
te’ constitucion politica de los
estados unidos mexicano

constitución política
de los

estados unidos mexicanos

en zoque del NORTE ALTO

zoque 11 dic.indd 1 12/12/12 12:14:25 AM

Datos generales sobre la traducción de la
constitución política de los estados unidos mexicanos

en zoque del NORTE ALTO

te’ constitucion politica
de los estados unidos mexicano

Traducción realizada con la colaboración de la Universidad Intercultural
del estado de Tabasco (uiet) -Instituto Nacional de Lenguas Indígenas, el
documento cuenta con las reformas a la cpeum realizadas hasta el 14 de
julio de 2011.

El equipo de traductores está conformado por profesores y estudian-
tes egresados de la carrera de Lengua y Cultura de la uiet.

Coordinadores

Pedro Pérez Luciano
Rector de la Universidad Intercultural del Estado de Tabasco
Nalyndesirette Chablé Gerónimo
Coordinadora del CEILE
Ulises Contreras Castillo
C.P.A. de la Licenciatura en Desarrollo Turístico

Equipo de traducción

María Cecilia Estrada Gómez
Ciriaca Gómez Domínguez
María Rosa de la Cruz Guzmán
Ana María Domínguez Gómez
María Leticia Rueda Ramírez
Noemí Domínguez Domínguez
Mauricio de Jesús Velázquez Sánchez
Juan José Cruz Guzmán

Equipo de asesores

Docentes

Eliseo Martínez Pérez
Guadalupe García Euán

zoque 11 dic.indd 2 12/12/12 12:14:25 AM

Jorge Castellano de la Fuente
Juan Carlos Tafoya Tafoya
Nicolás Arcos López
Roberto Amós Vargas Cruz
Ulises Contreras Castillo

Investigación

Fernanda Williams Méndez
Isabel Rueda Jiménez

Consultores vinculados con las comunidades indígenas

Cristóbal Aguilar Gómez
Roldán Álvarez Cruz
Presidente Municipal de Ixtacomitán, Chiapas
Olga Lilia Camacho López
Síndico Municipal de Ixtacomitán, Chiapas
Salomón Pérez Hernández
Secretario Municipal de Ixtacomitán, Chiapas
Amín Robledo Castellanos
Primer Regidor de Ixtacomitán, Chiapas
Lázaro Domínguez Mondragón
Tercer Regidor de Ixtacomitán, Chiapas
Asunción Méndez Sánchez
Sexto Regidor de Ixtacomitán, Chiapas
José Abel Alvarado Ballinas
Regidor Plurinominal de Ixtacomitán, Chiapas
Los agentes municipales representantes de la población
hablante de la lengua ore.

zoque 11 dic.indd 3 12/12/12 12:14:25 AM

te’ constitucion politica de los
estados unidos mexicano

constitución política
de los

estados unidos mexicanos

en zoque del Norte alto

zoque 11 dic.indd 5 12/12/12 12:14:25 AM

342.MZ07703
M611c	M éxico. Constitución
2012 	C onstitución política de los Estados Unidos Mexicanos : En
	 lengua zoque del norte alto = Te’ Constitucion Politica de los
	E stados Unidos Mexicano / coordinadores Pedro Pérez Luciano, 	
	N alyndesirette Chablé Gerónimo y Ulises Contreras Castillo ;
	 traductores María Cecilia Estrada Gómez… [et. al]-- México :
	U niversidad Intercultural del Estado de Tabasco : INALI, 2012.
	 182 p.: tablas
 	 ISBN 978-607-7538-65-3
 	 Incluye glosario de términos jurídicos
	 1. Familia Mixe-zoque –México – Leyes y legislación 2. Zoque
	 (Agrupación lingüística) –México – Leyes y legislación 3.México.
	C onstitución – Traducciones al zoque del norte alto (Idioma)

	 4.México – Derecho constitucional

De acuerdo con el Catálogo de las lenguas indígenas nacionales: variantes lingüísticas de México
con sus autodenominaciones y referencias geoestadísticas, publicado en el Diario Oficial de la Fe-
deración el 14 de enero de 2008, los textos incluidos en la presente publicación corresponden
a la variante zoque del norte alto.

Esta edición y sus características son propiedad del
D.R. ©	2012 Instituto Nacional de Lenguas Indígenas
	P rivada de Relox 16-A, 5° Piso, Col. Chimalistac,
	D el. Álvaro Obregón, México, D.F., C.P. 01070
	T el. (55) 5004 2100
	 www.inali.gob.mx

Diseño editorial, formación y diagramación:
Comercializadora NUPS S.A. de C.V.
Río Tíber núm. 100, Colonia Cuauhtémoc, Delegación Cuauhtémoc,
C.P. 06500, México, D.F.
e-mail: contacto@nups.com.mx

ISBN 978-607-7538-65-3

Todos los derechos reservados. Queda prohibida la reproducción total o parcial de esta obra
por cualquier medio o procedimiento, comprendidos la reprografía y el tratamiento informá-
tico, la fotocopia o la grabación, sin la autorización por escrito de los titulares de los derechos
de esta edición.

Ejemplar de cortesía, prohibida su venta

Impreso en México

zoque 11 dic.indd 6 12/12/12 12:14:26 AM

7

Presentación

La Constitución Política de los Estados Unidos Mexicanos es uno de
nuestros máximos símbolos de unidad nacional, es la ley fundamental que
en esencia recoge los principios y mecanismos de organización del Estado
mexicano, así como los derechos y deberes de los ciudadanos mexicanos.
Como ley suprema de la nación, y fundamento del resto de la legislación,
es una declaración de principios que recoge los ideales y las aspiraciones
de la sociedad nacional.

El 11 de junio de 2011, entró en vigor la reforma constitucional en
materia de derechos humanos, que eleva los derechos humanos a rango
constitucional, misma que modifica los artículos 1, 3, 11, 15, 18, 29, 33, 89,
97, 102 y 105. Esta reforma reconoce la progresividad de los derechos hu-
manos, mediante la expresión clara del principio pro persona como rector
de la interpretación y aplicación de las normas jurídicas, así como la obli-
gatoriedad de vincular los tratados internacionales firmados por el Estado
mexicano.

En virtud de dicha reforma, la Constitución incide de manera sustan-
tiva en las instituciones del Estado, para quienes estipula de manera clara
la obligación de reconocer, proteger, respetar y garantizar los derechos fun-
damentales de la ciudadanía a favor de la justicia y el mejoramiento de las
condiciones de vida de la sociedad mexicana.

En este sentido, el Capítulo Primero de la Constitución —que incluye
los artículos 1° al 30—, contiene los derechos humanos que protegen a
todos los mexicanos, los cuales no pueden ser restringidos ni suspendi-
dos, sino en los casos y condiciones especiales dispuestos también en la
Carta Magna. De tal manera que , el artículo 1° establece que están prohi-
bidas la esclavitud y la discriminación por motivos étnicos, de género, de
edad, por capacidades diferentes o por condición social, entre otros y el
artículo 2° señala los derechos reconocidos a los pueblos indígenas en dos
apartados: en el apartado “A” que reconocen los derechos colectivos de los
pueblos y comunidades indígenas a la libre determinación y autonomía, y
el apartado “B” que contiene las obligaciones de la Federación, los estados
y los municipios para garantizar la vigencia de derechos de las personas
indígenas y el desarrollo integral de sus pueblos y comunidades con su
participación.

El reconocimiento de los derechos lingüísticos plasmados en la
Constitución y en la Ley General de Derechos Lingüísticos de los Pueblos
Indígenas, hace necesario difundir entre la población hablante de idio-
mas nacionales el documento más importante de legislación nacional en
su lengua materna para impulsar el conocimiento y la valoración de las

zoque 11 dic.indd 7 12/12/12 12:14:26 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

8 te’ constitucion politica de los estados unidos mexicano

lenguas indígenas nacionales, fomentando la lectura y escritura de las
mismas.

Por tal motivo, el Instituto Nacional de Lenguas Indígenas, como ins-
titución del gobierno federal y rectora de las políticas lingüísticas, pone a
su disposición la segunda edición de la Constitución Política de los Estados
Unidos Mexicanos en lenguas indígenas, proyecto que se logró gracias al
apoyo invaluable de la Universidad de Sonora, la Universidad Intercultural
de Tabasco, la Unión Nacional de Traductores Indígenas y la Coordinadora
Estatal de la Tarahumara, las cuales cuentan con especialistas en el campo
de la traducción, lo que permite obtener un documento apegado a las ca-
racterísticas gramaticales, semánticas y culturales propias de cada una de
las lenguas indígenas.

Este proyecto intenta ser una muestra representativa de las lenguas
indígenas habladas en nuestro país y un parámetro general sobre la di-
versidad lingüística y cultural de México. El fruto de este arduo trabajo de
planeación, análisis y consenso con los hablantes de idiomas nacionales
son las once traducciones de la Carta Magna —así como los respectivos
glosarios jurídicos realizados para el mejor término de los trabajos—, en
las variantes lingüísticas ch'ol de Tabasco, chontal de Tabasco, mayo, mix-
teco del oeste de la costa, pima del norte, seri, tarahumara del norte, tepe-
huano del norte, yaqui, zapoteco de la planicie costera y zoque del centro,
las cuales representan cinco de las once familias lingüísticas que se hablan
en nuestro país.

Mtro. Javier López Sánchez
Director General

Instituto Nacional de Lenguas Indígenas

zoque 11 dic.indd 8 12/12/12 12:14:26 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

9

Traducción de la Constitución Política de los
Estados Unidos Mexicanos (cpeum) a lenguas indígenas

Objetivos

El Instituto Nacional de Lenguas Indígenas, en su facultad de articular
políticas lingüísticas en materia de lenguas indígenas, ha implementado
estrategias que tienen como objetivo difundir entre la población hablante
de idiomas nacionales, los derechos y obligaciones que confiere la Cons-
titución Política de los Estados Unidos Mexicanos (cpeum), la Ley General
de Derechos Lingüísticos de los Pueblos Indígenas (lgdlpi) y los tratados
internacionales en la materia, con la finalidad de impulsar el ejercicio de los
derechos lingüísticos, estimulando a la población indígena a utilizar su len-
gua materna en los espacios institucionales, socioculturales y en los medios
de comunicación masivos. Todo ello dentro de un marco donde se valora el
multilingüismo de México como patrimonio cultural de la humanidad.

Este proyecto responde a diversos objetivos planteados en el Progra-
ma de Revitalización, Fortalecimiento y Desarrollo de las Lenguas Indíge-
nas Nacionales 2008-2012 (pinali), un ejemplo de ello es el eje rector iii
La igualdad de oportunidades en un marco multicultural y multilingüe, el cual
incide en la atención gubernamental con pertinencia lingüística y cultural
que se inserta en el reconocimiento del Estado de los idiomas indígenas y
de la Lengua de Señas Mexicana con las misma validez que el español.

Por lo tanto, la traducción de nuestra Carta Magna a lenguas naciona-
les es un reflejo inicial de la obligatoriedad de difundir los ordenamientos
jurídicos a las comunidades indígenas en sus lenguas maternas.

El eje rector ii El enfoque del multilingüismo, complementado con el enfo-
que intercultural, está orientado a incentivar el uso de las lenguas naciona-
les en todas sus formas y ámbitos, con el propósito de reconocer, valorar y
fortalecer la realidad multicultural y multilingüe del país.

El uso de las lenguas indígenas en contextos que van más allá del
ámbito cotidiano y/o de su cultura tradicional, como las traducciones que
ahora se presentan, les otorga un reconocimiento y un valor equivalente al
del español, lo que abre la posibilidad de aumentar su funcionalidad.

La utilización de las lenguas nacionales como instrumento de expre-
sión, en este caso legal o judicial, permite, por un lado, su desarrollo y
ampliación de su repertorio de términos especializados; y por otro, actua-
lizar y equilibrar las lenguas indígenas frente al español, orientándolas a
recuperar su funcionalidad en contextos públicos.

zoque 11 dic.indd 9 12/12/12 12:14:26 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

10

El proyecto

Para la materialización de la traducción de la Constitución Política de
los Estados Unidos Mexicanos (cpeum), el Instituto Nacional de Lenguas
(inali) convocó a instituciones que cuentan con estudiantes y trabajadores
bilingües calificados. La participación activa de la Universidad de Sonora
(unison), Universidad Intercultural del Estado de Tabasco (uiet), Unión
Nacional de Traductores Indígenas, A.C. (unti) y la Coordinación Estatal
de la Tarahumara (c.e.t.), que cuentan con una amplia experiencia en el
campo de la traducción, permitió obtener 11 traducciones en diferentes
variantes lingüísticas, las cuales representan a cinco de las once familias
lingüísticas que se hablan en nuestro país.

En el caso de la universidad intercultural se formaron grupos de es-
tudiantes bilingües que, dirigidos por sus maestros, iniciaron un proceso
que permitió, por un lado, la obtención de la experiencia en el campo de
la traducción y, por otro, el incentivo para realizar trabajos en su lengua
materna.

Aunque la metodología de trabajo fue diversa, siempre se procuró la
reflexión colectiva de los traductores y la participación activa de los mis-
mos, lo cual fue fundamental para el trabajo de producción de glosarios
jurídicos que facilitan la interpretación del texto en español.

Debido a que la traducción de textos jurídicos en idiomas indígenas
es relativamente reciente, y muchas lenguas no cuentan todavía con dic-
cionarios, vocabularios y glosarios especializados, fue necesario generar
un espacio de construcción colectiva de instrumentos que facilitaran la
labor de la traducción, así como las herramientas teórico-metodológicas
pertinentes para la comprensión de estos textos por parte de los connacio-
nales hablantes de alguna lengua indígena.

Tomando en cuenta que toda traducción debe contar con el consenso
de los hablantes de la lengua objetivo, especialmente por la gran cantidad
de conceptos que requieren de un proceso de apropiación, la traducción
todavía no ha finalizado. Como último escalón sometemos los textos esti-
mados perfectibles a la consideración de los hablantes de idiomas indíge-
nas nacionales para que en pleno ejercicio de sus derechos lingüísticos,
participen en la mejora, perfección y enriquecimiento de la versión de la
Carta Magna que hoy se publica.

Es preciso señalar que algunas variantes lingüísticas que aquí se pre-
sentan pueden mostrar diferencias en sus grafías al comparar estas traduc-
ciones con otros escritos. Lo anterior se debe a que las lenguas indígenas
nacionales se encuentran en proceso de normalización y será en un futuro

te’ constitucion politica de los estados unidos mexicano

zoque 11 dic.indd 10 12/12/12 12:14:26 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

11introducción

no muy lejano que las comunidades cuenten con un sistema de escritura
consensuado.

El siguiente cuadro presenta las diversas traducciones de la cpeum en
las variantes lingüísticas disponibles así como las instituciones que reali-
zaron el trabajo de traducción.

Cuadro de variantes

Familia lingüística Variante lingüística Institución

maya
ch'ol de Tabasco Universidad

Intercultural del Estado
de Tabasco (uiet)chontal de Tabasco

oto-mangue

mixteco del oeste de la
costa Unión Nacional de

Traductores Indígenas,
A.C. (unti)zapoteco de la planicie

costera

yuto-nahua

pima del norte
Coordinación Estatal de
la Tarahumara (c.e.t.)

tarahumara del norte

tepehuano del norte

yaqui
Universidad de Sonora
(unison)

mayo

seri seri

mixe-zoque zoque del norte alto
Universidad
Intercultural del Estado
de Tabasco (uiet)

zoque 11 dic.indd 11 12/12/12 12:14:26 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

13

te’ constitucion politica de los estados unidos
mexicano

Actualizada con la Reforma al Artículo 17
Publicado en el DOF 14 de julio de 2011

Te’ anginmiapabo ejercito’omo constitucionalista y te’ poder ejecutivo de la
nacion y te’poyajin tsapiaju.

Venustiano Carranza te’ anginbabo tunguy tumiajubo oyu tujñae te’
mujabo ijtkuy te’ ñyoijtu poder ejecutivo te’ estados unidos mexicano
maka tsamayae

Te’ tunguy tumiajpabo oyu tuñae te’ mujabo itkuy te’ miajtujkuyajubo
poya.1916, teyindi tsapiaju te’ winabo jefatura jutse tsambase te’ maksykuy
tsapkuy, teyi tsujkiajubo maka tiunñae te’majktaskuy tsapkuy y teyi te’
poya’omo tsapiakeru ke tsujkiaju te’ decreto te’ miajtujkuyajubo 1914 y te’
tsiyajubo temo h.veracruz y te’ plan de guadalupe te’ 26 de marzo de 1913
tsapiaju yø tsapkuy.

zoque 11 dic.indd 13 12/12/12 12:48:37 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

TÍTULO PRIMERO

zoque 11 dic.indd 15 12/12/12 12:14:26 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

17

Capítulo Primero

De los Derechos Humanos y sus Garantías

Tumo Tsapkuy (Art.1). Te´ estados unidos´is mexicano miumu te´ pøtdam
maka tsukyia´o anketiyo te´ pøtdam yisyajkpabø yo constitucion´omø y
eyarambøjin internacional´lis te´estado mexicano ijtubø, tese garantía´ñe
woko kiotsowa, tese jimaka ya´e y tsoyi teyi tsambabø te´ constitución.

Te´ toto jaye tsambabø te´muspabø tsujkia´o te´ pønistam, maka jyiayae
yo constitucion´omø tese maka kiene wokø tsukyia´o miumu jama te´
pøniskoroya wokø yajk muja aya ´ø.

Miumu te´ ankimiajkpabø, jutse yosyiajkpamø, yoskuyte´e wokø tsamawakø,
døyanjøyø, tese tsujkiajpamø te´ tsapkuy ma´a ñoiry te´ wø´ kipsyøjkiuy
tumdyi ma yos, ny maka tsøki anketiyo wøko pyiurø suñi. te´estado maka
kiosantsi te´ wewenekiuy, maka mietse ankejurø, tese maka wyiotsoki tep
wa´kipkuy miumu pønisñe, tsambase yo muja tsapku´is.

Ji musi yajk yoskao te’ pøt te’ estados unidos mexicano’omo. te’ jene yospabo
eya itkuyomo ya tøjkøyao yo kiojamkuy’omo nacional ma pioyanøyae,
tekoroyare maka musi tsøko anke tiyo y te’anguinguy toto jaye’is maka
kiotsowe.

Ji musi tsamo anke tiyo toyapapo woko suñi jiamo wit, te’itkuyomo, yoki
nacionalismo jutse kietyapa jutse ame ño ijtu te’ yajtsuijtajupo, kaño itaju
tumindam, jutse itaje wit, jurobo masantøjk kojamiapa, jutse kitsyapa
te’ supabo tiram ka kiorøjte y ka ñoijtubo ni’is muspa yajtsunø’ y muso
tsujkiao anke tiyo te’ pønistan.

Metsa Tsapkuy (Art. 2). Tumø børire yø´nacional´omo mexicana, y ji
mujsi yajk´tsungo.yø’ nación ñoijtu wøtsøjkuy anketibo tsøjkyuy yø nación
ñoijtu anketipo wotsøjtwy y teyindy kotsøkiajpa te’ itkuy’ omo te’ eyarambo
mijtapabo eyabo kujbuy’ omo juro ñeijtaju anketibø tiyø wokø ñeko’ ram
suñyi ij’tao.

Te’ tsapiajpabo anketibø tsame maka ñøijtae kijstuy wøkore suñy ijtae eyabo
ijtuy’ omo.Tte’ eyarambo ijtkuy tsa’ piajpa eyabo tsame, ñekøram jutse
matsyij’ kie anketibo peka tsame. juro ñeko ijtajubo. y teje ysantsyiyajpa te’
pønij kiejbabo te’ najs.

zoque 11 dic.indd 17 12/12/12 12:14:26 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

18 te’ constitucion politica de los estados unidos mexicano

Te’ constitucional’ omo juro ijtujayubo te’ tsapiajpabo eyabo tsame, juro
syutapa te’ nación. ispojkiaj’pa te’ mujabo ijtkuy tsapiajpa tsame , ma
ispøkiae te’ anginkuy tsame constitucional’ omo mi ijkuyroya, woko
yispujtyiae,te’ istubo jayubo jiujan’ omo yø tsapkuy omo, jiambabo y
miumu te’ ore.

A. Yø constitución ispøjkpa y kyøtsøkba ijtkuy irøram kupkuy’ is ñeram
y te’ pønistam tsapyajpabø eyabø tsame, muspa tsøjkyaø anketiyø subase
tsøkø, yøserambø tiyø:

I. Jutse suba ijtumdamø mij ijtkuy’ omo, jutse maj tsøjkyae wøkø pyatyaø
tumin, tejerike maka myetsae’is ma ñøiri ankimguy.

II. Maka tsøktame mij ankimgutyam, tejerike maka metstame jutse ma
tsøktame wokø wøajø te’ kipkutyam mij ijtkuy’ omo.yø constitución wina
ijtyajubø maka kyotsokdame, wokø sunø yø toto kotsøkuy, ankimguy
ponisñeram, te’ wina putpabø tsame, yø wø ijtkuy yomoisñeram. Te’
ankimkuy tsame tsamba jutse ma tsøki wokøyajk yojs ankimpabø.

III. Maka kobikdame ima ankimi yø ijtku’omo tsambase te’ ankimkuy
tsame’is, jutse ma yøsyaø ankimyajpabø, yo is maka kyotsoe ankitibo
tsame yomo’isñeran y ponisñeram, umø kyøtkokøtu eyabø ijtkuyomo sunø
y konatsø te’ ankimkuy tsame federalisñe y estadoisñe.

IV. Weweneya mij tsame wøkø jana jambo’ø, muspabø tiyø y myumo tiyø
ñoijtubø mij ijtkuy’ omo.

V. Tumø yajk tokoyu mij ijtkuy y ko’ona mij nas tsømbase constitucion’ is.

VI. Yøis tsiba wokø kønatsø mij ijtkuynas’omo ijtubø yø constitucion’ omo
y ankimkuy tsame. Tejse muspa irø mi towøjidam mij nas’omo muspa yajk
yojsa myumutiyø ijtubø mij itkuy’omo tese tsamba yø constitucion’is. Tese
te’ ijtkuy muspa ijtumyaø tsambase te’ ijtkuy tsame’ is.

VII. Maka dø købiwi tsapyapabø’ is eyabø tsame kupkuy’ omo makabo’
is kyoreñae ankimyapabø pøndam. Yø constitucion’ is y yø ankimkuy
tsame’is y yø ankimkuy tsame’is federativa ispøjkpa y maka ispøjk’ yae
muspabøtsøjkuy te’ kupkuuy’ omoram, tese wøkø mujsø tsamø ankitiyø
sujbase ankipyapabø pot køsi jutse ijtpase mijtsi mij itkuy’ omo.

zoque 11 dic.indd 18 12/12/12 12:14:26 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

19título primero

VIII. Jurisdicción te’ estado’is tsiba wokø tsamø myumu tiyø wokø estado’is
tsiba wokø tsamø myumu tiyø wokø suñi irø yøis muspa kyotsoa nøijtuk
kipkuy jujtse maka tsoki, ka mi dumkøyi o sone pøt’jindam, tiene ke pøkyaø
jutse ijtpa mijj itkuy’omo, tese wokø kønatsø yø constitución.

Te’ ponis tstsapyapabo’is eyabø tsame wø ñøijtyaø tumø pøt ñøktyøpyabois
te’ tsame makabøis tsamanwake jutse tsamba te’ pøt tsame’omo wokø
kyo’ona.

Yø constitución’is y te’ ankimkuytsame’is, te’ entidades federativa’is maka
tsyajme jutse maka tsøki mij dumgøyi kipspabøtiyø wokø wøiyø jutse sujba
ijtyao tsapyaspabøis eyabø tsame tumdum ijtkuyomo, teserike te’ ponistam
kyøna tsøyaø ankimkuy tsapyapabøis eyabø tsame.

B. Yo federacion’omo nunba ke te’ estado mujabo juro itaju te’ pondam ma
ño ijtae anke tiyo, te’ constitución nunpa ke te’ tsapiapabo anke tibo tsame
toyapabo teyi ma tsoyi jayubo te’ toto’omo, teyi maka musi tuñyao anke ibo
ponis te’ tsampabo anke tibo tsame.

Miumu ponis tsapiapabo eyabo tsame neko maka kiosyae te’ kupbuy woko
tsujkiao wobo tiyo.

I. Te’ mujabo pøt winajpabo te ijkuy’omo muspa kyotsowa, tese tsampa te’
eyabo tsame’is te’ indi ma ñyo ijtae tumindan., tese te’ constitución munpa
ke ji musi tsapiao anke tibo tsame toyapabo.

II. Tese ji musi tsamayao nitiyo ka ti’omo maka nitsunkiae yanmakiuy, y
tese maka tsiyae tumin woko daø anke tibo yanmakiuy. Te’ tsame anginkuy
jayubo ke te’ anmayapabo maka yosyae te’ ijkuy’omo juro ma ysantsiyae ke
te’ eyabo itkuy’omo ijtpa anke tiburampo tsame.

III. Te’ nacionalismo nyunpa ke maka myujan tsøki te’ tsoyoyapabo anke
tibo pøt kaerambo, juro te’omo maya yøsyae te’ wørampo tanø, teyi rike
maka syayae kutkuy unekoroyaram woko tese yijtao suñi te’ ijtkuyomo.

IV. Yo tsame’omo tsyamba ke te’ miuspabo anke tiyo maka musi tøjkuyo
anke tibo yoskuy’omo.juro ñeko ma anginmiae te’ suñibo itkuy’omo
teyinde ma muja tsujkiae te’ najs.

V. Ma iri yojskuy yomo koroya jru ñyekuran ma musyi ñipiae anke tibo tøp
æætese maka ñyo itae suñirambo itkuy.

zoque 11 dic.indd 19 12/12/12 12:14:26 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

20 te’ constitucion politica de los estados unidos mexicano

VI. Te’ anginkuy maka miuja tsøki te’ tsame woko te’ itkuy miusyao ti
ne tujku eyabo itkuy’omo te’ indi ma musi ñutujkuyae tirambo tiyo juro
ñekuram ma miauyae eyabo itkuy’omo.

VII. Te’ itkuy’omo tsapiapa ke maka kiotsokiae te’ nijpkuy juro ñekuram
maka myauyae tøptam eyabo itkuy’omo, tese na ñøijtae tumin, ma iri
yoskuywoko miumi pondam muspa yosyao teyi, teyi ma iri jomerambo tiyo,
tese maka ñumakiae te’ nijtkuy temo mujabo itkuy’omo woko miayao.

VIII. Te’ nacional’is tsamba ke te’ pøt makiajpa koyosyae yayirambo
itkuy’omo, maka kitsokiae woko piatao yoskuy, tese ma musi køeyao tumin
yomokoroya woko siñi itjtao, te’ anmayajubo maka tsiyae wobo yoskuy,
teram maka kitsokiae te’ uneram woko jana kiaeayo.

IX. Ma kømetsae te’ tsampiajpabo eyabo tsame ka ño ijtaju eyabo kijskuy,
te’ mujabo itkuy juro mairi kotsonjokiuy te’ congreso’omo ka maka
tsujpuyae miumu tiyo. te’ anginkuy tsame numba ke miumu iyo ma ñoiri
wobo itkuy.

Tukay Tsapkuy (Art.3). Myumu poniis wø ñøirø anmakyuy. te’ estado’is
federación, estados, distrito federal’is y te’ kupkuy’istam maka syayae
anmakyuy preescolar, primaria, y secundaria, yø myumu anmakyuy wø
nøirø.

Te’ anmakiuy tsibabo te’ estado’is maka ño iri suñibo patria te´ døyanjøyi
wø´kipkuy pønisñe.y tese y te’ independencia tsyi kotsøkiuy mumu
pønistam,.

I. Te’ tsapkjuy ipsan numba ke te’ anmakiuy ji ma koyowe, te’ ñoitajubo
anke tibo wajnjamokiuy ji ña tøjkuyae yanmakiuy’omo.

II. Te’ anmakiuy ma mietse te’ jomerambo tiyo y ma kipiae te’ toyapabo
tsamejinda woko suñi iro ijtkutam.

Tesererike:

a) Muspa tsøko anke tiyo mij itkuy’omo y ni’is muspa tsyamo nitiyo yøjna,
tese mestpa jutse ma nøyiri tumin, ka ma yiri wø mij towojintam y mij
kuupkuyin.

b) Nacionalte, jana kyijsa ni’is, yo’is maka kiotsowe anke tiyo ji

zoque 11 dic.indd 20 12/12/12 12:14:26 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

21título primero

mujsibo tsøko,muspa yajk yojsa anke tibo ijtkuy’omo kokebo dø
independencia,teserike maka no’iri tumin yajk yojsa anketiyo ijtubo mij
ijtkuy’omo.

c) Yo ma kiotsowe mij ijttumkuy mij towojindam,tese ma mujatsojki mi
anmakiuy y te’ miumu ijtkuy ñoytaju te’ pøndam y te’ toworam, jutse ijtapa
te’ ijtkuy’omo teiram pønistam y ka pøt suñi itapa juro ñekuram ji tsapiae
nitiyo ka ñoitaju eyapo woanjamokiuy ka oyapa pøndam o yomoram.

III. Woko ya tano te’ kosi tsambabo te’ toto jaye’is y te’ fracción ii, te’ ejecutivo
federal’is maka tsujkiae jutse maka yosyae te’ syayapabo te’ anmakiuy,
preescolar,primaria, secundaria, y miumurambo te’ republica’omorambo.
Te’ ejecutivo federal’is maka kiomanøyi te’ gobierno tsame anmakyuyisñe
te’ entidades federativas y te’ distrito federal, tese rike tsyapiapabo te’
pønistam yosyapabo te’ anmakiuy’omo,tsambase anmakiuy tsame’is.

IV. Miumi pønistan ma ñoiri ajkmakiuy, jindi ma kioyowe.

V. Te’ estado’is ma kiotsowe te’ anmayapabo juro nitsunpabo y købutpabo
te’ jomeranbo tiyo muspabo maka kiotsowe mij peka itkuyomo.

VI. Miumu pønistan muspa anmayo anke tibo sypbabo. tese tsanba yo
anginkuy toto jaye’is. te’ estado’is maka syaje toto anmakiuy juro ma tsame
ke te’ nkaeis yajubo ianmakiuy muspa yojsa itkuy’omo.

a) Te’ anmakiuy ma ño’iri suñi tsame juro tsamba te’ fracción ii, woko
tsujkiao te’ yoskuy te’ fracción iii.

b) Te’ tsampabo te’ anginkuy tsyame maka kijsi ka muspa tsoko te’ yoskuy
te’ tsiyapabo anginmiapabo.juro ijtu te’ poder publico.

VII. Te’ anmakiuy tøjk maka syaje tumdumo anginkuy tsame juro mijtsi
maka ianginmi tungoyo.ma musyianke tibi itkuy jutse tsambase yo
tsapkuy. tese muspa tsamo y tsoko anketibo yoskuy woko yiro mi tumin.

Te’ tsapkuy tsanpabo miumu pønis maka musi yosyao anke tiyo’omo jutse
tsambase te’ tsapkuy.

VIII. Te’ congreso de la unión y mujabo estado ma syayae anginkuy tsame
y te’ anmayapabo ma ñoitae kotsonkokiuy ka jutse maka tsujkiae eyarambo
tiyo.

zoque 11 dic.indd 21 12/12/12 12:14:26 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

22 te’ constitucion politica de los estados unidos mexicano

Maksykuy Tsapkuy (Art. 4). Amkimkuy maka kiotsøwe te’ pøt y te’ yomo
jutse maka iri mi towojindam.

Miumu pøndam muspa tsapia’ø y tsøjkia’ø ankøtiyø, ñekø ma kiosyae jutse
une ma ñøytyaø.

Amkimkuy tsame’is maka kiene woko miumu pønistam woijaø tese rike
maka kiøjtsøwe jana kaeajyaø maka kietye te’ yosyapabø federacion’omo y te’
entidad federativa’is wokø kyosya’ø tese rike kietyapa ka wø ijtyajumiumu,
jutse tsambase te’ fracción xvl y te’ amkimkuy’is tukis komajk tukay yø
constitucion’omo.

Miumu pøndam syuba suñi itkuy wokø woirø.

Miumu mij towøjindam ma ñoytye tumø tøjk wokø ya wø ijtya’ø .te’
ankimkuy tsame ma kiose y ma kiøtsowe wokø tyanø tsampabø køsi.

Mij tøwojindam, kai kiospa suba kiena mi tsø’kiuy. Te’ estado’is tsiba’ anke
tiyø wokø te’ une’is suñi yaj irø.

Te’ ponistam yosyapabø te’ estado’omo maka kiøtsokiae te’ uneram wokø
suñi itya’ø.

Muimu pondam miuspa tyjkø’yae te’ anketiyø omo tsijkiapabø te’ itkuyomo,
te’ estado’is maka kyotsok yae. Teserike te’ nestado’is maka kyotsokyae wøkø
myusyaø juste ijtyapa te’ ijtkuy omo wøkø suñy myøjatsøkyaø, teserike
maka kyose myumurambø ijtkuy, muspa tsøkø anketiyø y ni’is ji mujsy
ojna. Te’ ankimkuy tsameis maka kyose ti ijtu mi’ ijtkuyomo.

Mosay Tsapkuy (Art.5). Ni’is ji musi tsama nitiyo ka ti’omo maka ianmaye
o anke tibo yoskuy juro te’ anginkuy tsame miestpa jutse muspa tsøko te’
kupguy itkuy.

Te’ estado ñyunba ke anke’is ma ñoiri anke tibo toto jaye , te’ indi mi ñomi
ke mi musi ñyose anketibo’omo.

Te’ autoridad judicial ji ma musi tsajmayae nitiyo ka ti’omo y maka
ñyoiri wobo yoskuy juro mi ñyoiro tumin te’ tsamba te’ tsapkuy mosay
ipskotujkayy te’ fracción i y ii.

Te’ anginkuy tsanpa nyiunpa ke mi muspa tsoko anke tiyo ni’is musi

zoque 11 dic.indd 22 12/12/12 12:14:26 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

23título primero

tsama, tese te’ constitucion’omo tsampa ke te’ tsyukiapabo ji ma kioyowe
mi woko nukjso te’ yoskuy.

Te’ estado numpa ke te’ toto jaye juro tsampa ke te’ pønistan muspa tsokiae
anke tiyo.

Ni’is pønistan muspa tsakiao te’ yoskuy juro syayapa anmakiuy woko suñi
mawo te’ ma’a.

Te’ anginkuy tsame numpa ke te’ toto jaye tsiyapabo juro numpabo ma
yosye te’ muspabo tsoko, ji muspa ya mono te’ anginkuy.

Te’ pøntam yosyspabo muspa tsujkiae te’ tsampabo te’ toto y yoskuy’omo.

Tujtay Tsapkuy (Art.6). Ji maka piukiae anketikoroya nyiyois te’ tsapiapabo
te’ tsapguy judicial toto tuñapabo te’ tsapguy kipsyapabo teje ji maka
tsojkayae nityo ty tsojpabo mij itkuy ømo. Te’ estado’is nnunba ke muspa
kiotsokiao ankeyis te’ tsojpabo mij.

Woko musotsoko te’ tsambamuspabo tsame nuba te’ federación is estados
unidos dristrito federal woko suñi tosko suñio tesema kowi’omo

I. Anketivo tsame tsapiaspabo te’ kupkuy’is munba anke ykoroyare, teje
tsamba te’ angimguy tsame is

II. Te’ angimguy tsame nunba que ni is musi tsyajma nitubo mij tumo do
ijk uyomo

III. Mijmu punda, ji kioyoyae ni tiyo kieyajpak anketibo tsame.

IV. Maka kiojtae te’ do tsampabo maka kiojtyae jujtse do tsamba te’
anketibotsame mietsapabo do tumgoyi

V. Maka tsoki te’ totojayye ma tsame miumu ponistan makore internet
omo yoko mustamio anketijurobo tsapiaspabo te’ angimiapabo pøt.

VI. Te’ angimiapabo muspa syayao kiumetsajpak tiserambo te’ anketibo
tsamaram.

VII. Ni is ji musi kiukosa tine tsojkubo ka ji kionatse muspa niwako
angimiapabo pøtgosi.

zoque 11 dic.indd 23 12/12/12 12:14:26 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

24 te’ constitucion politica de los estados unidos mexicano

Kuyay Tsapkuy (Art.7). Mijtsy muspa jayø anketiyø, ni’is ji mujsi tsajma
nitiyø.

Nijurøbø ankimyajpabø pønis ji mujsi yajk koyoa wøkø tsøkø te’ mij toto
jaye y wøkø myujsyaø eyarambø pønis, nejkø muspa tiyø suba jayø, ni’is ji
mujsi tsajma nitiyø.

Te’ ankimkuy tsame organika maka tsame jurø ankas maka nu’ki mij toto
jaye, y ni’is ji mujsi ñiwakø, jurø pujtubø te’ jaye, te’ tsøjkyajpabø te’ toto
jaye ji mujsi kyejayaø sone tumin.

Tukutujtay’tsapkuy (Art.8). Te’ yosyayapabo miumu tiyo muspa kiønatsae
te’ toto juro itumo te’ pødam woko kieyao yoskuy witkoroya.

Te’ kietpabo muspa kieyao anke tiyo juro ijspokiapa te’ muspabo tsoko.

Makstujtaytsapkuy (Art.9). Ni’is ji musi ya møno ti muspabo tsoko y tese
muspa poko te’ koyoskuy juro yoskayapabo, te’ myusoyapa te’ pønis juro
itu te’ republica’omo. Te’ anginmiapabo ji musi witoyao, tibo towøam woko
toyao te’ itkuy.

Ma iri toto yoskuy woko tuñyao te’ pønistam tese te’ anginmiapabo maka
tsiyae jomerambo itkuy, ka ji syutae tene tsiyajubo, te’ nekøam ma kipiae y
tese kiomuyae ka suñi maka ijtae.

Majkay Tsapkuy (Art.10). Te’ pumdam ijtyajubo estados unidos mexicano
muspa noytyao tujkuy tsujkomo woko kiuñao te’ windam, ji musi nyoitao
te’ tujkuy nyoitaubo te’ federal is te’ angimiaspabo maka tsyapiae juro
muspa noiro te tujkuy.

Majktumø Tsapkuy (Art.11). Miumo pøt muspa tojko republica’omo,
muspa piajtsoko te ijkuynas ’omo, jinde piena kiejayae mij toto ijkuy.maka
kiejayae mij toto itkuy ka jinde yojkibo o ka maka eyabo nas itkuy’omo
miumu pønistam.

ka´ miejtsapa ankey´is, tsambasebø te´toto, pønisñe ankimbabøis, miumu
pønis muspa mietsa tumø itjkuy; tujkpase kipkuy te´ pøisñe teyi maka
tsøyi, tese maka mietse jurø mitubø,anke´yis.

Majkustøjkay (Art.12). Te’ estados unidos mexicano nunba ke ni is muspa
syayae toto woko suñyi irø eyabo kujkuy.

zoque 11 dic.indd 24 12/12/12 12:14:26 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

25título primero

Majktukaytsapkuy Tsapkuy (Art.13). Numba ke ni’is ji musi yangimo woko
tsoko anke tiyo y tese mi muspa tsamo jutse maka yiri.te’ anginmiapabo
pøntam ma tsiyae suñobo itkuy. Te’ militar ka ji suñi ijtae te’ eyabo
itkuy’omo maka yoskayae juro itajpa te’ anginmiapabo.

Majktaskuy Tsapkuy (Art.14). Nijurøbø ankimkuy tsameis ji mujsi tsajma
tsøjkubø køtubø tiyø, ka ñajkaoyu, oka numu.

Ni is ji mujsi tsajma ti wø tsøkø y tiyø ji mujsi tsøkø, teserike ni is ji mujsi
yajk tsunja nøjjtubø tiyø, mij na’serambø. Te’ amkiyapabø pønis muspa
yøjk tsun’yaø ñøijtyaubø tiyø uka tsamba ankimkuy toto tsameis.

