
DOSIER 

Las bebidas alcoholicas indigenas 
Bebidas de frutos 

Colonche. Se obtiene por 
fermentacion del jugo de las 
tunas o frutos de varios nopa-
les, en especial de duraznillo, 
tuna pintadera, tuna tapona y 
tuna cardona. El procedi-
miento que se sigue para pre-
parar la bebida en la actuali-
dad es en esencia el mismo 
desde hace siglos. Las tunas se 
pelan y machacan, se cuelan y 
su jugo se hierve durante dos 
o tres horas. Despues de en-
friarse, se deja fermentar unos 
cuantos dfas. 

Chicha. Se fabricaba con agua 
de cebada, pina y mas a de mafz 
prieto. Se dejaba acedar cuatro 
dfas y entonces se le agregaba 
dulce, clavo y canela. Se deja-
ba fermentar cuatro dfas antes 
de beberse. 

Chiquito. Se elaboraba con 
agua y tunas cardonas, fer-
mentadas en ollas. 

Chuanuco. Se hacfa con ci-
ruelas u otra fruta que tuviera 
dulce, como durazno o man-
zana; la fruta se molfa y se po-
nfa a fermentar con agua y pa-
nocha hasta que adquiriera 
fuerza. Se bebfa colada. 

Obo (hobo o jobo). Se com-
ponfa del fruto del obo al que 
se incorporaba agua, pudien-
do anadfrsele piloncillo para 
su fermentacion. 

Saguaro o sahuaro. Se elabo-
ra con frutos de diversas cac-
taceas: cardon (o sahueso), 
cardon espinoso, pitahaya dul-
ce), saguaro (o sahuaro), pita-

haya agria, tuna barbona, (o 
sina o cabeza de viejo) y sina. 
Estos frutos, maduros y ver-
des, todavfa se utilizan. Se ma-
chacan y se mezclan con zumo 
o jugo de los mismos, y se co-
locan en ollas de barro para su 
fermentacion. 

Sidra. El zumo de la manza-
na o de la pera bergamota se 
extrafa con una prensa y se po-
nfa a fermentar por dos o tres 
meses, hasta que clarificara. 

Tejuino de tuna. El zumo de 
todo tipo de tuna se ponfa en 
infusion con cascaras de tim-
bre. No se endulzaba. 

Tepache. Es refrescante, de 
consumo general en Mexico; 
su origen no se conoce, aun-
que se sabe que se remonta a 
la ēpoca prehispanica. Hay di-
versas maneras de preparlo, 
aunque la que mas se conoce 
no es con mafz, como se efec-
tuaba originalmente, sino con 
frutas como pina, manzana, 
naranja y otras, que se ponen 
a fermentar con azucar mo-
rena o piloncillo en barriles 

de madera llamados "tepa-
cheras", que se tapan con tela 
de manta de cielo. Tras uno o 
dos dfas de fermentacion la 
bebida es refrescante, de sa-
bor dulce y agradable; con el 
paso del tiempo su sabor se 
agria y se torna embriagante 
o se avinagra. 

Tepache de ciruelas pasa-
das. Las ciruelas se ponfan en 
infusion con agua tres o cua-
tro dfas, hasta que bien remo-
jadas se deshacfan con la mano 
en la misma agua. Se colaba y 
se bebfa sin otro compuesto. 

Tepache de jobo. Es una olla 
se fermentaban las frutas co-
nocidas como jobos (Spondias 
mombin) o ciruelas, junto con 
piloncillo. Para mayor activi-
dad se le anadfa la rafz del ar-
bol xixique, que parece ser un 
maguey (es probable que sea 
Agave ixtli) (Moreno de los Ar-
cos 1975). 

Tepache de timbiriche. Se 
elabora con las vainas y las pe-
pitas de la fruta timbiriche y 
las vainas se machacan y se 

echa en agua a fermentar. Se 
cuela, no se le anade dulce, 
pues ya lo contiene el fruto. 

