers associated with the
production, promotion and distribution of Project Gutenberg™
electronic works, harmless from all liability, costs and expenses,
including legal fees, that arise directly or indirectly from any of
the following which you do or cause to occur: (a) distribution of this
or any Project Gutenberg™ work, (b) alteration, modification, or
additions or deletions to any Project Gutenberg™ work, and (c) any
Defect you cause.

Section 2. Information about the Mission of Project Gutenberg™

Project Gutenberg™ is synonymous with the free distribution of
electronic works in formats readable by the widest variety of
computers including obsolete, old, middle-aged and new computers. It
exists because of the efforts of hundreds of volunteers and donations
from people in all walks of life.

Volunteers and financial support to provide volunteers with the
assistance they need are critical to reaching Project Gutenberg™’s
goals and ensuring that the Project Gutenberg™ collection will
remain freely available for generations to come. In 2001, the Project
Gutenberg Literary Archive Foundation was created to provide a secure
and permanent future for Project Gutenberg™ and future
generations. To learn more about the Project Gutenberg Literary
Archive Foundation and how your efforts and donations can help, see
Sections 3 and 4 and the Foundation information page at www.gutenberg.org.

Section 3. Information about the Project Gutenberg Literary Archive Foundation

The Project Gutenberg Literary Archive Foundation is a non-profit
501(c)(3) educational corporation organized under the laws of the
state of Mississippi and granted tax exempt status by the Internal
Revenue Service. The Foundation’s EIN or federal tax identification
number is 64-6221541. Contributions to the Project Gutenberg Literary
Archive Foundation are tax deductible to the full extent permitted by
U.S. federal laws and your state’s laws.

The Foundation’s business office is located at 809 North 1500 West,
Salt Lake City, UT 84116, (801) 596-1887. Email contact links and up
to date contact information can be found at the Foundation’s website
and official page at www.gutenberg.org/contact

Section 4. Information about Donations to the Project Gutenberg
Literary Archive Foundation

Project Gutenberg™ depends upon and cannot survive without widespread
public support and donations to carry out its mission of
increasing the number of public domain and licensed works that can be
freely distributed in machine-readable form accessible by the widest
array of equipment including outdated equipment. Many small donations
($1 to $5,000) are particularly important to maintaining tax exempt
status with the IRS.

The Foundation is committed to complying with the laws regulating
charities and charitable donations in all 50 states of the United
States. Compliance requirements are not uniform and it takes a
considerable effort, much paperwork and many fees to meet and keep up
with these requirements. We do not solicit donations in locations
where we have not received written confirmation of compliance. To SEND
DONATIONS or determine the status of compliance for any particular state
visit www.gutenberg.org/donate.

While we cannot and do not solicit contributions from states where we
have not met the solicitation requirements, we know of no prohibition
against accepting unsolicited donations from donors in such states who
approach us with offers to donate.

International donations are gratefully accepted, but we cannot make
any statements concerning tax treatment of donations received from
outside the United States. U.S. laws alone swamp our small staff.

Please check the Project Gutenberg web pages for current donation
methods and addresses. Donations are accepted in a number of other
ways including checks, online payments and credit card donations. To
donate, please visit: www.gutenberg.org/donate.

Section 5. General Information About Project Gutenberg™ electronic works

Professor Michael S. Hart was the originator of the Project
Gutenberg™ concept of a library of electronic works that could be
freely shared with anyone. For forty years, he produced and
distributed Project Gutenberg™ eBooks with only a loose network of
volunteer support.

Project Gutenberg™ eBooks are often created from several printed
editions, all of which are confirmed as not protected by copyright in
the U.S. unless a copyright notice is included. Thus, we do not
necessarily keep eBooks in compliance with any particular paper
edition.

Most people start at our website which has the main PG search
facility: www.gutenberg.org.

This website includes information about Project Gutenberg™,
including how to make donations to the Project Gutenberg Literary
Archive Foundation, how to help produce our new eBooks, and how to
subscribe to our email newsletter to hear about new eBooks.

OEBPS/4846249262981378014_20775-cover.png
The Annals of the Cakchiquels

Daniel G. Brinton and Francisco Herndndez

O proectGutenberg.