Te’ amkimkuy is ji musi yanwøkamia anke jutse te’ pøt, ka ja nøiro mujabø
kyøa. Tese rike maka yajk anwokamiaø ti tsøjku ankø jutse tsambase te’
amkimkuis.

Te’ amkimkuis tsamba jutse ne miaku mi kimjkuy, tei tsubia mi toto jaye
omo, ka ja noiro mi toto kiejktapa mi amkimkuy moitubø mi.

Yøjtay tsapkuy (Art.15). Ji tsyiyae´e wøkø kiosønyaya´jo te´toto tsame wøkø
pujtyia´ø te´ ijtyiajubø te´ ankimiajkpabø´ís , tese rike te´ jøjø tsujkyiapabøis
te´ wyit, juro tsujkiajumø te´ kipkuy, te´ yitkuy yøsyiajkpabø´is, tese maka
kiejtyia´e te´ toto jaye tsambabø te´ wø´ kipkuy pønisñe, tsambase yo
constitucion´omø y tese rike muimu tijindam pønistam, tese tukubia
te´estado mexicano.

Eyabo ponis ji musi tsojkayao sok te’ pondam ijtyajubo kárcel’omo
tyowoistan jairo ni tumo toto numbamo juro muspabo tsoko.

Yøjkotumo tsapkuy (Art.16). Ni’is ji musyi piko’mij ijtkuyo’omo juro ijtaju
mij toworam, teje syuba tumo toto juro ñyumba’omo, tese muspa tsujkiao
nyekumuram te’ yoskuy.

Miumu pøt ñyuijtaju kotsokio juro tsamba’mo nyoko muspa piøjkiae te’
anginkuy tsame, y teserike maka tsapiae jutse mayose te’ toto tsiyajubo te’
nacionalista’omo.

Ji ma musi tsakiae te’ kitkuy ka ñyumakiapa te’ judicial’is nyumba ka
mujabo kipkuy ji ma tsakiae woko siñi ijtaø y ka jinde tese ijtu juro muspa
køkena mij wit y tese muspa tøjko mij kene’omo.

zoque 11 dic.indd 25 12/12/12 12:14:26 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

26 te’ constitucion politica de los estados unidos mexicano

Ketajpa te’ najs y te’ tsujkiapabo te’ mujabo tsapkuy ka te’ pøt ñeijpa kiøwa
ma ñumakiae te’ juez’omo woko tsamo ka ijtu, ja ño iro kiowa y ka nyoijtu
ñumakiapa karsel’omo.

Ka te’ pøt ñeijtu kiøwa ma ñyumakiae juro ijtu ma tome te’ juez woka
tsamo ka ñyø ijtu kiøwa y ka mujabure te’ kiowa maka numakiae te’ jueo
ijtu te ministerio publico y teyi maka ñyukiae woko kioyowa te’ tsokubo
ñeko.

Ka te’ pøt mujabure te’ kiowa anke te’ tsapkuyisne ji ma musyi ñumakiae
juro ijtu te’ autoridad judicial juro maka tsyame tiora maka kiose te’
ministerio publico ka makan koburi te’ kiowa.

Te’ anginkuy tsame tsamba ka piatyijpa tumo pøt ne ñumu o ne yajk
kau tuwuram, teyi nyujkiapa y køjtyajpa karcel’omo y tsubia te’ anginkuy
kiomo

Te’ autoridad judicial kieba te’ ministerio publico ka te’ pøt ñyeijtu mujabo
kyowa, teyindi tsapiapa ke ji ma musi pyuri te’ ijkuy’omo, teje isantsiba
te’ anginkuy tsame y teje jana kyotao wøstøjkis jama teje muspa kimetsao
ka ijtu kyowa y ka ñyo iro woko kietao te’ judicial’omo, te’ indi tsiyapa
maktasis jama tese tsamba te’ toto jaye syapabo te’ ministerio publico.

Te’ tsiyapabo tukay y soneram pøtdam køoram matsoyi te’ mujabo
tsame’omo kiowaram.

Te’ ministerio publico ji musi ñyuko y kiojtae karsel’omo
wøstøjkiskomakstujtay hyora. te’ indi ma ñumawe te kitjuy te autoridad
judicial teyi ma kieñyae ka tsiyajpa kyowa te some pøt tunmiapabo. Mumu
maka ya tañae te anginkuy tsame te panl’omo.

Te’ autoridad judicial muspa tøjko mij tøjk’omo y musi ñyobutae nitiyo
temo joma ka piataba anke tiyo, ka te’ ministerio publico syapa tumo toto
juro tsambabo ke muspa tukuyao mi tøjk’omo y ka pijkiao te’ tirambo tiyo
pyatapabo jomo. Ya tentsunkiao tumo toto jaye juro numbamo ke piataju
tiram y teyi maka kiotae metsa pøt juro isyaju te piatajubo teyi jomo.

Te’ wewenekiuy privada ji musi tøjko ni’is ka tøjkoyapa te’ anginkuy tsame
mietspa y kyojtytajpa karsel’omo, teyi rike te juez kietba ti kiowa ñyeijtu
y ti ma tsoki woko muso juro ma wewenwyaju y ka tøjkobia te’ anginkuy
tsame nyumba ke ma kyoyoyae.

zoque 11 dic.indd 26 12/12/12 12:14:26 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

27título primero

Te’ anginkuy tsame numba ka te’ autoridad judicial y te ministerio publico
de la entidad federativa miusyapa tojkoyao te’ wewenekiuy’omo, woko
muso ma ñyoiri toto jaye juro ma tsame ke muspa tøjko. Te autoridad
judicial ji ma myusi tøjkoyao te electoral’omo, fiscal, mercantil, civil, te
pøt tuñyiajpabo toto y ji musi tujkuyao te pøt ñyoitibo kyoea y ji musi
wewenwyao.

Te’ jueces maka tsamayae te’ poder judicial jutse muspa tsujkiao toto jaye y
tese muspa mietsao kotsonkokiuy te numiapabo anke ijin, teyi ijtpa tumo
toto jaye juro ma kee te’ tsame.

Te’ anginkuy tsame yisantsiba te toto jaye juro ijtubo te’ tsame y tese te’
autoridad muspa miejtsae te’ ñyo itubo kyowa. ka ji pyatae te toto jaye juro
ijtumo te’ wyakaye ji musi ñyujkiao.

Te’ autoridad administrativa muspa ma kyosa mij tøjk’omo kan e tsojpou
te tsame ijtubo te toto jaye’omo. Teyi rike maka kiegayae tumo toto jaye ma
kee kane ya yosu te anginkuy tsame.

Te’ anginkuy tsame tsamba ke ji kyee ñoyi te toto jaye jayiro mijkyowa.

Te’ ejercito ji musi ñyo buri mij tøjk’omo k aja nø iro mij kyowa, teyi te
militares muspa kyeyae kutkuy juro te ijtaju te mujabo anginmiapabo.

Yøtkometsa Tsapkuy (Art.17). Nitumo pøt muspa yajk kaoya ka kionba te
wit, muspa yajk køtsomo juro ijtajumo te pøt anginmiapa.

Miumi pøt ñoijtu te muspabo tyoko woko tese kiejna kiowa tese nunba te
anginkuy tsame y ji ma kiosyae nitiyo.

Te’ congreso de la unión y te anginkuy tsame itubo toto jaye’omo maka
tsoki woko suñi mawo te anginkuy tsøjkuy.

Te’ anginkuy tsame’is maka kipsyae jutse maka ya wøayae te ji musibo
tsujkiae, te penal’omo maka wiutsøjkiae woko jana tsøjkayao nitiyo te’is
maka kiene te judicialis.

Makiapabo karsel’omo tsiyapa tyoto juro tsambamo ka maka pujtae o maka
tsuyae teyi jomo y tese muspa tsøjkiae audiencia mumu pønistam.

zoque 11 dic.indd 27 12/12/12 12:14:26 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

28 te’ constitucion politica de los estados unidos mexicano

Te’ anginkuy tsame maka kiøwee te ore tsame woko yaj wuajo te
independencia juro tsubiamo te tribunal.
Te’ federación, te estado y distrito federal maka mietsae i’is ma kiejne
kiowaran te kupkuysne, teje te abojado ji musi miuja jiamo wit te kiowina
pøndam’omo. Ni ‘s ji musi kiotao karsel’omo, ka jayiro mi kiowa.

Yøtkotukay Tsapkuy (Art.18). ka tsujkpa mi kø’a ñujkiapa y ñømiakiapa
motsibø karcel’omo jøsicam ka ji kioyøjbojtae mij mi tøwøis ñyømiakia
eyabø mojabø karcel’omo ijtyajubø te tsukiajubø mujabø kø’a.

Te’ mujarabø tøkk yosyapabøte ankimiapabø kiragua te´ døyanjoyi
wø´kupkuy pønisñe.pøt maka kyetae wøkø te pøndam ijtajubø te karsel’omo
anmayaø, suñi ijtae y wøkø myøjtsøyaø te pyelota tese wøkø tyumiaø
tyowojindam tese rike kyosyapa ankimyøjpabø ponis wokø jana kipyaø. Te’
yomoran maka tyañae te kikowa eyabo karsel’omo woko jana ijtumiaø te
pøtjindam.

Te’ federacion, te’ estado’is y te’ distrito federal maka tsaptumyae y maka
jiayae totokosi woko tsukiapabo te kiø’a juro maka anka myae. Kietapa tibø
kio’a ñoitu.

Te’ federacion, te’ estado y te’ distrito federal’is ma tsujkiae nekuram
te’ anginkuy maja kiejtae windi ka muja te’ kyowa te’kaeñe ka ñoijtaju
majkmetsa ame tyanubo y ka ñoijktaju yutjkatukay ame teyi kiejtapa te’
muspabo tsojko tsambabo yoø constitucion’is te’ miumu pøt koroyadam.
Teserike te’ ñoijtajubo te’ kyowa tsiyajpa te’ onguy jutse no tsiyao woko
tøjko te kyowa, te’ kae’istam ja tyanajubo majmetsa ame ji tsujkayae nitiyo
nupiajpa woko tsiyao kotsokiuy.

Te’ yosyapabo te’ sistema’omo ñoytyajui te’ anginkuy woko dyosyao te’
institucion’omo, tribunal y ankinmiapabo te’ musyapabo jutse maka
tsujkiae woko te’ soneram kokipiao temi wit. Teserike maka syayae
amkimokiuy tøjkomo. Te’ yosyapabo te’ institucion’omo kiejtyapa woko ya
ijtuao te’ sokaram.

Jutse maka ko’kibi mij wit wø kyosyaø te yojsyapabø pønis te’ sistema’omo.
te myumu tiyø tsøkyapabø te soka’is maka kyetyae y kyotsokyae jutse
maka tsøkyae, teserike te ankimyapabø maka kyosyae jutse maka yosyae
ñyeko’omoram. Ji mu’si yajk koyoyaø te motsibø koa sone ame møjabø
koa’se, teserike muspa kyetyaø te tyøwøram. Te’ ankokamøyajubø
karcel’omo ji mu’si ijtkokørø tsamayajuse windi. Ji mu’si ankokamøyaø

zoque 11 dic.indd 28 12/12/12 12:14:26 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

29título primero

motsibø nkae. Muspa ankokamøyaø ñyøijtyajubøis majkmakskuy ame ka
jene møja te kyoa.
Te’ anginmiapabo noijtaju kyowaram y nacionalidad mexicana’omo punaju
emo ne tsujkiaju te’ kyowaram juro ijtajubo te’ pøt kirawaponis te’ muspa
nena republica’omo woko ya tome ya isyao te’ tyøworam, tese muspa ya
ijtao karsel’omo tsambabo yo tsapkuy’omo teserike kiejtapa te’ toto jaye
tsujkiapabo internacional te’ mujabo itkuy teserike musp ya nujmakiao te’
angamiapabo.

Te ne kyoyoyajubø kyøa jutse tsambase te ankymkuy tsame’is, maka
kyoyoyae kyøa tome ijtkuy karsel’omo, wøkø musø tyuñyaø tyøwø’istam
jana tyumdi irø. Yø ankymkuy tsame ji byaletsøky ka mitsi ndumba mij
nkøa sone pønin y teserike eyarambø pønis ne kyoyoyajubø møjarambø
kyøa y ji musi putyaebø.

Te’ tsujkiajubo kyowa mujabo juro ijtyajpa sonerambo pøt nyumakiajpa
emo.te’ ankinmiapabo ji ya musi wewenetyao te’ nyujyajbo te’ kyowa
te’ karsel’omo te’ kokispabo’is te’ rire muspa weweneyao, teyi kiojsyapa,
teserike muspa tsujkiao eyarambo te’ ñyoijtiaju te’ kyowa woko ya kenayajo
te’ pøt ijtajubo jomo te’ kersel’omo

Yøtkomaksykuy Tsapkuy (Art.19). Ni is muspa ñuskiae tujkiskometsa (hora),
jika nunba te toto juro numba jika møspsairo karcel omo, sone jama.

Te ministerio publico makari kieje wina motsibo winabø anguimokiuyjoko
yajk kiea y yajk tsamo tire tsojkubo teje yajk metsyao jujtse tujku te koa
ñianbatyapabo y yaj jana yajk tsujkayao nitiyo te karcel ´omo ijtubo pot
yajkmtsyao tese ji kyisyi te´tyiøwø.mabois kiotsowe te ijtkuy´omo ya ya
jana yajk kotyao tejeri ja tsyokojti nitibo koa te ponis.

Te juez maka kiuwe joko yaj kotyao motsybo wina angukamguy yajk
kayapabo numiapabo te tujkayapabo te tujkuyin.

Te anginguy tsameis maka tsame jujtse maka tsoki te anketivo tiyo te
tsojkiuy ´omo teje maka kietyae ka putpa.

Jika nunba te anginbuy tsame, maka mietse justs matsiyae jama jika
tsuskiaju jiwøbo tio amamiaspabo. Wøko miaugua jutse sutuse te
angimiaspabotsame wøko muso koostae karcel omo.

Te sone pødan tuñaspabo toto tsuskiaspa te jiwøobotio ijtajubo karcel omo,

zoque 11 dic.indd 29 12/12/12 12:14:26 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

30 te’ constitucion politica de los estados unidos mexicano

kotsoskio te eyaboijkuy omo. Te juesis, maka tsiyae jama wøko tsuskio
juske mamiawe te toto eyabo ijkuyomo.
Miumu kioya tsujkiajpabois anketiyo maka kori anke jurobo toto jaye
´omo joko kienayao ka teiste tsojkubo te toya maka mietsayae tumtumo tio
ñiwakuyapabois ka tejere o ka jinte teje te toya tsojkubo.

Ka jene piuniapa ñujkiapajk joko kiotyao karcelomo miumu te toyaram
tsujpuyapabois maka kiene te angimguy tsameis.

Ipsan Tsapkuy (Art.20). Te’ penal ñyumaka ñytsamøyi te’ tsame. Teyindi
maka kyuweyae toto jaye woko myawo juzgado’omo ka ñø ijtu kyowa.

A. Winarambo tsame.

I. Te’ penal mietspa ka ijtu mij kowa y teje ma kionøyae woko mij muso
yiro suñi.

II. Te’ kitkuy ma ñynakiae juez’omo juro teyi na nujkiae eyambo pøtdam
ka ñyo ijtu, ka ja ñyoiro kyowa teyi ma ijtae tøwøjindam woko kionoyae

III. Te kitkuy ma ñyoiri toto jaye juro ma tsame ka ñyoitu y ka ja ñyoiro
kyowa. Te anginkuy tsame maya wirui te toto jaye juro ma nømi ka putpa
te juici’omo.

IV. Te juez tsamba juici’omo jutse tuku te kitkuy.teyi maka isantsiyae te
toto jaye ka tsojku te kyowa y tese maka tsapiae miumutiyo tsame’omo.

V. Te penal numba ke te toto jaye maka tsame ka te pøt tsojku. tese ji kyisyi
te´tyiøwø.

Te kyowa. Teyi maka kek ka kitsokiapa.

VI. Te constitucion numba ke ni’is ji musi kioso te toto jaye. Ka ka yanmayo,
te ñitsungubo’is maka y koburi woko suñi tsoyo te kitkuy.

VII. Ni tsamba te proceso penal ka te pøt ja ñyeiro te anginkuy tsame tese
maka tsame kutse ma tuki.ka te pøt nytsamubia wuit ka nyeitu kyowa, te
juez maka tsame jutse ame ma iri karsel’omo.

VIII. Te juez ma tsame jutse ka te pøt ñyeitu kyowa, tese rike ma tsame
jutse ame ma kyotae karsel’omo.

zoque 11 dic.indd 30 12/12/12 12:14:26 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

31título primero

IX. Ta te kyøowa ja piøro suñi ñobutapa eyarambo pøt, jima
kyowabujkiae.

X. Te tsapkuy maka tsame ka ma tojkoy te juici’omo woko tsamayo te
sentencia jutse ame maka iri temo jomo.

B. Ti muspa tsoko te’ pøt ka niwøkoyajpa.

I. Te’ juez numba ke ji kiee te’ toto jaye juro tsambamo jutse ame ma iri
karsel’omo.

II. Maka ñyitsamoyi y ji ma tsame nitiyo ka ñyukiapa te’ pøt maka tsamaye
tikoroya ne ñyukiaju, tese te’ anginkuy tsame numba ke te’ pøt jima tsame
nitiyo temo jomo,te’ anginkuy penal numba ke ji musi yajsutsujkiao te’
pøt temo karsel’omo. ka te’ pøt tsamba jutse tukubo te’ kyowa teje muspa
tsøjkyao tumo toto juro ma tsame miumu tiyo.

III. Te’ ministerio publico numba ke maka tsamyae te’ pøt tikoroya ne
ñyujkiaju, tese te’ autoridad judicial maka kiegayae te’ ponis noyi juro teyi
maka wyujñae te’ toto oficina’omo.

Te’ anginkuy tsame maka mietse eyarambo pøndam woko tsamayao ko
tsojku te’ kyowa te’ pøt ñyujkiajubo.

IV. Te’ anginkuy tsame numba ke maka pyujkiae te’ toto jaye y te’ pøt juro
maka tsame ka yisyaju te’ pøt ne tsojkubo kyowa y tese maka tsamyae jutsej
muspa ñujkiao temo ministerio’omo.

V. Te’ tribunal’omo maka tsmayae ti ma tujki kitkuy’omo nupiapa ke muspa
ñyobutao toto jaye’omo te’ tsojkubo te’ pøt y tese te’ yisyajubo’is muspan
tsapiao jutse tujku, te’ tribunal muspa tsamo ka ijtu kyowa y tese muso
yiro karsel’omo.

Tese te’ mietsapabo tsame muspa tsapiao ti piataju juro oyumo y tese
muspa yisantsiyao te’ kitkuy’omo te’ toto jaye piajtajubo te’ itkuy’omo y teyi
nujpiapa eyarambo pøt juro ma tsapiae jutse tuku te’ ponis kyowa. Tese te’
anginmiapabo maka kiosyae ka tsoku te’ kyowa.

VI. Te’ pøt muspa kiea tumo toto jaye juro ma tsame jutse ne miaku te’
kitkuy.

zoque 11 dic.indd 31 12/12/12 12:14:26 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

32 te’ constitucion politica de los estados unidos mexicano

Te’ ne kiokipubo’is muspa kiena te’ toto tsiyajubo te’ juez, ka miumu ijtu
jayubo te’ tsojkubo te’ pøt.te’ anginkuy tsame numba ke te’ mietsajubo te’
toto jaye muspa tsamo ka piatu eyarmbo kyowa tsojkubo te’ pøt.

VII. Ka te’ pøt tsojku te’ kyowa muspa tsiyao metsa ame karsel’omo y ka ne
ñikomekiajubo muspa iro jome majkuy penal y tese muspa mietsao jutse
ne kiejayaju tumin woko piuro.

VIII. Te’ pøt nujkiajubo muspa mietsa tumo abogado juro te’is ma ño
kokibi te’ kyowa, ka ni’is ji ne kyotsoku woko tese te’ juez muspa tsio anke
tibo toto te’ abogado ne kiokipubo’is te’ pønis kitkuy y tese te’ abogado ma
miusi tsoko toto juro ma tsame ke ne kiejayaju anke tiyo.

IX. Ji musi tsoyo te’ kitkuy anke jana yiro tumin y tese muspa mietsao
eyarambo toto juro muspa tsiyao te’ civil woko kyosya te’ toto jaye ka ño
ijpou miumu tiyo.

Te’ anginkuy tsame numba ke te ijtajubo karsel’omo ijtaju motsibo
anjurokumokiuy juro te’is ji musi, ma tsiyao jutse ame ma iri karsel’omo
te’ tsokubo kyowa, te’ muspabo mietsao eyarambo yoskuy kietapa ka maka
iri te’ juicio juro ma tsapiae jutse ne miaku te’ kitkuy, ka maka tsamayae
jutse ne miaku te kitkuy ka, maka tsukubuyae te’ pøt.

Te’ penal tsamba jutse ame ma iri karsel’omo te’ pøt y ma tsame jutse jama
yapu te’ kitkuy.

C. Ti muspa tsoko te’ pøt ka tsamayaju eyabo tsame.

I. Te’ jidicial’is syajpa anginmiokiuy ka te’ pøt ji ispojkiae ni’tiyo ti muspa
tsoko, te’ constitucion’omo te’ koroya mij sujba kiee woko syajo te’
ministerio publico.

II. Te’ kotsowa te’ ministerio publico woko tuñyae te’ toto ke ma yose
woko kiea ka ijtu mij kyowa.teyindi mietsapa anke tiyo y muspa tøojkoya
te’ anginkuy tsame woko suñi piaro mij kitkuy. te’ ministero publico ka
numba ka jairo nitiyo woko nujkiao y tøojkoyao karsel’omo te’ anginkuy
tsame ma kokibi mij wit.

III. Ka ijtu mij kyowa mij pøjpa tiram woko tsoyoya mij wit y ka yojsyubure
yoti.

zoque 11 dic.indd 32 12/12/12 12:14:26 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

33título primero

IV. Te’ ministerio publico maka myake woko kyoyowa te’ mij kitkuy te’
yindi ma ñyomi tiran muspa tsoko te’ juzgado ji musi yaj møno mij kowa
y tese maka tsamayae jutse ame ma iri karsel’omo.

V. Ka køwønyajpa mij toto wori mijta o eyarambo tiyoy ka motsibure y ka
mij kijkuy mmujabure y ka ñyomubure o ka kumiajpa mij tuworan woke
tsoko mujabo kijkuy te juez ma tsoki tun juicio woke musyo kokena mij
wuit. Te ministerio wobo ijkuy woke musyo iro y ka teyi ijtaju te tsiyajubo
y mij tsapo toyabo tsame maka musyi tujkoyae te juicio omo. y te juez ma
ame y ma tsame ka pujpa suñyi te kijkuy.

VI. Yoki mairi y ma tsiyae suñyi ijkuy y mij muspabo tsoko anke tiyo.

VII. Ma tsajkiea te musyokiajpabo y te musyokio ka ijtu mij koa y te
ministerio, ma mietse suñyi te koa ka ijtu y ma metse ti muspa tsoko woke
iro suñi.

Ipskotumø Tsapkuy (Art.21). Te mietsapabois tsame tsujkiapabois te kioa te
ponistam maka kiene te ministerio publikois y te policiais. Tejindike maka
tsujkiae jujtse tsyamba te ñumakiapabois winabo tsame yosykuy´omo. Te
seguridad publica numba ke tumo tiore do tsujpabois te federación distrito
federal y te estado kubgujin te mietsapabois y miajkiapabois joko piuro
sajsa kietyapabo toto te anginguy tsameis. Makabois kiene te institución
yak kønatso te tsujpabo teje tsamba yo koyobo ijtubo tsame.

Te tsujpabo yoskuy tribunal ́ omo te ministerio publiko is ñe maka kiene te
anginguy tsameis jujtse maka tsojkiae te angimiapabo te judicial ´omo.

Te tsuskiaspa eyabo toto juste jama ijstae te tsusquiaspabo jiwiobotio.
Tecse nunba te angimiaspabo judicial.

Juro kietyapa toto te angimiapabo teis maka tsapiae ti maka tsujkayae te
ji tsukiaebois kuenda te angimguy gubernamental y te policía. Teis maka
musyae ka kiotyaoa carel´omo o ka kioyoyapa tumin joko piuro y ka tejere
maka ñukiae y maka iri karcel´omo i’pskoyøtkotumø (36) o maka yose
ijtkuy koroya. Y ka ji kioyowe te tumin ne kieyajubo ji maka ñobutyae
karcelomobo.

Te tsøskøbo ji wiobotio, jika yospa te pot jornalero, obrero jimusi kioyoyaje
sone tumim teje nimba reglamento gobernativo.

zoque 11 dic.indd 33 12/12/12 12:14:26 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

34 te’ constitucion politica de los estados unidos mexicano

Te yosaspabo pøt jiyas koyaspa, jimusi koyoja sone tumin.

Numba te ministerio publico ke maka kietyae justse maka tsiyae te mabo
tsujkiae te acción penalomo te yosyapabo’ omo te tsujkiapabo te angimguy
tsameis.

Te ejecutivo federal numba kw teje maka tsoyi te senado te tiram tsujkiapabo
jujtse maka isansayae te juridiccion corte penal miumu nasisñe.

Te seguridad publica numba ke tumo tiore do tsujpabois te federación
distrito federal y te estado kubgujin te mietsapabois y miajkiapabois
joko piuro sajsa kietyapabo toto te anginguy tsameis.makabois kiene te
institución yak kønatso te tsujpabo teje tsamba yo koyobo ijtubo tsame.

Te instituciones te seguridad publica matsuskiae justse nunba te
instituciones y te toto jaye tijuribo, wøko miwuo siñi, te ministerio publico
te institucuines políticas de los tres ordenes de gobierno, teje tsuskiaspa
tisusba tsoko te seguridad publica y conforman el sistema nacional de
seguridad publica tecyi ma tsoyi justse numba kosi.

a) Ijtu toto juiro numba ammayu te instituciones de seguridad publica.
wøko tsoko wørinbotio muso tsoko tesesunba te federación, el distrito
federal los estados unidos yte municiío, juro wøñoiro tesebo tsokuy.

b) Ñoistao juro te criminalista te instituciones seguridad, publica woko
tecyi istao. Toto’ømo

c) Jimañoiri te jiwøbotio matsuskiae pendiente delitos.

d) Maka kietyae te oyapamo te ijkuy omo iys maka kiotsowe te eyarambojin
jujtsejk makak tsujkiae te jujtse tsoyuse te políticas te koa isñe teje te
institución maka kiene te seguridad publica.

e) Ijtubo tumin te federal seguridad koroyare nacionalomo maka syajyae te
entidades federativas y kubguy koroya y niys ji musi piko.

Ipskometsa Tsapkuy (Art.22). Ji musi ya kaya’o te pot noytajubo te
kioworam ya tsungayao te’wit, ya onaya’o , ya yosya, woko ya piunguia’
o. o anke tijuribo toya, ji musi kiejyapa sone tumin, ya tsunjayao te najs,
nitijuribo te kiobabatubo, miumo te toya suba ju kigtao, jutsetsujkiajuse
te kiowa.

zoque 11 dic.indd 34 12/12/12 12:14:26 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

35título primero

Jimusi ya tsunjaya’o te najs pønis ñeko miusyapa ñioytu woko kioyoya
te karsel ijtyajubo, ni ji musi ya piojkya’o te ankimiapabø’is ji musi ya
tujkuyao te tøjkomo woko ñibutyiayaju tumina kajojopiajtya jutse tsambase
yo tsapkuy mosis majtukurutay, teserike ji musi piojko te estado’is te najs
kanyotyaju y tsyajkiapa te nyoijtyajubo te’ kiowa. Ka jatyoko najs maka te’
jutse maka sebo woko nyumakia’o te ankymguy:

I. Te’ jurisdiccion’is tumdy maka yose ji maka ji ame eyajindam.

II. Maka toko yikatsujkiaju sone pøt tumiajubo tsujkiapa woko’a, ko’a mi
wyitkoroya, piujkiapabo pøt woko ya kayao, numguy pirigutpabo tonkuy y
tese muspa ya weweneyao te poniostam.

a) Kapyajtyajpa tijuribo woko te’kyaea jomus patsi yaesone ame woko ya
irokarsel’ omo.

b) Ka ji pyajtyaejojobo tiyo te’wyitkoroya y kapyujkiajo ti juribø ñumiakiapa
te’ woko ya kyetyaoketeinaijtu.

c) Ka te’pøt muspa ke itunumguy y janyumakotei tsubia y kakiomire y
jatsoko nitiyo woko mietsao te numubo.

d) Kanyku tsamiapa eyabo pøt kejinde ñetijuribo woko yatsunjayao suba
tsamoke te’ñere y jima ñikiu tsamo eyarambo te’ toto jaye tsambabo.

III. Miumu pøtdam muspa kiotya’ o tumin woko te’kimkuy suñi ya maguo,
kane najs tsungayao te najs.

Ipskotukay Tsapkuy (Art.23). Ni’is ji musi ñykutsamo tukay naka ka ijtu mi
kowa y kate kitkuy suñi ne miaka te kiotajubo karsel’omo, ni’is ma musi
yajs mawo metsa naka y tese mi tøwo ma kiosaye te karsel’omo.

Ipskomaksykuy Tsapkuy (Art.24). Miumu pøtdam muspa ñoiro anke tibo
masan tøjk y te’ peka tiran tsapkuy, woko jana tøjko ka ñoitu kiowa te
mijabo tsapkuy’omo.

Te’ congreso’is ji miusi tyøjko ny tsamo tibo masan tøjk syuba.

Te’ konyutskuy ma tsyujkia masan tøjk’omo y ka tsyujkiajpa angomo maka
kienyae te’ toto anginkuy tsame.

zoque 11 dic.indd 35 12/12/12 12:14:26 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

36 te’ constitucion politica de los estados unidos mexicano

Ipskomos Tsapkuy (Art.25). Te’ estado numba ke maka tsiyae
kotsonkokiuy

Woko teje kyimo kosi te’ soberania, miumu ij’is ma ñyo iri anke tibo yoskuy
teyi muspa tøjkoyao te’ pøtdam woko yosyao, teyi ji ma tsamayae nitiy ka
ijtu tumin o ka ja ñyo iro nitiyo teserike maka kiotsowe te’ constitucion.

Te’ estado maka kiosye jutse muspa tsoko eyarambo tiyo, juro muspa
iro anke tibo yoskuy maka mietse mutse muspa ma tsojko te’ toto jaye
wokokiosya te’ constitucion ka wobo yoskuy ne maku tsøjki.

Te’ anke tibo sector mietspa jutse muspa jana ya møno te’ yoskuy ño ijtubo
woko suñi yiro te’ nacion.

Te’ sector publico maka miusi jutse maka yisantsi te’ ipskotukutujtay
tsapkuy jutse muspa ma wyuñao te’ tumin woko jana tyokoya y tese muspa
ño ijtaowoko yoskuy, tese te’ anginmiapabo ma musi kiotsokiao.

Te’ anginkuy tsame y te’ anke tibo sector muspa kiotsokiao mij
yoskuy’omo.

Numba ke te’ sector social y privada maka kiotsokiae woko yiro wobo
nitkuy y tese teram maka kiuweyae te winabo’omo itkuy’omo juro teyi ma
musi mauyao y teyi rike maka nijpiae anke tiyo te’ ñyasumoram.

Te’ anginkuy tsame maka kitsokiae te’ pøtdam woko nitpiao teserike te’
sector social maka tsiyae yoskuy te’ pøndam syutapabo yosyao woko tese
miakao te mujabo kutbuy’omo juro teyi maka ma musi tsojkiao anke tibo
yoskuy.

Te’ anginkuy tsame maka kitsowe te’ nipiapabo pøt tese maka metstsae
jutse muspa ma miuja tsojkiao te’ miaram te’ pønda ñye.

Ipskotujay Tsapkuy (Art.26).

A. Te’ estdo maka tsoki te’ democracia y ma komawue te’ dinamismo,
te’ permanencia y maka nyoiri tumin woke te’ independencia tentsunga
y te’ democraciacion politica te’ mumu pøtnistan nyoiro te’ musokio
nacional’omo

Te’ constitucion ma ñyoiri tum proyecto wuro ma tsame ti ma tuki

zoque 11 dic.indd 36 12/12/12 12:14:27 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

37título primero

democracia’omo. teyindi maka kotsokiae mumu pøtdan y ma niwøkoyae
sociedad’omo woke iro te plan y te tuñyajpa toto y te´federal publica yosyae
suñyi.

Te’ anginkuy tsame y te’ ejecutivo ma tspoki ke mumus musyø wøwena
y kumetsae te’ sistema nacional de planeacion democratica y teyindi
kotsokiajpa mumu tiyø. te’ evaluador de plan y te’ controlotsijkiajpa maka
tsyiyae suñyi desarrollo woke determinatsijkiae te´proceso y te´plan, te
ejecutivo federal ma ñyoiri tum toto juro ma jiayae te gobierno ijin y te’
identidadeis federal ma tsame ti tujkø woke iro kotsokio.

Te´anginkuy tsame ma ñyomi jutse ma yosye te cogreso de la union woke
iro tun plan demacratico.

B. Te estadois ma ñyoiri tun sistema nacional de informacion estadistica
y geografica woke musyø jutse pøt ijtaju. Woke musyø yosyae te´anginkuy
tsame ma iri tun toto juro ma iri teomo te’ estado, te distrito federal y te’
mujabo ijkuy ti ijtu yoki nasyakobajkøsyi.

Te’ autonomia tecnica y te’ gestion ma ñyoiri norma y te’ nøyosyajpabo
woke iro sunyi yoskuy, te’ pøt yosyajpabo juridico’omo y te’ nøbo tiyo y
te peka tsujpabo y tsanbabo y te muspabo te koroyare ma tsijkiae woke
kumplitsijkiae.

Te’ gobierno’omo maka ijtae mosya pøndan woke tsapiae ti ma tuki. Teyi
tun pøt ma fungitsoki presidente ajkuy te organismo’omo y ma kobikiae
igualtike tun presidente woke iro te cámara de senador’omo y ma tsamayae
ka ma musyi yose te omo.

Te anginkuy tsame ma tsame ke te tumiajpa y te funcionario del sistema
nacional de informacion de estadistica y geografica. Ma køjkoyae ti muspabo
y ti tsamba woke iro kinekuy te objetivo omo y te independencia’omo teyi
mairi tun toto juro ma tsameti syutajpa woke mij mosyo tojko te junta de
gobierno y te ijtaju mujabo yoskuy.

Te pundan yosyajpabo junta ‘omo de gobierno isñye ji mamusyi yajmisyae
woke ijtae eyabo yoskuy y ma musyi mijsyae te angimiajpabo te’
anmayajpabo y te toto tuñyanpabo y te cientifico te tsyikiajpa wobo tiyo.
yoki ijtujayubo yø’ anginkuytsame omo majkskuy ’omo tsamba consticion
omo.

zoque 11 dic.indd 37 12/12/12 12:14:27 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

38 te’ constitucion politica de los estados unidos mexicano

Ipskokuyay Tsapkuy (Art.27). Te’ nas y nø kyojamiapabø te ijtkuy nacional’is
te ñe. tekoroya muspa tsøjkø anke tiyø te’ nas’jin y te’ nøjin. Tese ji musi
tøkoya te ijtkuy nas omo.

Maka mujsi yajktsunjayaø te ankymbabø pønis wøkø ñø dyøsyaø, te’ koroya
maka kyoyoyae te nas pijkyajubø.

Te nacion is maka musi tsamø y tsejkø te nas jin tsambase pønistan.
Jutse syutyapase ñekø. Teserike maka kiose wøkø suñi myawø miumu,
ijtubø nasakøbajk’omo wøkø ñø ijtyaø iwaltike anke tiyø te ijtubø tumin te
ijtkuy’isñe suñi wønubø jana dyaø.

Miumu tejin maka wø irø país y wøkø suñy ijtyaø møja y motsi itkuy’omo.
Tekoroya maka tsapie jutse maka tsøjkyae jure ijtyajumø miumu pøndam,
y jure ijtyajubø sone ankøtiyø wøñajubø wøkø jana dyaø, nas’ se, nø y mija
tsama wøkø tsøjkyaø anke tiserambø te ankymiapabø miumu koroyarande
y wø suñi miawø te ijtubø wønubø, jana dyaebø. Wøkø wø ijtyaø te mija
itkuy pøt tese muse wøñaø miumu ijtubø nasomo. Teserike maka wyeñae
nas ijtkuy pøt koroya, tsambase te ankymkuy tsame y te is maka ñø dyosyae
ñipiapamø anke tibø pu’, teserike wøkø kietyø wakas y miumu kuy tyøp,
teserike eyarambø tiyø wøkø ñøbutyaø tumin ijtkuy’ omo, tese jana dyayaø
te miumu ijtubø ijtkuy’omo.

Nación’is kyojamba najs køsi ijtubø tiyø te’ plataforma continental’omo y
myumu tiyø ijtyajubø møjano’omo. te’ nø y te tsama myumu pønisteñe,
ni’is ji mu’si kyo’ona te nø. Te’ pøt ji mujsi tøjkø eyabø najs omo y tyaø ka
jinde ñe, ji mu’si tyønkeka te tsama. Nación is maka yajk yojse te suñibø
tsa pyøkpabø sone tumin wøkø dø juyø, maka ñøburi kana møja nø’omo,
maka tyønkeke te møja tsa y yajk yose køyi najsomo ijtyajubø tiyø. Teserike
maka tsøki fertilizante yajk yojsyapabø te’ pønis tanø’omo, y te myumu
ijtkuy najs kyojambabø nacional’is maka yajk yojse y tsøki anketiyø te
pøtkoroyaram tsambase te ankimkuy internacional’is.

Miumø te’ nø ijtubø najs køsi nación ñere, tsamabase te derecho
internacional; te’ nøityajubo jømø ; te meya nø , y miumo te’ nøpikisyiapabo
te muja nøjin, te meya nøijtajubo jomo y ñekuram pikisyiayapa eyabojin y
ñyoityajupo minø; te’ muja nøijtyajubo eyarambojin tese muspa poko miumo
te nøijtubo nacional’ omo, ka ijtunø kutpabo territoriojin o metsa entidad
federativa , u kutpakan tumo entidad ella entidd’ jin ya kutpa te republica;
te meyajin, te’ muja nøjin. Te´ nøijtubo te nas’omomuspapiujkiakokiomi’
iskañyiotu, kasyubapioko te’ públicois o tyayajpaemo; te’ ejecutivo federal

zoque 11 dic.indd 38 12/12/12 12:14:27 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

39título primero

muspatsujkia’ o te’ totowoko ya yosya’o y tese ñyubutyapa, tese rike te’
nø’ isnacional’ñe. Anke nøijtubo naskosi y tsambabo yo kimuspapo kosi’is
muspa tsama nitiyo tsambase yo ankimkuy y te’ estadois.

Nación ñere te nøpyujkiapabo woko ya iro te no’a y te tona anke tikoroya.
Muspa piujkiao te pomimitabo te no’awoko ya yosya’ o.

Te’ nación mietjpaitkuy juro kietpa te tuminwoko ya kiena te muspabo
tsoko soberanía ñe y te jurisdicción tsambase yo tsambase yo tsamguy
‘omo y te congreso. Te’ itkuy maka iry majkis millas kønosi, ñyukiajpa
tukibiase te muja nø’omo ka te’ najs kutkukut pakosmo ijtubo eyabo
estado’is ñemuspa tsunkiae toto woko ya ijyaju eyarambo jindam.