Tumbiriche (o timbiri-
che). Esta bebida se elabo-
ra mediante la fermentacion 
de la frutilla denominada 
timbiriche. 

Vino de capulin. Bebida pro-
pia del Mexico antiguo que 
aun se emplea entre totonacos, 
tarahumaras y tepehuanos. 

Vino de ciruela amarillo, 
jobo o jocote. Los frutos de 
los jocotes contienen grandes 
semillas y producen poco 
vino. 

Vino de fruto de pitahaya. 
La pitahaya tiene una distribu-
cion mas amplia que el sahua-
ro y grupos como los pimas, 
cahitas y seris consideran a la 
pitahaya dulce superior al 
sahuaro para la elaboracion de 

Vino de guayaba. Los hui-
choles elaboraban este vino 
con los arbustos de guayaba. 

Anciana virtuosa tomando pulque. Cōdice Mendocino, f. 71 r. 
REPROGRAFiA: MARCO ANTONIO PACHECO / RAlCES 

60 / ARQUEOLOGIA MEXICANA 


DOSIER 

no destiladas de Mexico 
Vino de palmas silvestres. 
Los datiles de las palmas sil-
vestres, asados y molidos, se 
echan en infusion en agua, y 
el liquido ya fermentado se 
cuela y se bebe. 

Vino de pina. La porcion 
que se utiliza para la elabora-
cion de vino es la inflorescen-
cia fusionada (de flores que 
forman el fruto compuesto, 
que es una sorosis, llamado 
pina); no se ha descrito elpro-
ceso que implica la elabora-
cion del vino. 

Vino de sauco. Los pimas 
emplean frutos de sauco para 
elaborar un vino muy intoxi-
cante. Se considera que el uso 
de las bayas de sauco y de al-
gunas uvas americanas pue-
de ser el resultado de un con-
tacto temprano con los 
espanoles. 

Vino de sopa agria. Este 
vino se elabora con plantas del 
genero Annona como la chiri-
moya, la guanabana y la ilama 
o anona colorada. 

Vino de vainas de mezqui-
te. En general, se muele la 
fruta en un mortero de pie-
dra, tierra o madera hasta for-
mar una especie de pulpa. 
Despues se combina con 
agua en una canasta especial 
o en una olla de ceramica y se 
deja fermentar. Tambien 
puede hervirse hasta formar 
un jarabe al que se le agrega 
agua para que fermente. Es 
probable que las vainas de 
mezquite se haya utilizado en 
Mesoamērica desde tiempos 
remotos para elaborar vino; 

ffg/Hr 
jj' H 

t w J^ w u* ^ 

Escena de embriaguez en la fiesta del dia 2 conejo. Cōdice Magliabechiano, f. 85r. 
REPROGRAFIA: MARCO ANTONIO PACHECO / RAJ'CES 

son ricas en carbohidratos y 
tienen algunas proteinas, por 
lo que se ha considerado que 
pueden sustituir al mafz en la 
alimentacion. 

Bebidas de cortezas 

Ralche. Se utiliza en Mexico 
desde la epoca prehispanica; 
balche (arbol oculto) es el sus-
tantivo maya con el que se co-
noce el arbol l^onchocarpus lon-
gistylus, asf como su corteza, 
material con el que se prepa-
ra la bebida que recibe el mis-
mo nombre. 

Vino de corteza de zarza-
parrilla. Se hace con cerveza 
de granos de mafz a la que se 
le anaden madej as de tiras ple-

ttiBi tnrcrt r c w r o a i m i 

gables o flexibles de zarzapa-
rrilla. Lo mismo le anaden al 
vino de caiia de azucar. 

Vino de pino y de mezqui-
te. Para preparar este vino se 
anadia agua a las cortezas in-
ternas de las ramas de pino y 
se dejaba fermentar. A veces 
tambien se agregaba la corte-
za interna del mezquite. 

Bebidas de pulpa 

Vino de maguey. Para pre-
parar este vino de maguey, los 
tarahumaras de la Sierra Oc-
cidental (Chihuahua) cuecen 
corazones de Agave como si 
los fueran a comer, despues 
los muelen en una roca hueca 
con un mazo de roble, a la pul-

pa se le anade el agua de tres 
o cuatro grandes ollas y final-' 
mente se pisa la mezcla con 
los pies no muy limpios. So-
bre el hueco de una roca se 
construye un armazon de va-
ras, en el se anade la pulpa para 
que cuele su liquido, a travēs 
de una red tipica de fibras co-
nocida como mabihimala, lo 
que se acelera al torcer dicha 
red. Se muele rafz de gotoko y 
se pone en el liquido, quiza 
como fermento. Este se cue-
la a traves de la criba de la ca-
nasta a ollas mas grandes, en 
las que se deja hervir dos o 
tres horas. Al enfriarse fer-
menta en cuatro o cinco dias, 
aunque la adicion de maiz ger-
minado fermentado en la "ca-
nasta de ebullicion" acelera el 
proceso a dos o tres dias. Al 

LAS BEBIDAS ALCHŌLICAS INDIGENAS NO DESTILADAS DE MEXICO / 6 I 


DOSIER 

mezclarse con mafz, esta bebi-
da de maguey se prepara como 
la del tesgiiino de mafz. A ve-
ces se anade como fermento 
la corteza de Randia echinocar-
pa. Este vino, ya sea puro o 
mezclado, se denomina batali. 
Las ollas que se utilizan en la 
fermentacion del sustrato, que 
se prepara en la forma antes 
indicada, deben estar selladas 
de manera hermetica. 

Bebidas de raices 

Bebidas cuya base es la 
mandioca. La mayorfa de las 
especies de mandioca, casabe 
o yuca tiene rafces comestibles 
que contienen altas cantidades 
de almidon y de polisacaridos 
compuestos por xilosas relati-
vamente digeribles en estado 
crudo. 

Bebidas de savia 

Caldo picado. Es una bebida 
mexicana fermentada, no des-
tilada, en cuya elaboracion se 
emplea como sustrato basico 
la cana de azucar. Contiene 
una flora bacteriana acidifi-
cante que contribuye a su fer-
mentacion. Tambien presen-
ta, en un numero menor, 
algunas levaduras. 

Elizitli. Esta bebida se prepa-
raba mediante la fermentacion 
inmediata del caldo de cana en 
vasijas de barro; para fortale-
cerla se le anadfan algunas 
hierbas irritantes. 

Pulque. La principal especie 
productora de aguamiel que se 
utiliza para elaborar el pulque 
es la llamada maguey manso o 
maguey verde. El aguamiel, 
que se extrae tras varias ope-

raciones de preparacion, se 
coloca en recipientes de ma-
dera para su fermentacion. 
Esta fue sin duda la bebida mas 
importante de la ēpoca prehis-
panica y su consumo prevale-
ce hasta la actualidad. 

Bebidas de semillas 

Copalatolli. Se elaboraba, y 
aun se hace, con semillas de 
pirul que se ponen en maza-
morra o puche (harina de mafz 
cocida) para formar el atole. 
Se le ha usado para tratar en-
fermedades venereas. 

Quebrantahuesos. Se em-
pleo en Mexico desde la ēpo-
ca prehispanica. Sus ingre-
dientes son: zumo de cana de 
mafz verde, mafz tostado ma-
chacado y frutos de pirul; con 
ellos se hacfa una infusion que 
se dejaba en fermentacion por 
dos o tres dfas. Esta bebida se 
prohibio en la epoca colonial. 
Se acostumbraba tomar en el 
estado de Guanajuato. En la 
actualidad no se ha registrado 
su consumo. 