Tsambase køsibø toto jaye’is, ni’is ji mu’si yajk tsunka nacional’is ankimkuy
y yajk yojsa anketiyø ijtubø te ijtkuy najs’omo, ji mu’si myinø pøt ijtubø
eyabø ijtkuy najs omo y tyaø te ijtkuy y te’ ankimkuy mexicana’isñe, muspa
tøjk te’ ijtkuy najsomo ka tsamabia te’ ejecutivo federal’is, teserike ka
ñøijtu te ankimkuy. Te’ pøndam yajk yojsyapabø ijtubø te’ ijtkuy najsomo
maka ñøijtyae te’ ankimkuy toto wøkø mujso dyosyaø te’ ijtkuy najsomo.
Te’ gobierno federal’is ñøijtu te’ ankimkuy y myuspa jutse maka ñøyose
te’ nas, nø, y anketiyø ijtubø te ijtkuy najsomo. Ka nøijtu kipkuy mij nas
koroya muspa kokibø y myawø te’ ejecutivo federal’omo, maka kyetyae
jutse nømba te ankimkuy toto wøkø wyøtsøyaø y wyøajø te’ mij kipky. Ja irø
ankimkuy toto wøkø nøburø petróleo, ka tsøkpa te’ yoskuy muspa ñukyaø
y yajk kayaø te’ ankimyapabø pønis, te’ nacion’is muspa ñøburø te’ petróleo
tsambase te’ ankimkuy toto’is y syajø noa myumu ijtkuy najsomo.

Muspa pyujkia’o te’ najs yte nø te pønistam ñyujtya jurobo ankimguy, tese
pyujkiapa jiko tsamabase te amkimguy.

I. Te’ mexicano’istam y puñaju te nas’omo muspa pyujkia’ o te’ nas y te’
nøwoko ya yosya’o te nyubutyaba nøj’omo. Te’ estadois ya muspa tsio y
muspa tsoko te’ pønistam eyabom ytyajpabo tsujkiajpse te’ secretaria
de relaciones ka jurobo nacional’omo tsiyapa y ji ya musi yayosyao
te’ gobierno’is y ji ya musi tsukiae jojo tsambase toto’is. Katokoyapa te’
nastsubia nación koroya. Te’ pønis mityajpa emo y kiragua kyetyapase ji
musi piujkia’o te’ najs itpabo nø mujabo oka muja ñekuram.

II. Te’tumiajpabo sone pønistam y masantukomoñe ya yojsyajpa muspa
pyujkia’o te’ najs tsamabase te’ tsamkuis mosis’ ipsankomajk. Woko ya
yosya’o y syuba ñoyjtya’o te tsamabase te angimkuy toto.

zoque 11 dic.indd 39 12/12/12 12:14:27 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

40 te’ constitucion politica de los estados unidos mexicano

III. Te’ institución tsybabo anmakiuyy tsiyapa anke tiyo ji musi pyujkia’o
sone najs ya yosyapa juro teyi tsiyapa o piujkiapa ñekuram tsamabase te
angimku’is.

IV. Te’ pøt ñoyjtyajubo te yoskuytam miayapabo anketiyo muspa piujkia’o
te nas tsajyosebo te ma piujkia’e woko ya yosya’o tekoroya rire. Te’ istam
jimusi pyujkia’o te nas woko ya nijpia’o anketiyo, ya ñyoijtyajubo wakas o
ñyoyjtyajubo te sokoy sone ka ji tsame te’ toto ankimuis y ka kutkutiajpa
ipsan mosay te’ tsamguis tsambase te fracción xv yo tsamkuy. Te’ tsamkuis
maka tsame jutse pøt muspa tekoyao te ya yosyao te’ nas’ omo. Tese te’
pøt yosyapabo sone maka kiejtya’e te’ yoskuy, kiejtyapabo te’ najs maka ya
yosyao te’ tonkuy woko jiaya’o, tese te’ tsamkuis maka tsame jutse muspa
tokoya’o te’ pøt eya mityapabo te’ yoskuykoroya. Tese yo tsamkuis maka
kiose woko wo piuro y tese tsukia’o.

V. Te’ wiunyapabo te’ tumin y ñoytajubo ankimkuy, tsambase yo tsamkuis
institucion’ñe tsibabo te tumin woko ya nujkiao, woko kioyoyao te’ jajtsi,
te’ najs tsambase yoki tese jimusi puujkiao sone najs ka ji tsamayae ñeko
suba ju kiejtyao.

VI. Te’ estado, te’ distrito federal y te’ miumu kupkuy republica’isñe
maka musi ñø ijrø miumu tiyø anmakyuy tsøyøkyuy y ankymkyuy tøjkse,
yø miumu pøtkøroyare. Te’ ankymkuy tsame federacio’isñe y estadoram
jure kyokenbabø juridiccionis, yø is maka kietyaø jutsej maka ñø dyosyae
miumu te’ eyabø nas omo ji musi tyøjkkø’omo miumu pøtkoroya y tsambase
ankynkuy tsame kietyapabøis y tyumiapabø’is toto maka syajansyiyae
tsambase køsi. Maka tsapie jutse maka kioyoyae te yajk tsunjayajubø tiyø.
Tejerike maka kietyae jutsere bialor fiscal te’ ankynkuy tøjk omo. Yø maka
baletseky tsambase nø itubø’is, o kyotabiase koyoanke kontribucion.
Ka wøtsejkyapa te’ tøjk maka kimi jutse putpana wina, tejerike maka
møni jutse putpana ka te’ tøjk jinan wø kiene, maka baletseky jutse
tsapuse bfiscalis te poya kiøtubø’omo. Te’ rike makabø musi køkybø wøkø
tsywiruyaø y maka musi kiene te juicio pericial y tsiwøtsekyuy judicial,
yøserike maka kiene jañø irøjk jutse putpa te ankynkuy tøjkys. Tsøjkpabø
te’ nacion’is, tsambase yø tsapkuy’is, maka tsijkya jutse tsambase judicial
y te’ tribunal is kyokenbabø teyi, yø is tsiba tumboya keri te’ ankymiapabø
toto tyumiapabø maka pijkyae, te’ is rike maka ñø ijtyae wøkø myøyae o
nas maø, nø maø y miumu tiyø ijtubø te omo. Te’ omo ni is ji musi tsiwirui
tsøjkuk ankymiapabøis tsiøjk wina jutse maka kyøyoe.

zoque 11 dic.indd 40 12/12/12 12:14:27 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

41título primero

VII. Ispøjkyapa nø ijtubø’is jurídica miumu pøt ijtubø itkuy’omo y
kyotsokba kyokene nas, jure ijtyajumø pøt y jure ñipyapamø anke tiyø.

Te’ ankymkuy tsame kyotsokba te’ najs te miumu pøt tsambabø’is eyarambø
tsame.

Te’ ankymkuy tsame, maka kyetyae wøkø suñi ijtyae ijtkuy’omo, teserike
maka kyotsowe ten as ijtyajumø pø wøkø jana dyayaø te’ najs, tsamø y nø’
pyøjkyapamø, tejerike maka mietsae wøkø suñi ijtyae miumu pøndam.

Te’ ankymkuy tsame tsapiapa te’ tyum ijtyajubø’is nas maka mietsae jurebø
maka ñø dyosyae wøkø ñøbutyaø nibi y eyarambø tiyø wøkø suñi ijtyaø, y teje
maka wø ijtyae te’ tyum ijtyajubø’is nas y tum dumø pønis te’ tum ijtyajubø
itkuy nas’omo. Tejerike maka tsapye jutse maka tsøjkyae wøkø musø
tyumiø ñekø ’omoram, estadoram jin o eyarambøjin. Y tsiyapa wøkø ñø
dyosyaø nas; y ka tyumø ijtyaju ijtkuy’omo maka tsiyae te’ pijkpabø miumu
ijtyajubø te’ ijtkuy parcela’omo, teserike maka tsamaya ti syutyapa ñø ire y
jutse maka tsøjkyi te’ tsambase te tunkuy ijtkuy’isñe wøkø musø tsiyaø nas
tumø pøt wøkø ñø dyos y kyokena te’ najs. Ka pyøjkayapa eyarambø’is te
mij parcela maka kyønatsøyae tsambase ankynkuy tsame’is.

Nitumø pøt ji musi ñø irø sone najs, tumubø ijtkuy’omo teserike maka
musi ñø irø 5% miumu te’ tum naskuyòmo.

Tese maka musi tsøjkayae tyoto nas isñe tumø pøt koroya tsambase te’
fracción xv.

Te’ tumkuy pøt ijtkuy’omo tere maka ankymi te’ tyum ijtkuy’omo y te’ najs
ijtkuy’omo, jutse tsøjkpa y tsambase te ankynkuy tsame’is.

Te’ ankymbabø pøt, tumubø itkuy’omo o ijtkuy’omo, maka kyobikye jutse
tsambase ankymkuy tsame. Te’ ankymbabø pøt ijtkuy’omo maka kyetyae
wøkø wø ijtyae y maka kiene wøkø suñi piurø te tumubø pøt ijtkuy’omo.

Te’ nas tsunkuy, tsajma y ñø’ ijtubø jøme ijtkuy’omo maka tsijkyae tsambase
ankynkuy tsame’is.

VIII. Tsapyajpa ke yajk tsunyajpa:

a) Myumu nas, nø, y tsama kyojambabø kupkuy’is, rantsu’is y eyarambø
ijtkuy, wyeñapabø te’ ankimyapabø pønis, gobiernu estado’is ñeram, o

zoque 11 dic.indd 41 12/12/12 12:14:27 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

42 te’ constitucion politica de los estados unidos mexicano

eyarambø pøt ankimyapabø kupkuy omo tsambase te’ ankimkuy toto’is te’
25 de junio de 1856 y eyarambø ankimkuy tsame’is.

b) Myumu nas, nø y tsama ma’a tsøkpabø te’ secretaria’is de fomento, te’
hacienda’is o eyarambø ankimyapabø’is, ñitsøkpabø uno de diciembre de
1876, yøti angas, jurø pyøkyaju te’ ijtkuy nas, yoskuy najs, o eyarambø tiyø
te’ ijtkuy najs’is ñeram o kupkuy’is ñeram.

c) Tsøkpa toto jaye myumu tikoroya subabø tiyø y wøkø nke’a ankimyapabø
pøt køsi, yajk tsunjabia mij døwø’is ñøijtubø tiyø ka mijtene ñujmayu,
maka kyotsoe y pyare te juez’is o eyarambø ankimyajpabø pønis te’
estado’omo o te’ federacion, jurø yajk tsunjayaju te’ najs, y nø y tsama te’
ijtkuy nas’isñe. Yajk tsunyajpa jinam tyøkøyae te’ nas ja ijtyaøbø’is tyoto.
Ji mujsi yajk tsunjayaø te najs ka ijtu kyomi, ka yajk tsunjayapa muspa
nkokibø tyoto jayejin tsiyajubø myeñajuk te’ nas, tsambase te’ ankimkuy
tsame’is te’ 25 de junio de 1856 y teserike ka ijtu mij nøyi te’ toto najs omo
y ka køkoyojpa.

IX. Te’ wenkuy najs tsøkyajubø te’ pønis ijtkuy’omo jurø atsøkaobo, muspa
yajk tsunjayaø, kasyutyapa te’ pøt ñøijtubø’is usyan te’ najs.

X. (Yajktsunba)

XI. (Yajktsunba)

XII. (Yajktsunba)

XIII. (Yajktsunba)

XIV. (Yajktsunba)

XV. Te’ estados unidos mexicanos’omo ji mujsi yajktsunja eyabø pønis y
ñøirø sone najs mijdumkøyi.

Ji mujsi nøirø najs sone y kyøtkokørø cien hektarea nijpamø anke tiyø,
teserike tsøkpa mij tøjk ji mujsi nøirø sone najs.

Tumø pønis muspa ñøirø 15 hektarea najs, tumø hektarea muspa ñøyosa
wøkø ñibø tiramserambø, metsa hektarea ñøyosa de temporal, makskuy
hektarea ñøirø wakas, y tujkurujtayhektareañøirøtsama.

zoque 11 dic.indd 42 12/12/12 12:14:27 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

43título primero

Ji mujsi nøirø ciento cinkuenta hektarea najs wøkø nibøtsoa, teserike
ji mujsi yajk yojsa trescientos hektarea wøkø nibø kiniya, aksa, kafel,
heneken, hule kujy, palma, vid, olivo, kina, vainilla, kakwa, agave, nopal, o
eyarambø kujy tømø yajpabø.

Ji mujsi ñø ijtyaø kinientos wakas møjarambø y motsirambø te’ potreru
najs’omo, te’se tsamba te’ankimkuy tsame’is, ka ji tyøkøyi sone wakas te’
motsibø potreru najs’omo.

Anke kyørø drenaje o tsøkyaø eyarambo yoskuy te’ mij najs’omo y
kyo’yojyajpa o wøtsøkyajpa suñi te’ najs, ji mujsi møja tsøkø teserike
tsøkyeta motsiij tutse wina tsambase te’ toto ankimkuy’is.

Jurø nøijtu tumø wakas motsibø najs’omo, wøtsøkpate’ najs y wenba wøkø
nibøsøjk, mojk, o eyaram bøtiyø, ji mujsi kyøtko kørø te’ najs’omo.

XVI. Te congreso de la unión, te’ legislaturam y te’ estadoram’isñe, maka
tsøjkyae ankymkuy tsame kyokembamø, ka wyeñaø y ka pyjkyapa sone
tsambase te’ fracción iv y xv, yø tsapkuy’omo.

Ka kyotsøkyapa maka wyeñae miumu y maka musi pyøkø te ankymbabø’is,
maka tsiyae tumø ame wøkø pyøke, jutsejk tsamayajpak. Ka ji pyøky te
ame’omo maka musi myøyaø, jurejure maka tsapie ke miøyapa.

Te’ ankymkuy tsame mij ijtkuy’omo maika kiene wøkø jana yajk tsunjayaø
miumu tiyø ñø ijtubø ka mij tøwø’is tsiubø, tese ji musii yajk tsunjayaø
wøkø myaøyaø o tsøyae tejin.

XVII. Maka ñømi kiosyajum miumu te’ toto jaye tsambamø jutse maka
yose y tsøjkyajubø wina ame keyi te’ ame 1876. Omo te’ køsi pyikyajume
sone nas, nø’ y wønubø kyokenbabo jtkuy jure ijtumø anke tiyø sone
putpabo te’ nación isñe, tumø pøt koroya o tumo ijtkuy, tsamayaø te’
ejecutivo de la nación wøko tsamo ke jina wyø, ñøbutpajk tumø kipkuy
myøjabø te miumu pøt koroya.

XVIII. Tsambaseyøconstitucion’is, te’stado’is maka kyore ankimkuy jutse
wøkø wyeñaø te’ najs, wøkø muj søñøyosa te’ najs mij ijtkuy’omo, teserike
te’ najs kyojambabø te’ mij ijtkuy’is myumu pøt’isteñe y te’ estado’is maka
syaje tsame juste wøkødyosyaø te’ pøttanø’omo.jurisdiccion federal’is
kyojamba te’ najs ijtkuy’is ñesone hektarea bøij tkokø tyajubø o jawyeñaøbø.
Yøserambø tiyø te’ kyetyapabø’is toto najs, te’ ankimkuy tsame’is maka kyore

zoque 11 dic.indd 43 12/12/12 12:14:27 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

44 te’ constitucion politica de los estados unidos mexicano

jurø wøkø matsa’mø y wøtsøkø te’ mijtotonajs, ijtyajumø o yosyapamø te’
pøndam ejecutivo federal’is kyotyajubø, cámara de senadores y comision
tsubiabo’is. Te’ ankimkuy tsame’is maka kyore tumø ijtkuy wøkø te’ pøt
myakyaø teyi nø ijtyaju kwenkuy najs.

XX. Te’ estado`is maka kyose wøke wø ijtyaø y suñi myakyae jure maka
kiene wøko ñø ijtyae yoskuy y tese musø kyotsokiyaeø wøkø ñø ijtyaø,
yoskuy y tese musø kyotsokyø wøkø wø ijtyaø y tese tsapiaø jutse ne myaku
te ijtkuy nacional y maka kyotsowe te miumu tiyø agropecuaria y forestal,
wøkø wø ñø’ yosa nas musø, tsøjkø wøbø tøjk, kyotsokyaø kyutpabø tiyø,
tumin y maka tsiyae tsame wøkø musø dyosyaø.

Tejerike maka tsame te’ legislación`omo tsambase jutse maka tsøjkyae te’
makabø ñøbutyaebø y jutse maka ñøj makye emø, wøka myaøyaø, miumu
pøt koroya.

Ipskotukutujtay Tsapkuy (Art.28). Te’ estados unidos unidos mexicanos
jimairi tumo pøt angimiaspabo maka iri sone ni te koyaspabo tumin ni te’
tsapaspa te anginbuy tasme. Ni te’ toto kotsokiaspa ala industria.

Jika tsuskiaspa te’ anginbuy tsame maka muso pøko- ustanusan woko
tsoko ti kitsu, woko suñi istao te’ nipiaspabomiumu pombø, industriales
comerciantes o empresario servicio te’ kitaspabo tiene que koyoja miumutio
sone tumin te’ miumu pønis. O jika istu tumin o ajairo.

Te’ amgimiaspabo tsame kietaspa te’ miumutio justse makakioyoyaje te
miumutio juste maka kioyoyaje te’ miumu pøt. Te’ toto anginbuy tsame
maka kiene te’ miumu pøt juyaspabo anketio wøko ji yasyayao te’ tumin
como quira.

Jima iri tumo pøt angimiaspabo e estado tsayaspabo correos telégrafos
y radiotelegrafia te’eyabotio, te’ hidro carburo, petroquímica básica,
minerales radioactivosmy generaciones de energía nuclear electicidad te’
eyabotio tsapiaspa te’ anginbuy tsame te’ congreso nunba.

Te’ miumutio juro muspa te wowena e ferrrocaril te ijkuy wøko suni
miumu te’ istu te’ nacional omo is juro numba te’ tsaptus ipskomo de
la costitucion estado is maka tsoki juro ustapa muso koona te seguridad
ya soberanía de la nación, tssiyaspa wøko muso tsuskio mimutio tsame
nunba.

zoque 11 dic.indd 44 12/12/12 12:14:27 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

45título primero

Te’ estado ma istae empresa wøko suñi miawø te’ suñiniskuy juro mumu
istao te’ pøt tecse ranbo tio te’ estado ma ñoiri juro wøñoiro te tumistan.

Ji ya yosya’e te’ monopolio te’ estado’is woko ya yosya’o tumdi te’ tojk
wunbabo te’ tumin namabo y te’ totobo. Tu wunbabo tumin te’ muspabo
tsoko maka kiene woko ya tsoko suñy te’ yoskuy woko jana nyumaguo
emo, tese rike maka tokoyi te’ servicio financiero’omo maka yose
tsamayapase te’ ankimiapabo woko ya kiunatsoyo. Te’ kyejtyapabo te’
wenbabo te’ tumin maka kyejtya’e te’ pønistam tsambabo te’ presidente te’
republicais y te’ cámara de senadores o te’ tsubiabo comisión te’ yosyapabo
wundiapabo te’ tumin jimusi ya makia’o emo, ka tsukiapa tumo ko’a
mujabo ji pyatya’e yoskuy ka yosyaju te’ wunbabo tuminis. Te’ pønistam
yosyapabo te’ conducción’omo wunbabo te’ tumin maka tsapia’e te’ juicio
politico’omotsambase te’ amkimguy tsameis 110 yo constitucio’omo.

Ji tsukia’e te’ tumguyte yosyajpabo woko kyejtya’o ñeko nasy te’ tumiajpabo
te’ pøt ñyobutyapabo te’ anketyiyo, woko teyi ya kyiena ñekuram. Tese
muspa miauya’o eyabo pønistam myaeyapsbote tijuribo emø woko te kuro,
te’ tsibabo te ijkuy’omo y putpa sone y ka ji puri wo te’ gobiernofederal y te’
esatdo’is kyejtyapa. Te’ legislatura maka kyejtya’e ka tsukyajpa, kyejtyapase
te’ pøndam, tese tsambase te’ pøndam yosyajpabo eyarambojin.

Tese rike te monopolio’is tsyiyapa wo tiyo te’ poya’omo y te’ pønistam
tsukyajpa te’ yoskuy tsujkyajpabo te’ anketijurybo teseyosyajpa y kiejtyapa
ti maka tsukyia’e.

Te’ esatado’is pujpate’ tsamkuy woko yayosyia’o y kyejtya’o tese kyejtyapa
te’ ñoyjtyajubo te’ najs o anketiyo te’ federación’ñeo ka ji pyiuri wo ñeko
ya kyejtyajpa. Te’ ankymguy tsame’ismaka kyene te’ yoskuy y te’ nas tese
kyosyajpa te’ interés publicois’ñe.

Te’ régimen tsibabo te’ servicio público suba ju tsoko tsamabase yo
constitución’omo y maka tsukya’e tsambase yo tsamkuis tsame’omo.
Muspa tsukya’o yoskuy miumu y ji maka tokoye te’ finanza nacional. Te’
estado’is maka kyiene y maka tokoyi te toto woko ya puro te yoskuy’omo.

Ipskomakstujay Tsapkuy (Art.29). Ka putpa anke tiyø mitabø søne tijuribø,
pøniskoroya, y kipø te´pønistam te´republika, anke tiyotsujkpabø jojo te´
wyit, te´presidente estados unidos mexicano, y te´ yosyiajkpabøjin te´
secretaria estado y te´ procuraría general te´ republica´is y tsamawakø
te´congreso de la unión o anketiyo yosyiajkpabø teyika ji piatyia´e, tese

zoque 11 dic.indd 45 12/12/12 12:14:27 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

46 te’ constitucion politica de los estados unidos mexicano

maka tsamawakyia´e miumu tiyo tujkpase, tese maka tsøki, ka teyi ijtu
te´congreso jiojkiajkpa.

Te´ tsmbabø te´ tsapkuy te´ ankipbabø ji musi ya´o te toya, te amø pønisñe,
te´ mi itkuy wyit, te´tumdyi itkuy, wøko yamia´o mi towø, mi noyi, te
piunajumø, te une´is kipkuy, te´pønis suba ankimia´o, tise suba tsamø, mi
kupkuy, mi masaantøjk ankejurobø, te jimusi ya kaya´o, ji musyi ya yosa
sone, y ya yosa eyabø pøt koroya, jimusu yajk piujkña´o tese te´garantia
woko wyi´o ya iro.

Miumu te tsame ijktubø yo constitución´omø maka kiene te´constitucion
woko piuro wø, ñeko maka kiene te´wyit tsujkpabø, tese rike maka kiene
ankejuro woko ya tsujktamø jutse makase tsambase kosmø.

Yapajkan te´wo kipkuy noijkta´ubø ujtam woko tsujktamo suñi te´congreso
maka mietse anketiyo woko suñi piuro. Yoti maka tsoki. te´ ejecutivo ji ma
musi yamø ka tsamba te´ congreso.

Te´toto tsujkiajkpabø te´ejecutivo ju musi tsoko nitiyo, suba kietjtyia´o
jo´nø te´ suprema corte de justicia de la nsción. Tese rike suba wo tsamø y
kionatsoyo. Yo constitucion´omø.

Capitulo II

Te’ Mexicanos

Ipskomak Tsapkuy (Art.30). Te’ nacionalidad mexicano ño ijtu ka te’
itkuy’omo pyunaju.

A. Te’ punayapabo mexicanorande.

I. Te’punayapabo te’republicanajs’omoanke jinde punajubo jyara
mexicanorande

II. Te’ ponis yuneram punayajubo eyabo itkuy’omo anke te’ jyara nacionalte
y te’ ponis jyara mexicanore y te’ myama punakeruri te’ itkuy’omo
nacionalte.

zoque 11 dic.indd 46 12/12/12 12:14:27 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

47título primero

III. Te’ ponis yuneram punayapabo eyabo itkuy’omo mexicanoramde, te’
jyaramexicanore temo punayajubo itkuy’omo mexicano.

IV. Te’ makiapabo eyabo itkuy’omo tunjomø punayapabo yune anke ne
kyujtajute’ kitkuy.

Te’ ijtapabo itkuy’omo mexicanoramde.

I. Te’ jomeranbo pøtdam mijtapabo te’ itkuy’omo ñetapa tumo toto juro
kepa keyayirambure y te’ tsibabo te’ secretaria.

II. Ka te’ yomo y pøt mitapabo eyabo itkuy’omo muspa korkayao te’ eyabo
yomojinn y pøt anke jinde teyirambo te’ mexicanoramde tese muspa
pujkiaroo ka ijtaju toto tese numba te anginkuy tsame.

Ipskomaktumø Tsapkuy (Art.31). Te’ muspabo tsojkiao te’ mexicano’is:

I. Te’ anginkuy tsame numba ke te’ ponis. yuneram wokore yanamayao
juro teyi maaka miusyaeanke tibo itkuy, teyi muspa tojkøyao anmakiuy
tøjk pública o privada.

II. Ka muspa miawo te’ juro ijtapamo te’ anginmiapabo woko tsamayao
jutse muspa tsoko anke tiyo y tese maka tsamayae ka muspa nø iro tukuy
mij tøjk’omo tese ya muspa ya yosya anke juro.

III. Te’ anginkuy tsame numba ka mij muspa yiro guardia nacional
juro maka kiokibi te’ muspabo tsoko mitsi y tese makan yiri suñi mij
tøjk’omo.

IV. Te’ anginkuy tsame maka kitsowe te’ ño ijtubo jatsi te’ mujabo’omo
kutbuy’omo, te’is maka kiotsowe te’ estado.

Ipskomakustøjkay Tsapkuy (Art.32). Te’ anginkuy tsame numba ke muspa
tsoko anke tiyo te’is maka kiotsowe ke mexicanorande, tese maka mietse
eyarambo yoskuy juro te’ jayiro yoskuy tese muspa yosyao ñekuram.

Te’ constitucion numba ke tsiba yoskuy ka mexicanore tese maka kitsowe
ka mij teyire itpabo mij estado’omo ka jinde mexicano ji tsyi te’ ne sutubo
tese tsamba te’ anginkuy tsame.

Ni tumo ponis ji musi yosya ejersito’omo, ni policia ja jinde mexicano. Ka

zoque 11 dic.indd 47 12/12/12 12:14:27 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

48 te’ constitucion politica de los estados unidos mexicano

mexicanore te’ pøt muspa yosya anke tibo yoskuy’omo juro maka ño iri
tukuy y muspa kyotsowa te’ estado.

Te’ mexicano muspa yosya mexicanico’omo anke tibo yoskuy te ñeko
piatpabo y tese muspa tsyo tumo kotsokiuy te’ eyarambo tyowo.

Te’ extranjero maka syutae woko kiotsokiao te’ mexicano te’is juspa yosyao
anke tibo’omo yoskuy te’is muspa kiotsokiao me mujabo anginmiapabo.

Capitulo III

Te’ Extranjeros

Ipskomaktukay Tsapkuy (Art.33). Te´ pøt ijktiajubø emo, tere ji musi
tsukiao anketiyo tsambase te tsapkuy ipsankomacjk (30) constitucional´
tese muspa kiena te wo kipkuy tsambase yo constitucion´omø.

Te´ejecutivo de la union, kutpabø te tsame, muspa ñoburo te´pøtdam
mitapamø emo rambø ka te tsamba te tsamk´omø , tese kierba te toto, tese
maka kiene juro it´ tu y juro maka mietsa ´ e.

Ni tumo pøt extranjero ji musi tsøjkio nitiyo ka ijtu kitkuy politica’omo.

Capitulo IV

Te’ Pøndam Mexicanoram

Ipskomajktaskuy Tsapkuy (Art.34). Te’ yomo y te’ pøt ka ñyo ijtaju anke
tibo toto kieyapabo republica’omo tese ka ñyo ijtaju te’ eyarambo toto woko
kiea ka mexicanorande, ka ja ñyo ijtao wokore mietsao te’ toto kieyapabo.

I. Ka tanum yotkotukay ame

II. Ka suñyi yispa mij tøkjk’omo.

I’pskoyøt Tsapkuy (Art.35). Te’ ciudadano muspa tsøjko anke tiyo.

zoque 11 dic.indd 48 12/12/12 12:14:27 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

49título primero

I. Muspa tsio mij voto anke i’yo.

II. Te’ anginkuy tsame tsamba ke muspa tsio mij voto anke miumu pøt y
tese muspa tsiyao anke tibo yoskuy anke juro.

III. Mij muspa onø anke i’yo tese muspa pøjko anke tibo yoskuy politica’omo
ijtbo dø pais’omo.

IV. Te’ anginkuy tsame tsamba ke mij muspa pøjko anke tibo tukuy ka ne
ñyosu ejercito’omo woko kokibo mij wit.

V. Muspa tsøjko anke tibo yoskuy ka kyejayapa.

I’pskoyøtkotumø Tsapkuy (Art.36). Te muspabo tsøjkiao te’ pønis te’
republica’omo.

I. Muspa jiayaø wit juro anginmiapabo te’ pøt y tese muspa tsiyao yoskuy,
teserike muspa jiayao nøyi woko kiea ka ijtubure te’ itkuy’omo tese tsamba
te angikuy tsame.

II. Woko jiayao noyi te guardia nacional’omo

III. Te’ anginkuy tsame numba ke wubure dø byøatsoko anke i’yo.

IV. Jinde koyoebo nitiyo ka no ijtu anke tibo yoskuy tsiubo te’
federacion’is.

V. Muspa no iro anke tibo yoskuy te’ mij ijkuy’omo.

I’pskoyøtkometsa Tsapkuy (Art.37).

A. Nij tumo pønis punajubo itkuy’omo ji musi ya tsunjayao nacionalidad.

B. Te’ nacionalidad mexicana ji musi tokoya, tese muspa tsoko eyaserambo
tiyo.

I. Ni’is ji musi tsøjko anke tibo toto jaye juro tsambamo ke mij jinde
mexicano, tese mij myjta eyabo mujabo itkuy’omo y tese muspa ysantsio
mij pasaporte juro ma tsame ke mijta eyabo estado’omo.

II. Ka mosay ame ijtu temo yayi.

zoque 11 dic.indd 49 12/12/12 12:14:27 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

50 te’ constitucion politica de los estados unidos mexicano

C. Tokobia te ciudadania mexicana.

I. Ka pøjtau te’ nøyi ajkuy tsibabo te’ mujabo pøt anginmiapabo te’
extranjero’omo;

II. Ka nij nujtsiba mij yoskuy te’ congreso federal woko jana koyowa y tese
mite ne sutu woko yispøjkiao.

III. Muspa metsa tumo toto jaye juro teyi maka tsapiae ka muspa tøjkoyao
te’ extranjero temo jomo juro ijtajumo te’ congreso federal.

IV. Ka muspa pyukiao te’ toto jaye te’ gobierno’is juro teyi maka ke’e ka ñyo
ijtu licencia y tese muspa yosyao te’nautoridad.

V. Ka muspa kotsowa te’ nacion anke tibo toto jaye’omo juro ma kiejayae
te’ pøt ijtajubo eyabo najs’omo, te’is maka tsamayae te’ tribunal nacional.

VI. Te’ tsambabo te’ anginkuy tsame.

Jutse tsambase te’ fraccion ii a iv ke te’ congreso de la union y te anginkuy
tsame maka tsujkiae tumo toto jaye juro maka tsamayae ka tsiyapa te’
licencia maka kiosyae te’ jama tsamayajubo ka ne syutu te’ tyoto.

I’pskoyøtkotukay Tsapkuy (Art.38). Te’ ciudadano muspa jana tsujkiao
nitiyo.

I. Ka ji tsujkiae nitiyo ji musi tsamayao nitiyo te’ tsambamo te’
i’pskoyøtkotumø tsapkuy. te anginkuy tsame numba ke maka yame tun
ame ke ji musi ma tsujkiao nitiyo.

II. Ka ñyo ijtu kyowa maka myayae ti ame’omo nujkiaju.

III. Ka ma muja tsojkyae te’ kitkuy.

IV. Te’ anginkuy tsame numba ka muspa ma wijtoyao y ñyora.

V. Ka pujtu mij toto juro tsambamo ka maka nujkiae tese mitsi ijtumo mij
jama woko pyoya woko jana piajtao te’ justicia’is.

VI. Ka tsmajun jutse ame maka yiri karsel’omo, te’ angunkuy maka tsame
ka ma kee te’toto jaye juro te’ pøtdan maka musi tsojkiao te’ yoskuy.

zoque 11 dic.indd 50 12/12/12 12:14:27 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

titulo segundo

zoque 11 dic.indd 51 12/12/12 12:14:27 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

53

Titulo Segundo

Capitulo I

Te’ Soberania Naciona Y Te’ Forma De Gobierno

I’pskoyøtkomakskuy Tsapkuy (Art.39). Te’ soberania nacional ijtu mij
itkuy’omo y tese muspa kiotsowa .miumu itkuy’omo ma myusi jutse
muspa kotsokiao te’ gobierno.

Wøstøjkis Tsapkuy (Art.40). Miumu itkuy muspa ñyo’iro wewenwkiuy te’
republica representativa democratica, federal y tese maka kiotsokiae te’
federacion jutse tsambase te’ winabo anginkuy tsame’is.

Wøstøjkiskotumø Tsapkuy (Art.41). Te ijtkuy ñoytubois te te angimokiuy
te poderes de la unión jujtsere ñeko y te esadois pigpabo ñelkosibo jujtse
tsamba te constitucionis federal y te estadois juro ji musi tyøjkuyao
ijtyajubo te federal’omo.

Te makaboro tsoki te poderes legislativo y ejecutivo maka tsujkiae te
eleccionejin y niys ji musi tsajma nitiyo maka jiayae ustyam justye tsamba
yo toto makabo yaye yoti angori:

I. Te partido político maka ñoyri te muspabo tsoko woko ijtyao te makak
kiobikiaejk y maka angimi te estado’omo kupguy y te distrito federal.

Te partido político maka kiene jujtse maka tsapiae te ijkuy ‘omo jujtse
muspa ijtyao tyowojindam yis maka kioreñae te nacional woko tyiumiao te
pundam joko muso tujkuyao te yaskuy’omo te ñoytubo te muja angimokiuy.
tejindike te kispsyapabois te sufragio universal nyis jana yajk tsama nitiyo
windi makabo. Nunba ke ke ijtyajubo ‘omo muspa tsujkiao partidos
políticos syayajpa wyit tumgoyi, teje nyiyo muspa tojko te tsujpabo’omo
tsapiapa te towokoroyarate jujtse tsujkiapa te partido eyabo o´mo.

Te motsibo angimokiuy te electoralisñe muspari kietyao y tyukuyao winabo
partido político te tsambapo te constitucionis te angimguy tsame ‘omo.

II. Te angimguy tsame maka nomi ke te ´partido político nacional
yajkñoytyao parejuram tyambambois te tumtumo tsame mabo ijktyae’omo
te recurso político wo ñoyro y niys jana yajk piko.

zoque 11 dic.indd 53 12/12/12 12:14:27 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

54 te’ constitucion politica de los estados unidos mexicano

Te tumin wondojk publikoisñe te partido político koroyaran yajk noytyao
miumu te toto kotukam tsojkiapabo teseram jujtse piukiapa te voto ijtukj
te elección teje rike juntse tsamba te angimguy tsameis.

a) Tumiapamo toto joko piuro te tumin miumu pot koroya te kotsokokiuy
tsujkiapabois teis maka tsame ke poyaomo maka kimi te majkyuy ijtumubo
te ponisñeram juro jabiamo te ponis ñoyiram te 65% tsiyajkpabo te tumin
usyambo ijktubo te distrito federal. te 30% ijtubo maka tsapiae ke ke maka
syayae te partido políticos miumu jindam yte 70% tyoyubo te ijtubo voto
kana ñoytu mas te eleccion’omo te diputado winabo.

b) Tumiapamo toto joko piuro te tumin miumu pot koroya tsujkiapabo
ykoroyare juro maka kori te voto makak kiobikiae y maka angimi joko
yangimo te republica, senadores y diputados federales teje maka iry tumo
50% te tumiapamo toto joko piuro te tumin makabo tsiyae tumtumo
partido koroya maka tsojkiae yoikuy syebo te ame ‘omo, makak kiobikiae
diputado koroya y federal maka tsoyi te 30% te syayapabois te tumiapamo
toto joko piuro te.

c) Tumiapamo toto joko piuro te tumin miumu pot koroya te tsujkiapabo
teje te anmakiuy’omo ,maka tsoyi 3% miuno te jiayapamo te tumiapamo
toto joko piuro te tumin miumu pot koroya te ame kosi tsujkiapabojin
tuntún jama.

Te 30 % te tsapiajuse kosibo toto jaye omo maka wieñae partido politikojin
miumukoroyaram y te 70% tsujbiabo te voto ka ñoytuna te diputado koroya
maka tsiyi.

Te angimguy tsame maka kiore joko wiena ustyam jomo ijtyajubo te
candidato kiobikiajubo te campañas electorales te partido politico isñe. te
anginguy tsame maka nomi jujtse maka kiojtyae joko ma piatyao numba
ke ji musi kiukoro antyemose te tumtumois partidoisñe te 10% tyiajpabo
kobutujkam te campaña presidencia’omo teje maka tsame jokokiojtyao iys
maka kiene miumu te tumin ñoijtyajubo y maka nujkiae ka ji yoremane
te tsabguy.

Tejerike te anginguy tsame maka nomi jujtsej maka nunmayae jujtsek
tiene ke tsujkiao te partidos tyokoyababois te jiayeram y k ajine maka tsiyae
te federación.

zoque 11 dic.indd 54 12/12/12 12:14:27 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

55título segundo

III. Te partidos políticos maka ñoytyae muspabo tsojkiae tejindam te
muspabo te wewena ankeyijin.

Apartado A. Te’ instituto federal electoral te rire maka ankimi woko ñeko
tsoko te’ kitpabo te anketiyo te tonkuy’omo y te’ estado’is tsibao estación
tese muspa tsapiao jutse tsukiapase te partido politico’is nacional tsambabo
yoki y yoki ijtubo te ankimguy:

a) Makakam tokoyi te tumiapabo te ankimiajpabo te’ instituto federal maka
tsiyae wostøjkiskoyotkotukay te minuto tumdujama y maka kutyae metsa
y tukay minuto te’ estacion’omo y ji maka kiori ankleti ora teyi maka kory
tsambase yo ankumkuis.

b) Tsiyapakan te’ tumiajpabo te ankimiajpabo te’ partido politico’is maka
piujkiae tumø minuto kada ora ñe woko tsapiao te estación ‘omo y te
poya’omo maka piujkiae tsamabase te ankimguis.

c) Te’ tumiajpabo te ankimiajpabo electoral’omo maka ñyojtyae
maktasiskomos poya woko ya kujtyao y te’ partidos maka ñyoijtyae te
muspabo tsoko te partidos’ñe tsamababo yo ankimguy

d) Te’ estación maka kutyae te’ programacio’omo te tutay y ipsanmaskuy
ora tsiyapabo woko ya kutyao.

e) Te’ ankimiajpabo muspa tsukiao te partido politico maka tsiyae
ipsankomajk woko pyujkyao te estación y te tukiskomajk tsubiabo woko
tsiyao te elección diputado federal’koroya.

f) Tumdumo partido político nacional’ñe maka tsiyae te estación y ji maka
tokoyi te congreso de la unión y maka tsiyae te porciento tsiyapabo te
ankimkuis.

g) Tsamabase te a y b k aja irø te tumiajapabo te pøt ankimiajpabo te’ electoral
federal’omo y te’ instituto federal electoral maka tsiyae majkmeytsa ora
woko ya kutyao te’ estacion’omo y maka tsiyae wostokiskomojk te’ entidad
federativa, tumdumo maka pyujkiae te ora woko ya køtyao. te’ partidos
jimusi miejtsyao ella pøt woko ya koro te estacion’omo y tese rike jimusi
tsapyiao emo te estacion’omo te ankimiajpabo woko ya kutyao te partidos.

zoque 11 dic.indd 55 12/12/12 12:14:27 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

56 te’ constitucion politica de los estados unidos mexicano

Apartado B. Te’ instituto federal electoral muspa wyono anke tibo toto
jaye, teyirike maka kiweyae te’ toto temo te’ estado’omo woko teis tsio te’
congreso ka maka iri te elctoral tsujkiapabo itkuy’omo.

a) Te’ proceso electoral maka mietsae jutse jama maka ijtae te’ itkuy’omo
te’ entidad federativa, teserike mietsae jutse muspa tojkoyao temo jutse
tsambase te‘aparado a),b) y a.

b) Te’ eyarambo proceso electoral tsiba te anginkuy tsame’is woko mietsa
eyarambo base constitucional.

c) Te’ partidos politicos mietsapa jutse jama maka ijtae temo jomo woko
piajtao te’ registro local, te’is maka tsujkiae jutse tsambase te’ jaye intubo
te’ apartado a.

Jutse nitsumba te kitkuy te’ instituto federal electoralmietspa jutse muspa
miusya te eyarambo tese makiapa juro ijtu radio y television te’ autoridades
electoral maka kiumetse te’ anginkuy tsme jutse jama maka yame te’
politica.

Apartado C. Te’partido is o electoral ji ma misyi tsapiae toyabo tsame y ji
misi tsajkiae tsøn’omo te institucion y te partido.

Juro nitsonba te campaña electoral y te locales juro kobujpa ji musi
tsamayae televicion y te radio’omo woke ñyoijtae suñyi kiene ygualtike te
te poder federar, te estatal, te mujabo ijkuy y te organo de gobierno ji ma
musyi tsijkiae tejebo te yoskuy. ma musyi tsijkiae tejebo te tsiyajpabo te
informacion, te autoridad electoral, ta anmakio, te tsoyajpabo te wuitdan,
y te proteccion civil.

Apartado D. Te’ instituto federal electoral maka ma tsoki woke koyoyae
te partido y te tsijpabo tejebo y ma nitsungayae te viotoran y te anginkuy
tsame ñyunba teje ka tsijkiakpa tejebo te radio o te televicion’ omo

IV. Te anginkuy tsame ma ñyomi ti ma musyi tsijkiae woke nyoijta suñi
kiene te’ campaña electoral y te’ precampaña, wko muso tsojko te’ presidente
de la republica,senador y te’ diputado federal na ñyo iri majktasistomak
jama (90) woko tsujkiao te’ campaña.woko kyomitao te’ diputado federalis
yamba tun ame ti ñyo ijtu kukis jama (60) woko tsujkiao te’ campaña ni’is
ji musi tsujkiao sone jama y dyamo sone hora woko tsujkiao te’ campaña,

zoque 11 dic.indd 56 12/12/12 12:14:27 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

57título segundo

te’ anginkuy tsame tsamba ke tun partido o te’ pøtdam ño ijtubo siñi yoskuy
tsujpa tejebo ma koyowe te’ kyowa ne tsojkubo.

V. Te’ tuñapabo te pøt te’ eleccion federalis ma tsujkiao y ma syayae te’
vyotoram juro ma iri some pøndam woko yamiao ti tujku, woko mij muso
tsio mij voto anke iyo, woko mawuo suñi te’ anginkuy yoskuy.te’ instituto
federal electoral’omo ijtu te’ poder legislativo de la union y te’ partido
nacional te’ pøndam maka syayao te’ vyoto woko suñi miawo te’ yoskuy y
tese muspa ijtao te’ itkuy’omo.

Te’ instituto federal ma angimi te’ yoskuy woko te’ funcionario y te’
profecionalis miusyao tsujkioa te’ yoskuy y teyindi ma iri tumo ejecutivo
tecnico woko yanmiao ti tujku y te’ consegero generalis maka ño iri tun
presidente woko yangimo y tukurutay electoral woko yanginmiao.

Te’ consejro’is ma ijtae mujabo yoskuy y te’ secretario ejecutivo y te’
anginkuy tsame maj tsujkiae ti muspa ti ji musi tsojko woko yangimo
suñi, te’ organo ejecutivo y tecnico maka suñi kitsokiuy woko yosayo suñi.
te’ anginkuy tsame y te’ electoral y te’ estado ma miauyae y ma nomi te’
consejo general ka muspa yosya suñi te’ electoral’omo.teyi ma yosyae te’
partido woko puro suñi te’ voto y te’ mesya ma ijtae eyarambo pøndam
woko yanmiao ke ni’is partido ma iro teyi.

Te’ consejero presidencial y te’ consejero electoral ji musi ñyo ijtao eyabo
yoskuy, te’ eyarambo’is muspa kieyao anke tibo yoskuy, te’is kietajpari te’
consejo general y te’ pøt ñyo ijtaju mujarambo yoskuy ja yistao jyama woko
tsujkiao eyabo yoskuy.jutse yosyapase te’ ministerio publico de la suprema
corte de justicia de la nacion.

Te’ cámara de diputado mietspa jutse muspa mijtao tukatam voto woko
tese yiro tumo pøt mijtajubo kiose te’ institucion publica tese tamba te’
mujabo anginkuy tsame. tun naka maka ñyoyoyi woko diamo tutay ame
te’ yoskuy’omo.

Maka vota tsujkiae juro teyi ma kee i’is maka pure secretario ejecutivo teyi
maka nujkiapa te’ consejo general juro man tsiyae te’ tyoto.

Te’ anginkuy tsame maka kyee anke tibo toto juro muspa ma tojkuyao
te’ consejero presidencial del consejo general, los consejeros electorales el
contralor general y te’ secretario ejecutivo del instituto federal electoral y

zoque 11 dic.indd 57 12/12/12 12:14:27 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

58 te’ constitucion politica de los estados unidos mexicano

te’ consejro electoral y secretario ejecutivo ji musi ma yosyao metsa ame
te’ jama pujtajubo.

Te’ consejeros del poder legislativo maka wyejayae eyarambo pøt juro te’is
ji ma tsiyae tumo toto jaye juro ma kee ke oyaju teyi juro weweneyajumo
te’ cámara de congreso de la union.

Te’ anginkuy tsame mietspa jutse muspa yiro tumo instituto federal
electoral y teyi ma tsiyae tun semana anginkuy, juro teyi ñekuram maka
musi tsujkiao anke tiyo, tese maka ijtae teyi te’ jornada general y te’
computo tsambabo te’ anginkuy tsame te’omo maka tsiyae tumo toto juro
maka kee ke oyaju diputado y senadores de la presidencia de los estados
unidos mexicanos.

Te’ fiscalizacion muspa kiotsowa te’ partido politico miumu tiyo’omo, tese
mietsapa jutse muspa yiro voto woko tese yiro anginmiapabo.te’ anginkuy
tsame mietspa jutse muspa ijtao miumu pøt woko kitsokiao te’ consejo
general y teserike tsojkiao toto jaye juro ma keke ka ñyo ijtu wonubo te’
secretario bancario, funcionario, fiscal.

Te’ kietapabo anke tiyo muspa mietsao tumo partido juro te’ entidades
federativas muspa ma kiotsojkiao anke tiyo’omo.

Te’ instituto federal electoral maka piojyanjoyi te’ muspabo kieyao totot
jaye temo te’ proceso electoral’omo jutse tsambase te’ legislacion.

VI. Te’ constitucionalidad y legalidad muspa nitsujkiao te’ kotsokiuy woko
tese tsiyao toto te’ electoral juro te’is maka yisantsiyae toto jaye juro ma kee
ke ne kiotsoku te’ constitucion.

Tese anke iyo muspa vota tsojko tese tsamba te’ maktasiskoyøtkomakykuy
tsapkuy yø ijtubo yø constitucion’omo.

Capitulo II

Te’ Federacion Y Te’ Territorio Nacional Ijtapa Usyan Te’ Pøt

Wøstøjkiskometsa Tsapkuy (Art.42). Te’ territorio nacional ñyujtøbia.

zoque 11 dic.indd 58 12/12/12 12:14:27 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

59título segundo

I. Te’ federacion ñyo ijtaju usyan pøt.

II. Te’ isla’omo ijtaju muja tsama y te muja nø’omo do patpa mujarambo
tsa.

III. Te’ isla guadalupe y revillagigedo dø patpa temo aceano pacifico’omo

IV. Te’ continental ñyo ijtu muja nø y teyi tome ijtu tumo isla juro patpa
suñibo tsama.

V. Te’nø ijtajubo territorial’omo maka ya muja tsujkiae te’ muspabo tsujkiao
te jaye.

VI. Te’ itkuy muspa pajro juro ijtu te’ territorio nacional y tese muspa ijso
te’ mujabo internacional.

Wøstøjkiskotukay Tsapkuy (Art.43). Te’ federacion ñyo ijtu mujarambo
kutbuy, te’ estado de Aguascaliente, Baja California Sur, Campeche,
Coahuila, Colima, Chiapas, Chihuahua, Durango, Guanajuato, Guerrero,
Hidalgo, Jalisco, Mexico, Michoacan, Morelos, Nayarit, Nuevo Leon,
Oaxaca, Puebla, Queretaro, Quintana Roo, San Luis Potosi, Sinaloa,
Sonora, Tabasco, Tamaulipas, Tlaxcala, Veracruz, Yucatan, Zacatecas y te’
Distrito Federal.

Wøstøjkiskomaksykuy Tsapkuy (Art.44). Te’ Distrito Federal tsiba pyøjtøjk
te’ poderes de la union de los estados unidos juro teyi makan anginmiae.
maka wyutsujkiae te’ territorio woko kienase jutse ñyo ijtu te’ poderes
federales tese makiapa eyabo itkuy’omo.

Wøstøjkiskomos Tsapkuy (Art.45). Te’ estado de la federacion maka wyoni
toto jaye te’ itkuy juro ijtajumo, tese woko jana yiro kutkuy.

Wøstøjkiskotujtay Tsapkuy (Art.46). Te’ entidades federativas muspa
wyutsujkiao nekø’ram te’ toto jaye ijtubo te’ conveni’omo,teserike nekø’ram
ji musi yosyao tøwøjindam ka ji tsame te’ cámara de senadores ka wø te’toto
jaye tsujkiajubo.

Tujkiskoyotkotumo tsapkuy te’ fraccion xi tsamba ke ji miumu syutae woko
usyan tøjkoyao temo jomo juro ijtumo te’ cámara de senadores.

zoque 11 dic.indd 59 12/12/12 12:14:27 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

60 te’ constitucion politica de los estados unidos mexicano

Te’ senado ji musi tsujkayao nitiyo.te suprema corte de la justicia de la nacion
muspa yispøjkiao te’ toto jaye ijtubo te’ constitucion’omo,tese te’ cámara de
senadores maka mietsae jutse muspa kitpiao te’ ejecucion’omo.

Wøstøjkiskokuyay Tsapkuy (Art.47). Te’ estado de nayarit maka miuja
tsojki territorio y tese te’ territorio de tepic maka miusi jutsebure te’ itkuy

Wøstøjkiskotukutujtay Tsapkuy (Art.48). Te’ territorio nacional, plataforma
continental ñyo ijtaju mujarambo tsama, nø,tsa y teserike te’ isla ñyo
ijtu mujarambo tsama,tsa y tumo muja nø ñyo ijtajubo teyi juro ijtajubo
najs’omo.

zoque 11 dic.indd 60 12/12/12 12:14:27 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

titulo tercero

zoque 11 dic.indd 61 12/12/12 12:14:27 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

63

Capitulo I

Te’ Divison Poderis’ñe

Wøstøjkiskomakstujtay Tsapkuy (Art.49). Te’ supremo poder de la
federación ijtyapa tukay koyi te’ legislativo, ejecutivo y te’ judicial.

Jimusi tumiao metsa o eya yo poder tumø pøt koroya o corporacion’omo,
ni tsakiao te legislativo tumø pøt koroya o ella mietpa te’ ejecutivo te’ union
tsamabase te ankumkuis 29 nijutse, tsamabase yo 2 tsame te’ ankimkuis
131 tese maka pyujkiae te tsame te’ legislacion’nis.

Capitulo II

Te’ Poder Legislativo’ Ñe

Wøstøjkiskomak Tsapkuy (Art.50). Te’ poder lelgislativo y te’ estados unidos
mexicanos maka tsiya’e te’ congreso nacional woko ya kena metsa nimoka
te’ cámaras,tumø te diputado koroya y eyabo te’ senador coroya.

Seccion Primera

De La Eleccion A Instalacion Del Congreso

Wøstøjkiskomaktumø Tsapkuy (Art.51). Te’ cámara diputados maka
tumiae te animiajkpabo te nacional’omo, pyujkiajpabo tukay ame om. Te’
diputado’is maka ñoyri tumø suplente.

Wøstøjkiskomakustøjkay Tsapkuy (Art.52). Te’ cámara diputado’is maka
ijtya’e 300 diputados pyujkiajubo tese te nitsukiapa te votación, y te’ distrito
electoralis maka tsapia’e y maka tokoyi. 200 diputados tumiapa windi
woko ya wewenwyao, y te sistema is ñe tsamaba y ijtu te votación’omo.

Wøstøjkiskomaktukay Tsapkuy (Art.53). Te’ tsapiapabo te ijkuy 300 distrito
electoral maka tukuya’e tere maka tsy’i te pøtdam tsamabase te’ distrito’is.

zoque 11 dic.indd 63 12/12/12 12:14:27 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

64 te’ constitucion politica de los estados unidos mexicano

Te’ distrito federal maka pyujkia’e te’ pøndam miayayajubo y koyapabo.tese
jimusi kena te estadois y jimusi ijtyao metsa diputado.

Mietsa yapakan te 200 diputaos maka kiojtya’e mojsay tojtam woko teyi ya
tumia’o te pais’omo.te’ ankimuis maka kiene woko te tsame ya puro wo.

Wøstøjkiskomaktaskuy Tsapkuy (Art.54). Mietsa pakam te 200 diputados
suba woko ya ñumiakya’o wo te tsamkuy tsamabase te’ amkimuis
tsame’is.

I. Tumø partido político, woko ya ñyioirø te noyi toto kosi suba ju kioro te’
candidato, te’ diputado’omo y ka miunu pøndam ka ijtyaju majtasis (200)
distrito uninominales;

II. Miumu te’ partido político ka kiobatpa 2 % votación’omo ka ijtu
totokomo lista regional’omo te’ circunscripciones plurinominales muspa
ñoyjtyayao diputado woko ya kiejtya’o te’ proporción;

III. Te’ partido’is ka ñyujtsujpa te metsa ankimguy tsamabase kosmø y ka
tumdi kierba miumu te’ candidato’is maka tsyiya’e windy te representante,
tsamabase te’ votación’omo. Te’ makyuy diputado’is y ijtubø te’ totokomo
regional ñere circunscripción’omo pluridominal. Te’ tsapyajpabo
makatsujkyae te totojaye.

IV. Nitumø partido poloítico muspa ñoyirø kakutkukutpa 300 diputado
windi.

V. Nijutse tumø partido político muspa ñyoirø sone diputado windi
tsamabasebø te’ % cámara’is y ka kutkukutpa tukurutay (8) jaye tsambase
te’ votación’nis,yo ji maka tsiya’e partido politico kaputpa wo,ka ñyoijtu %
cámara’is tsamabase ya maka myaya’ete’ % votación’ñe tsamabasetukurutay
(8) %.

VI. Te’ tsae’is tsambabø te’ fracción’omo iii,iv y v køtajubø, te’ diputacionis
tsibabø te proporción woko ya tsyiya’o te’ partido politico tsamabase yo
fracción iv o v, tese maka kyejtya’e te’ amkimguy tsame’is.

Wøstøjkiskoyøt Tsapkuy (Art.55). Wokø ya tykuya’o diputadokoroya suba
woko ñyioirø te toto tsamabase yoki.

I. Ka puñyaju te’ mexicano’omo y ñyoijtyaju te muspabo tsoko anketiyo.

zoque 11 dic.indd 64 12/12/12 12:14:27 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

65título tercero

II. Ya ñyioirø ipsantumø ame tanubo (21) te’ jama elección’omo.

III. Ka punaju te’ estado’omo juro maka tsukya’e te’ elección, o ka
ñyoijtu’umtutay (6) poya ijtubo teyi muspabo tsoko.

IV. Jimusi ya yosya’o te ejercito’omo o te policia’omo te’ distrito’omo
juro maka tsukia’e te’ elección k ajina maka yosya’e majtasiskomajk (90)
jama’omo.

V. Jimusi ya tokoyo ka ne yosu te’ estadokoroya ni titular organismo’omo
descentralizados administración pública federal´ñe, o ka putpa
mjtasiskomajk (90) jama’omo.

Jimusi ya tukuya’o ka ne yosyaju te’ suprema corte de justicia , te’ nación
‘omo, ni magistrado, ni secretario tribunalelectoral te’ poder’ñe, judicial
te’ federación’ñe, ni consejero presiente o consejero electoral te’ consejo
general’omo, locales o distrito’omo , te’ instituto federal’omo, ni secretario
ejecutivo,ni te’ director ejecutivo, o te’ pøt yajubø te anmakyuy te’
institu’omo o ka jinam yose y ñyioijtu tukay ame putubø, ka jama tokoyo
te’ elección ‘omo.

Te’ gobernadoris te’ estadois’ñe y te ankimbabo te’ gobierno te’ distrito
federal jimusi tokoya’o ka pujtyapa jimusi ya tukuya’o.

Te’ secretario te’ gobiernos’ñe te’ estado’is y te’ distrito federal, te’
magistrado, te’ jueces federal o te’ esatdoy te’ distrito federal, tese rike te’
presidente municipal y te’ político- administrativo, te’ distrito federal’ñe
tese jimusi tokoya’o ka ji pyujkya’e te’ yoskuy’omo majtasiskomajk (90)
jama’omo.

VI. Ka yospa te’ wonjamokiuy’omo jimusi ya tokoyo.

VII. Ka ji tumi tsambase yo tsamkuis 59.

Wøstøjkiskoyøtkomtumø Tsapkuy (Art.56). Te cámara de senadores maka
istumiae te mosiskoips tutujtuykot tejindeque te estado y distrito federal,
metsa maka kiobikie te votación y tumo justse tsamba te winabo ijtyajubo
te angimbuy ´omo, yo koroyaram te partido político maka tsoki metsa
totojaye juro maka tsapiae ire makabo angimi.

Te senadria winaba ijtubo maka tsame ire makabo tsoyi woko angimo te

zoque 11 dic.indd 65 12/12/12 12:14:27 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

66 te’ constitucion politica de los estados unidos mexicano

partido político ´omo y te ñobutpapo metsa omo maka angimy te entidad
ijtuboómo.

Ipskomaktumø (32) senadores maka kiobikiae justse maka kietae ge
makabois kiorene te goto su yejin ijtubo nacional. Te angimbuy tsameis
makabkiene jujtse maka tsoyi te tsapiaspabo wina totojaye´omo numba ke
te cama de senadores maka kietae jujtse maka tujta y ame kosi.

Wøstøjkiskoyøtkometsa Tsapkuy (Art.57). Woko senador ajo wo ñoyro te
totojaye noijtu bois makabo diputado aje, jinde pienea ñoyroame, pero
woñoyro ipskomos ame yospabo te koroyaram woko kiobikiajpak.

Wøstøjkiskoyøtkotukay Tsapkuy (Art.58). Woko senador ajo wo yro te toto
jaye ñoyjtubois makabo diputado aje, jinde piena ñoyro ipskomos ame
yospabo te koroyaram makay kiobikiae.

Wøstøjkiskoyøtkomaksukuy Tsapkuy (Art.59). Numba ke te senaddores y
diputados makabo ijtyae te congreso de la unión jimusi kiobikiae justse te
is syotyapa.

Kioreñapabois te senador y diputado muspa kiobikiao tejindike te estadojin
te angimiapabo te pujtyajubo te mabois kiorene.

Tujkis Tsapkuy (Art.60). Te organismo publico juro numba tsabuguy
wøstojkis kotumø istubo contitucion justse numba te angimbuy tsame
woko irote elecciones diputados senadores woko iro candidato y senadores
maostso gana tsoko sone voto, teje, tecyi ma iri te senadores tecse istu
tsoskuy wøskøjkiskoyøtkomtumø de la constitucion tecyi maka tuki nunba
te anguibuy tsame.

Tsapiaspa jika muspa te tsiyao te toto anginbuy wøko tecyi tsoyo teje, te
diputados o senadores møso temo te tribunal electoral del poder judicial
de la federación maka tsame maka tsoyi jika jine teje manomi te toto
angimbuy tsame teje mañoyri te toto juro manomi wøbo te pundan juro
sutu te toto anguinbuy tsame teje muso tosko diputado o senadores.

Justse tsamba kosi, te toto maka tucñae te momuja tojkmo te tribunal ñe
juro manomi teje matsoki, te partido político is agravios maka poki o jine
matsoyi te resultado ñe teje numba te amginbuy tsame te maka nomi jika
tsubia, ji musi tsoki nitio.

zoque 11 dic.indd 66 12/12/12 12:14:27 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

67título tercero

Tujkiskotumø Tsapkuy (Art.61). Te´ diputado´istam y te´ senadores
muspa tsapia´o anke tiyo yosyajkbamø y ni´is tsamajkyae nitiyo y jimusi
weweneya´o te´ koroyo´istam.te´ presidente yosyajkpabø te´tumdumø
cámara maka kiene woko piuro wø y suñi tsukia´o te´ kimsyajpabø
te´constitucional´omø ju tsukiajpamo te´yoskuytam teyi maka kiejtia´e.

Tujkiskometsa Tsapkuy (Art.62). te’ diputadoram y senadortam
anguimyajpabø te yame yoskuy omoran, ji mu’si tsøj’kyaø eyabø yoskuy
kyojambabø te’ federacion’is o te’ estado’is y pyøkyaø metsa niwoya koyoa,
uka ja ñøijtyaø toto jaye tsambamø wokø dyosa; teserike ka tsøkpa te’ eyabø
yoskuy maka tsake te’ winabø yoskuy, wokø mujso pyøjkin- tsokyaø te’
eyabø yoskuy kyojambabø te’ federacion’is. Teserike maka tsøkyae te pønis
makabø tøj’køyae te’ gobiernu yoskuy’omo. Ka ji tsøj’ kiae te anguimguy
nømbase maka kiastigatsøkyae y tyokoyae te’ amguimguy.

Tujkiskotukay Tsapkuy (Art.63). Te’ kamararam ji’musi iakuakyø sesión,
teserike ji’musi iankimyaø jure yosyapamø kaja’ itpøyaø miumu yosyapamø
te omo.

Yø pøndam yosyapabø maka tumyae tijama tsamba te ankymkuy toto’is
y maka tsiyae 30 jama te ja’ ioyaebø y tsamayapa ka ji ioyae te jama
omoram, maka kietyae ke jin pyøkynweri kiarwu, y teje maka wiejayae
syuplente; y maka ñø, ijtyae tejerike 30 jama wøkø presentatsejkyaø y ka
ji ñujkya, maka tsapiae ke bakante apa te yoskuy (puesto). Tese maka iry
vakante diputadoisñe y senado is kongreso de la unión omo itpabø wina te
legislatura ‘omo, teserike ka yø køtpa ne dyosyajukam. Teje maka mietsaø
imaka kyose te diputado y senadores te congreso de la unión, wøkø tyeøkø
maka ñø iri kieyapabø. Te kamarais maka kiene ka iram musø tyøkøye
y ka syutyapa, tsambase fracción iv tsapkuy 77 yø konstitucion’omo. Te
bakante’omo te kamara de diputado maka musi tyøkøyae te ijtyajubø
listaomo y te partido’omo istam jøsikam kyotyajukam diputado pyijpabø;
tsakubø is vakante maka makabøna tøkøyi te kamara de senados wina
kiobikiajubø, maka musi tyøkøyø candidato partido’omo, pyatyajukam y
kyotyajukam jutse pijkpa senador’is; y vakante te kamara de senador’is
wina kyobikyajubø usyanjin, maka musi tøkøyae candidato te partido’omo
ijtyajubø, wøkø entidad federativa; is jiayø metsa lugar listaomo pyijpabø.

Teserike de nøjtyøbia ka diptado y senadores ji oye dyosyae 10 jama poyubø,
y ja tsama presidente kamaraisñe, y janø irø nitumø toto jure tsambamø ty
tsøjku, maka yajk tsunjayae dyoskuy te jamajk, y teje wyejayapa syuplente
ño ijtubø tundumø.

zoque 11 dic.indd 67 12/12/12 12:14:27 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

68 te’ constitucion politica de los estados unidos mexicano

Wøkø irø y musø kiotyaø anke jurebø kamara, y wøkø musø yosa kyotyajukan
jure makamø tsøiy, maka wyejayae syuplente wøkø ñujkyø te 30 jama wina
tsambabø.

Maka keke ñekesi miumu ankinkuy y maka kyoyowe tsambase te ankimkuy
totois, te kyovikyajubø diputadokoroya o senador koroya. Ja ñujkebø wøkø
pyøkinsyowa iankimkuy, y ja tsama kamara ijtubø’omo, y ji ñujky wøkø
dyosa te jama tsijayujk tsambase køsibø jaye’omo yø tsapkuy’omo. Teserike
te ankimkuy totois maka yajk koyoyae te partido nacionales, yø tsapiapa
wina ka kyiobikyapa diputado o senador koroya te ijtyajubømø ka ji ñujkyaø
wøkø dyosyaø, te’ bø nitsøjkyuy y ankymkuy tsame tsøjkyuy.

Tujkiskomaksykuy Tsapkuy (Art.64). Te’ diputado is y te’ senadores y ka ji
nyukiae juro tundanba te pudan o juro tsapiajpa ti ma tuki yø’ ijkuy’omo
woke ijtae suñyi y jana iijtae toto juro ma nyomi ke ji ma mitae te’
anginbabøte’ cámara’omo teyi ma ñyupiae ke jima musyi ijte suñyi y maka
sansonatsijkiae.

Tujkiskomos Tsapkuy (Art.65). Te’ congreso maka tunmyae amekoame te’
1 de septiembre y teyi maka tsujkiae sojk juro maka tsajpaie te’ winabo
tunjuy tujkubo tundujama, maka tsujkiae eyabo sojk juro ma tsapiae te
majku tunjuy nyo ijtajubo’is te’ pondam.

Te’ anke tibo yoskuy y te’ congreso maka kyose te’ anmakiuy y maka
nyitsamuyae te’ anginkuy tsame maka yisantsiyae te’ toto jaye juro ma kee
ka muspa dø wøtsojko , tese muspa dø tsyo te’ constitucion.
Te’ tunkuy tsujpabo te’ congreso nunba ke maka kyise te’ toto jaye juro
maka kiweyae te’ anginkuy tsame.

Tujkiskotujtay Tsapkuy (Art.66). Tumdumo mabo yame juro makatsujkiae
te tumguymakayamejujtse teissyutyapa juro makatsapiae miumu te
tiserambo te tsambabois te tsapkuywina.

Winabopoyaømo ji musi tsamo te’ yøjtay diciembre tese katsamba te
presidente de la republica nyiitsujpaj yangimokiuy te’ poyaømotsambase
te tsapuyis 83 tejerike te tumguymuspayamo hasta 31 de diciembre te
mismo poyaysñe. Te metsabopoyaomojimusi tyamoalgøhasta 30 kosi de
abril te poyaisñe.

zoque 11 dic.indd 68 12/12/12 12:14:28 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

69título tercero

Ka te miejtkoyi cámara ja ijtyaonatumkuyomojoko ijtyao te tomguy
ponijimdam wina te poyaistyumpado mana kiene te presidenteis de la
republica.

Tujkiskokuyay Tsapkuy (Art.67). Te´ congreso is tømoborire juro ijtubo
tumo cámara juro tumiajspabo toto.

Te’ pøt ankimiaspajo diputada tejistan maka tsoki ankimbøtsame
windimaka kotsapiae té ankimbuy tsame maka jikawori o jine teje maka
miawua eyabo sección juro maka tsapiae te´ tsame tsapiae juro té sección
maka weweñae. Maka kumemetsae jika wøri ojine, y teje angimbuy tsame
maka puri suñi.

Tujkiskotukutujtay Tsapkuy (Art.68). Te´ cámara tumø itkuy´omø maka
ijtya ´e, jimusi makia´o eyabø itkuy´omø ka ji tsapia´e juro maka makia´e
y suba kietia´o juro maka tsukia´e, miejtskoyi maka nukiame tumø
itkuy´omø. Ka miejtskoyimnuiajpa tumø kipku´omø te´ejecutivo maka
kiene juro maka tsoyi. Tese, te´ cámara´is jimusi ya tsajkia´o te´ yoskuy
tukay jama´omø, ka´ miusi te´eyabø´is.

Sección Tercera

De Las Facultades Del Congreso

Tujkiskomakstujtay Tsapkuy (Art.69). Te’ tumguy tsøkyapabø ame ko ame
te’ anguimyapabø’is ñitsøkpak te’ kongreso, te’ presidente’is te’ republica
maka syaje y wyepø’y toto jaye tsambamø jutse ne dyosu y jutse ne
kyotsoku myumu najs ijtkuy kyojambaø. Te’ ñitsøkpabø tumkuy tsøkpabø
anguimimpabø pønis te’ kongreso’omo, te’ ankimpabø pønis maka tsame
tikoroya yajk tumyaju te’ pøt.

Tumdumø yoskuy kyojambabø te’ anguimyapabø pønis maka sya’yae
y wyepø’yae toto jaye tsambamø jutse ne’ dyosu y muspa anwakø te’
anguimpabø pøt (presidente de la república) anketiyø wokø jyayø y sone
tsøkø te’ toto jaye, teserike muspa kyømetsa te’ jyapyabø’is toto jaye yospabø
estado’omo te’ procurador yospabø republicca’omo, jurø maka tsapyae
wiyunserambø tiyø anwanyapabø. Te’ anguimguy tsyame kogreso’isñe
maka kyene wokø wø dyosyaø te’ pøt.

zoque 11 dic.indd 69 12/12/12 12:14:28 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

70 te’ constitucion politica de los estados unidos mexicano

Tujkiskomak Tsapkuy (Art.70). Te’ congreso maka wijtsojki anke tibo toto
tsujpabo te’ anginkuy tsame o decreto. te’anginkuy tsameram o decreto
maka yonuyae te’ ejecutivo y te’ secretario woko kisyao te’ toto. te’ congreso
de los estados unidos mexicano decreta (toto anginkuy tsame).

Te’ congreso maka kieje te’ anginkuy tsame woko tsojko ñebo te’ yoskuy y
muso yosya ñeko ijtkuy’omo

Te’ anginkuy tsame maka tsame jutse maka tunmyae te’ sujbabo anginmiao,
tese maka nyo ijtae kotsokiuy woko tsajpyao anke tiyo te’ ñeko myusyapabo
juro oyaju myañae te’ tsapkuy te’ tsajpyapabo te’ mujaranbo anginkuy’is te’
ijtajubo te’ cámara de diputado’omo.

Te’ anginkuy tsame ji ma syutae te promulgación del ejecutivo federal
woko nyo iro myumu tiyo.

Tujkiskomakmaktumø Tsapkuy (Art.71). Te musabø tsøjkø wøkø nitsøjkø
ankymkuy tsame o ankimkuy tsambase.

I. Te presidente te bø republicaisñe.

II. Te bø diputadoram y señadores te bø congreso de la unión isñe; y.

III. Te bø legislaturaram te estados ñe.

Te nitsøjkyutyam syapabø te presidente república y te legislatura estados´ñe
y diputación kyokenbabø te rike maka køry jure kyetyapamø jutse ijtu.

Te makabø syajansyi te diputadoram o te senadores maka syajansyiyae
jutse tsambase te ankimkuy tsapiapabø.

Tujkiskomakustøjtay Tsapkuy (Art.72). Makatsapiae kate makabo do tsoki
te’ anguimguy tsameisnye te camarais jana yajmetsajustsemakayajwuaje y
tiene ke do tsaptumdamoeyabo ponijintam do ketbase te totojayemabo do
tsamejujse matuki te votacion ømo

a) Tsapiajusti tumo yoskuytio te angimiapa yoponijindam teyiyosyajpabo
maka kori eyabo tsame kosiusyany kayoisyajk kutyapa, makamawe
ejekutiboømo y katelis ji kienejujtsenemiakumakapublikatsujkie
yotiangori.

zoque 11 dic.indd 70 12/12/12 12:14:28 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

71título tercero

b) Kayajkutyapa te poder ejekutiboømomiumute tsujkiajubo te toto
kupkuykorayaka ji yajwiruyae y ka ji kietyaete cámara teyibo. Majkay jama
kosi y kajine te congresois maka iankame te tsujkiapabo y kayaj wiruyapa
tiene ke tsujkiaowinabo jama kositumiajpajk te congreso.

c) Te yoskuy tsujkiajubo te animguy tsameisnye tsambase miumu tio
omo te ejecutivo te cámara ne kietyajujk, maka syajiruyae kietyajukam
juro mitubo te cámara. Makari kietyakere minaka y ka kietyapa ke sasan
tujkanyakakosi otatsujkiajubo makari kityakre cámaraomo woko kityao ka
tsoyuwo yoskuy maka nomi te angimbabo same woko wirukera te ejecutivo
ømo.

Woko votatsojkiao te angimbabo tsamisnye o mabo tsapiae makama tuki
juro ma tsujkia tejerambo tio.

d) Ka tumo yoskuy tsujkiajubo te angimguy tsamis nupiajubo tsujpuyajpa
t cámara ne kityajujk yajwiruyapana juro mitubo y kiosyajubo te yarambois
tsujkiajubo ka iunse kityapa y miumu ijtyajubo teyi nupiapa joko tsoyo
mary wirukere tecámara nujkubu ømo jujtse nunba winabo tsame (a) y ka
ji kiori jinan ma piokintsokiae tsujkiapabois tumuy tsame te ame ømo.

e) Tumo yoskuy o jujtse tsapiaju jawiajona y tumbuyajuna usyam o
wiutsujkiajuna cámaraisna kietu, te cámara kityapanari te ja wiuajobø teje
te tsapguy tsame jiro pijki.

Ka tsujkiajubo t reforma tsambabois cámara teyibo kutpa t yoskuy
tsujkiajubomiumu te yoskuy maka kori te ejecutivo teje tsambase te
fracción a.

Ka te reforma kamara ømo kityapana y ji kiore y ka alu ijtyajubo
votatsujkiapabo cámara omo miumu te toto yoskuy maka wiui oko
kityakera y ka minaka kityabapo miumu ponis y ji kiori metsa omo maka
kori ejecutivo maka kiose jujtse numba t fracción a. ka te cámara ni
kinyokru y ka ijtyaju algu tumuajubo teyi t cámara maka kietyae jujtse
nunba te anginguy tsame, yajk wunyao woko kioro examen ømo y yajk
votatsujkiao makak tumiae yabo jama kosi.

f) Makabo mitsae eyabo tsame te reforma o t angimguy tsame maka kiosya
t totoram tujkiajubo woko wiruo.

zoque 11 dic.indd 71 12/12/12 12:14:28 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

72 te’ constitucion politica de los estados unidos mexicano

g) Miumu yoskuy tujkiajubo o tsapiajubo ka ji piokintsokiae te cámara
ømo teyibo ji musi isansyajyao te tumuy makaboiry yabo ame kosi.

h) Te makabo nyitsoki te tsambabo anginguy tsamebabo ongimguy
tsameis muspa nyitsuko juro shuba kamara ijtubo kieyapabo tiseranbo tio
wo kiokipiaote cámara dediputados omo.

i) Mabois nyitsoki te tsanbabo te angimguy tjameij maka kiptsapiae te
cámara omoya nukiao.teje ji musi koro tumo poya tsapiajujti y ke tejere
te yoskuy tsujkiajubo te angimguy tsameis yak nikiao yaj kipkuytsapiao te
cámara ømo.

j) Te ejecutivo ijtubo te unión isnye jimusi kiena te ne mietsajubois jujtse
ma tsoyi te congreso o cámara de diputado tsamo ka nyiwakubia tumobo
kiowina te federación ijtubo kiowa mujabo.

Y ji musi tsujkayao yaj nuko o maka wiejayao o kotukam te ne kienayubois
te ora.

Tujkiskomaktukay Tsapkuy (Art.73). Te´ congreso ñoijtu tsamku woko:

I. Muspa ya tokoyø jamebø te´ estado, te´union federal´jin.

II. Ya tsunba.

III. Woko ya tokoyø jomebø estadois ijtiajubø windy, tese suba kiejtia´o.

1° Te´ fracción suba woko kiena ka ijtiaju 120 000 pøndam woko tsukia´o
tumø estado jomebø.

2° Woko ñoiro toto tsambabø ka muspa tokoyo y suba woko yisintsi´o te´
congreso ka teje tukubia ka ijtu politika´omø.

3° Syuba woko ya mianø te´ lejislatura te´estadoisñe ka ti tsamba ñeko
itkuy´omø,tese tsapiajpa te´ jomebø esatado, tese maka tsapia´e te´ tsame
tukay poya o´mø , maka miaya´e tukubiajka te´tsame tsamayapakan.

4° Tese rike suba woko tsamaya´o te´ejecutivo, te´federalis´ñe, y maka tsame
ti tsapiajpa kuyay jama´omø y maka poye te´windi jama tsamayapamø.

5° Makakan tsukiakam te´ estado suuba woko te´ diputado y te´senadores

zoque 11 dic.indd 72 12/12/12 12:14:28 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

73título tercero

tsukia´o te´toto tsamababø ka siujtiajkpa te´ cámara´omoø nyojtiajubø
tumdumø tese muspa weweneya´o miumudam.

6° Maka tsamekam te´ congreso te´ tsame suba woko te´ yosiajkpabø te´
lejislatura´omø miumu ya tiaña´o te´ tsame estados´ñe. Teyi maka kiejtia´e
ka legislatura estadoisñe tsapiajpa ke wo ma iri miumu tiyo te´itkuy´omø.

7° Ka te´ lejislatura yosiajkpabø te´ esatado´omø y teyi ijtu te itkuy´omø ja
tsio te tsame te eyabo tsame tsamababø woko piuro eeyabo itkuy ji piuri,
y maka tsukiae metsa y tukay tsame´istam ijtiajkjuse te lejislatura´omø y
eyabø estado.

IV. (ya tsunba)

V. Woko ya tsunkiao te´ tojk mujabø juro yosiajkpabø te´ supremo poderes
te´federacion´ñe.

VI. (ya tsunba)

VII. Woko ya kiejtiao te´ koyojkpabø anketiyo suba ya tano miumu te
koyopabø.

VIII. Tese te´ejecutivo piujkiapabø te´tumin koyopabø anketiyo woko
kioyoyao te jatsi ñoijktubø te nacionali´is. Nijutse tumin muspa piujkiao
eyabø ti koroya k ama kimi te tumin eyakoroya ka piujkiapa suba woko
tsamø te´presidente republica´isñe tsamabase yo tsamkuy 29.

Tese rike maka tsapiae jutse maka tsi´yae te tumin woko kioyoyao te jatsi
ijtubo tsambase te´gobierno te´ distrito federali´is y te´entidades´istam
tsamabase te ankinbabø tsamkuy muspabo tsoko. te´ejecutivo federal
maka tsame ame´omø te´congreso te´union ti tsukiajkpa te jatsijin y te
ankimbabo te distrito federal maka tsame ti tsujkpa. te´ankimbabo te
distrito federal´omø maka tsame te yosyajkpabø te´asamblea te´distrito
federal jutse maka te mayi pøndam´ñe.

IX. Woko jana tsoko te´ jukyuy te´estado´is eyabø estadojin y tsamayao
jutse maka tsoyi.

X. Woko ya tsapiao ka mispa yosyao te´makiuy´omø miumu republica´omø
muspa miayao te´ nø yojpø te´yosiajkpabo ti koroya y poyo tujkpabø woko

zoque 11 dic.indd 73 12/12/12 12:14:28 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

74 te’ constitucion politica de los estados unidos mexicano

ya kayao pøt, makiy, motsijk y te´ nøa tese muspa miayao tsamabase te
tsamkuis 123.