Sendecho. Esta bebida era 
utilizada por otomfes y maza-
huas. En la antigiiedad esta be-
bida (que no contenfa pulque) 
se hacfa colocando hojas de te-
pozan en un cesto y se anadfan 
granos de mafz remojados. Se 
efectuaba una exposicion al 
sol y se mojaba de manera 
constante durante cuatro o 
cinco dfas. Algerminar los gra-
nos se ponfan a secar sobre un 
petate; una vez secos se mo-
Han junto con chile Colorados. 
La harina que resultaba se 
mezclaba con agua en una olla 
de barro y se ponfa al fuego 
hasta formar una especie de 
atole, al que se agregaba agua 

y se ponfa a hervir media hora. 
Se pasaba despuēs por un ce-
dazo, se dejaba enfriar el lfqui-
do resultante y se le anadfa el 
ixquini o pie (fermento) para 
formar el cte (agriado). El ix-
quini era el residuo de un sen-
decho anterior o bien uno que 
se preparaba en un jarro al 
mezclar el mafz germinado, 
hojas de la mazorca, chile des-
venado y un poco de agua, 
calentando la mezcla a fuego 
lento. El sendecho quiza corres-
ponda al actual secho o sende, 
que todavfa consume este 
grupo en celebraciones reli-
giosas. 

Tecum. Para elaborarla, en el 
siglo X V I I I , se dejaba en infu-

sion dos dfas una composi-
cion de mafz prieto tostado y 
molido, agua y piloncillo. 

Tesgiiino y tejuino. Es de 
origen prehispanico. El 
nombre proviene del nahuatl 
tecuin, palpitar el corazon. El 
tesgiiino, en ocasiones llama-
do tambien tejuino, es una be-
bida alcoholica, semejante a 
la cerveza que se produce por 
fermentacion de los granos 
de mafz generalmente germi-
nados; como no se filtra ni se 
pasteuriza contiene tanto 
los microorganismos vivos 
fermentadores como las 
substancias que se forman 
durante el metabolismo y los 
residuos de mafz y de otras 

hmnnuiL 

62 / ARQUEOLOGIA MEXICANA 


DOSIER 

Bebidas aleoholicas 
no destiladas 
mexicanas, en 
cuya elaboracion 
se emplea pulque 

Copaloctli o pulque de in-
cienso. Se trata de una bebi-
da embriagante de sabor acre 
acido. Para prepararlo se po-
nfan a fermentar en pulque o 
en agua sola semillas de pirul 
o arbol del Peru. Se anadfa 
azucar o bien la miel de las se-
millas de pirul. El copaloctli se 
ha empleado como remedio 
popular contra las enferme-
dades venereas, en particular 
la gonorrea, de manera espe-
cial en regiones de estepa. 

Teonanacatl. Se deposita-
ban hongos en pulque, con el 
fin de disolver en esta bebida 
las sustancias alucinogenas. 
En el Mexico antiguo, esta be-
bida se usaba para producir 
alucinaciones y exaltacion que 
terminaban en decaimiento 
y modorra. Estos hongos 
contienen una droga psico-
tropica que favorece los fines 
adivinatorios. Una dosis con-
siderable puede provocar 
trastornos permanentes y a la 
larga conducir a la muerte. 

Bebidas que se 
consumian en los 
siglos XVII y xv i l l 

Cuauachan (cuaguachan o 
quauchan, vino). Esta bebi-
da ya se empleaba en Mexico 
en los siglos xvily xviii. Se cree 
que su origen es prehispanico 
y hoy en dfa su uso es ocasio-
nal. Es semejante al copaloctli 
que ya se menciono; se puede 
elaborar con aguamiel o pul-
que tlachique en el cual se deja 
fermentar bayas de pirul du-

Vino de cafia de maiz. Para 
la elaboracion de esta bebi-
da (llamada pat cilia entre los 
tarahumaras) se muele cana 
de mafz en un mortero; el 
jugo se deposita en una va-
sija y se deja fermentar. Se 
endulza con piloncillo. 
Tambien se puede extraer 
jugo de los tallos de mafz 
aun verdes; este jugo puede 
fermentarse directamente o 
hervirse hasta formar un ja-
rabe, en cuyo caso se anade 
agua antes de su fermenta-
cion. 