XI. Woko ya tsujkiao y ya tsunkiao te´yoskuy miumu pøt koroya tese muspa
yisintsio te´ pøniskoroya woko ya yosiao.

XII. Woko ya tsapiao te´kipkuy tsambbø te´ejecutivo.

XIII. Woko tsapiao te amkimkuy tsame juro maka tsapiae ka wo y ji wio
te´juro ijtubø te´mujabø nø y nas tese ma iri te´amkimkuy tsame woko ya
jana iro kimkuy y woko ya ijtiao te pøndam.

XIV. Woko tentsunmkiao y ya ijtiao te tøjk mujabø juro ijtubø te unión,
tese maka miusyae te yosiajkpabø te´nøkosi y yosiajkpabø te pomi itkuy y
tese maka ñoiri te tsame wo.

XV. Maka tsapiae te´ amkumkuy tsame woko ya kiejktia´o ka punaju te´
itkuy´omø, te´ ayabø pøt mitiajkpabø emo, ka punaju ju itumø, ka maku
emo ya wo ya iro.

1a. Te´ presidente republica maka kiotsowe te kiejkpabø te wo ya ijktiao
te wyit, ni´is maka tsame nitiyo ni secrestaria te´estado´is y te´yoskuy
syajkyajkpabø suba tsujkiia´o miumu te´itkuy´omø.

2a. Ka te putpa tumø kakuy mujabø miumu te´itkuy´omø mujabø
te´secretaria kietbabø woko wyio iro suba tsapia´o windi jutse y ti maka
tsujkia ´e te´ pøtdam y josikam tsamayajpa te´presidente republica´is.

3a. Te´ pøtdam yosiajkpabø woko ya iro wo te wyindam maka tsujkia´e
tsamayajkpabø miumu te ankimiajkpabø te itkuy´omø.

4a. Te´ ankipwuy tsibabø te´ pøtdam woko jana tonjkia´o tsøjy y te´ ma´a
te´ poyo woko kiaej´ayaø te´ pøtdam tese maka tsiyae ankimkuy, josikam
maka kiose te´ congreso de la unión.

XVII. Woko tsapia´o te´ankimkuy tsame kutpabø te´ televisión ´omø y jaye
woko piuro te yoskuy y muso bokø te´ nø´ jurisdiccion federacion´ñe.

XVIII. Woko tsujkia´o te wyuñajkpabø tumin y teyi maka ñoiri te amkimkuy
woko tsapia´o jutse maka kioyojktame te tumin mitabø´eya itkuy´omø
mujabø juro ijtia´o te´ pøtdam kirawa y tsapia´o te mujkiuy.

zoque 11 dic.indd 74 12/12/12 12:14:28 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

75título tercero

XIX. Woko tsiya´o te amkimkuy tsame y ya yosia´o te´nas y tsapia´o jutse
maka kioyoya´e.

XX. Woko tsapia´o te´amkimkuy tsame y tsujkia´o te wit totojin y te´wit
mexicanos´ñe.

XXI. Woko tsujkia´o te´kumkuy wo te´ federacion maka tsoki te´wo
tsamkuy, te´ya kayajkpa maka tsujkia´e ti punkuy maka tsiyae ankejuro
eyarambøjindam te´ federacion, te´distrito federal, te´ estado y te´ pobajki
kojame; tese maka tsukia´e te jojobø tsokiuy.

Te´ ankimijkpabø federacion´omø muspa yispujkia´o te´ kipkuy ankomø,
yojindam ñoijtiajukam eyabo tsamkuy federacion´jindam.

Te´ ankimkuy ijtyiajkpamø pøt ambabø yo constitucion, te´federacion´istam
maka myusyia´e ti maka tsujkia´e ijtiajukam kimkuy ankejuro.

XXII. Tese muspa myejtsa´o te´ kotsokiuy ñoijtubø te´federacion.

XXIII. Tese muspa tsapia´o te´ tsamkuy´omø juro ijtumø te´ federación,
te´ distrito federal, te´ estado y te´ pobajki kojame tese rike woko yosia´o
te´tojkmø tsapiajkpabø anketiyo te´seguridad publica´isñe,yuse muspa
wuejpo´ø yo tsamkuy ipsantumø (21) yo cpnstitucion´omø.

XXIV. Tese rike muspa tsøkø te tsame woko ya wo ya iro te´ entidad´omø
te´yosiajkpajindam fiscalizacion mujabø federacion´jindam y eyarambø
ya tsukia´o te´ yoskuytam y kiejtiaju tine tsukiaju te´ poder unión te´
estadosjindam.

XXV. Woko tsujkia´o suñi tsukia´o y ya ñujkia´o miumu republica´omø
maka tsiyae te´amkimkuy anmakiuy ja irumø nitiyø,miejtsapabø anketiyo
ijtumø suñirambø y anmakiuy tonkuy´ne, jurø nijpiajkpamø anketiyo,
ijtiajumo te´ totobø muspab anmayo, ambabø anketiyo miumu ijtiajubø
te peka tsame pønisñeram y tese maka yamia´e miumu;tese maka tsiyae
te´tsamkuytam mijtiajpabø te´federacion´jindam, te´ estado y te´ pobajkki
kojame teje maka yosia´e te´ anmakiuy´omø woko tumdujama y anke juro
ya iro anmakiuy miumu te´republica´omø.

XXVI. Woko ñoburø toto muspamø tojkoyo usan´omø ka jairo te´presidente
republica tsambase yo tsamkuy wostokis maskuy (84) y wostokis mosay
(85) yo constitucion´ omø.

zoque 11 dic.indd 75 12/12/12 12:14:28 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

76 te’ constitucion politica de los estados unidos mexicano

XXVII. Woko jana musa yosa te´ presidente republicais´ ñe.

XXIII. Miumu maka yosia´e teyi te´fedeción, te´distrito federal y
ankimiajkpabø maka tsapia´e jutse tukubia tumin, jutse putpa tese miumu
pøtdam wo ma ijtia´e ankejuro te´nacional´omø.

XXIX. Woko tsujkia´o te´ muspabø kioyoya´ø.
1°. Miajyajkpabø ankomø:

2°. Te´ muspabø piujkiao anketiyo ijtubø nas kosi tsambase yo jayeis 4°. y
5°. yo tsapkuy ipsankuyay (27);

3°. Te´ tojk nujkyiajkpamø tumin o anketiyo y te´ pøtdam kiosoye yojkpamø
wyit.

4°. Te´ tojktam juro yosiajkpamø anke iyo tsamababø te´federacion; y

5°. Windibø:

a) Ijpamø te´ sonkiuy.

b) Nijkpiajkpamø te´ otsi y te´ jiujkiajkpamø.

c) Te´ nø´ yojpø y anketiyo putpabøtejin.

d) Putpamo juktøjk.

e) Te´ nø´pa´ajkpø y anke tiyo putpabø tejin.

f) Te´ jiajpuyajkpamø te´ sojkiuy

g) Miauyajkpamø y tojkñajkpamø tsojy.

Te´ entidades´istam maka yosia´e tejindam woko tsapia´o jutse putpa
tumin tsamabase yo tsapku´is. te´lejislatura teyibø maka tsame jutse tumin
maka pioki te´ pobajki kojame koyojpamø anketiyo.

XXIX-B. Woko tsapiao jutse maka ya yose te´ tuku, te itpamo te´ escudo y
te´watpabø nacionalñe.

XXIX-C. Woko ya yosiiaao te´tsamkuy y miumu te´pøndam gobierno

zoque 11 dic.indd 76 12/12/12 12:14:28 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

77título tercero

federal´ñe te´estado y te´ kubiomø, amiaajpabø te´ pøtdam woko tsukiao
te´ankimkuy tsambabø te´ tapkuy 27 (ipsan kuyay) yø constitucion´omø.

XXIX-D. Woko ya yosyao te´tsamkuy muspamo yosiao miumu y tese
muspa yosa te´ nacional.

XXIX-E. Woko tsukiao te´amkumkuy tsame ju kutpamø te´ma´a
anketijuribø, tese putpa te´ makiuy.

XXIX-F. Woko yosiao te´amkumkuy tsame putpamø tijuribø putpabø
windi yo nasakobajk´omø, tese rike jutse putpa y tukubia tumin anke juro
y ijtiajkpamo te´kirawua woko te´ya yosia´o nacional´omø.

XXIX-G. Woko tsapiao te´ amkimkuy tsame ju makamo te´ gobierno
federal, te´ gobierno esatdos´ñe y te´ tiojtio kubiomø, tsambabø ti tsujkpa
woko te´tsama wo ya irø ka muspa tsujkiao anketiyø.

XXIX-H. Woko ya yosiao te´amkimkuy tsame y ya yosya´o te´ankipabø
tese tsapiapa ti tsujkiajkpa, ka yosiajkpa te´ kiejtiajkpabø publika federal
tese rike tsubia ti amkimkuy maka piujkia´e wo tsukiapa tumø wo tsame.

XXIX-L. Woko ya yosyiao te´ amkimkuy tsame te´ federacion, te´ estado,
te´distrito federal te´ ijkuy totiajpø, maka mietsae jutse ma iri y

XXIX-J. Woko ya jiayao jutse ma yosiae tsambabø te´federacion, te´ esatado,
te´ distrito federal y te´kubiuy tese tukuyajkpa sone pøtdam ankejurobø.

XXIX-K. Woko ya yosyao te´ kiejtiajkpabø te´ itkuy´tam tsambabø te´
federacion, te´estado, te´ kubiuy tese sone pøt yosiajkpa ankejurobø.

XXIX-L. Woko ya yosiao te´ pøtdam tsambabø te´ gobierno federal, te´
gobierno entidad´ñe y kubiomø kietiajkpabø te´ nijkuytyiam y te´ koke,
tese rike wewenejkyajkpabø te´ pøtdam y tumdiram.

XXIX-M. Woko ya yosyiao te´ amkimkuy tsame, woko kiena te´ naciones,
tsujkpabø anketiyø y yambabø anketiyø.

XXIX-N. Woko ya yosyiai te´amkimkuy tsame te´constitucion, tsokiuy y
te´ yosyiajkpabø søne pøtnistam yo amkimkuy maka tsame jutse muspa
yosyiao eyajindam te´federacion, te´estado y te´ kubiuram, tese rike te´
disttrito federal jutse yosyiajkpabø.

zoque 11 dic.indd 77 12/12/12 12:14:28 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

78 te’ constitucion politica de los estados unidos mexicano

XXIX-Ñ. Woko ya yosyiao te´amkimkuy tsame te´ federacionis, te´estado
y kubiuram, y te´distrito federal maka kiene woko ya iro te´peka tsame
tsambabø te´ kujkpabø xxv yo tsamkuy. tese maka kiene woko yosyiao
te´sector ijtiajkpabø søne pøtdam y tumdiram, woko ya kiejktyiao tsambabø
yo constitución y ijtu te´tsamkuy 4o.

XXIX-O. Woko tsapyiao jutse maka amkimiae te´ ñoijktiajubø anketiyø
tumdiram.

XXX. Miumu te´amkimkuy tsame maka kiene yo constitucion´omø y te´
poderes te´ unión tsiba wø tiyø.

Tujkiskomaktaskuy Tsapkuy (Art.74). Muspabø tsø’kø te’ diputadoistam:

I. Tsø’kø tumkuy wøkø tsamø myumu republica’omo iyø maka tøkøyi
presidentese tsapubø te’ tribunal electoral te’ poder judicial te’ federacion’
is.

II. Tsøkø y evaluatsøkø, te’ fiscalización superior de la federación’is yoskuy,
tsambase te’ anguimguy tsame’is.

III. (tsunbabø)

IV. Pyokintsoa ame ko ame te’ toto jaye tsambamø jutse y ti’omo dyaju
tumin te’ federación’is,

Winabø examen, ko’kypkuy y, ka kyøweyapa te wøtsekubø proyecto te
kyøwejubø ejecutivo federal’is, te pyøkintsokukam jujtsye ijtuse, maka
tsajkiae wokø ispøjkyaø y myanoyaø. Teserike maka musi sa’jansyi
anketiyø te presupuesto’omo wyenbabøis tumin sone ame te yoskuy
koroya wøkø syoneajø møjarambø tøjktam jutsye ijtuse te ankinkuy tsame
is: wyeñababø’is sone tumin maka ijtyae te’ pyijkpabøomo tumdumø jure
putpamø te tumin.

Te’ ejecutivo federal’is maka ñyømawe te cámaraomo te wyinabø tsapguy
ankymguy jure tyøkøbiamø te tumin y te subabø tsøjkø te tuminjin
tyøjkøbiabø te federación’isñe y jana kyørø jama te septiembre poya, tese
maka nøjtyøyae te jiabiabø’is toto te’ despacho pyijkpabø’is wøkø syayaø
tsapguy. Te’ cámara diputado’is maka tsyame ka yajk køtpa te’ tyøjkøbibø
tumi te federacion’isñe jana kyørø 15 jama noviembre poya.

zoque 11 dic.indd 78 12/12/12 12:14:28 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

79título tercero

Tøkøbiajk wøkø dyosa te´poya tsamayajujk te´tsamguy’is 83, te’ ejecutivo
federal’is maka ñø mawe te winabø ankinguy tsame te tyøkøbiamø
tumin y syutbabø tsøjkø te tumin tyøkøbiyabø federacion’omo jana kyørø
kujkpoyakesi diciembre poya.

Ji’ maka musi ijrø nitiyø kø’wenube, angomobø muspa pyøjkya jujtse
syutyapase

Te angunguy’jin yosyapase teyi, tsiyapase te tyuniapabø’is te’ toto maka
tsamawake jiayuse te’ presidente de la republica’is.

Muspa yajk møja’ayaø wøkø tsøkø te anguinguy tsame te yoskuy tsøjkpabø
wøkø yajk ijrø tumin syayapajk te’ toto tsambase anketi’ tsame te’ ejecutivo
maka tsamayae te’ comisión tsø’biabø teyi, muspa yisintsyiø te jiayapabø’is
toto ti tsambase wøkø dyosyaø.

V. Tsamba ka’ køtpa o ji kyøri wekø procedetseke penal’omo te yosyapabø
mumu ijkoyoya ka kejkiapa koa’omo jutse tsambase 111 tsapkuy’is yø
konstitucion’is. De musyø miumu tiyø dyoskuyjin ka ionayapa ye yosyapabø
myumu ikoroya tsambabø 110 tsapguy’is yø constitucion’is, y yospa te
organose kotsakbabø te kokypkuy politikos yø omo tsojkyaø.

VI. Maka musi kietyae o tyuñae te jatse mumu pønisñeram køtubø ame
isñe, wøkø musø’ evaluatsekø te miumu nebuputubø te ne metsubømø
wøkø jutse tyøjkø tumin, tejerike maka iri toto tsambabø ka tsøjkyaø
tsambase te tumin tyøjkøbiabø y teje maka kyosyae wøkø tsøjkyaø te
syutyapabø programa’is ño ijtubø.

Te’ cámara de diputado’is maka kyetyaø te jatse myumurambø’isñe te’
entidad de fiscalización superior de la federación gø’si. Ka tsøjkayapabø’omo
examen ji pyiuri wø’ te’ sonerambøjim ijtyajubø pijkpabø tøjkøbyamø y
putpamø tumin, ka’ja’ ñø ijtyaø toto jaye jure tsamba jutse tøjkøyaju y
tu’mu tumin, tejerike jutse dyayaju, maka tsiyae yoskutyam te’ tsambase
anguinguy tsame’is. Te kiosyapabø wøkø tsojkiaø te subabø kyøbatyø te
tsiyapame anke tibø køjtsokyuy gobiernuis, te’ maka musiri tsamø jutse
wøkø dyosyaø y tese suñi mawø te syutyapabø tsøkyae, tsambase anguinguy
tsameis.

Te jatse miumu’isñe maka syayae te kamara diputadoísñe ke jana
kiojkøkere te 30 abril poya te ame omo té ame jomebøomo, muspa yajk

zoque 11 dic.indd 79 12/12/12 12:14:28 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

80 te’ constitucion politica de los estados unidos mexicano

møjayae tsambase te fracción iv, tsambase yapajk yø tsame, ji musi yajk
køtkøkøre 30 jama, te´fiscalizacion maka tsiyae te.

Tujkiskoyøt Tsapkuy (Art.75). Te´ cámara de diputado ´is metsa tsi permiso
justse maka tucmi te tumin, te yosaspabo sika teje tsamba te amgimbuy
tsame jika te angimbuy tsame tsuskiaspa eyabo te angimbuy tsame, maka
kotsapiae te angimiaspabo pot, jika te presupuesto te egreso jimøso sajo te
pot jika jañoyro sone tumin.

Tujkiskoyøtkotumø Tsapkuy (Art.76). Yo jaye senadoris ñeramde.

I. Yaj kena te política makabois tsujkiae te ejecutivo federal y te presidente
y te secretario de despacho yajk tsamamwako te tsapguy te congreso ømo.
tejerike yajk tsoyo te jayeram internacionales y te tumguy tsujkiapabo juro
ijtu te toto jate pekarambo y te ejecutivo federal yajk kimo y yajk niwakoyao
o yajk wotsoko jujtse nuntyuyapa.

Yajk ketyao te nombramiento syajubois te funcionari tsujkiapabois te
procurador general de la jama wøkø tsamø tsame jurø tsøjkyapamø
anketiyø kyetyapamø miumu jatse mumu pøt ´’isñe.

II. Te´kamara maka dyae te kyetbamø te jatse mumu pøt ísñe jana
kyotkøkøre te 30 de septiembre te poya omo mitabø te ame, tsambasebø
te kietyapabø mumu tiyø maka tsapie ti tsøjkyaju miumu te ame omo y té
entidad omo te fiscalización tsambasebø te tsapguy 79 yø constitución´omo,
te fiskalizacion maka tsøjki te yoskuy y maka kietyae y tsamayae ti tsøjkiapa
te entidad omo federal ‘ísñe maka tsøjki te yoskuy tsamayapabø tsambase
yø tsapkuy is.

Te kamara de diputados maka tsoki tumø jakiuy jure kietbamø jutse yospa
te’ fiscalización møjabø y t’e federación is’ñe y tese muspa kiea te tsapguy
tsambabø jutse yosyapa te fiscalización.

III. (yajktsunba)	

IV. Te’ eyarambø’is tsyibabø muspabø tsyøkø yø constitucion’is.

República ministro anginbabo pot,generales y yosyapabo wina ijtyajubo
mujabo nas omo, coroneles y kowinaram te ejercito armada y fuerza aérea
nacionales jujtse tsamba te angimguy tsame.

zoque 11 dic.indd 80 12/12/12 12:14:28 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

81título tercero

Muspa syajo orden woko yajk puro te tropas nacionales jinde teyibo te nas
omo te kiotkuy te tropas eyabo nasrambo do nasømora y yaj tsokiuy tumo
poyakosi nas mexicano.

Yaj tsiba tsapguy woko presidente de la república muso pioko te guardia te
mujabo nas omo y te mujabo kupguy isnye tsambase.

V. Makak tsame ikoroyakosi tokoyuka miumu te pomiran constitucionales
tumo kupguy isnye y ka teje mumayapase tumo gobernador makabo iri
usyam omo teis maka tsame te elección jujtse tsamba te angimguy tsameis
te kupgut isnye, makabo yajk tsuyae gobernador koroya maka tsoki te
senado o maka tsame te presidente de la república jujtse tsamba te tsapguy
te tujkay ijtyajubo teyi.

VI. Makajk sujkoyaey te comisión usyan omo teje tsamba te anginguy
tsame. te funcionario tsoyubo ji musi tsujkiera woko gobernadorajo te
tsabguisnye yajk ketyao.

VII. Ka maka yaj wuaje te kietyapabois política te tsapiapabo te ijtyajubios
piomi tumo tumguy isnye tejendike yajk kumetsa te senado o teje
tsapiajpajk joko nyis yajk tsamo nitiyo jujtse maka te constitucional teje
tsamba te constitución general de loa república y te kupguyisnye.

Te anginguy tsame maka kiore te yoskuy yo toto isnye te winabo tsame
omo.

VIII. Yajk tsio te jurado winangosi te syentencia woko ispoko te kipskuy
político te jinyukibo ka ji tsojkiaebo te yosyapabo pundam koroya y yajk
mityao te ne syutyajobois ponijindan y jujtse yionubia tsambase te tsabguy
110 yo angimguy toto jaye kosi.

IX. Tsambase te ministerio de la suprema corte de justicia de la nación te
tukay mabo kiotyae jokoyiangimo woko tsoyo te presidente de la república
y tsapiao teje yajk tsio o jana yajk tsio y ka kutpa te toto juro numba ke
muspa tsoko anketio o juro numba ke jinan musi tsoko nitio teyi tiene ke ji
musi tsoko nitio y tiene ke koro tumo pot yospabo munjabo anginbabojin
ponijintam.

X. Ma mijsi y maka mij tsake te anginbabo distrito federal te ji usibo do
tsoko yo constitución ømo.

zoque 11 dic.indd 81 12/12/12 12:14:28 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

82 te’ constitucion politica de los estados unidos mexicano

XI. Maka tsoyi te kotsongokiuy tumbase tumo angimbabo ponis te voto
te metsa o tujkay .nyoijtubo tumtumo isny teyi ijtyajubo te tsokiajubo
tejindam yajk sunjayao te entidades federativas.

XII. Maka wotsojtoi te kipkuy nyoijtyajubo te entidades ferderativas te
tsapguyin jujtse nunba te voto te metsa o tukay nyoijtyajubo tuntumo tte
ponis teyi ijtyajubo.

XIII. Te eyarambo tio tsujpabo te constitución tsujpabo.

Tujkiskoyøtkometsa Tsapkuy (Art.77). Tumdumø yoskuy’is muspa tsøkø
yøserambø tiyø:

I. Tsamø jutse maka yajk yosyae te’ tumin te’ anguimguy yoskuy’omo;

II. Ñø’we’wena te’ pøt yosyapabø eyabø anguimguy’omo y te’ ejecutivo te’
union’omo, wokø dyostumyaø wenebø yoskuy’omo;

iii. Kyotyaø pøt makabø yosyae te’ secretaria’omo y tsøkyaø anguimguy
jutse maka yosyae;

IV. Tsøkyaø toto jaye tsambamø tibø yoskuy ijtu te’ anguimguy tøjk’omo
wokø tyokø’yaø te’ pøt syutyapabø’is yoskuy. 30 jama køsi maka yajk
tsunyae te’ toto jaye te’ jama maka ko’yae wokø jokyaø te’ pøt makabø
tøjkøyi te’ yoskuy’omo, 90 jama køsi maka kyosøn’ayae tø’køyajucam te’
jomerambø pøt makabø yosyae te’ yoskuy’omo tsambabø te’ tsapkuy toto’is
63 yø konstitucion’omo, te’ diputado y senador yoskuy te’ kongreso te’
union’isñe putpabø ame yaø.

Tujkiskoyøtkotukay Tsapkuy (Art.78). Jurrø tsiyapajk wøkø jana dyosa
usyan’omo te congreso de la unión, maka iri ankimiapabø tsibiabø tey, jure
maka iri 37 pøt te omo maka iri 19 diputados y 18 senadores, kiotyajubøis
kyamaraistam víspera jutse yapajk te ame ordinario te sesión isñe. tundum
nkoroya te ijtyajubø te kamaraómo, maka kyotyae y maka ijrø ka ñekø ji
musi miuwø, te maka ñøbutyae jure ijtyajumø tundumø kamara’omo.

Te ankkimiapabø ijtubø tey, y maka iribø, tsiba miumu wøkø iankymø y
teserike maka musi tsekø:

I. maka musi tsiø wøkø musø nø dyosyae guardia nacional te tsambabø’omo
te tsapkuy 76 fraccion iv;

zoque 11 dic.indd 82 12/12/12 12:14:28 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

83título tercero

II. Maka musi pyøkø presidente republicais te tsambamø makabø tsøki
tiyø.

III. Maka musi wøtsøkø miumu tiyø ijtumø kiokenbamø; tsiyapajk usyan
wøkø jana dyosa te kongeso de la unión, maka pyøki te winarambø ankimkuy,
tsame y te jaye jure tsambamø tire maka tsøki køwejubø te kamararam
y tundumø kiotyapa te ankimiapabø kamaraomo kyøwejayapamø, y tese
musø tsøjkyaø te amesesio’omo.

IV. Tsamø tsambase te makabø tseki tiyø te ejecutivo’isñe, te kombokatoria
congreso isñe o te tumø kamarais sesión extraordinaria, miejtskuy omo
syutiapa voto te mesa, o tukay parte pønisñe ijtyajubø comvokatorias
isyantsibø tire syiubø tsøjkø te sesión ordinarias.

V. Yajk køtpa ø ji yajk køri kobikubø te prokurador general republicaisñe,
kyønatsøbia te titular ejecutivø federal isñe.

VI. Maka tsiy licencia 30 jama te presidente república y sererike maka
kyobikyae ire makabø tsyi wøkø tsøjka te dyoskuy te jama ji ñujkik.

VII. Kyene iramde maka yosyae te presidentes kiotubø ministro’omo,
agentes diplomáticos, consules generales, te yosyapamø ankymiapabø
te acienda’omo coroneles y eyarambø kesi ankimiapabø ejercitu’ omo,
armada y fuerza aérea nacionales, jutse tsambase te ankinkuy tsame; y

VIII. Ispøjkpa y wøtsøjpa te licencia solicitud kyøweyapabø legisladoris

Seccion Quinta

Te’ Fiscalización Superior De La Federación

Tujkiskoyøtkomaksykuy Tsapkuy (Art.79). Te’ entidad de fiscalización
superior de la federación ,te’ cámara de diputado maka tsujkiae anke tiyo y
teserike maka mietsae jutse muspa maj yosyao, nyejkoram y tese ñyujkiae
tumo tsame’omo jutse tsambase te’ anginkuy tsame.

Te’ yoskuy maka tsujkiae jutse tsambase te’ winabo toto, teserike te’
ame’omo muspa tsujkiao anke tiyo y maka nyo ijtae kotsokiuy.

zoque 11 dic.indd 83 12/12/12 12:14:28 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

84 te’ constitucion politica de los estados unidos mexicano

Te’ yoskuy nyo ijtubo te’ entidad’omo juro ijtyaju te’ federación muspa
tsajmayao te’ neko tsujkyapabo ijtkuy’omo.

I. Maka pyujkiae te’ tumin te’ nyo ijtajubo te’ pønistam; tese maka tsujkiae
mujarmbo tøjk woko nyo ijtao te’poderes de la unión y de los públicos
federales, teserike maka tsujkyae toto juro me kee jutse ne diajyaju tumin
woko pyuro wø te’ yoskuy ijtubo jayubo te’ toto’omo y tese muspa tsujkyao
tumo toto juro maka tsamayae te’ anginkuy tsame jutse ne ne tsujkiaju te’
yoskuy federal ijtubo.

Teserike maka nujktsiyae te’ toto jayeram te’ federal, woko tese te’
kyetajpabo te’ toto jaye woko teistam jyiayao iran ijtaju te’omo, teserike
maka ya tsunjayae te’ nyo ijtajubo toto juro muspa kiejayao anke tiyo te’
entidad, te’ pøndan yosyapabo privada’omo y publica’omo y anke tibo
eyabo’omo yoskuy.

Te’ entidades nujkiajubo tsambase te’ winabo jaye’is maka nyujmakiae
tumo toto juro ma jyayae jutse ne maku syuni tumin, te’ federacion’is y
woko tsiyao jutse tsambase te’ anginkuy tsame’is.

Te’ winabo entidad superior de la federación maka myusi kyeyao y kietyao
te’ toto jeye juro ma kee te’ yoskuy tsujkiajubo te’ winarambo y te’istam
maka yisantsiyae te’ cuenta publica woko kiosya ka wori ne myaku te’
yoskuy y tese maka tsujkayae toto juro te’ cuenta publica maka kyisye y
tyuni te’ ne kyuweuyajubo y te’istam Maka kyotsowe woko tsujkyao te’
yoskuy ne syutajubo y tese maka kioyoyae te’ fiscales y maka kisyae ke
ne tsujpuyaju te’ yoskuy jutse tsambase te’ federal’is. teserike maka kietae
kan yo ijtaju eyarmbo tiyo jutse numbase te’ toto jeye, te’ entidad de
fiscalización superior de la federación te’is muspa tsamo jutse ne syutu
kotsokiuy te’ cuenta publica.

Teserike te’n winabo anginkuy tsame maka kyose te’ anke tibo kitkuy
ijtupabo te’ toto jaye’omo te’ kyosyapabo te’ entidades fiscalizadas y te’is
maka kyosyae te toto,teserike kekuømoram maka tunmiae juro maka
tyuñae te’ toto jaye tsujkiajubo.ke te toto ijtubo jayuboyosyao y tsajpiao
ka maka yame temo jomo jutse tsambase te’ anginkuy tsame, te’ entidad
de fiscalizacion mujabo de la federación maka tyuni te’ toto juro ijtumo
te’ cámara de diputado teyi ñeko maka nyo ijtae te’toto woko myetsao
eyarambo tiyo juro maka kiotsokiae.

II. Maka syayae te’ winabo tto te’ cuenta publica a la cámara de diputado yø

zoque 11 dic.indd 84 12/12/12 12:14:28 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

85título tercero

ame’omo y tese te winao maka kitae temo jomo juro te’ toto maka wyøni
te’ pleno cámara publico.temo jomo makatyuñae te’ autoridades y kyosyae
ka wø ne myaku te’ toto jayubo ne tsojkubo te’ fiscalizacion woko tese
kyotsowa te’ federal’is tese tsamba te’ fracción ijtubo josmøjk y maka kyose
ka ne tsujpuyaju te’ yoskuy federal y teserike maka kyetae te’ entidad de
fiscalizacion superior de la federación te’ omo tsajpiapa ke te entidades
maka myetse jutse muspa ma tsujki te’ yoskuy winabo.

Teserike maka yisantsiyae te’ yoskuy ka wøaju tese numba te’ entidades
fiscalizadas woko nyo ijtao tumo toto juro ma tsame ka wøaju te’ yoskuy,
tese te’ entidad de fiscalizacion superior de la federación maka tsøjki
tumo toto jaye juro te’omo maka jyayae myumu tsujkiajubo ñekuram te’
yoskuy’omo.

Te’ nyo ijtubo yoskuy te’ entidad de fiscalizacion superior de la federación
maka kiuweyae toto jaye te’ entidades fiscalizadas, te’is nyo ijtu mosay jama
woko syayao te’ toto temo cámara de diputado woko te’is kisyao ka wøbure
te’ yoskuy tsujkiajubo y tese te’istam nyo intaju tun poya jama woko jyayao
te’ yoskuy ne tyujkubo y ka ji tsujayae te’ tumin te’ ne tsiyajubo jutse ne
diøsyaju.

Te’ entidad de fiscalizacion superior de la federación te’is mietsajpa toto
jaye juro maka kyosyae kan e tsujkiaju te’ yoskuy nyo ijtajubo te’ tsiyapabo
120 jama woko jyayao te’ toto’omo ka te’ entidad fiscalizadas ne kyosu te’
toto y ka nyo ijtun jayubo eyabo toto.

Te’ entidad fiscalizads maka mietse eyabo institución juro te’is maka myusi
kitsowa te’ toto’omo woko te’is ma pyaro juro ijtumo te’ eyabo entidad de
fiscalizacion superior de la federación woko tyuko te’ yoskuy ijtubo jayubo
te’ toto’omo.

Te’ entidad de fiscalizacion superior de la federación maka syaje te’ cámara
de diputado te’ winabo poya’omo te’ mayo noviembre yo ame’omo maka
tyuñae te’informe tsujkiajubo ka wø ne myaku te yoskuy.

Te’ entidad de fiscalizacion superior de la federación maka wyioni te’ toto
jaye juro te’is maka yisantsiyae te’ cámara de diputado jutse tsambase te
eyabo facción. te’ anginkuy tsame maka nujkyae anke iyo ka ji ne tsujkiaju
te’ yoskuy ijtubo jayubo te’ institucion’omo.

III. Maka myetsae anke tibo toto juro tsanbamo jutse maka kyoyoyae te’ ne

zoque 11 dic.indd 85 12/12/12 12:14:28 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

86 te’ constitucion politica de los estados unidos mexicano

diøsyajubo woko tese te’ federal maka myusi kan yo ijtaju eyabo kotsokiuy
juro teyi maka jyayae te’ nyoyi juro maka keke kene kyoyosyaju, tese te’
anginkuy tsame maka wyoni te’ toto woko jana iyo kiykuy y tese anke jutse
muspa ma kyeyao eyabo toto ijtubo wonubo teyi.

IV. Maka tsajpiae te’ tsøjkubo te’hacienda publica federal o el patrimonio
de los endes públicos federales jutse maka musi mietsao i’is maka kyose te’
autoridad woko kyosya te’ toto jaye y tese te’ titulo majku de la constitución
woko te’is kyosya te’ kitkuy ijtubo te’ penal’omo tese muspa ma kiotsowa
te’ anginkuy tsame.

Te’ entidad de fiscalizacion superior de la federación maka myusi ys
tsujkyao te’ toto ijtubo temo te’ entidad fiscalizada woko tese te’ servidores
públicos maka musi yisantsiyao te’ toto ijtubo temo jomo, te’ ñekøram
entidad de fiscalizacion y ante los tribunales muspa ma nyo ijtae kotsokiuy
tese tsamba te’ tujkiskomaktukay tsapkuy (Art.73), fracción xx ix –h yo
constitucion’ñe tsambase te’ anginkuy tsame.

Te’ cámara de diputado maka mietse tumo yospabo temo juro ijtumo
te’ entidad de fiscalizacion woko kiotsowa te’ toto jeye’omo.te’ anginkuy
tsame maka tsame kutse maka wyøñae te’ toto. te’omo maka yame
tukutujtay ame y tese ma ñyuyutae jomerambo yosyapabo teyi jomo. tese
te anginkuy tsame maka myusi kowee anke juro woko kyosya ka jinde
ijtubo jomerambo yoskuy.

Woko nyøuyayao eyabo entidad de fiscalizacion superior de la federación
woko tsøjpuyao te’tsame tsambabo te’ fracción I, II, IV, V y VI te’
maktasiskoyøt tsapkuy (Art.95) yo ijtubo yo constitucion’omo.jutse
tsambase te’ anginkuy tsame kan yo ijtu yoskuy ji musi ma tojkoyu
nitumo’omo partido político ni ji musi yosya eyabo’omo ijtkuy’omo.

Te’ poderes de la unión, te’ entidad federativas y te’ eyarmbo entidades
fiscalizadas maka myusi tsiyae eyabo toto te’ entidad de fiscalizacion
superior de la federación.

Woko tsujkiao yoskuy ka ji tsujkiae maka ya tsunjayae te’ tyumin nyo ijtajubo
tese tsamba te’ anginkuy tsame.teserike te servidores públicos federalees y
locales o eyarambo entidades te’pøndam física o moral, publica o privada o
te’ eyarambo jurídica te’ tsiyapabo kotsokiuy te’is muspa mitsao eyarambo
toto tsame juro nekuram maka kieyae te’ entidad de fiscalizacion superior
de federación woko kiuweyao te’ autoridad y tese te’ anke tibo pøndam

zoque 11 dic.indd 86 12/12/12 12:14:28 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

87título tercero

mak mui tsujkiao anke tiyo.ka ji tsiyae te’ toto juro tsambamo kan yo ijtaju
tsame maka mietsae te’ syajubo’is maka kiotssowe te’ anginkuy tsame.

Te’ poder ejecutivo federal maka tsojki tumo toto woko te’ kietajpabo toto
wonguy muspan kyoyoyao te’ yoskuy ne tsujkiajubo tese jyayu te’ fracción
iv yo ijtubo tsapkuy’omo.

Maktasis Tsapkuy (Art.80). Kiotjpa te´ supremo poder ejecutivo tumø pøt
ñøyibø´is “Presidente te´ Estados Unidos Mexicanos”.

Maktasiskotumø Tsapkuy (Art.81). Muspa jayø toto køsi iyø su’ba wøkø
anguimø o presidente ajø te’ estados unidos mexicano’omo, tsambase
anguimguy tsame’is juste maka tsøki.

Maktasiskometsa Tsapkuy (Art.82). Wokø presidente republica’ajø suba:

I. Byønajø mij ijtkuy najs’omo (Mexico), wokø tsøkø subabø tiyø, mexikano
a’yaø mij jara y mama y irø møjabø mij ijtkuy najs’omo ipskotumø ame.

II. Wokø nøyrø ipsankomajk(35) ame makak nuki te’ elección.

III. Yrø møjabø mij ijtkuy najs’omo tumø ame makak nuki te’ elección. ka
ji iry treinta jama te’ mij ijtkuy’omo ji tsøki nitiyø.

IV. Jana nøirø nijurøbø masandøjk anguimguy.

V. Jana ñosa, ka nøijtu ejercito yoskuy mosa poya jama makak nuki te’
elección.

VI. Jana nøirø scretario yoskuy te’ estado’omo, procurador general de
republica’omo, jana gobiernu ajø estado’omo, teserikego anguimbabø’is
te’ gobiernu te’ distrito federal’omo, ka ñøjtu teserambø kargu wø tsakø
tujtay poya makak nuki te’ elección; y

VII. Ka’ja nøirø musokyuy ji mujsi tsøkø te’ tsambase te 83 tsapkuy’is.

Maktasiskotukay Tsapkuy (Art.83). Te´ anginbabø pøt ma tejkeyi te’ primero
de diciembre y maka yame tukay ame.y te pujpabø ji ma mushi tejkøyi
woke angimø eyabø ijkuy’omo.

Maktasiskomaksykuy Tsapkuy (Art.84). Jika tsuspa te presidente is de la

zoque 11 dic.indd 87 12/12/12 12:14:28 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

88 te’ constitucion politica de los estados unidos mexicano

republica is te´ jiwobotio jikaijstu metsa ame muspa møtsoko jikaistu te
jiwuebotio maka tsame te colegio electoral is woko muso ti kipa juro maka
kene ti kotu jika maka maka kostame te presidente is interno. Maka irituma
tsabwuy, te congreso is maka tsama mosay tsayi. Tese muspa mostso woko
presedente ajo.

Maktasiskokomos Tsapkuy (Art.85). Makaj nyitsoki tumo ame
constitucional ka ji nuki te mabo angimi y ka te kiobikiajuse jatukoma o ja
tsapiori te 1ero de diciembre kosi.

Te angimbabo pot ka kobijtum te poder ejecutivo maka kiene te presidenteis
kuenda te winangosi ijtubo te makabois kiore te komision jujtse tsamba
te tsapkuy’is.

Ka jene ji oye te presidente yoskuyomo maka kiene te congreso de la unión
ijtyajujk tumguyomo.

Te presidente ji nyuki i’psankømajk jamakosi y ja tsamo te congreso de la
unión te comisionis maka tsoki tumo tumguy nyekøomo woko yois kiejne
te toto y nyoiro te ne kiorenubois.

Maktasiskotujtaj Tsapkuy (Art.86). Te’ presidente te’ republica yoskuy
muspa tsakø te’ anguimguy ka jene kae’ajpa, maka kyene te’ kongreso te’
union y maka tsajme tiyabø ne’ tsa’ku te’ anguimguy yoskuy.

Maktasiskokuyay Tsapkuy (Art.87). Te presidente, pyøjkynsyojbajk y
tøkøbiak dyskuy’omo maka syaje te congreso de la unión o te ankymiapabø
is wina te protesta, jure tsamba ke maka wyøni y maka tsøjky yajk wøñaø
te constitución política de los estados unidos mexicanos y ianjymkuy
tsame putpabø te’ omo, y maka wø dyose presidente república ke tsiubø
te kupkuyis, wøkø kiena wø irø miumu tiyø y tsøjka te tunkuy: y ka tese ji
tsejkytsi ke te nacion is niwakøyøtsi.

Maktasiskotukutujtay Tsapkuy (Art.88). Te’ president de la republica ma
musyi irø kuyay jama eyabø ijkuy ‘omo. woko musyo puro ma tsame te’
cámara de senadores o te’ comisión tsubiabo. Woke musyo purø y yosha
suñyi. y ka kiujpa te’ jama te’ presidente de la republica is ma kie’e eyabø
peremiso woke musha yosya.