Lechuguilla. Sobre esta be-
bida hay pocos datos, se pre-
para en Cihuatlan, Jalisco, y se 
consume en esta ciudad asf 
como en varias regiones de la 
costa del mismo. Se prepara 
con agua azucarada y fermen-
to de lechuguilla (maguey). Es 
una bebida refrescante, lige-
ramente fermentada y de sa-
bor agradable. 

plantas que se anaden como 
catalizadores de la fermen-
tacion. El proceso de elabo-
racion varfa entre los grupos 
etnicos. El mas comun es el 
siguiente; se remojan en 
agua los granos de mafz y se 
ponen en canastas o en un 
hoyo que se cava en el sue-
lo, en condiciones de oscu-
ridad, para su germinacion. 
Al germinar se hierven y 
muelen con agua. Despuēs 
de enfriarse se anaden diver-
sas plantas (que se conside-
ran como catalizadores o 
fortificantes) y la mezcla se 
deja fermentar por un tiem-
po variable (de uno a 10 dfas, 
o mas) segun el gusto de los 
consumidores. 

Zambumbia. Se empleo en 
Mexico en el siglo X V I I I . Se 
preparaba con cebada, la cual 
se tostaba y machacaba ana-
diendosele agua. Fermentaba 
en tres o cuatro dfas y despues 
se endulzaba con miel de cue-
ros o panocha. 

Bebidas de tallo 

Ostoche. Era consumida por 
los indfgenas de Mexico en el 
siglo X V I I I . Para elaborarla se 
fermentaba zumo de cana de 
mafz con agua. 

Peyote. Su consumo se re-
monta a la epoca prehispani-
ca y en la actualidad aun. El 

termino proviene del nahuatl 
peyotlopojotl. Se refiere a una 
cactacea y a la bebida fermen-
tada no destilada que se ela-
bora a partir de ella. Los tara-
humaras preparan el peyote 
anadiendole agua a las plan-
tas frescas o secas. En el siglo 
X V I I I se elaboraba se macha-
caba y se colocaba en unos 
morteros de madera para su 
fermentacion, y para fortale-
cerla le anadfan una o dos ho-
jas de tabaco. 

Tesguino de tallos de 
maiz. Se elabora machacan-
do tallos de mafz con agua. 
La mezcla se hierve varias ho-
ras y al enfriarse se le agregan 
diversas plantas catalizado-
ras, que proporcionan algu-
nas propiedades al producto 
fermentado. 

LAS BEBIDAS ALCHŌLICAS INDIGENAS NO DESTILADAS DE MEXICO / 6 I 


DOSIER 

Pulque Colorado. Se usaban 
tunas rojas coladas en un chi-
quihuite para separar las se-
millas, y se fermentaba en una 
olla con el zumo de las tunas 
y la cascara del arbol llamado 
timbre. 

Pulque de almendra. Se 
anadfa una cantidad de al-
mendra en proporcion a la 
del pulque. La almendra sin 
cascara y molida se revolvfa 
con el pulque y el azucar. 

Pulque de atole. Al pulque 
se le agregaba una cantidad 
regular de atole acedo, se co-
laba con un cedazo y se en-
dulzaba. 

Pulque de chirimoya. Al 
pulque se le incorporaba chi-
rimoya deshecha, sin cascara 
ni semillas. Se pasaba por un 
cedazo con el dulce corres-
pondiente. 

Pulque de durazno. Los du-
raznos se colocaban en un pe-
rol al fuego con un mfnimo 
de agua. Cuando se consu-
mfa la mitad del lfquido y to-
maba color, se separaban los 
duraznos; al enfriarse el agua 
se echaba pulque y se endul-
zaba con azucar. 

Pulque de guayaba. Al pul-
que se le adicionaba guayaba 
(Psidium guajava) en propor-
cion adecuada, sin cascara y 
machacada, azucar, y poco 
despues la mezcla se colaba 
con un cedazo. 