Maktasismakstujtay Tsapkuy (Art.89). Te’ yoskuy nyo ijtubo te’ president
yurande:

zoque 11 dic.indd 88 12/12/12 12:14:28 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

89título tercero

I. Maka yisantsiyae y tsamayae te’ anginkuy tsame jutse kiebabo te’
congreso de la unión y tese maka kiosyae te’ yosysapbo te’ juro ijtumo
anke tiyo toto jaye.

II. Ñyuyuyae y tsmayayae te’ secretario juro ijtyajumo woko te agentes
diplomaticos y te’ kiosyapabo’is te’ hacienda’omo woko nyo ijtao sonerambo
pøt juro maka nyo ijtae tumo toto jaye juro ma keke nyoyi tsiubo te’
constitución o te’ anginkuy tsame.

III. Ñyuyuyao ministros, agentes, diplomáticos y consules generales jutse
tsamba te´senado.

IV. Nyuyuyao jutse tsanba te’ senado, los coroneles y eyrambo oficial
sepurior del ejercito, armado y fuerza áerea nacional y eyarambo yosyapabo
te’ hacienda’omo.

V. Nyuyuyaju eyarmbo oficial del ejercito, armado y fuerza aérea nacional
jutse tsambase te’ anginkuy tsame.

VI. Maka wyuñae te’ seguridad nacional, tese tsamba te’ anginkuy tsame y
nyo ijtao pømi y te’ fuerza armada de la aérea de seguridad woko kyokitpiao
te’ federación.

VII. Woko nyo ijtao guardia nacional woko kyosyao te’ pøndam jutse
tsambase te’ fracción IV, te’ tujkiskoyøtkotumø tsapkuy (Art.76).

VIII. Maka tsiyae tumo noyi te’ kitkuy te’ nyo ijtubo’is te’ estados unidos
mexicano te’ tsamba te’ anginkuy tsame te’ ijtubo te’ congreso de la
unión.

IX. Maka tsiyae toto jaye te’ senado y te’ procurador general de la
republica.

X. Woko myakiao juro ijtumo te’ política maka tsujkiae sojk internacional
woko dyao y kiosyao ka wø mietsao eyarambo toto juro ma kee te’ senado
ka ne tsojku wobo tiyo.

Te’ winarambo normativos te’is maka tsmayae te’ ijtkuy ka ijtu toto jaye
juro tsambamo ka wori ne myaku te’ kitkuy te’ ijtubo temo juro ijtu te’
relaciones internacionales y te’ igualdad juridical de los estados maka
syutae kotsokiuy woko te’ kitkuy yao.

zoque 11 dic.indd 89 12/12/12 12:14:28 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

90 te’ constitucion politica de los estados unidos mexicano

XI. Maka tsamyae te’ congreso woko nyakiao anke tibo’omo tunkuy
estraordinarias jutse tsanbase te’ comisión.

XII. Woko tsiyao te’ poder judicial ka syujba i’is kyotsowa te’ función.

XIII. Maka tsujkiae anke tibo anmakiuy woko tese kiosyao te mujarambo
tsa’ y muja tsama ijtajubo te’ ijkuy’omo.

XIV. Woko tsiyao jutse tsanabase te’ anginkuy tsame y tese tsamayao jutse
ame maka iri karsel’omo te’ kyowa tsojkubo.

XV. Woko tsiyao jama jutse ma yame te’ wotsøjkiuy ne tsojkubo te’ anginkuy
tsame ne piajtubo te’ anke tibo ramo de la industria.

XVI. Jutsek te’ cámara de senadores ji ma nyo ijtae tunkuy te’ presidentejin
de la republica maka myusi nøyokiuy ijtpabo te’ ijkuy’omo tese tsanba te’
fracción iii, ivy ix woko tese nyo ijtao te’ comisión.

XVII. (yajktsunba)

XVIII. Maka yisantsiyae te’ senado woko te’is ya tsyo te’ yoskuy tee’
tsujkiajpabo te’ ministro de la suprema corte de justicia y woko kyuweyao
te’ toto woko kyosyaa te’ senado.

XIX. (yajktsunba)

XX. Te eyarambo syutajpabo tsamayao te’ constitución.

Maktasiskomak Tsapkuy (Art.90). Juro tumiajkpabø toto publica federal.
Maka tsoyi tese centralizada y para estatal ankimkuy tsame, tsapiaspa te
congreso, miumu tio juro tsuskiae te miumu ji wøbo tio maka kotsokiae
teje tsamba te entidades ejecutivo federal., tsambase te secretaria de
estado´is.

Maktasiskomaktumø Tsapkuy (Art.91). Woko ya yosyiao te´
amkimkuy´omø suba woko piunajø te´ republika mexikana´omø y ya tanø
tukiskomajk´ame.

Maktasiskomakustøjkay Tsapkuy (Art.92). Miumu te´ anguimguy ñoijktubø
te´ presidente´is maka kyotyae te’ ñøyiram te’ secretario’is kyojambabø te’
ijtkuy’is, ka ji kyotyae ñøyi ji ma Wyøaje.

zoque 11 dic.indd 90 12/12/12 12:14:28 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

91título tercero

Maktasiskomaktukay Tsapkuy (Art.93). Te jyayapabø is toto despacho isñe
iakuakyajujk te tunkuy ordinaria, maka tsamayae miumu tiyø te congreso
del estado wyinbabø miumu pijkpabø ramo.

Ankejurebø te cámararam maka musi wiejayae te jiayapabøis toto
estado isñe. Te procurador general republicaisñe, te wina ankymiapabø
y tyuñapabø y tyumiapabø is te entidades para estatales, tese ijtyajubø
wina te organoram muspabø tsøjkiaø tyundi anke tiyø wøkø yajk tsamiaø
wiyunsebø, kyokipiajk tumø ankinkuy tsame o tyuñiapajk tumø maø
pyijpabø ramos o anketibø tsøjki, wøkø iajtsokyaø tsamayapabø.

Te cámararam kyeu tumø majtskuy parte te ijtyajubø, kujkuene
diputado’omo, ka senador te maka musi yajk tøkøyø eyabø ankinbabø,
wøkø miusyaø jutse yospa te organismo desentralizados y te møjabø
miabiabøis anke tiyø yø ramde ñø ijtyaju sone wewenekyuy estatal. Te
miumu pyatyajubø te mietsajubø maka tsøjkyae te miuspabø te ejecutivo
federalis. Te cámararam maka syutyae muspabø de tsamø o toto tunkuy
te ankimiapabø, te dependencia’omo te entidades gobiernu federal isñe,
maka kyømetsae toto jaye omo yø maka musi iajsyøkyaø jana kiørø 15 jama
kesi te tsamayajujk.

Te muspabø de tsøjkø maka tsøjkyae jutse tsambase te ankymkuy tsame is
te congreso isñe y jutse ijtuse maka de tsøki.

Capitulo IV

Te’ Poder Judicial

Maktasiskomakmaktaskuy Tsapkuy (Art.94). Maka tsajkayae te’ yoskuy
del poder judicial de la federación en una suprema corte de justicia temo
tribunal electoral, te’ tribunales colegiados y winarambo yoskuy tsujpabo
te’ juzgado’is.

Te’ tyuñapabo toto y kyetajpabo te’ poder judicial de la federación maka
kiejayae te’ suprema corte de justicia de la nación, ka maka nyo ijtae yoskuy
temo te’ consejo de judicatura federal jutse tsapyapabo te’ constitución y
tese yisantsiba te’ anginkuy tsame’is.

zoque 11 dic.indd 91 12/12/12 12:14:28 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

92 te’ constitucion politica de los estados unidos mexicano

Te’ suprema corte de la justicia de la nación maka nyo iri majkustøjkay
ministros y maka yosyae te’ mujabo tøjk’omo.

Tutse nunbase te’ anginkuy tsame maka nyo ijtae tunkuy te’ muja rujk’omo
y teserike, maka kiejayae woko nyo ijtao wewenwkiuy ñekuram.

Te’ suprema corte tsujpa te’ tunkuy nuja rujk’omo woko tese te’ tribunales
de circuito, te’ juzgado de distrito y te’ tribunal electoral myuso tine
tsujkiaju nekø’omoram woko te’ tunkuy’omo yaj tujkuyao te nyo ijtajubo
yoskuy te’ públicos del poder judicial de la federación, jutse tsanbase te’
anginkuy tsame y teyi yisantsiyao te’ toto ijtubo yo constitucion’omo.
Te’ consejo de la judicatura federal maka tsame tibo makiuy ijtu te’
circuito’omo, woko nyo ijtao kitsokiuy y tese maka tsamayae te’ tribunal
colegiados y unitarios de circuito y de los juzgados de distrito jutse ne
myaku te’ kotsojkiuy.

Te’ pleno supremo corte de justicia maka ijtae woko tsajpiao ka syutajpa
te’ne tsamayajubo woko suñi tsujkiao te’ ne maku syayae temo jomo y tese
ma yisantsiyae te’ corte woko te’is majya tsajkayao te’ tribunal colegiados
de circuito woko kyosya te’ eyarambo kitkuy ijtubo te’ jurisprudencia’omo
woko nyukuram tsajpiao ka wø tene tsøjkubo te’ arte y teserike maka
tyuñae te’ toto jaye tr’ nyo ijtajubo.

Te’ anginkuy tsame maka tsame tima tsujkiapa te’ jurisprudencia’omo
woko tese tsama te’ tribunales del poder judicial de la federación maka
tyunayae te’ constitución, te anginkuy tsame ke te jaye ijtubo te’ toto’omo
wokøre myuso tsujkiao te’sojk, woko tese te estado mexicano musyo tsamo
jutse nye myaku te’toto ne kisyajubo nejkuram.

Te’ myayeram piujkiakpa jutse nejkuran yosyapa temo jomo juro ijtaju
te’ ministro de la suprema corte, los magistrados de circuito, los jueces
de distrito y los consejeros de la judicatura federal woko te’ magistrados
electorales maka nyo ijtae yoskuy ame’moame.

Te’ ministro de la suprema corte de la justicia maka yame te’ yoskuy
maka yame yøjtay ame y te’is tyunjoyiram maka mietsae te’ toto jaye juro
maka tsyi te’ constitucion’is juro teyi maka tsame jutse jama yosyaju anke
tiyo’omo.

Ni’i pøt yosyubo te’ ministro’omo ji maj myusi nyoyoyao metsa naka woko
dyosya te’ jomebo’omo institución.

zoque 11 dic.indd 92 12/12/12 12:14:28 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

93título tercero

Maktasiskoyøt Tsapkuy (Art.95). Woko ñosa te’ ministro te’ la suprema
corte de justicia te’ la nación’omo, suba:

I. Pyønajø mij ijtkuy’najsomo, wokø tsøkø anketiyø;

II. Nøirø ipsankomajkmakskuy ame (35 años) makak bøjkintsyoe mij
anguimguy.

III. Nøirø mij toto anmakuy tyambamø ke yaju te’ mij anmakyuy
muspamø gotsoa mij døwø ñøijtubø’is kipkuy, tsiyajubø anmakyuy toto te’
anguimyajpabø te’ anmayumø te’ pøt.

IV. Jana nøirø ji wyobø tsame mij widgøsi, y ka ja o’ya angokamøyaø tumø
ame; ka oyu ñumi, ninumi mij døwø, ka nøkipu mij døwø y ka tsøku ji
wyøbø tiyø.

V. Woko ya iro metsa ame te´ ijkkuy omo; y

VI. Woko jana yosa te´ secretario te´ estado, procurador general te´la
republica o de justicia deldistrito federal, senador, diputado federal,
jana gobernador estados´is, te´ distrito federal, miumu te´ ame omo,
tsiyajkpakan te ñoyi woko yosa. te´yoskuy maka tsyiyae te pøtdam woko
yosyiao wo, tese maka kiene, ka yospa suñi te´juridica omo.

Maktasiskoyøtkotumø Tsapkuy (Art.96). Woke tsiyae nyøyi te’ ministro de
la suprema corte de la justicia, te’ presidente de la republica maka yajtøjkoyi
te’ senado, y teyi ma ijtae te’ pøjdan y ma tsiyae te suñyi kejkuy. Te’ ministro
ma tsyi yoskuy ka ijtu. Teyi ma tsiyae nyøyi ka ti pøj ñyumako te’ vioto
tukay’omobø te’ senado presente ijin, ma nyumawue ispsankomajk jama,
y ka te’ senado ji wuiyuntsøki te yoskuy te’ ministro’is metse tun pøj woke
yosha presidente de la republica ajkuy.

Y ka te’ cámara de senadoresis ji shunyi te’ wobo kijshokio, te’ presidente
ma tsoki jomebø tsame, te’ toto yaajkan ma kiene, y ka metsa’omo ma
tsyujnayae, teyi maka iri eyabø pøj te’ yoskuy’omo y ma tsame te’ presidente
de la republica.

Maktasiskoyøtkometsa Tsapkuy (Art.97). Te majistradoram circuitoisñe y
te juestam distrito isñe maka kyobikyae y maka tsame jaye køsi te consejo
dudicatura federal, jutse tsambase te subabø de wøbarø, y jutse kieba y jutse
maka de tsøky tsambase ankynkuy tsameis. Te tutay ame omo yospabø,

zoque 11 dic.indd 93 12/12/12 12:14:28 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

94 te’ constitucion politica de los estados unidos mexicano

jutse yapajk ka syutyapa maka mietsae jutse wøkø kimø kesibø yoskuy’omo,
makari musi yajk tsunjayaø mi yoskuy jutse tsambase ankynkuy tsame is.

Te suprema corte de justicia de la nación maka musi kyobiwi wenerambø
makabø yosyae o wenebø juez, magistrado te distrito is syircuito’omo, o
maka tsajke tumø o sone makabø kiosebøis y miuspabøis kiebasebø te
ejecutivo federalis o anke jurøbø kamara congreso de la unión isñe, o te
gobernador anke jurøbø estado isñe, wøkørise myusø anke tibø møjabø
tsejky jure køtkokøtu anke jurøbø garantías individuales. Tejerike maka
musi kyøe te consejo de la judicatura federal, wøkø kyømetsa jutse itpa y
yospa tumø juez o magistrado federal.

(Yajk tsunba)

Te suprema corte de justicia de la nacion maka musi ñøangore y maka yajk
mijsy te jyabiabøis tyoto y eyarambø yosyapabø tey. Te magistradoram y te
juestam maka ñøangotyae y yajk mijsyapa te køsi yosyapabø y yosyapabø
te tribunal circuito’omo y te jusgadoram te distrito isñe, jutse tsambase te
ankymkuy tsame is te carrera judicial isñe.

Nujkpajk majskuy ame, te ijtyajubø’omo maka kyobikyae te presidente
suprema corte de justicia de la nacion, te ji musi ñøangotyaø te ame omo ne
bø pyutubø’omo. Tundumø ministro suprema corte de justicia de la nacion
isñe, tyøkøyapajk wøkø dyosyaø wyanjamiapa senado wyinøjkpajk’omo. Yø
omo.

Presidente: maka musi tsojkø y ñiyose suñi te omo y maka kyokene te
ministro is dyoskuy suprema corte de justicia de la nacion tsiyajubø y maka
musi yajk wøni te constitución política de los estados unidos mexicanos y
te ankinkuy tsame te omo ijtyajubø, tese de guejba miumu wøkø wø ijtyae
y muse irø tunkuy.

Ministro: “Wanjamø”
Presidente.”Ka ji tsøjkitsi tese te nacion is niwøkøyøtsi.

Te magistradoram te circuito isñe y te juestam te distrito isñe maka musi
wanjamø te suprema corte de justicia de la nacion wina’omo y te consejo
de de la judicatura federal.

Maktasiskoyøtkotukay Tsapkuy (Art.98). Ka ji nyujki te’ministro maka kiee
tun poya te’ president de la republica woko tøjko nyoyi temo te’ ministro’omo

zoque 11 dic.indd 94 12/12/12 12:14:29 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

95título tercero

y tese muspa tsamayao te’ senado woko kyetajo te’ maktasiskoyøtkotukay
tsapkuy (Art.98) te’ ijtubo jayubo yo constitucion’omo.

Ka ji nyuki te’ ministro o eyabo anke tibo kitkuy nyo ijtubo
ijtkuy’omo te’ presidente maka nyøoyi jomebo senado jutse tsanbase
te’maktasiskoyøtkotumø tsapkuy (Art.96) te’ ijtubo yo constitucion’omo.

Ka te’ ministro de la suprema corte de justicia jinan syutae yosyao muspa
tsajkiao y tese maka kiosyae tikoroya jinan ne diostyoyaju teyi y tese maka
tsamayae te’ ejecutivo ka muspa kyuwea tumo jaye woko te’ senado kiosya
tikoroya junan ne syutaju yoskuy.

Ka te’ ministro nyo ijtaju tumo toto jaye juro ma kee kutse poya ma yosyae
y teserike te’ suprema corte de justicia de la nación maka kietae jutse jama
maka iri te’ toto jaye temo jomo juro ijtumo te’ presidente de la republica
woko tsyo tumo jayubo toto ka wø, ni tumo toto jaye ji musi kiejayao metsa
ame kosy.

Maktasiskoyøtkomaksykuy Tsapkuy (Art.99). Te’ tribunal electoral ma tsøki
y ma kiene te fracción metsa (2) te’ anginkur tsame isñye y te’mosiskomosay
(105) ñyoijtubø yø’ constitucion’omo.

Te yoskuy tsojkubø, te’ tribunal te’ ijtubø anginkejkuy tøj’ ijtubø miumu
jama y te’ anginkuy juro tundanba juro tumiajpa mumu pøt’ koroya
yajkojtajpa te anginbabø is tsiyajpa te’ suñyi ijkuy y teyi ma iri te’ jurídico y
te’ tumiajpabo toto wiyunyoshajpabø woke tsijkiae te amgibabø is.

Te’ magistrado electoral ma ñyoiri kuyay pundan woke angimiae, teyi te’
presidente ma kobikiae te sala superior’omo y te’ kotsjkiajpabø’is y te’
tuwuran makobikiae maksykuy ame woke musha yoshae.

Te’ tribunal ma tsyi wiyun ajkuy y te’ angimkuy tsame ma tsoki woke
kioabarø’ mumu:

I. Te’ tribunal ma tsøñyae te voto te’ diputado y te’ senadores.

II. Ijualtike ma tsøjñyae te’ elección te presidente de los estados unidos
mexicano y maka tsiyae termino te kijkuy jurø tyumiajpabø te pudan.

Te’ anginiajpabø ma tsiyae solución ijtushe juro maka iri te’ tribunal y te’
sala superior.

zoque 11 dic.indd 95 12/12/12 12:14:29 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

96 te’ constitucion politica de los estados unidos mexicano

Te’is kietajpa te’ wuiyun ajkuy y woke suñyi mawo te computadora’omo
te´toto, te’ presidentede los eatados unidos mexicanos. Teyi piojkiajpabo te’
yoskuy ma numakiae te angimokimø y ma valetsijkiae sone te’ voto y woke
kioangimiae te kujkuy.

III. Te’ autoridadelectoral maka tsøjñyae te impugnación jura tsanba te’
fracion metsa (2) yaajpon ji ma mushi te guyun ajkuy.

IV. Kietaju ke juyunsende ka ma firmatsijkiae te orden y ji ma mushi
yajtsuñyae te’ orden de inpugnacion woke kietea te’is jutse ma kioketae
te’ ijkuy woke suñyi yoshae te’ is kietajubø ma fijatsijkiae te’ ijkuy y te’
yoskuy electoal y maka tsapiae ti ma tuki woke suñyi ijtae te’ ijkuy y te’
angimiajpabø pundan.

V. Maka inpujnøtsikiae te voto publico ka yajskuytsijkiajpa te tsanba
te’ wuiyun anginkuy, nii is’ matsame ias ma tsihi mij voto mij ma saje
libremente, teje tsanba te’ constitución y te’ anginkuy tsame. Y ma tsoki
koa ka tun pøt’ tsanba ias ma tsiy vioto y teje wuijkoroya te tribunal’omo y
teyi ma tsiyae solución te’ kijkuy y y maka sancionatsijkiae te’ partido teje
tsanba te anginguy tsame.

VI. Ka ijtu kijkuy y ka jairo tu tumbabo kijtsokio’omo ma tseyi te’ tribunal
u te’ tsijkiajpabø te yoskuy.

VII. Ka ijtu kijkuy y ka jairo tu tumbabo kijtsokio’omo ma tseyi te´instituto
federal electoral y sus servidores;

VIII. Ka violatsijkiajpa te anginkuy tsame ma ñyoijtae te’ kioa y maka
kioyøyae te’ políticos o de pundan teyi nación ‘omo, te’ extranjero ka
violatsijkiajpa te’ anginkuy tsame ma koyojyae.

IX. Teje tsanba te’ anginkuy tsame.

Te’ tribunal electoral ma numawue suñyi te kijkuy woke musho
kumplitsijkiae y woke musho kioyoyae te’ tijkuy y teje musho tsiyae
solución teje tsamba te amginguy tsame.

Te’ constitución y te articulo mosiskomosay tsamba woke jairo kijkuy.
te´sala tribunal electoral ma mushi kokena te´ kijkuy y te anginkuy tsame
tsanba ke ji ma mishi metsa kijkuy yø’ consticion’omo. y ka ijtu kilkuy ma

zoque 11 dic.indd 96 12/12/12 12:14:29 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

97título tercero

nyumakiae juicio’omo woke tsiyae suñyi solución, y ka ti ijtu te’ sala de
superior ma tsame te’ suprema corte de la nación.

Te’ tribunal electoral ma tsame ke ji wobø viotoran teyi ma tejkeyi te
anginkuy y te’ constitución, y te’ is ma ijtae suñyi woke musho yoshae y
te´suprema corte de la justicia y miumu ministerio, jurø tyuñyajpa mas
mishi niwokoyae y ka ji mishi yoshae suñyi teje tsanba te anginguy tsame
y te’ constitución y te’ suprema corte de la nación y teyi ma iri toto ma
yostame y k aja iro kijkuy ma mushae ijtae suñyi y ji ma afectatsijkiae te
kijkuy.

Jurø tyuñyajpa te tribunal woke iro suñyi te kiejbabø te’ kijkuy y ma iri tun
mecanismo woke fijatsijkiae te jurisprudencia angimiajubø woke tsoko te’
yoskuy teje tsamba te’ anginkuy tsame y te’ constitución.

Juro tyuñyajpa te’ superior ma mushi kietyae jurø tyuñyajpa te’ regionales
te’ toto’omo jurø tsamba te’ kijkuy y teyi ma tsojkisae ka suñyi mij kijkuy
woke soluciotsijkiae. Te’ anginkuy tsamba ti muspa tsoko y ti ji mushi
tsoko woke tsoko tun juicio.

Te’ tyuñyajpabo toto ma amiae ka suñyi ijtu te tribunal electoral teje tsanba
te anginkuy tsame. y te’ comicion del consejo de la judicatura federal ka
tujkuyaju te presidente tribunal electoralte’ magistrado por la insaculación
y tukay ponistan consejo’omo de la judicatura federal. Te’ tribunal ma
mushi tsame te´ presupuesto jutse yaju te presidente de la suprema corte
de la justicia de la nación. Woke tsoko tun proyecto y ñyoiro tumin te’
poder de la justicia de la federación. y teje te’ maka tsijkiae tu reglamento
jøjmo y teje woke mushae tsijkiae suñyi yoskuran.

Te´ sala’omo juro tyuñyajpa te’ magistrado electorales teyi yoshajpa te
superiores y te’ regionales ma ñyobujtayae voto ijin tukay ma nyubujtayae
te’ cámara de senadores ‘omo te je tsanba te’ suprema corte de la justicia de
la nación te´ponis kobikiajubo ma kimiae jutse tsanba te anginkuy tsame
y jutse yoshajpa.

Te’ magistrado electoral y ias ma ijtae te’ sala superior ‘omo ka suñyi ijtaju
totoran ma mushi yoshae teje tsanba te anginkuy tsame ji ma mushi yoshae
matsiranbø jutse kieba te ministerio de la suprema corte de la justicia de
la nación y ji ma mushi ñyoiri prorrogas y ma yame teje makstujtay ama
y ka ji ma mushi yoshae te magistrado electoral de la sala superior ma

zoque 11 dic.indd 97 12/12/12 12:14:29 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

98 te’ constitucion politica de los estados unidos mexicano

tsijkiae toto woke jañyoijte kijkuy yoskuy’ omo y teje ma respaldatsijkiae te’
articulo 98 yø’ consticion’omo.

Te´ magistrado electoral ijtubo soneranbø pundan ma ijtae tun requisito
teje tsamba te’ anginkuy tsame, ji ma mushi tujkoyae motsiranbø te’
magistrado ‘omo de tribunal colegiado de circuito. Ma mushi ijta tun
prorroga y ma mushi iri makstujtay ame, teje nyupiajpa te ñyuijtajubø
mujabø yoskuy.

Ika jai ro y ma yoshe te’ majistrado’omo y jairo jama ma iri ias ma yoshe y
teje ma seleccinayae

Te yospamo tribunal’omo ma relacionatsijkiae jutse ma tsame te
angimiajpabø te’ poder judicial de la federación y te reglaran especiales
jeje tsanba te’ anginkuy tsame.

Mosis Tsapkuy (Art.100). Te´ ankimmyiajkpabø te´ judikatura federal´omø
te´maka yose woko ya kiena anke ti kimkuy, te´poder judicial´jindam.

Kuyay pøt makary yosyiae te´ankimpabø, tumø (1) te´ presidente de la
suprema corte de jusicia; tukay (3) ankimiajkpabø y maka tsame te´ korte,
metsa ankimpabø senadojin y tumø (1) presidente maka tsame.

Miumu maka yosiaebø te´ ankimkuy ´omø suba ñoijktyiao te´ totoram
tsambase te´ tsamkuis wostokiskomajk mosay (95) yo constitucion´omø
y maka tokoyi te´ pøndam ñoijktyiajubø anmakiuymujabø, ka tsamba te´
suprema corte maka tsyiyae te´ toto tsambabø ka kiotu te´ jdcial´omø.

Te´ ankimpabø maka yose woko tsyiyajkpamø. Teyi ma kiene te´noyi, y
maka tsunkyi te´ maestruram y te´ ankimbabø, te´ jueses´istam. Tese rike
eyarambø ankimkuy tsame tsamayajkpabø.

Ka te´ presidente ankmpabø yøsu´um mosay ame (5), jinam muso tokoyo
menaka tese jinam tsyiyae jomebø noyi.

Te´ ankimbabø ji ya mawe te´ tsibabø te´ noyi o te´ yoskuy. Tumdi yospa
ji tsokise nitiyo, jimusi mijsya´o ankejuro tsambase y maskuy jayeis
te´constitucion´omø.

Te´ ankimkuy tsame maka mietse te´ yosyiajkpabø, yotibø, tese maka kiene
ka wo yosu ankejuro.

zoque 11 dic.indd 98 12/12/12 12:14:29 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

99título tercero

Tsambase te´ tsapku´is, te´ ankimbabø maka mietse miumu wewenekiuy
woko ya tañyao te tsame. te´ suprema korte de justicia maka ankimy.

Tsambase te´ tsapku´is, te´ congreso maka weweneye woko ya muso
yosya. te´suprema corte de justicia maka kyie´e y tsamoo ti tsubia
te´wewenwkiuy´omø, te´yospamø te pleno corte´omø musparyi kiyena, ka
putjpa eyabø tyiyo musparyi tsamø, ka putpa tukurutay pøt woko a musyo
tsamø maka tsame. te´ankimpabø tsapkuy maka tsake y tsamø woko ya wo
ajø te´ tsame. Tese rike musya yajk yosyia´ø.

Te´ tsame tsambabø te´ consejo´is tesende maka tsoyi ni´is ya musyo ya
pikisyø tese rike ni tsukia´e kipkuy, woko ya kibø te koroya, ka tsiyajkpa
eyabøwewenwkiu teyi tsubyia, ka juro it´tumø tese rike maka kiene ka teyi
ijktu te´ majistraduram, y maka kiene te´ suprema corte de justicia woko
rire ka tese tsujkiaju tsambase te tsapkuis wobø.

Te´suprema corte de justicia ñeko maka tsoky juro kioyoyajkpamø
anke ti makiuy, y te´ consejo maka tsoki te´poder de federacional´isñe,
tsambase te jakiuy kuyay yo tsapkuy´omø maktasiskoyøtkomaksykuy (99)
te´constitución´omø.miumu yo jakiuy y te´wewenwkiuy maka yisintsiya´e
te´ ankimbabø te´ corte´omø woko ya tokoyo y ya kora tese maka tokoyi
tumin te´ federacion´ñe. te´yosyiajkpamø te´corte juro yajkimiajkpabø
mak kiuyayae miumu te presidente.

Mosis Tumø Tsapkuy (Art.101). Te’ diputadoran y senadortan anguimyapabø
pøt yospabø te’ suprema corte de justicia’omo, te’ kyospabø’is toto
jaye anguimguy’isñe, te’ jyayapabø’is toto, te’ anguimyapabø te’
judicaturafderal’omo teserike te’ yosyapabø te’ tribunal electoral’omo, ji
mujsi pyokintsokyaø eyabø yoskuy kyojambabø federacion’is, estado’is, y te’
distrito federal’is; muspa tsøkyaø yoskuy an’mayokyuy, toto jaye o kyetyaø
tyøwø tiyø syutyapa.

Te’ pøt yosyapabø ministro’se te’ suprema corte de justicia’omo, te’
kyosyapabø’is toto jaye anguimguy’isñe, te’ juez distrito’isñe o te’ ankimpabø
te’ judicatura federal’omo, teserike te’ yosyapabø tribunal electoral’omo,
pujtyajukam te’ ankimkuy’omo ji mu’si dyosyaø metsa eme køsi abogado’se
o tsøkyaø eyabø anguimguy te’ poder judicial te’ federacion’omo.

Te’ pøt yosyajubø ministro’se o yosyajubø eyabø pønis kuenta’omo,
pujtyajukam metsa eme køsi ji mu’si pyokyaø te’ anguimguy tsambabø yø
toto jaye’is te’ fracción vi tsapguy 95 yø konstitucion’omo.

zoque 11 dic.indd 99 12/12/12 12:14:29 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

100 te’ constitucion politica de los estados unidos mexicano

Muspa tsøkyaø metsa yoskuy te’ pønis yosyapabø judicial’omo ñøijtyajubø’is
toto jaye ankimkuy’isñe tsabamø tibø yoskuy maka tsøki.

Ka te’ pønis ji tsøkyae tsambase yø toto jaye’is maka yajk tsun’jayae te’
yoskuy o anguimguy ne’ tsøkubø te’ poder judicial te’ federacion’omo,
teserike jinam ma tsiyae wørambø tiyø makabøna tsiyae, y eyarambø tiyø
makabø yajk tsunje te’ anguimguy tsame’is.

Mosismetsa Tsapkuy (Art. 102).

A. Te ankynkuy tsame maka kyose wøkø wø miawø te ministro publico
federación isñe te yosyapabø maka ñøangotyae y yajk mijksyae te ejecutivo
is, tsambase te ankymkuy tsame is. te ministro publico federación isñe
maka ñø iri tumø procurador general de la republica makabø kiore te titular
ejecutivo federal is wina makabø yajk køri senedo is, tsiyapajk usyan wøkø
jana dyosyaøjk te yosyapabø tey y ji mijksyaebø. wøkø musø procurador
aje maka suni ñø irø sonebø tiyø, maka mexicano pøt aje pønajuankø te
nas omo, suba wøkø ñø irø jene usyan 35 ame tanubø, teserike suba wøkø
nø irø 10 ame nø ijtubø titulo profesional licenciaduce derechu omo: suba
wø nø irø wøbø tsapkuy mijtskøsi y ja ioyabø køyoa møjarambø køa. te
procurador maka musi yajk mietsaø anke jurø te ejecutivo is.

Ñekø pijkpa te ministerio publico federación is, wøkø myakyaø te tribunal
omo, te miumu køa te ankynkuy federal; tekø’ ñekø yajk pijkpa wøkø kyea
ankymkuy wøkø ñujkyaø te kotsapubø: mietsa y syajø te jurø tsambamø ke
køtpa te tsijkpabø wøbø tiyø yø isñe; de tsøjkø ke te køonkuy mawø suñi
y wøkø te tyuñapabø y tyumiapabø toto te ankymkuy’omo miawø lijeru
y sajubø; te guea tsamawakuy te koaram isñe wøkø musø tøjkø miumu
myaø’omo ke te ankimkuy tsame is tsamba.

Te procurador general republica isñe maka tøjkøyi ñekø jure ijtumø metsa
kipskuy eyarambø y muspabø de tsøkø tsambabø te tsapkuy is 105 yø
constitución is. Miumu te maø’ ijtubø’ omo federación, diplomado’omo
y (consules generales) y eyabø’omo wø wøkø tyøkø te ministerio publico
federación isñe, te procurador general maka tsøki ñekø o pøtkøsi.

Te procurador general republica is y pøndam isñe te køsi maka keke
miumu te køtpabø tiyø o ka ji de tsøjkabøyi ne tsøjkubø o ka køtkøkøtpa te
ankimkuy tsame jure ne dyosyajubø.

zoque 11 dic.indd 100 12/12/12 12:14:29 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

101título tercero

Dyoskuy consejo jurídico gobiernu isñe, maka iri dependencia ejecutivo
federal’omo jutse maka tsame te ankimkuy tsame is.

B. Te congreso de la unión te legislaturaram entidades federativa isñe.
maka kiose woko te´pot jaya toya isyia´o, aunque juro myitiajkpapbo ñeko
maka kiose miumu tiyo tsujkiajkpabo te´ankimyiajkpabo.

Te´ yoskuy tsukiajkpabø te´ organismo y tsambabø te´ jakiuy køsmobø,
maka tsajkyia´ e wewenekiuy miumu pøt koroya, ji tsukyia´e eya pønistam,
ka tsukiajkpa niwakyuy te´ pønis yosyiajkpabø. miumu yosyiajkpabø te´ pøt
korayaistam tiena tsamawako te´ wewenekiuy te´ yosyiajkpabø yojistam
maka tsukyia´e anketiyo woko tsamayao eyarambøjin, tese te´cámara de
senadores o syayajundam , te´ lejislatura te´entidades federativa´is, juro
ñere, muspa wyiejaya´o, te´ toto ñoijtubø te´organismo, ñekuram suba
tsamia kka ji maka yosyiae te´ pøtdam.

Miumu servidor publico maka tsamayae woko tsujkiao te’ ijtubo jayubo
te’ sindicato’omo, te’ anginmiapabo woko te’is tsujkiao y tese muspa
tsamayao y mietsao eyabo pøndam juro maka tsamayae ke te’ anginkuy
ne tsujiaju te’ servidores publicos, tese te’ cámara de senadores. ño ijtaju
yoskuy te’ legislatura de las entidades deferativas te’is ma ya weyao te’ eyabo
anginkuy ijtajjubo te’ servidores publicos maka tsamawakayae jutsere
ijtubo jayubo te anginkuy, te eyarambo maka mietsae toto juro tsambabo
te’ juridiccionales.

Yo organismo jimaka tsukyia´e totoram woko tsapyia´o y yosyia´o te´
electoral y jurisdiccional.

Te sone yosyapabø tsambabø kesibø toto jayø is, maka tsøjky kotsapkuy
miumu koroya, jañø irø nitiyø eyabøjin y niwakuy y kotsapkuy te
ankymbabøjin pijkpabø.yø sonerambø, yosyapabø ji maka myusi dyosyaø
te tsapkuy kobikyuy’omo, yosyapamø y juridicionales.

Te´ constitución te´ estados´ñe y te´gobierno te´ distrito federal maka
tsukyia´e y tsapyia´e woko kyietyia´o miumu te´ pøtdam.

Te comisión nacional de os derechos humanos maka ño iri tumø konsejo
kømetsøjkyuy, jure maka iri majkay (10) pøt, yø maka kyobikyae votojin
te metsa tukay ijtyajubø tey te kamara de senadoris’omo, ka ja ijtyaø tey

zoque 11 dic.indd 101 12/12/12 12:14:29 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

102 te’ constitucion politica de los estados unidos mexicano

tsiyaju anke usyan omo wøkø jana dyosa, maka kyobiwi, tsubiabo comisión
del congreso de la unión, tesebø votacionjin tsambabø køsi. Te ankymkuy
tsame maka tsame jutse maka mawe wøkø syajansyiyaø te tsambamø
makabø tseki tiye y wøkø syajansyiø te ñekø cámara is. Ame ko ame maka
yajk tsun’iae te metsa konsejero pekarambø yosyapabø tey, ji ma ñøbutyae
ka wina kyeyapa eyarambøis wøkø tsøyø te eyabø metsa ame omo.

Presidente de la comisión nacional de los derechos humanos, y te makabø
iri consejo kømetsokyuy ’omo, maka kiobikyae jutse tsambase jaye køsi,
mak yame ankimkuy’omo mosay ame, maka musi tsøyø tun naka ka
kyobikyapa y maka musi yajk tsun’iaø jure yospamø te tsambase título
majskuy yø constitución omo.

Mij muspa nøjyo anke iyo woko yanginmo te’ comision nacional de los
derechos humanos y teserike muspa ijtao eyabo pøndam juro maka ñyo
ijtae kotsokiuy te’ consejo consultivo woko te’is ñyo ijtao tumo toto woko
yiro kotsokiuy te’ entidades federativas, tese muspa ñitsujkiao anke tibo
jutse tsambase te’ anginkuy tsame’is.

Te’ presidente comisión nacional derecho humano isñe maka syajansyi
ame ko ame congreso de la union tumø jaye jure tsambamø tire tsøjku,
y yø is maka syajansyi te’ cámara del congreso, jutse tsambase ankynkuy
totois.

Te’ comisión nacional de los derechos humanos maka miusi te ijtyajubø ji
syutyaebø te’ cotsamejin, tsapkuy o tsajkpabø tiyø te’ organismo isñe tese
kenbabø te’ entidades federativa is.

Te’ comision nacional de los derechos humanos maka musi mietse
jomerambo tiyo ijtubo te’ ijtkuy’omo y tese te’ pøndam muspa maj tsujkiao
anke tiyo y tese te’ ejecutivo federal muspa maj tsamayao te’ cámara de
congreso de la union woko te’ anginbabo muspa maj tsajma te’ jefe de
gobierno del distrito federal.

Mosistukay Tsapkuy (Art. 103). Te´tribunal ma tsame y ma wuiyun tsoki
te kijkuy ka ijtu.

I. Te’ ji musi tsøjkobo anke tiyo, te’ anginmiajpabo ji musi tsujkiaebo nitiyo
maka ñyouyuyao y ma tsiyae kotsokiuy woko myuso te’ constitucion y tese
te’is maka tsajme te’ internacional de los estados unidos.

zoque 11 dic.indd 102 12/12/12 12:14:29 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

103título tercero

II. Ji musitsojkoboanke tiyo, ji musi kiojanginbabo te’ estado y tese te’
distrito federal maka.

III. Tsame ti ma musi tsojko te’ anginkuy’omo, te’ estado y te’ distrito
federal ji musi ma tojkoyao, te’ juro ijtumo te’ autoridad federal.

Mosis Maksykuy Tsapkuy (Art.104). Te’ tribunales de la federación nyo ijtu
jomerambo yoskuy woko ma kyosya.

I. Jutse makabo te’ koa ijtubo te’ federal’omo.

II. Myumu toto jaye nyo ijtubo te’civil kiospa woko tsujkiao jutse tsanbase
te’ anginkuy tsame federales y teserike te’ kietpabo te’ sojk te’ tsujkpabo te’
estdo mexicano’is. te’ muspa ma ñouyuyae woko te’is muso maj kiosya te
eyarambo juez y tribunales te’ ijtubo temo ijtkuy’omo.