Pulque de huevo. Se hacfa 
batiendo una mezcla de cla-
ras de huevo con pulque e in-
mediatamente se le incorpo-
raba el azucar. 

nela, clavo y un poco de anfs, 
cubierto con un lienzo. Al dfa 
siguiente "tomaba incremen-
to" y se convertfa en una be-
bida con sabor muy agradable. 

Chilode. Al pulque se le in-
corporaba chile ancho, epazo-
te, ajo y un poco de sal, de esta 
manera llegaba a ser tan fuer-
te como el aguardiente. 

Guaxapo. Se hacfa con cana 
de Castilla o con cana de la mil-
pa (tallos de mafz). Se fermen-
taba con pulque y miel prieta, 
se agregaba una memela de 
mafz caliente y se fortalecfa a 
los cuatro dfas. 

Nochocle. Se fabricaba con 
zumo de tuna, pulque rfspido 
y agua. Al fermentar tomaba 
buen sabor. 

Ojo de gallo. El pulque se 
mezclaba con agua y miel prie-
ta: se her via con pimienta, anfs 

y chile ancho. Se dejaba un dfa 
para su fermentacion. 

Ostotzi. Se mezclaba con 
zumo de cana de mafz con pul-
que; a falta de ese zumo se uti-
lizaba panocha o miel prieta, y 
la bebida se fortalecfa con palo 
de timbre. 

Polla ronca.< Al pulque bian-
co se le anadfa; zarzamora, ca-
pulfn, pimienta y azucar o pa-
nocha, y de inmediato se 
procedfa a consumir la bebida. 

Pulque bianco fino. Se ex-
trafa el aguamiel de mague-
yes mansos, que se capaban 
a los tres o cuatro anos de 
edad, se conducfa a los ti-
nacales y se introducfa en los 
cueros que se destinaban 
para este efecto sobre la ma-
dre, previamente preparada 
y, segun la distancia a reco-
rrer, en el camino se adelga-
zaba y se fortalecfa. 

Coyote. Es una bebida fer-
mentada, no destilada, que se 
elaboraba con pulque inferior, 
miel prieta y palo de timbre; an-
tes de beberlo se dejaba en in-
fusion para su fortalecimiento. 
Sus efectos son muy nocivos. 

Charangua. Se preparaba 
con pulque rezagado, almfbar, 
chile Colorado y hojas de mafz 
tostadas. La mezcla se ponfa a 
calentar en lumbre mansa en 
vasijas de barro y despues se 
dejaba fermentar. Se bebfa 
asentada. 

Charape. Porcion de pulque 
a la que se le agregaban pano-
chas blancas machacadas, ca-

rante una semana. Los indfge-
nas lo empleaban sin aditivos, 
era muy embriagante y presen-
taba graves efectos toxicos, y 
tambien depurantes; se dice 
que ha sido empleada con exi-
to para curar la sffilis. 

64 / ARQUEOLOGIA MEXICANA 


D O S I E R 

Pulque de obos (jobos). La 
pulpa de las frutas llamadas 
obos o ciruelas {Spondias mom-
bin) se anadfa al pulque, con 
un poco de panela o azucar. 
Se colaba antes de beberse. 

Pulque de pina. En el pro-
ceso de elaboracion se mar-
tajaban las pinas sin cascara 
en un metate, se agregaban 
al pulque bianco y la mezcla, 
despuēs de poco tiempo, se 
pasaba por un cedazo y se en-
dulzaba. 

Sangre de conejo. Al pul-
que bianco se le agregaban 
los frutos del nopal llamado 
tapon, que se estregaban en 
las manos y al poco rato la 
mezcla de pulque con estas 
tunas se colaba con un ceda-
zo, anadiendole al lfquido, 
que resultaba del color de la 
sangre, el dulce correspon-
diente. 