Maka tsamayae jutse ame ma ijtae jomo y tese muspa kieko meñao te’ juez
te’ yispujpabo te’ kitkuy winabo ijtubo te’ ijtkuy’omo.

III. Te’ kotsokiuy nyo ijtyajubo muspa mietsao eyabo juro muspa kiejayao te’
tribunal y tese te’ kietajpabo anke tibo toto muspa kiosyao te’ fracción xxix-h
te’ tsanbase te’ tujkiskomaktukay tsapkuy (Art.73) y fracción iv, te ijtubo e)
mosiskoips metsa tsapkuy (Art.122) tese tsamba yo contitucion’omo kan yo
ijtaju kitkuy muspa tsamayao te’ anginkuy tsame.

Muspa kisyao te’ toto jaye woko yispujkiao te’ tribunales colegiados de
circuito woko te’is kiosyao y nyo ijtao te’ toto jutse tsanbase te’ anginkuy
tsame te ijtubo jayubo te’ mosis tukay y mosis kuyay tsapkuy (Art.103 y
107) tsojkubo te’ constitucion’is y tese muspa kiotsokiao anke tiyo amo
kitkuy te’ makabo kiosye te’ tribunales.

IV. Myumu tiyo kotsokiuy juro muspa tsajpaio anke tiyo.

V. Muspa ijtao eyarambo federación.

VI. Juro maka tsajpaie jutse maka tsujkiae te’ kitkuy tese ijtu jayubo te’
mosis mosay tsapkuy (art 105), teserike maka yisantsiyae te’ suprema corte
de justicia dee la nació.

VII. Te’ juro ijtajpamo tee’ estado y eyarambo tyowo y.

zoque 11 dic.indd 103 12/12/12 12:14:29 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

104 te’ constitucion politica de los estados unidos mexicano

VIII. Te’ anke juro ijtajubo te’ yosyapabo te’ anke sunyirambo toto’omo
tsiyapabo.

Mosis Mosay Tsapkuy (Art.105). Te suprema corte de justicia de la nación
maka ispoki ,tsambase te angimguy tsame makase tsoyi jujtse tramba te
toto jayeis.

I. Te kispkuy constitucionales tejindike ji ne tsojtouse tsambase te tisebo
electoral y jiayajuse te tsapguy’omo wostokistutay (46) te constitución isñe
tsapiapa yoki.

a) Te’ federación y tumo estado o te distrito federal.

b) Te’ federación y tumo kubkuy.

c) Te’ poder ejecutivo y te congreso de la unión te y eyarambo cámara
yojkibo tejerike te comisión teyi ijtubo yajk tsujkiao organismo federales
o te distrito federal.

d) Tumo estado y eyabo.

e) Tumo estado y te distrito federal.

f) Te’ distrito federal y tumo kubguy

g) Metsa kubguy eyarambo estadoisñe.

h) Metsa poderes teyibo estadoisñe, te constitución isñe te tsujkiapabo
generales.

i) Tumo estado y tumobois kubguy te constitución isñe te tsujkiapabo
generales.

j) Metsa organismo de gobierno te distrito federal te constitución isñe te
tsujkiapabo generales.

Minakajk tsujkiapajk te kipkuy sebo tsapiajpajk te generales te estados o
te kubguyisñe jine tsujktyou te federación o te kubguyisñe jine tsujtyoyaju
te estado o tsambase te jayeis c), h) y k) tsambase wina y wiutsujpase te
suprema corte de justicia, y ka ijtu tukurutay pøtdam mitsujkiajubo te

zoque 11 dic.indd 104 12/12/12 12:14:29 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

105título tercero

ko´kosmo woko kiotyiajo te jakiuy´omo, eyarambo maka kiene te´korte
te´justicia´omo ka ji pyiuro wo maka kiene ñeko.

II. Te´ yoskuy tsujkpabø te´institucion´omo suba woko tsoko tumo tsapguy
mujabø, tese te´ institución muspa yosa, jomo ipsankomajk jama (30 dias)
tsamabase y putpase ankomo tese:

a) Putpa wo ka ipsankomajktukay pøt tsamababø te´kamara diputado y
te´kongreso te´la unión;

b) Ka putpa ipsankomajktukay pøt ypsyiajkpabø te´senado ́ omo, ka ji tsoki
wo te´ muja tsapkuy te´distritpo federal tsapubø te´congreso te la unión,
jutse tsapuse te estado mexicano´is.

c) Te´precurado justicia ñe, maka kiene te´ mujabø tsapkuy federal´is,
estatal y te´distrito federal, tese rike eyarambojin tsujkiajubø yo estadio
mexicano´omo;

d) Putpa wo ka ipsankomajktukay yosyiajkpabø te´organo lejislativo ´omo
estales tsapuse te´muja tsapkuy ñeko.

e) Putpa wo ka ipsankomajktukay pøt yosyiajkpabø te´asamblea ´omo, tese
ankimbabø te´distrito federal´omo, tsapuse ñeko te´muja tsapku´is,

f) Te´mutsuyajubø woko ankimyimi´ao te´instituto federal electoral´omo,
tsapyajuse te pøtkoroya y te´yosyiajkpabø ñeko maka kiene woko pyiuro
wo miumu tiyo tsambabsae te´toto ´is, ñeko maka yisintsyi´i te´muja
tsapguy´omo y te´regritro estatal miumojin te´yosyiajkpabø.

g) Te´institucion juro kietpamo te´wyit y te´muja tsapgu´is, ka ti tsamba
te´caracterr federal, estatal y te´distrito federal, tese rike miumu te´pøt
tsukiajubø te´totoram te´ ejecutivo federa´jin y tsame tsambao te´senado
republika ´is, tese maka kiene woko wyiua´ajo te´muja tsapguy, miumu
maka myusyia´e te´ estado te´la republika ´omo, te yiambiajkpabø te´wyit
mak myisu te muja tsapguy tsapiajuse miumu pønistam te´ distrito
federal.

Ka te´pøt ji kyie ´e wo yo jakyiuy ijtubø yo totokosi suba woko kiene yo
tsapguis ñeko tsamba.

zoque 11 dic.indd 105 12/12/12 12:14:29 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

106 te’ constitucion politica de los estados unidos mexicano

Tsoko te´tsapku´is electorales federales y tome ijktubø maka tsapyia´e
ka ijtu tejebø tsapguy, ka jama pyiuro maka ñobutyiae wostokiskomajk
jama (90 dias) ka suba ñobutyiao, tese ji musi tsujkiao eyabø tiyo yoki
tsoyu´um.

Te´ suprema corte te´justicia ñeko maka tsame k aja pyiuro wo anaketiyo,
tese ñeko maka tsame juutse pøt tsapyiaju suba woko ya iro tukurutay pøt
(8).

III. Te´yospabø te´tribunal´omo unitario te´circuito procurador general
republika´is ñeko muspa myiuso miumo tiyo tsambabø te´distrito yospabo
te´ tsambabo muja tsame tese maka ke´e jutse ketpase te´totokosyi.

Ka ji wyiuaje te´ kujkmø i y ii yo tsapguy ji maka tsapyiae eyabo tiyo,
ka putpa eyabo tiyo jo´o. ka ji tsukyia´e tsambase te´kujkmø i y ii yo
tsapguy´omo maka tsujkia´e, tsambase yo metsa jukiuy´omo y te´kujkmo
xvi yo tsapguy´omo mosiskuyay (107) yo constitucion´omo.

Mosis Tujtay Tsapkuy (Art. 106). Te’ makabois tsoki te’ poder judicial de la
federación tsambase te ankimkuy tsameis makabo metse te tsapkuy jujtse
tsujkiapa te tribunal de la federación tejindan te mujabo ijkuy y te distrito
federal tsambase

Mosis Kuyay Tsapkuy (Art.107). Myumu tiyo tsanbabo te’ mosis tukay
tsapkuy (Art.103) maka piojki te’ toto jaye te’ orden juridico, jutse tsnabase
te’ anginmiapabo te’ ijtubo jayubo te’ toto’omo.

I. Te’ juicio maka winaje jutse tsamayapa te’ instancia nyo ijtajubo te’ ponis
muspabo tsoko anke tiyo tunkoyi o eyabo tyowogin ka ijtu eyabo pøt ne
mietsubo te’ toto ijtubo jayubo yø contitucion’omo y tese muspa tsama te’
juridica woko te’is yisantsio te’ orden juridico.

Te’ tribunales judiciales, anginkuy kietyajpabo’is miumu tibo toto jaye te’
yoskuy te’ nitsamubiabo muspa tsamo anke tiyo woko tese jana tsujkayao
nitiyo te’ pøt yosyapabo teyi.

II. Teyi maka tsamayae jutse ame maka teyi juro ne maku kyotyae te’ pøt
tønjoyi y tese muspa ma tsiyao te’ tyoto y tese maka tsamayae kama musi
ma kitsokiao te’ kyowa nyo ijtubo te’ ne ñikutsamoyajubo, tese te’ tøworam
ma musi ma mietsao tumin woko kioyopyuto tese nyumayagu te’ anginkuy
tsame’is.

zoque 11 dic.indd 106 12/12/12 12:14:29 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

107título tercero

Te’ juicio de amparo maka mietse jutse muspa kiotsowa te’ anginkuy tsame
ke ji musi tsoko nitiyo temo juro ijtumo te’ suprema corte de justicia de la
nacion te’is maka tsame te’ anginmiapabo.

Jutse tsamayapa te’ poder judicial de la federacion tsapiajpa ke te’
jurisprudencia maka tsame ke ji musi tsoko nitiyo te’ suprema corte de
justicia de la nacion. juro te’is tsiyajpa 90 jama juro maka mietse jutse
maj tsojki te’ ijtubo te’ suprema corte de justicia ke ji musi tsojko nitiyo
juro te’is maka kieyae kotsokiuy woko tsiyao toto juro maka tsame ke maj
tsujkiao anke tiyo jutse tsambase te’ anginkuy tsame’is.te ijtubo jayubo
josmøk ji ma ya yosyae te’ materias tributarias.

Te’ juicios de amparo nunbabo ke ji musi tsoko nitiyo ka mij tsamabia
anke iyo te’ tsojkubo tese ni iyo ji musi tøjko eyabo ijtkuy’ omo woko
te’is yaj yosya te’ mij najs,nø y te’ tajnø no ijtubo teyi tese muspa pøjko
y ya yosya anke tiyo’omo y tese muspa kokibo ka piujkayu eyabo ponis, y
teyirike muspa maj kea noyi mij ijtkuy’omo juro te ijtajubo teyi myusyapa
ke mij nasjte y tese maj musi tsama te’ anginbabo te’ agraria’omo.

Te’ juicios tsujkiapabo nunbabo te’ párrafo ijtubo jøsmok ji ma ñitsunji
anke tibo kitkuy te’ pønis nyo ijtyajubo najs juro nekuram yosyapa. ka te’
pøndam ji ya yosyae te’ najs ji musi ya tsunjayao teran nyo ijtaju tyoto jaye
juro kepa ke nyeramde, tese nekuram muspa jyayao anke tibo tsameram
juro teyi maka tyuniae te’ muja rujk’omo juro matsapia te’ ne tujkubo te’
ijkuy’omo.

III. Jutse tsamayapa te’ tribunales judiciales te’ kiejtajpabo anke tibo toto o
yoskuy maka kiosyae te’ toto ne kiweyajubo te’ pønistam ka ti tsamba.

a) Maka tsamayae jutse ame ma tsiyae woko iro temo jomo y teyi maka
tsmayae ka muspa ma kiokijpiae juici’omo tese maka tsamayae ka ma
nyo ijtae tumin ka muspa ma wøtsujkiao te’ kyowa y muspa wyøtsujkiao
eyarambo toto juro ma kee ka tsojku o ka ja tsojko te’ ne nyitsamuyajubo,
teserike te yospabo civil’omo muspa ma kyosa te’ pøt ka te eyarambo
tøwoistam ne kyoyoyaju jutse tsambase te anginkuy tsame’is y tese te’
pøt muspa ma kyokibo te’ kyowa tsojkubo te’ winabo ijkuy’omo.te’ anke
tibo toto maka kyejayae te’ juicio’omo tese maka tyungayae te’ tyoto ka ijtu
kyowa tese te’ estado civil maka tsamayae te tyowø kan yo ijtu kyowa.

Ka tsamayaju jutse ame maj iri jomo juro te’is muspa maj tsamo te’

zoque 11 dic.indd 107 12/12/12 12:14:29 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

108 te’ constitucion politica de los estados unidos mexicano

juridico’omo woko mietsa kotsokiuy woko yijtao te’ juicio’omo jutse
tsambase te’ anginkuy tsame’is.

Muspa nitsunjø te’ juicio woko tese te’ mietsao kotsokiuy jutse tsambase
te’ anginkuy tsame’is woko tsamayao jutse ne miaku mij kowa.

Te’ juicio’omo muspa maj tsamayao jutse ne miaku te’ mij kowa, te’ ne
ñikitsamoyubo janan mietsa eyabo juicio y te’ tsampubo te’ toto’omo
tesere maka tsame ka kiømetsajpa tese nunba te’ anginkuy tsame ke te’ ne
ñiwakoyubo junan ma myusi kiomeka.

b) Ka tsujkiajpa eyabo juicio maka myusi mietsao eyabo kotsokiuy ka
pujtajun temo te’ juicio’omo tese te’ tyøworam muspa mietsao tumin woko
jana diamo te’ kitkuy.

c) Tese ji musi ma tsujkiao eyabo kitkuy woko jana ya yujko te’ eyabo pøt
ijtubo temo juicio’omo.

IV. Te’ kiejtajpabo anke tibo toto maka kyosyae ka muspa kiejayao woko
pyuro te’ pøt tuminin y teserike maka myetsayae te’ kyowa ka muspa iro
juicio’omo woko kyokipiao.te’ anginkuy tsame maka kieje woko jana tsojko
maj tsajko kujk’omo te’ kitkuy y tese muspa kiejayao anke tibo toto jutse
tsanbase te’ anginmiapabo woko nyo kyokijpiao te nyo ijtubo kyowa, te’
anginkuy tsame muspa mietsa toto jaye juro jinan maj syuni juicio woko
tsajpiao jutse tujku te’ kyowa y tese te’ anginkuy tsame muspa maj kiotsowa
te kitkuy’omo , tese ji maj musi kiejayao anke tibo toto , teyi muspa tsiyao
jana myuso tsiyao te’ toto juro maj kee ke jayiro kyowa.

V. Tese maka tsiyae te’ toto juro ma tsame jutse ama ma iri jomo y ka te
juicio’omo ma mietsae te’ tribunal colegiado de circuirto maka kiose te’
toto wuajubo te’ ne kyosyubo te’ anginmiapabo’is te’ ne tsojkubo te’ poder
de la federación te ne maku yosyae.

a) Te’ yoskuy’omo penal muspa mietsao kotsokiuy woko te’istam tsamayao
te’ tribunales judiciales woko te ‘is tsamayao ti maka tsujkiae te’ federalis.

b) Te’ kyetajpabo anke tibo toto wonkuy maka kyosaye te’ toto ka jutse ama
ne tsiyaju woko iro temo jomo y te’istam maka tsamayae woko diajyajon
te’ juicio ne tsujkiajubo te’ tribunales y te’ kiejtajpabo te’ anke tibo toto
woko jana tsujkiao tumo toto juro maj tsamayae jutse tumin ma kiyoyae
te’ defensa legal.

zoque 11 dic.indd 108 12/12/12 12:14:29 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

109título tercero

c) Te’ civil kiokijpa jutse ame ne maku tsiyae woko iro temo jomo, te’ juicio
maka tsamayae te’ federal mercantiles y te’ autoridad maka wyejpuyae te’
toto jaye tsiyajubo te’ juicio’omo.

Te’ juicio civil maka tsamayae te’ federal ke te’ ne kiojkijpiajubo tsiyajun
te’ tyoto juro tsambamo jutse ame tsiyaju woko iro jomo y tese maka
yisantsiyae te’ federación ke kiokipiajun te’ pøt.

d) Te’ laboral maka tsamayae te’ federal ka te’ toto tyuñajun y tese maka
tsajkayae te’ tribunal federal de conciliación y arbitraje juro yosyapabo
anke irambo pøt temo juro ijtumo te’ servicio del estado.

Te’ suprema corte de justicia maka tsajke tumo toto juro maka kyeje te’
tribunal colegiado de circuito y te’ procurador general de la republica maka
kyose te’ toto juro tsambamo ke ne syutu kotsokiuy woko nyo ijtao wø te’
yoskuy ne tsujkiajubo.

VI. Te’ anginkuy tsame ijtubo jayubo is maka mietsayae jutse muspa
tujkuyao te’ tribunales colegiado de circuito woko te’is nto tinmiao te’
suprema corte de justicia woko te’istam mietsao jutse muspa kiotsokiao
te’ ne nyo kitpiajubo.

VII. Muspa kieyao toto te’ ijtubo te’ juicio’omo anke temo jomo muspa
tsiyao woko tese te’ pøndam muspa ma tsamayao te’anginmiapabo ke
te’ kiejtajpabo toto wonkuy maka tsamayae te’ juez del distrito ke te’
jurisdicción maka kyotsowe woko tsiyao te’ toto juro maka tsame ka maka
pury o ma tsoyi temo jomo y tese musoa kejayao tunkuy woko wuejpuyao
te’ ijtubo jayubo te’ toto’omo y tese te’istam muspa mietsao eyarambo toto
juro ma tsame k aja tsojko te’ ne tsamayajubo y tese maka myusyae jutse
ne myaku te’ kitkuy.

VIII. Te’ ne tsamayajubo jutse ame ma iri karsel’omo muspa kieko muñao
te’ jueces de distrito o los tribunales unitario de circuito woko kiosyao te’
toto ka wory ne tsojyu te’ kitkuy. teyirike maka kiose te’ suprema corte de
justicia.

a) Ka tsajkiajun teyi te’ kitkuy woko janan tsujkiao eyabo juicio jutse
tsambase te’ constitución y te’ anginkuy tsame federal maka mietsae
eyarambo kitkuy te’ ijtubo te’ muja ijtkuy’omo,

zoque 11 dic.indd 109 12/12/12 12:14:29 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

110 te’ constitucion politica de los estados unidos mexicano

b) Te’ fracción ii yiii ijtubo te’ mosis tukay tsapkuy (Art.103) te’ anke tibo
kitkuy’omo.

Te’ suprema corte de justicia maka mietsae te’ tribunal colegiados de circuito
o del procurador general de la republica maka kisyae jutse kiojkijpiapa te’
kitkuy ijtubo teyindi maka tsamayae ka kitsokiajpabure.

Ka te’ toto’omo ji kiee jutse ne miaku te’ kitkuy ijtubo jayubo te’ parrafo’omo
maka yisantsiyae te’ tribunal colegiados de circuito ke te toto tsamba jutse
ame ma iri jomo y ji ne kiejayaju tumin.

IX. Te’ tribunal colegiados maka tsame ka maka iri amparo juro maka
tsamayae ka ma syutae tumin ka ma tsojkoboy te’ inconstitucionalidad
woko te’ anginmiapabo mietsao te’ toto juro nyeko maka jyayaye ka wory
jutse ne tsojkubo te’ suprema corte de justicia y te’istam mietsao eyarambo
pøt y te’tam maka tsamayae ka wori te’ toto. y teyirike maka kyosyae te’
toto jyayajubo te’ suprema corte de justicia te’is ji ma kiejayae tumin woko
kyoyoyao te’ ne tsojkubo te’ yoskuy.

X. Te’ kitkuy tsamayajpabo muspa ma tsajkiao toto woko nyo ijtao kotsokiuy
te’ anginmiapabo , te’is maka tsamayae jutsej muspa ma piujkiao te’ toto
juro ma kee tire tsojkubo y tese ñyekuram myetsao eyabo tukay pøt juro
ma tsajpiae kan e tyoyuyaju te’ interés publico.

Tese maka tsamayae te’ penal jutse muspa ma tsamayao te’ tyøwøram ke ne
kiejayaju tumin y tese te’ ne ñikutsamøyajubo woko kyoyowa te’ tsojkubo
ñyeko y tese maka tsojyi te’ kitkuy wonubo temo estado’omo woko tese
kioyawa te tsojkubo.

XI. Ka ma tsajkiae te’ kitkuy tese maka tsamayae te’ autoridad ke ne
kyejayaju amparo juro te’ tribunales colegiados de circuito maka mietsae
te’ toto.tese muspa ma tsajkiao anke tibo toto te’ ñekuram ne tsujkiajubo
juro teyi ma kee iramte ijtaju teyi y tese te’ demanda muspa ma tsmayao te’
ministro publico woko te’is kiotsowa. te eyarambo kitkuy maka kiosyae y
maka mietsae jutse muspa ma iri te’ kitkuy te’ juzgado’omo juro te’ tribunal
maka nyu mawe te’ toto.

XII. Muspa ma kiejayao kotsokiuy temo juro ijtumo te’ penal 19 y 20
nyumabia ke te’ superior del tribunal unitario de circuito te’is muspa ma
nyujmakiao anke tibo toto tese tsamba te’ fracción viii ke muspa nujko
anke iyo.

zoque 11 dic.indd 110 12/12/12 12:14:29 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

111título tercero

Ka te’ juez de distrito o tribunal unitario de circuito ji yijtae juro ijtumo te’
eyarambo autoridad y te’ anginkuy tsame’is maka tsame te’ juez ke maka
yisantsiyae te’ toto jaye juro tsambamo ke maka tsajkiao y tese woko ya
miejtsao eyabo kotsokiuy.

XIII. Te’ tribunales colegiados de circuito te’is kiotsojkiajpa anke tibo
kitkuy ijtpabo y tese muspa tsamayo te’ ministro de la suprema corte de
justicia juro te’istam maka tsamyae te’ procurador genral de la republica
ke te’ tribunal ne tyojkoyu temo jomo juro ijtumo juicio ke ne kyetujmø
te’ toto y k ajine kyosyaju te’ toto y tese muspa nyiwøkuyao temo suprema
corte de justicia muspa ma tsajma woko kyuwean te’ toto ne kyeyajubo
woko tese te’ jurisprudencia tsama ka wory te’ toto.

Te’ pleno de circuito, te’ suprema corte de justicia maka nyo tsojyi te’ toto
kiewejayubo y tese te’ juicio muspa ma tsama te’ procurador general de la
republica maka tsajkiae teyi te’ kitkuy woko jana iro eyabo toto, y tese te’
suprema corte de justica tsama tiram tsojku te totojin.

Te’ muja tøjk’omo o pleno de la suprema corte maka tsajpiae ke wuajun te’
kitkuy ne kiosyajubo nyeko tese te’ jurisprudencia ji ma tsojki nitiyo ka te’
juivio’omo tsajpiajun ke te’ pøt tsamayajun jutse ame ma iri teyi.

XIV. (Yajktsunba)

XV. Te’ procurador general de la republica ote anginbabo ministro publico
federal ji ma tsojki nitiyo woko te’ juicio tsojyo suñi ka te kitkuy mujabo
syutajpa woko kiokitpiao.

XVI. Si te’ autoridad ji ya tajne te’ ame tsiubo te’ pøt ñejkø makabo tsame
te’ suprema corte de justicia de la nacion jutse makabø tsiki tese jiayu te’
anginkuy tsame’is, te’is tsambabure jutse jama ne tsiu woko tsoko anke
tibø peka tsame tese maka musi tsiyao tumo toto juro maka tsame ke ne
tsiyaju eyabo jama. te’ juez de distrito nunba ka ji tsujkiae te’ tsambabo
te’toto’omobo ji musi maj tsiyao eyabo jama ka ji tsojku te’ tsamayajubo.
teserike te’ ko’anginmiapabo maka mietsae eyabo i’is muspa iro teyi woko
kiosya te’ eyabo pøt anginmiajpabo ka ne tsujkiaju te’ yoskuy.

Ka tsiyapa amparo te ne kiojpiajubo maka mietsae jutse muspa piajtao te’
tyoto y tese te’ ne ñikutsamoyubo ji musi ma mawo juro ijtumo te autoridad
federal y te’ suprema corte de justicia ya ke te’is maka tsamayae ken ere
kiomekubo te’ ñejko tsajpubo te’ juez ne kiosyubo te’ kitkuy. Te’ suprema

zoque 11 dic.indd 111 12/12/12 12:14:29 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

112 te’ constitucion politica de los estados unidos mexicano

corte de justicia maka tsame jutse jama ñyo ijtu woko tsamo te’ tsojkubo y
tese maka jiojkiae woko piuro te’ toto. ya ke te’is kiejpabo te’ jutse ame ma
iri jomo, ya ke te autoridad ji kiose te te’is miejpa jutse muspa kiojkitpiae.
Kane tsujpuyaju te’ tsambabo te’ toto jayebo te’ nejko kieubo te’ ne
ñikutsamoyubo te’ jurisdiccional’omo juro te’ suprema corte de justicia de
la nacion maka kiose ka te’ ne mietsubo anke tibo toto jaye te’ ijtkuy’omo
woko kitsokiao ,ka ji piare i’is maka kitsowe teyi maka kiejayae tumin woko
kioyowa te’ tsøjkubo ñejko , te’ juicio’omo maka tsujkiae tumo toto juro
maka jiayae ñyøyi juro ñojko maka tsajpiae ke tsujkiae te’ tsajpubo temo
jurisprudencia’omo.

Teyi ji musi maj wiuñae te’ toto te’ juicio’omo, ka ja tsujpuyao te’ tsambabo
te’ toto’omo te tsiubo te’ constitucionalis.

XVII. Te’ autoridad nyo ijtu te’ yoskuy juro te’ miejta jutse kiotsowa te’ anke
ibo pøt ijtubo kyowa y te’is miejpa jutse muspa puro y kieba tumin woko te’
pøt jana tsujkayao nitiyo y ke metsa kyowa ijtu te’is miesjpa toto juro maka
tsame ka tsojku te’ ne ñikutsamuyajubo, te’ eyarambo kiotsojkiajpa woko
suñi pyuro te’ tyoto.

XVIII. (Yajktsunba)

zoque 11 dic.indd 112 12/12/12 12:14:29 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

titulo cuarto

zoque 11 dic.indd 113 12/12/12 12:14:29 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

115

Mosis Tukutujtay Tsapkuy (Art.108). Te’ kietyapabois tsambase yo toto
makado kene sajsya yos’pase mujabo ijkuyomo y te kietyapabois te elección
polupar te pundam del pder judicial federal y del poder judicial del distrito
federal, te kowinaram y te pot yosyajpabo y miumuran te yospabo tumo
yoskuyomo te congreso de la unión te asamblea legislativa del distrito
federal o te toto tunyapabo publica federal o te constitución syajo joko
tsujkiao anketiyo te makabo tsujyae te constitucionømo y makais kiene
tsujkiapabo te yosykuyomo.

Te’ presidente de la republica ne tyosujk muspari niwakøyao ka kobabatpase
y mujabo kiowa teora ijtuse.

Te gobernadores de los estados y te diputados a las legislaturas locales , ter
magistrados de los tribunales superiores de la justicia locales y jedindike te
ijtyajubo te ankimiapabo te judicatura teyirambo maka kietyae ka tsojkiapa
anketio tsambase te constitucionis y te leyes federales y teje ka pijkiapa te
ijtubo te tumin federales.

Te’ constitución te mujabo kupku yomo yajk tsojtoi tsambase te winapo
tsapkuy yo ankimkuytsa.

Mosiskomakstujtay Tsapkuy (Art.109). Te’ congreso de la unión te’
legislatura te’ estados ñe te ma sakpø te’ angimbuytsame yosaspabo temo
juro angimiaspabo

I. Jika te amgimiaspabo pot jika tsutpa te jiwøbotio.

II. Te’ angimiaspabo pøt, jika tsupa eyabo tibo jiwuobo

III. Te’ yosaspabø pøt juro amkimiaspabo omo te tumiaspabo toto te pot
jika ji tsuskiae te ji wyøbotio, te legalidad, horades, lealtad, imparcialidad,
te miawo suñi te yoskuy ijkuy.

Jika té tsuaoa te jiwøbotio maka kostae jura makiaspabo te ji tsuskiae te ji
wøbotio.

Te’ amgimiaspabo tsame maka tsame jika ji wøbotiotukpa temo juro
yosaspabo te angimiaspabp omo justse jama maka yose, té pøndam ijtu
miumitio te ñoyi muspa kooñaea anketio., teje kotsoba té enguinbuy
tsame miumu tioo istubo nas omo jika té pot ijtu prueba maka kotsokiaea
té cámara de diputado del congreso de la unión jika nunba teje té wobotio

zoque 11 dic.indd 115 12/12/12 12:14:29 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

116 te’ constitucion politica de los estados unidos mexicano

teje numba té angimbuy tsame meyisnye y makabo tsoki woko tyosa te
comisión te mujabo ankimkuyomo.

Mosis Maskay Tsapkuy (Art. 110). Muspa an’gokamøyaø te’ pøt anguimyajpabø
pøt’køsi yosyapabø te’ gobiernu tøjk yoskuy’omo, te kongreso’omo, te’
ministroram suprema korte te’ justicia nacion’omo, te’ anguimyajpabø te’
judicatura federal’omo, te’ jya’yapabø’is toto te’ anguimguy tøk’omo, te’
gobiernu kowina te’ distrito federal’omo, te’ procurador te’ justicia distrito
federal, te’ presidente te’ republica, te’ anguimyapabø electoral’omo
y te’ jya’yapabø’is toto te’ ejecutivo instituto federal electoral’omo, te’
kyosyapabø’is toto jaye tribunal electoral’omo, te’ anguimyajpabø myumu
tiyø’omo, te’ yosyapabø møjarambø tøjk’omo tsøkyapamø anketiserambø
yajk yostambabø tanø’omo, tøjk’omo y eyarambø tiyø.

Te’ gobernador’tam te’ estado’omo, diputados, te’ kyosyapabø’is toto jaye
tribunal’omo, superiores te’ justicia, te’ yosyapabø judicatura’omo, muspa
angokamøyaø ka ji tsøkyae wø dyoskuy tsambase yø konstitucion’is y
tsambase te’ anguimguy tsame federal’is, teserike ka pyøkyajpa tumin y
yajk yosyapa eyabø tikøsi y ji tsamayae kyowina, ka tsøkyajpa yøserambø
tiyø maka tsame tikoroya tsøku y maka tsamayae te’ legislatura wokø
wøtsøkø y angokamø.

Maka yajk tsun’jayae te’ yoskuy y ji ma’ mu’si tsøkø eyabø yoskuy, anguimguy
o eyarambø tiyø te’ gobiernu tøjk yoskuy’omo.

Wokø yajk tsunjayaø anketiyø te pøt tsambase yø toto anguimguy’is, maka
kyotsame te’ diputado’is senador’køsi, jurø wyø’ayapa myumu pønis teyi
yosyapabø, windi tsapukam jutse maka tsøki y ñø’weneyukam te’ pøt
kyotsapubø.

Myusukam te’ senador’is jurø børe kyoa te’ pønis wokø yajk tsunjayaø
anketiyø, tsambase te’ anguimpabø pønis maka yajk koyo’yae te kyoa
ijtyajumø wene pøt yosyapabø teyi.

Te’ diputado y senador’is tsame anketikøsi y kipkuy wøtsøkuy tsøkpabø te’
anguimguy’omo ji mu’si dø bikø.

Mosistumø Tsapguy (Art. 111). Wøkø nitsun’ø penal’omo te diputadoram
y senadores te congreso de la union’omo, te ministruram suprema corte
de la justicia nación isñe, te magistradoram te sala superior tribunal
electoral isñe, te consejero te judicatura federal isñe, te jiayapabøis

zoque 11 dic.indd 116 12/12/12 12:14:29 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

117título cuarto

toto despacho’omo, te diputadoram tunkuy’omo distrito federal’isñe,
te ankymbabø te gobierno distrito federal’omo, te’ procurador general
republica’isñe y te procurador general justicia distrito federal’isñe, teserike
te consejero presidente y consejero electoral te’ consejo general te’ instituto
federal electoral’isñe, te’ koais kyømision jutseyambase dyoskuyomo, te’
kamara de diputado ijtyajujk algu pyøt tyunguy’omo maka tsame ka yajk
køtpa wøkø musø kyokypiaø te’ ñigakuyajubø.

Ka te cámara tsambabø jinde wyøbø tiyø jina maka tsø’jki miumu tiyø te
makabøna tsøjki jø’sikan, te ji’ maka tsøjki nitiyø wøkø te koais comisión
yajk winajø makase te´ ñiwakoyajubø tyanukam makabøna kyoyoe, te ji’
maka tsajme nitiyø te tsajmayajujk.

Ka te’ cámarais tsamba ke ji’ musi kyørø, te’ pøt maka tsøyi te
ankynmyapabøjin wøkø musø tsøjkyaø tsambase angunkuy tsame’is.

Te’ presidente republica’is pyijkpa, makari musi nitsamø te cámara
senadores ñe’omo jutse tsambase tsapguy 110. Yø’ omo, te’ cámarais maka
wyøtsøjki jutse tsambasebøomo te’ legislación penal.

Wøkø musø niwajkøya penal’omo te federal køaram te miumu
anguinmyapabøjin, te gobernador estado’isñe, diputados locales,
magistrados tribunales superior justicia estado’isñe y, teserike miumu te
yosyapabø consejo judicaturss locales, maka ñe ijtyae y ñø makyae tsambase
yøj angunkuy tsame, teserike yu’omo, putpabø makabø tsame wiyunsebø
ka tsamabia legislaturas locales, wøkø musø kørø jutse pyijkpa.

Mosisko Metsa Tsapkuy (Art.112). Ji syutae ni’is woko tsama juro ne myutu
te’ cámara de diputado juro ma tunburame te servidores públicos te’is
tsapiajpa te’ parrafo’omo winabo te’ tsanbamo te mosis tumo tsapkuy
(Art.101) ke ni’is ji musi tsojko kyowa jutse jama ne diøsu.

Eyabo yoskuy juro te’ pøt tsajpiaju ke muspa yosyao eyabo’omo tiyo tese
nunba te tsapkuy (111) tese maka nitsujjiae jutse ijtu jayubo te’ toto’omo
yisantsiyajubo.

Mosiskotukay tsapkuy (Art. 113). Te’ anguimguy tsame te’ yosyapabø
myumu pøt koroya maka tsame tiyø maka tsøkyae te’ pøt’is wokø kyotsokyaø
te’ wørambø tiyø, te’ wiyunbøtiyø, wokø suñi dyosyaø te’ yoskuy’omo;
teserike te’ anguimguy tsame’is maka tsame jutse maka yajk koyoyae te
koa tsøkyajpabø te’ pønis. te kyoyo’yaø te’ kyoa maka yajk tsunjayae te’

zoque 11 dic.indd 117 12/12/12 12:14:29 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

118 te’ constitucion politica de los estados unidos mexicano

yoskuy y jinam ma tsiyae tumin, y ka tsøku ji wobø tiyø tsambase te’ tukay
fraccion’is tsapkuy 109, ji mujsi kyotkokørø tukay naka wokø tsøkø ji wobø
tiyø.

Te’ estado’is dyoskuy wokø wyøtsøkø te ji wobø tiyø tsøkyajpabø te’ pønis
wiyusebøre y ñekø maka mujsi jutse maka tsøki. Te’ pønistam maka mujsi
wyøtsøkyaø tsambase te’ anguimguy tsame’is.

Mosiskomajkuy Tsapkuy (Art.114). Te’ juicio politico maka musi ñitsunjø
te dioskuy te’ servidor publico’omo teyi muspa yosya tun ame. teyi maka
tsamayae jutsek muspa maka puri y te’ maka yajme tun ame woko piuro.

Ka mij no ijtu mij kowa te’ servidor publico maka mietse jutse jama muspa
tsiyao woko mij muso tsamo te’ tsojkubo te’ anginkuy tsame maka tsame
ke mij ji musi maj ñamo tuka ame woko tsamo te’ tsojkubo tese te’ servidor
publico maka tsoji te’ yoskuy.

Te’ anginkuy tsame tsamba ke te’ toto ijtyajubo te’ juro kietyajpabo te’
anke tibo toto juro te’is tsojkiajpa te’ anke tibo kitkuy ijtubo tese tsamba te’
fraccion III te’ ijtubo te’ tsapkuy 109.

Te’ estado federación y te’ distrito federal

zoque 11 dic.indd 118 12/12/12 12:14:29 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

te’ estado federación
y te’ distrito federal

zoque 11 dic.indd 119 12/12/12 12:14:29 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

121

Mosiskomosay Tsapkuy (Art. 115). Te’ estado ma’ pure piujkiae jujtye ma’
anguimiae jo’mo te’ gobierno’is ma anguimibø, tiene ke miusø jujtsye ijtu
wyenguy kupguy y jujtsye yojsyapa y kietyajpa te’ kyupguy tsyampase te
ley’is.

I. Tumdum kupguy mabure ñoiri i’is ma’ kioanguimi y mabure nyoiri
dyosaj’yajpapø jujtsye tsyabase te’ ley’is. Te anguimguy totojaye omo,
tsyibabure te gobierno kupguy’is jujtsye ma’ yose te anguimguy tøjkomo y
ji’ ma’ yiri eyapo autoridad ni estado’is mita kienebø. Ta amguimpapø pot
y te dyosajyajpapø te amguimguy tøjkomo jinam musi anguimya’ø eyapø
ame’omo te’ pøndam kiopikpapø tumo autoridad’is ji musi yosa y ni jumsi
amguimo. Mumu funcionario wina tsapupø jinam musi kiopikiaø wøkø
yamguimø eyapø ame’omo, per te suplenteran muspa kiopikiaø wøkø
dyosyaø.

Te legislatua local, ka’ tumiajpa mas de kuj’kuene pøt, y syupa tyenidujkiaø
y tsyapiaø, wøkø ñobujtyaø ka tumø angkimbabøis tsyujkpa ji wyøpø tiyø
te dyoskuy’yomo.

Ka tum pøt tsyakpa te dyosykuy muspa tøjkø ayapø pøt wøkø ianguimø
jujtsy tsyambase te’ totojaye amguiguy.

Ka tumø ankimpapøb te anguimguy tøjkomo tokopia y ji tsyape ni tiyø, te
estado is ma kiene y kyore tumo’ yospabø te consejo mmunicipal omo, wøkø
kyoyaø suñi te amguimguy jujtsye tsyambase te’ toto jaye amguimguy’is.

II. Te’ kupguy ma’bure tsyiyae te wøpø jurídica jujtsye ma’ kioanguimi te
patrimoni jujtsye tsaymbase te ley’is.

Te’ anguimmiajpapø kupguy muspank tsyapyaø y ma’ kyojtyae te
polocia’ajkuy wøkø kietyaø te kuguy ijtyajubø tome jujtsye tsyambase te
ley’is.

a) Te’ base kietpabø te kubguy y te’ tyuk’ jurø tsyambamø jujtsye ijtu
tiyo muspa dø tsøkø, te’ wewenekiuy te’ pøndam juro tsyambamø te’
amguimbabø jaye.

b) Ka mas de kujkuene tumiajpa te pøndam y kieyajpa wøkø kiejnayaø
y jana tsyujkayaø nitiyø te yijtkujy ñas juro te kubguy tsyamba ke ma’
kiotsokiae jujtsye ame syutyajpa.

zoque 11 dic.indd 121 12/12/12 12:14:29 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

122 te’ constitucion politica de los estados unidos mexicano

c) Te’ anguiguy tsame jurø tsambamø te toto jaye is ke te fracion III y IV
te tsame’omo y te metsa kujku’omo te fracción VII y te tsame (116) yø
constitución’omo.

d) Te’ gobierno’is wøkø tsyokø dyosykuy jujtsye tsyambase te legislatura
estatal’is y wøkø kiena te kubguy jujtsye yaj’yosa te ke’kuy te anguinguy
tøjkomoyaj kutyajpa ka ijtyaju mas de kujkuene yiosaj’yajpø.

e) Te’ jañoijtya’øbø nitiyø aguimguy tsame te kiubguy’omoram

Te legislatura estatal ma’ tsyapiae y tsyujkiae jujtsye ma’ wyutsujkiae te ji
wyurambø tiyø tujkpabø te kubguyomo y te gobierno estado o te kejyajpamø
te jaye c y d jøsmøjktambø.