Tecolio. La bebida tomo el 
nombre de los gusanos de 
maguey, los cuales se tosta-
ban pulverizaban y revolvfa 
con pulque al que le brinda-
ban un color encarnado. 

Tepache de pulque bian-
co. El pulque bianco se mez-
claba con miel de panocha 
hervida con anfs; se dejaba 
enfriar y se consumfa des-
pues de varias horas. 

Tlachique o pulque tlachi-
que. Se obtenia a partir de ma-
gueyes de diversas calidades; 
con el pie o madre de pulque 
fino salfa delgado y de buen sa-
bor; pero el que se obtenfa del 
aguamiel que mana despuēs 
del raspado de los magueyes 
tiernos llamados macelones o 
comarrones resultaba de mal 
gusto, baboso y espeso. El tla-
chique produce embriaguez, 
jaqueca y vomitos mas inten-
sos que el pulque fino. 

Tolonze. Se preparaba fer-
mentando con pulque la fru-
tilla del pirul. 

Tesgiiino de mavl y tesgiii-
no con jugo de maguey. 
Los tarahumaras lo preparan 
con granos de mafz; pero hay 
una modalidad de tesgiiino 
que se prepara con jugo de 
maguey, que se ob tiene al ma-
chacar, hervir y colar las ho-
jas; a dicho jugo se le anada 
la rafz molida de "gotoko" y 

se deja fermentar en ollas de 
barro durante varios dfas. 

Tuba. Se obtiene de la savia 
del tallo o de las inflorescen-
cias de algunas especies de 
palmeras, en especial de la 
palma de coco. Recien elabo-
rada se utiliza como bebida 
refrescante y dulce en las cos-
tas occidentales de Mexico. 
Tras algunos dfas de fermen-
tada, la tuba se vuelva gaseo-
sa y alcoholica, se puede con-
sumer en forma directa o 
destilarse para conseguir un 
licor o brandy, o bien em-
plearse para obtener vinagre. 
Porsuviscosidad, color blan-
quecino, olor y sabor, la tuba 
fermentada es semejante al 
pulque. Puede elaborarse 
con futas u otros ingredien-
tes vegetales, pudiendose 
fermentar despuēs de anadir-
le alguno o varios de los si-
guientes ingredientes: limon, 
apio, cebolla, fresas, manza-
nas, canela y chile. 

Vino de savia de palma. 
Las principales palmas que se 
usan para elaborar vino son: 
la palma cohun, coyol de sa-
bana o corozo y la palma de 
coyol redondo o coquito ba-
boso. La savia se obtiene me-
diante incision, pudiendo 
efectuarse esta en cualquier 
ēpoca del ano, con flujo de 
savia de relativamente corta 
duracion. 

Vino tepeme. Bebida que se 
empleaba en el siglo X V I I I . Se 
elaboraba con el zumo de 
pencas de un maguey angos-
to y silvestre, que se her via 
con palo de mezquite para su 
mayor fortaleza. 

Nota: Este cuadro esta basado por 
entero en Augusto Godoy, Teofilo 
Herrera y Miguel Ulloa, Mas alia del 
pulquey el tepache. Las bebidas alcoho-
licas no destiladas indigenas de Mexico, 
UNAM/IIA, Mexico, 2003. Los au-
tores son miembros del Departa-
mento de Botanica del Instituto de 
B i o l o g i a d e l a UNAM. 

Tepache de pulque tlachi-
que y de maiz. De los asien-
tos que a diario dejaba el pul-
que tlachique se juntaba 
cierta cantidad que se deslefa 
en agua, se le agregaba la miel 
prieta, pimienta y una hoja de 
mafz, y al poco tiempo fer-
mentaba. Hay un tepache que 
se prepara al mezclar granos 
de mafz con pulque. 

Tlachiquero extrayendo aguamiel 
con la ayuda de su acocote. 
FOTO: FOTOTECA NACIONAL / INAH 

LAS BEBIDAS ALCHŌLICAS INDIGENAS NO DESTILADAS DE MEXICO / 6 I 