III. Te kubgutyam kioanguimiajpabure jujtsye ma kietyae te yaj yiosyajpabø
ijtkuyyomo te:

a) Juro kutpamø nø, tid nø, wøkø wyutsujkiaø te motsyirambø nø.

b) Te sunkpabø noa ijtkuy’yomo.

c) Nimojkuy, tumnguy ñumakiaø emø y kiosangoyaø te nama.

d) Wøkø yirø algu ma’akuy

e) Anima najs

f) Kosankgakuy

g) Jomerambø tuk, juro wøkø tø pajtsyøjkø

h) Ketguy jujtsye tsyambase te ipsank amguimguytsame’is te polesia
municipal transito.

i) Ke te legislatura estatal tsyapiaø jujtsye ma kietyae te yijkutyam y te
kiubguyyomoram jujtsye ma yaj yosyae te tyumindam.

Jana kijpkuy te amguimguy tsame’is ma kiene, te dyosankdam o te
diosykuy’ nuksijink ne tsyiyajubø te kubguy kietpabure te amguimguy
tsame, te’ federal y estatal kiosyajpa.

zoque 11 dic.indd 122 12/12/12 12:14:29 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

123te’ estado federación y te’ distrito federal

Te’ kunguy y te ijtyiajubø te amguiguytøjkomo muspa yiosyaø wøkø tyumiaø
y tsyujkiaø wøbø yiosykuy.ka tese tsyujkiajpa y tumiajpa metsa ø eyarambø
kubguy y estado maka kiosyae wøkø yaj kutyaø te legislatura estatal’ kosi.
Y teserike wøkø kyijpiaø te kubguy y kietyaø te’ estadø y tsyujkiaø wøbø
yiosykuy miejtsykoyiram te estado y te kubguy.

Te’ ijtkuyomoram pøt ijtyaj’jubø te kubguyomo muspa tumiaø jujtsye
tsyambase te amguimguy tsame’is

IV. Te’ kubgutyam mabure kietyae suñi te ñajstam wøkø kyimø te
dyosankdam ñeajpabø. Y tsererike muspank tumø yosyaø te kioyoaram te
legislatura y kiotsogoyaø ñeko’omoram.

a) Mabure piujkiae kotsogøkuy jujtsye tsyambase te estado te dyosakdam
ji musibø pyikiaøbø, te wenguy, tumguy, y te køtkuy ñoijtyajubø te
diosytøjkjtam ji musibø pyikiaøbø.

Te kubguy muspa kiosungayaø te toto te estado’ jink, wøkø kioanguimø
wenerambø yosykuy ijtyaj’jubø te administración omo.

b) Te’ federal yiosyapabø ma’ bure kiomgamiae te Federacion y te kubguy
køsi ma’ wyutsujkiae te ame’isñeram jujtsye tsyambase te Legislatura y te
Estado.

c) Te’ yosyajpabø’is tyumindam ma’bure kioanguimiae:

Te’ amguimguy federal’is ji musi tsyamindyutyaø jujtsye wøkø yamguimo
te estado wøkø wyena tsyambase te jaye a) y c) ni jinam musi tsyiyaø eyabø
kipsokuy te’isñeram. Te’ amguiguy tsame estatal wøkøre kiotsokiaø te
pondam y te institucion ijtyaj’jubø y ne tyumø dyosyaj’jubø. Musparink
kietyaø te diosankdam te federacion’isñe te estados y te kubguy’isñeram
o kan e yaj yosyajju eyarambø estado’isñe diosangdam wøkø kiejna’yaø
eyarambø tyiyøktam ñerambø.

Te’ ijtyaj’jubø te amguiguy tøj’komo tsyajpiajpabure te legislatura estatal
jujtsye ma kioyojyae te ne tyumodyosayajubø y wyutsujkiaø te ne’
tsyukiajubø diosytøjktam.

Te’ Legislatura de lo Estados yaj kujtyajpa jujtsye ma tsyiyae koyoa te
kubgutyam y kiejtyajpa jujtsye ño’ijtyajju jiajtsi. Y te tumin ma pujtyae’bø

zoque 11 dic.indd 123 12/12/12 12:14:30 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

124 te’ constitucion politica de los estados unidos mexicano

m abure yaj kutyae te yojsyapabø amguimguytøjkomo jujtsye ma yaj
yojsyae.

Te’ tumø yiosyajpabø te hacienda kubguy’yomo mabure wyejayae te
yiosyajpabø te amguimguy tøjkomo jujtsye tsyambase te amguimguy
tsame’is.

V. Te’ kubgutyam jujtsye tsyambase te amguiguytsame is Federal y Estatal
muspa kionguimiaø wøkø

a) Tsyujkiaø y yaj kutyaø jujtsye wøkø miuja’ajø te kubguy.

b) Muspank yiosyaø y kietyaø te ñastam.

c) Muspa yiosyaø y kietyaø jujtsye wøkø miuja’aj’jø te kubguy, y wøbøre
miusyaø jujtsye maj yaj tujkubyuyaebø ka tibø yiosykuy ma tsyujkiae.

d) Te Federacion y te Estado tsyujkiapajk tumø yiosykuy jurø muspamø
muja’aj’jø te kubguy wubøre kietyaø ka syutyajpa te kubguy’istam;

e) Kietyaø jujtsye ma yaj yiosyae ñas te kubguyyomo.

f) Tsyiyaø toto wøkø musø wyityaø jana natsykuy ka tink ma tsyujkiae.

g) Dyosyaøy kietyaø mumutiyø ñoijtubø te najsakobajk, ka ma tsyujkiae
tumø yiosykuy te kubguy koroya.

h) Wyeweneyaø kama tsyujkiae toto y kieyaø tsereyajpabø tønguy wøkø
musø dyosyaø ñekoomoram.

i) Kiosungayaø jujtsye ma kietyae te jurø ijtyaj’jumø te Federal.

Ka tiyønk ne sutu kiumetsyaø wøbøre miusyaø te anguimguy tsame
ipsankcuyay wøkø musø kietyaø ti ne syutyajju.

VI. Ijtyajuk metsa o eyarambø jomebø ijtkuy te kubguyyomoram y
dyajyajpabø te ijtkuy najs. Te pøndam wøbøre tumiaø wøkø miejkiaø tiyø
ma’ tsyujkiae wøkø wyuaj’jø te kiubgutyam.

VII. Te’ policía preventiva ma’ bure kiunatsyae amguimbabø pøt jujtsye
yambase te amguinguy tsame’is y te ‘is ma’ kiunatsøyi te gobierno del
estado tink ma tsyøki kutpak ji wyøbø tiyø

zoque 11 dic.indd 124 12/12/12 12:14:30 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

125te’ estado federación y te’ distrito federal

VIII. Te’ amguinguy tsame te estado’isñe kietbabure jujtsyek ma’ iri
kobinguy te kubguuy’isñeram.

Te’ wewenekiuy te kubguy y te ma’ diosayaebø, m abure tsyujkiae
diosykuy jujtsye tsaymbase te amguimguy tsame’is legislatura ‘isñe te
mosiskoipstukay amguimguitsame’is.

IX. (Yajktsunba)

X. (Yajktsunba)

Mosiskotutay Tsapkuy (Art. 116). Te’ estado ñoijtubø anguimguy mabure
wyene te yosykuy ,te ejecutivo, legislativo, y judicial y jinamusi tumiaø metsa
o eyarambø amguimmiajpabø tumøbø pøtgøsi o eyarambø tumguyyomo
ni wøkø liuwuñaø tumøbø pøtgøsi.

Te’ estado amguimiajpabø mapure tumiae jujtsye tsyambase te constitución
tumdum pøt koroya jujtsye tsyambase te amguimguy jaye.

I. Te estado gobiernoram ji musi yapiaø mas de tutajy ame.

Te’ kiobikiajpabø gobiernu te estado koroya y te legislatura mabure wiyung
tsyujkiae jujtsye tsyambase te amguimbabø jaye’is jutsye ma kiobikiaek te’
amguimbabø gobiernu.

Te’ estado gobiernuram tsospa’ak te ko te kobinguy tsyujkiajpabø jinamusi
anguimø mienak’omo ni tumø yosykuy ma’ kioamguimibø te dyosykuy.
nunca jinam musi te ame’omo.

a) Te’ gobiernu kiotsajkiaj’jubø o ne dyosubø te constitucional wøkø dyaø te
constitucional ñoijtubøeyarambø nøyi.

b) Te’ gobiernu kiotsajkiaj’jubø wøkø dyosa o ne dyosubø te ciudadano
tsyukiajpabø ji wøbø yosykuy te gobierno wøkø suñi tsyoko dyosykuy ne
yanguimuk.

Tumø gobernador muspa yosa tumøbø estado’omo jinam musi yosa eyabø
estado’ omo punajju’bø mexico’omo o ijtubøn mosay ame te mexico’omo y
tiene ke ñoi’ro ka tese tsyamba te amguimguy tsame’is ijtubø te constitución
política de entidad federativa.

zoque 11 dic.indd 125 12/12/12 12:14:30 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

126 te’ constitucion politica de los estados unidos mexicano

II. Te’ makiuy kioanguimmiajpabø te legislatura te estado’isñe mabure iri
usyangomo, sino tese jimusi ma yirø cuyay diputado te estado ka ji yiri 400
mil pøt y majktujtajy te ijtkuy’yomo ji musi kørø 800 mil pøt y majkumøbø
estado mas mujabø yø makiuy’omo.

Te’ diputado ma tujkuyae’bø te legislatura te estado’omo jinam musi
kiobikiaø’ mienak’omo.

Te’ diputado kiotsajkiaj’jubø muspa kiobikiaø wøkø yang’guimø te ame’omo
ka te estado ji tsayme nitiyø, pero te diputado ne dyosubø jinam musi
kiobikiaø wøkø diosa mienak’omo.

Te’ legislatura esstado’isñe ma’ tumiae te diputado kiobikiajju’bøjink y
tsyajpiaj’jubø sone ñekoram anguimmiajpa’sengomo jujtsye tsyambase te
amguimguy jaye.

Te’ estado legislatura mabure yaj køri te koyoa ame ko’ame jujtsye ma yaj
yojse. Tsyajpiajpak te koyoa te yojsyajpabø te amguimguy tøjkomo tiene ke
kiosyaø wina te amguimguy tsame.

Te’ pømi’ujyajjubø estatales, lejislativo, ejecutivo y judicial y tserike te
tumiajubø pøt yosyajpabø tyumgøyiram tiene ke miusyaø kiubgutyam
ijtyajubø’omo, tiene ke kioyaj’yaø suñi te tyumin tsyiyaj’jubø te
dyosykuy’yomo. Tsyajkiajubø.

Yø tsame tiene k kiosyaø jujtsye ma tsyujkiae wøkø yaj kutyaø te estado
tsyambase te constitución jujtsye wøkø yaj yosyaø.

Te’ legislatura estado’isñe tiene ke ñoiro tumdum kubguy ma’bø kiene
jujtsye ma yosaye tumdum kubguy’yomo y wøkø miusyaø jujtsye ma
wyutsujkiae wyobø ijtkuytayam y te kijpkuy te yijtkuyyomoram jujtsye
tsyambase te amguimguy tsame’is.

Te’ dyosykuy te fiscalizacion’isñe tiene ke tsyojkiaø jujtsye tsyajpiapase
ame’ko ame y wewnegomoram te amguinguytsame’is.

Te’ anguimbabø kubguy’yomo y te ficalizacion’is tiene ke kiobikiaø mas de
kujkuene pøt ijtyajjubø te legislatura’omo y wøkø jana ño ijtyaø cuyay ame
amguimguy y tiene ke musi kietyaø mosay ame teserambø yosykuy y wøkø
musi tsyojkiaø suñi.

zoque 11 dic.indd 126 12/12/12 12:14:30 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

127te’ estado federación y te’ distrito federal

III. Te’ pømi’ujyaj’jubø judicial estado’isñe mabure tsyøjkiae jujtsye
tsyambase te tribunal y te amguimguy tsame.

Te’ ni’ is ji kioanguimibø te magistrado y te jueces te dyosykuyyomoram
tienen ke kioketyaø te amguimguy tsame te estado’isñe jujtsye ma’
tsyapiae’se tokoroya ma’ yaj yosyae te poder judicial te estado ‘isñe.

Te’ tumo yojsyajpabø magistrado y te pomiujyajubø judicial local wøbøre
ñoijtyaø musøkiuy jujtsye tsyambase te anguiguy wenguy tsame i a
v te articulo 95. jji musi amguimiaø te pøndam ñoijtyaj’jubø yosykuy
secretario coroya o eyabø tiyø, procurador de justicia o te diputado local te
estado’omoram te ame omo ma kiotyaebø te amguimguyyomo.

Te’ mabø kiotyae wøkø yanguimø y te jueztam miumu te poder judicial
loca, tiene ke musø kietyaø suñi te wøbø ijtkuy wøkø tsyiya’ø te tyoto wøbø
dyosank ajkuy te jiridica’is.

Te’ anguimiajpabø mabure yapiae te jama jujtsye ma’ yosyae jujtsye
tsyambase te amguimguy tsame’is y ka te muspank kiopikiaø wøkø
yamguimø eyabø amekoroya tiene ke kiena wina te anguimguy tsame ti
tsyamba wøkø dyosa te amguimguy tøjkomo te estado isñe.

Te’ anguimiajpabo y te juez mabøre kiojyoyae suñi ne dyosyajuk iy ji musi
yaj tsugayaø ne yanguimuk.

IV. Te amguimguy tsame estado’isñe ma tsyukie’ek te kobinguy amguimguy
tiene ke tsyapiaø:

a) Ke te kobinguy gobierno’ajkuy, te pundam kietyajpabø te legislaturas
locales y te ijtyajjubø anguimguy tøjkomo tiene ke tsyujkiao, ni’is jana miusø
y wiyundi te dyosykutyam te’ julio gomingo jama ma tyokatsujkiaek’. Te
estado te jama’omo ma kiosugayae te kobinguy wøkø jana piarø te federal
amguimguy te jama’omo y jana kiotsokiaø.

b) Te’ yosykuy te kobinguy jama’ojye te kiejtyajpabø te kobinguy tiene ke
miusyaø wiyunse y ni’is wøkø jana minø tsyajmaya’ø ti ma tsyujkiae.

c) Te’ amguimiajpabø ma kiosyaebø te kobinguy y te juridiccionales tiene
ke wyutsujkiaø ka ti tujkpa te yosykuyomo y kiajsujyaø te dyosykuy ne
tsyujkiaj’jubø tyumgøyi.

zoque 11 dic.indd 127 12/12/12 12:14:30 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

128 te’ constitucion politica de los estados unidos mexicano

d) Te’ amguimiajpabø kietyajpabø te kobinguy tiene ke kiosyaø te instituto
electoral ma kioamguimiaebø te jujtsye ma tsyujkiae te kobinguy te
kubguy’yomo.

e) Te’ partido político tiene k yijtyaø pøt ñeko’omoram yiosyajpase y ji
musi tojko eyarambø tumnguy pøt. Teserike tiene ke yijspøjkiaø i jiayaø
te candidato ma’ angumibø y jujtsye tsyambase te articulo metsa, te
wyenguyyomo iii y vii yø aguimguytsame’omo.

f) Te anguimiajpabø kobinguyyomo muspan kietyaø ñekoomoram ka ti’ink
tsyapiajpa te tyumguy’yomoram.

g) Te’ partido político piujkiajpabure coyoa ñekoomoram pareju m yaj
yiosayek te kiobinguy koroya’omo. Teserike ma kiosyae te kioyowaram
wøkø jana tyokoyaø te dyosykutyam.

h) Kiosyaø jujtsye ma’ tsyujkiae te wenguy te partido politico’ coroyaram te
te prekampañaomo y kiampaña’omoram kobinguyyomo, y tesereke wøkø
kietyaø jujtsye ma’ tsyiyae te eyarambø tyuwuram y wøkø jana kiørø mas
de majkay por cientu te kioyoaram te gobierno’ajkuy tiene ke kiosyaø suñi
wøkø dyajya’ø y jana dyajyaø eyabø ti kosi. Y ka tenk tsyukiajpa wøkøn
kiotsapiaø

i) Te partido politicoram muspank tujkuyaø te radiu’omo y te anguy’yomo
jujtsye tsyambase te wenguy b te poksubø yø anguinguytsame’omo.

j) Tsyapiaø wiyung’ajkuy te precampaña ‘ te campaña’omoram
kobinguy’yomo te partido polito’isñeram ka ti ji wyøbø tiyø ne tsyujkiaju. y
te campaña yambabøre majktasiskomajk’ jama te kobinguy goberbernador
koroya y tukis jama ma kiobikiaek te diputado local y pøt ma inguimibø
kuguy’yomo.

k) Yaj pojksyajpa jaye tsame jujtsye ma kietyae te instituto federal electoral
y te amguimiajpabø kobinguy’yomo kietyajpabø koyoa te partido político
isñeram jujtsye tsyambase te jaye pokskuy mosay wøjstojkiskotumø yø
amguimguy tsame’omo.

l) Yaj poksya jaye kan e tyujku ji wyobø ajkuy tsøki te kobinguy jama’omo
y wyutsujkiaø te anguimguy tsame tsyambase, y teserike wøkø kietyaø te
juridicional te jama kobinguy’yomo.

zoque 11 dic.indd 128 12/12/12 12:14:30 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

129te’ estado federación y te’ distrito federal

m) Tsøkayaø kuenda te kobinguy te gobierno, diputado local, y te
anguimbabø tøjk’koroya te jama tsyiyajubø wøkø dyajyaø te kobinguy.

n) Yaj poksyaø jaye te ji wyøbø tsøki’isñe ne ttyujkubø te kobinguy jama’omo,
wøkø ñikotsamøyaø y jana tsyoyo tese.

V. Te amguinguy tsame te estado muspa tsyapiaø te tribunal’jink te
kietyajpabø y yiosyapabø tyumgøyi wøkø tsyapiaø ka tsyujkiajpa ji wyøpø
tiyø ne kiotsapiaj’juk te administracion publica estatal te dyoyyskuy y wøkø
wyutsujkiaø.

VI. Te wewenekiuy te estado y te dyosajyajpabø tiene ke miusyaø te
anguimguy tsame te legisltura y te estado jujtyse tsyambase te articulo
mosiskoipsukay yø anguinguytsame’omo y te estados unidos mexicanos.

VII. Te estado y te federación te amguimguy tsame’omo muspank kiosyaø
jujtsye ma yose te nuskuy wøkø tsyoka y kyimø te ijtkuy.

Te estado muspank kiosyaø jujtsye ma’ kietyae te kubguy y ka te nuskuy
nere møsø yaj yosyaø jujtsye tyambase te jaye jøsibø.

Mosiskokuyay Tsapkuy (Art. 117). Te’ Estado’is Ji’ Musi Tsyujkiaø Nitiyø.
Wøkø:

I. Kiosujgayaø tyumguy te eyabø estadojink te pømiujyajupø
mujanasjin.9

II. (Yajktsunba)

III. Ji musi kiajkiaø nam dyumin, ni toto yaj tsujyajubo.

IV. Tsyajmayaø te pøndam kujtyapabø nyajsomo.

V. Ji musi minø yaj kørø mia te najsomo ni tumø ma’a eyapø nas
extranjeroranbø

VI. Ji musi piøkø te coyoa te eyarampø najsiñeram extranjerorambø wøkø
nyø irø iamguiguy te kupguy isnyeram ijtyajupø toto’omo y ma’aisñeram.

VII. Ji musi tsyokø suñi te ley ñoijtubo te fiscal wyenbabø jujtsye syutyajpase
te ma’a te dyosan pønisñeram wøkø miaø eyabø extranjero’ nasomo ijtupø
te motsyupø ijtkuyyomo.

zoque 11 dic.indd 129 12/12/12 12:14:30 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

130 te’ constitucion politica de los estados unidos mexicano

VIII. Ji musi mino iyanguimø te gobierno te eyarampo naciones te
dyiosandøwøjindam o ne sutu kiojyoyaø te extranjero tumin’isñeram eyabø
najsomo.

Te’ estado y te kupguy ji musi yanguimiao ni ñuksyaø ka ja’ ño ijtyaø
wyønguy ma yosebø te eyabø dyosang døwøram jujtye tsambase te totojaye
amgimbabø. te’ ejecutivo ma tsyapiae te dyosykuy ma tsyukiaebø

IX. Ju musi minø yanguimø jurø tyumiajpamø te otsi anke jujtsye jujtsye
syubase te congreso de la unión tsyamø.

Mosiskotukutujtay Tsapkuy (Art.118). Teserike ji musi tsyøjkiaø ka ji
kiosyae te congreso de la unión.

I. Ji musi minø tsyapiaø te derecho eyarambø puerto isñeram ni minø
yamguimiaø te derecho wøkø ñomitya y kyuweyaø emø te ma’a.

II. Ji musi ño ijtyaø tiempø wøkø ñoijtyaø algu pøndam kijpiajpabø.

III. Wøkø dø tsøkø kijpkuy pømiujyaj’jupø extranjeroram’najs’sin ka
ji tyujkujyae jønø o jene jøsi tsuyajpa josikam tiene ke tsyajmayaø te’
presidente de la republica.

Mosiskomakstujtay Tsapkuy (Art.119). Te’ poder de la union miuspabunde
ke wubure kiena te estado jujtsye ijtu tu kupguy’yomo. k jinte ijtubø kijpkuy
tejerike wøkø kiumanuyaø te’ legislatura del estsdo isñe y te ejecutivo
miejtsykø tiene ke tumiaø.

Tumdum estado y te distrito federal ijtubure dyojsykuy wøkø syajyaø y
jana jyujtsyuyaø jujtsye ne miaku wøkø tsyujkiaø y tsyiyao te tyiyujktan
ñoijtyaj’jubø, te cowabare bønistam enkejurøbømø estado jurøn ijtyajjumø
ma kienebø te dyosykuy jayupø te anguiguy totoomo. Te’ estado y te’ distrito
federal’is wøbøre kiosujgayaø te totjaye tyumø tsyujkiaj’jubø te gobierno
federaljin ma tsyukiaebo te procuraduría general de la republicajink.

Te’ ne syutajubø te esta extranjero’is tiene k kyutyaø te ejecutivo federal’jin
y te anguibabø judicial’jin jujtsye tyambase te constitución y jujtsye
tsuyaj’juse te internacional najs tejin jiayaju te ley. Tese te’ juezcis wøkø
tsyokø dyoskuy jama omo.

zoque 11 dic.indd 130 12/12/12 12:14:30 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

131te’ estado federación y te’ distrito federal

Mosiskoips Tsapkuy (Art.120). Te’ estado gobierno’is dyuskutye wøkø
tsyamø y te ley federal.

Mosiskoipsantumo Tsapkuy (Art.121). Tum dum estado federación
tsyiyajpabure jujtsye wøkø tsyujkiaø te autoridad judicial’is y eyarambø.
Te’ congreso union’isñe te leyes generaljin jibiabure y yaj kutpabure ka tire
tsyujkpa te pø’nis.

I. Te’ ley y te estado muspa tujkuyaø te yijkuyyomø ‘ y jimusi piena’ayaø
eyapø najsomo.

II. Te dyosan ñoijtubø ma’ bure kienete ley’is juro ma kiore.

III. Te’ setencias tsyajpiajubø, te tribunal’is y te estado te ko’onguy wobø
te dyosaj’jin te estado m apure iri pyomi wokø tsyokø juj’tsye tsyambase
te ley’is.

Te setencias te derecho ponidñeram mabure tsyukiae eyabø estado’omo,
juro ijtumo te pøt tsyojkupø kowa y myusyaø y mietsyaø ka wiyunsende
te’.

IV. Te’ estado civil maka tsame te’ anginkuy tsame ke te’ estado maka
valetsoki eyabo ijtjuy’omo.

V. Te’ anmayajubo muspa kiejayao tyoto te’ anginmiajpabo, tese muspa
yisantsiyao te’ anginkuy tsame tese ni’is ji musi tsama nitiyo.

Mosiskoipsanmetsa Tsapkuy (Art.122). Tsyapubø jujtsye wyeñaju jurø
ijtyajjumø te juridica te’ distrito federal y te gobierno’ is kioanguimababø’is
te poder federal’is y yosyajpamø te ejecutivo, legislativo y judicial juro
tsyambamø yø amguimbamø tsame’omo.

Te anguimiapabø te distrito federal’jin, juro tumiajpamø te legislativa y te’
jefe de gobierno del distrito federal y te’ tribunal de justicia.

Te’ tunkuy legislativa del distrito federal maka miaye diputados te’
winarambo muspa ma yisantsiyao te’ ñoyiram ijtubon jayubo te’ toto’omo
tese tsamba te’ constitucion’is te’ muja anginbabo’is.
Te’ anginbabo del distrito federal maka ño iri yoskuy ejecutivo’omo y te’
kietajpabo’omo toto, te’ entidad’omo y te’ maka tsiyae anke tibo pøt juro
maka ijtkuy maka kiobijwi ire ma tsoyi.

zoque 11 dic.indd 131 12/12/12 12:14:30 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

132 te’ constitucion politica de los estados unidos mexicano

Te’ tribunal superior de justicia y te’ consejo de la jedicatura eyarambo
anginmiajpabo maka tsujkiae dioskuy y maka mietsae juro muspa yosyao
te’ judicial.

Ka mietsae jutse muspa tsamayao te’ poderes de la union y ve’ anginmiajpabo
te’ distrito federal makabo tsame winabo tsapkuy.

A. Yoj tsojpabo te’ congreso de la union.

I. Maka tsiyae te’ distrito federal anke tibo yoskuy te’ ijtubo te’ asamblea’omo
legislativa.

II. Maya kiejayae te’ anginbabo del distrito federal.

III. Maka tsamayae jutse jasjpa te’ publica del distrito federal.

IV. Maka wyepuyao te’ ijtubo jayubo te’ toto’omo te’ tsojkubo te’ poderes
de la union.

V. Te’ eyarambo tsambabo te’ constitucion’is

B. Te’ tsujpabo te’ presidente de los estados unidos mexicanos

I. Maj ñitsunjiae te’ anginkuy tsame te’ congreso de la union juro ijtubo
te’ distrito federal

II. Maka tsamayae te’ senado jurure makabo yosye, te’ anginbabo maka
tsajme.

III. Maka kiuweyae te’ congreso de la union te’ tsojkubo te’ miumu makabo
syutyae te’ anke tibo’omo tunkuy y jutse makabo diayae tumin te’ distrito
federal’is. Te’ anginbabo del distrito federal maka tsame te’ presidente de
la republica te’ makabo tsojki te’ anginkuy tsame’is.

IV. Te’ kiejtyajpabo te’ anke tibo toto maka tsiyae te’ anginkuy tsame te’ toto
maka tsii te’ congreso de la union y te’ distrivo federal.

V. Te’ eyarambo tsambabo yoj constitucion’is, te’ anginbabo y te’ anginkuy
tsame.

C. Te’ anginkuy tsame ño ijtubo te’ distrito federal maka yaj kujtyae te’
ijtubo jayubo.

zoque 11 dic.indd 132 12/12/12 12:14:30 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

133te’ estado federación y te’ distrito federal

Poksubø wina. Jujche tsambase te’ asamblea’is lativais.

I. Te’ diputadoram te’ asamblea legislativa’omo ma’børe kiobikiae tukay
a’me te votojink ijtubø najsømo jujtsye ñekø syubase jujtsye tsyambse te
anguimguytsamey wøbure kiena te’ tumguy kobinguy jujtsye tsyajpiajpase
te’ wojstøj kikømajk tumø, tukis, y te’ maktasiskoyøtko maksykuy
anguimguy tsameram.

II. Ka’ ji tysujkiae jujtsye kiebase te toto’is ji musi amguimmiaø
diputado’ajkuy ni te’ Diputado Federal Koraya. Mabure kietyae ñeko’omoram
jujtsye tumiajpase te legislatura tsyambase te’ Wøstøjkiskomaktumø,
wøstøjkiskoyøtkomaksukuy, Tujkiskotumø, Tujkiskø’metsa,Tujkiskomaks
ykuy, y te’Tujkiskoyøtkometsa amguiyguytsameram.

III. Te’ partido político wøbøre ñoijtyaø sone toto o ipskomajk kobinkguy
te’ distrito federal tese muspa tsyajkiaø te’ diputados wøkø yirø winank’omo
te’ tumguy’omo.

IV. Tsyambabøre tibø poya’omo ma kiosunkgayae te yiosykuy te tum ame
kø ame omo y jujtsye tummiajpa’se y yojsysyajpase jo’mo te gobierno te
kujk yiosykuyomo. Te toto ma jiajya’ebø jurø ma’ iribø yosykuy jujtsye
tsyajpiajpase te sonerambø pønistam kiojkejtyajpabø te Jefe de Gobierno
del Distrito Federal.

V. Te’ Asamblea Legislativa jurø tsyambamø te estatuto de Gobierno ma’
bure ñoiri amguiguy jayeran muspabø dø guetyaø:

a) Kiuwejpabøre ta anguimguy jaye te jefe de gobierno del distrito federal
mabure yose jujtsye matsyamanwake.

b) Yispøjkiaø y wyeweneyaø wøkø yaj kutyaø ame kø ame jujstsye ma
tujkuyae y pujtyae te’ Distrito Federal, wøkø ti ma’ syutaye ñeko’omoram.

Te’ anguinguy tsame’omoram ji musi kietyaø jujtsye ma’ tujkuya’e jatsi
mujarambø ka ji tsyame te Congreso de la Unión jujtsye ma yaj kujtyae de
Distrito Federal’ koroya.
Te’ kioanguimbabø wina jujtsye tsyamabase amguimguy tsame’is jujtsye
ma tsyiyae te Jefe de Gobierno del Distrito Federal. Koyajpabure wøkø dyaø
te ipskomak de noviembre poya’omo te ame jurø ma kiobikiaek te’ Jefe
de Gobierno del Distrito Federal y tuymank dyajyajpabure te’ diciembre
ipsank køsi.

zoque 11 dic.indd 133 12/12/12 12:14:30 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

134 te’ constitucion politica de los estados unidos mexicano

Te’ Asamblea Legislativa tsyujkpabure ame kø ame te dyosykuy jujtsye ma
syutyae wøkø kiuweja’yaø te Jefe de Gobierno del Distrito Federal, wøkø
kiora wina y yaj yiosyaø te hacienda publica del Distrito Federal y jana
piøkø ñajs’iri’omoram y jujtsye ma’ tsyøki te gobierno wøkø kiena te jaye
ijtyajjubø te inciso c) wenubø te IV te anguimguytsame mosis’mosay’
omo.

c) Wøbøre kietyaø te jatsi ijtubø køtubø ame’isñe te miayajpabø mujarambø
hacienda y te Asamblea Legislativa jujtsye tsyajpiajpase te wenguy IV y te
mosiskotujkiskomajkmajksykuy amguimguy tsame’is wøkø yaj yiosyaø.
Te tsøyubø jatsi wøbure kiuwej’jayaø te Asamblea Legislativa majkay jama
junio’isñe.te tsabguy muspa tsyapiaø jujtsye wina syutbase te amguiguy
yiosykuy jujtsye tsyajpiaj’juse.

d) Wøbøre kiotyaø eyabø yiosypabø ka yiri te jefe de gobierno del Distrito
federal’is.

e) Wøkø tsyiyaø jujtsye ma’ yaj yiosyae te hacienda publica, y te makyuyy
tikoyoya ma’ yaj yose y ti omo ma dyae te Distrito Federal’is.

f) Wøbøre tsyiyaø jujtsye ma kietyae te købinguy kiuguy’omoram te
Distrito Federal y jujtsye tysajpiajpase te poksyajubø jaye te Estatuto de
Gobierno m abure kietyae wina te wenguy IV , inciso b) y te i) angas køsi
y te mosiskøtukiskøtumø amguimguytsame’omoram. Muspari yojsyaø te
partido político jayujyajubo te toto’omo.

g) Ma’ bure tsyapiae ke te Administracion publica ijtubø kuguy omo ma
tsyamanjwajkiae jujtsye ma yaj yiosyae.

h) Ma’ bure kietyae jujtsye ma kietyae wøbø ijkuy pønisñeram y jujtsye ma
weweneyae te pødam wøkø jana tsyajkiao wyindam. Te notario’omo y te
jukyuy publico’omo.

i) Ma’ bure kietyae jujtsye kiokijpiae ka ji yiri te policía y tumo wøbø
gobierno.y te’ yosykuy eyarambø o mujarambø ma’a’isñeram wøkø yiro
wøbø ijkuy.

j) Mabure kietyae wøkø wø yirø te kuguy, kiejnaya’ø jujtsye maj ya yiosyae
te ñajs, wøkø kioketyaø te ñajskojameram, tsyamaram, tyøjktam, tyujkdam
y kietyao te yijkutyam del Distrito Fedearal.

zoque 11 dic.indd 134 12/12/12 12:14:30 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

135te’ estado federación y te’ distrito federal

k) Kiosyajpabure jujtsye ma ñyuksyae wøkø tsyiyaø te servicio publicoy
teserike kietyaø transporte kupguy, wo suñi nimojkubø yirø y yijtyaø ma’a
eyarambø;

l) Tsyapiaø jujtsye ma’ tyujkiae wøkø tyumin te kuguy’is y teserike irø
yosykuy, kietyaø købøndam, waneserambø y trambø møtsik tyujkiajpa te
itkuyomo, y jujtsye ma yose te anmakiuy jujtsye tysambase te wenguy VII
te tukay anguimguy tsame’is.

m) Mabure tsyapiae te ambuinguy tsame’is y te kioanguimiajpabø’is jujtsye
ma yojsyae te judicial te Distrito Federal’omo y tirambø yosykuy ma kietya
te ma yosyaebø.

n) Tsyiyajpabure te’ ley organica y te tribunal jujtsye tujpase te yojsyapabø
te Distrito Federal’omo.

ñ) Tsyujkiaø y ñumakiaø te anguimguy tsame wøkø kietyaø te Distrito
Federal y te Congreso de la Union.

o) Eyarambo wøkø tsyapiaø ti ma tyujkiea te amguinguy tsame’omo.

Metsa pokskuy. Te jefe de Gobierno y te’ distrito federal.

I. Mabure tsyujkiae te diosykutyam ma yamebø tujtajy ame tsospak te
mosay poya dicembre omote kobinguy ma tsyujkaebø.

Wøkø kø tø Jefe de Gobierno del Distrito Federal, wøbure tyumiaø y miusyaø
jujtsye tsyambase te Estatu de Gobierno wøbøre yanguimø pøt punaj’jubø
yø Mexico najsomo,wøkø musø dyosa te tukay ame ma amguimik y ñoirø
ipskomajk ame ne yijtubø y ja yoyama dyosa nijurøbø anguimguy.

Te’ wenguy tsyujkapabø de Gobierno del Distrito Federal y te senado
ñoyotsiyajpabøre te preseidente de la republica wøkø kioyandyaø te
yamguimguy. Ka te anguimbabø pujtpa m abure tsøyi te kietbabø’is te
dyosykuy y jujtsye tsyambase te estatuto de Gobierno. Ka te amguimbabø’iss
tsyajkpa dyosykuy macabure pyojkintsyowe ka ijtu jojowibø yosykuy y te ‘is
ma kiene ñekø estatuto.

II. Te Jefe de Gobierno del Distrito Federal mabure amguimi y tsyoki:

a) Mabure tsyoki wøkø yaj yosa te amguimguy tsame te Distrito

zoque 11 dic.indd 135 12/12/12 12:14:30 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

136 te’ constitucion politica de los estados unidos mexicano

Federal tsyambabø te congreso de la Union’is wøkø tyumank dyosa te
ejecutivo’jink.

b) Wøkø tsyapiaø y tsyujkiaø te amguimguy tsame mabure tsyapiae jujtsye
tsyambase te Legislativamidbabø y kiosyajpabø te asamblea legislativa
ystyiyajpa majkay jama, ka te yosykuy ma wujaje te diputadoijtyaj’jubø te
Gobierno Federal.

c) Tsyapiaø wina te anguimguy tsame y te Asamblea Legislativa.

d) Kiojtyaø y yaj mijksyaø te amguimiajpabø tumin yojsyajpabø te ejecutivo
local, y wøkø ñobujtyaø y yaj yojsyaø te anguimguytsame.

e) Yaj yojsyaø te kiejtyajpabø te kubguy jujtye tsyabase te Estatuto de
Gobierno: y

f) Te eyarambø tsyø te Estatuto de Gobierno y te anguimguy tsame.

Tukay pokskuy tukay. Kiospa jujtsye tumiajpa de kietyajpabø te Distrito
Federal.

I. Tsyambabøre jutsye ma wyeñae ka suñi o jojowi wyeñaju o emo emøram
ijtyaj’ju.

II. Tsyambabøre ke jurø kiejtyajpamø política jujtsye wejñajuse te Distrito
Federal.

Yteserike ma tsyame ma kiose jujtsye ma yaj yose te wenguy te Distrito
Federal’omo, ijtyajjubø te politica’om wøkø yaj tumiaø te tirambø yosykuy
ne tyujkiaj’jubø, wøkø musø wyeweneyaø te jefe de Gobierno y te Distrito
Federal y te mabure kiobikiae mumurambø ijtkunajs ijy¡tyajubø jujtsye
tsyambase te nguimguy tsame’is.

Majksykuy pokskuy. Kiospa te’ tribunal mujabø te wøbø ijkuy y eyarambø
Judicial yojsyapabø

I. Wøkø tø anguimø te magistrado tribunal superior’omo wøbøre dø dumø
y dø musø que te anguimguy tsame’is tsyamba que te ministro de la
suprema corte de Justicia syuba ño’irø jujtsye ma’ yaj yose te judicial y te’
Distrito Federal y wøkø tyumiaø ma’ anguimiaebø jujtsye tsyammbase te
anguimguy tsameorganica.

zoque 11 dic.indd 136 12/12/12 12:14:30 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

137te’ estado federación y te’ distrito federal

Wøkø kietyaø jujtsye ma’ syutyae te magistrado tribunal Superior de
Justicia te Jefe de Gobierno del Distrito Federal mabure tsyoki y tsyame te
Asamblea Legislativa y te magistrado mabure yame tutajy ame tsyiyajpabure
te Asamblea muspa kiuwuñaø te majksykuy anguinguy tsame’is

II. Te kietyajpabø te disciplina del tribunal Superior de justiciay te
kiojkijpiajpabø te’ consejo de la jurídica.ñoijtpabure cuyay pondam tumø
mabure tsøyi te’ presidente del tribunal superior de Justicia y teserike te
consejo. Te’ eyarambo ma tsuyae: tumø magistrado, tumø Juez y te’ winabø
Juez Paz, mabø kiobikiae ka jurøbønk syutyajpa: tumø ma’ tsyaptsakebø
te’ Jefe de Gobierno del Distrito Federal y eyarambø ma’ ñoyøyaebø te’
Asamblea Legislativa: mumu te’ Consejero Wøbøre myusyaø ke wøkø
magistrado’aj’jø ma’bure yame mosay ame te dyosykuy’omo.

Te’ consejo mabure tsyake te Jueztam’ o te eyarambø ñoyitsiyajpabø te
Distrito Federal jurø tsyambamø te’ Judicial’is.

iii. Mabure tsyajkiae te yosykuy’yomo jujtsye tsyambase y wøkø dyosyaø te’
cpnsejero del la Juridicatura piujkpabø te’ mosis amguinguytsame’is.

IV. Tsyujkiajpabure te sameram jujtsye tsyambase te Amguinguy
tsame Organica wøkø jiome tsujkiaø funcionario’is tyototoram y te
Judicial’isñeram.

V. Mabure yaj yojsyaeñeko jomoram te Consejo de la Juridicatura y
teserike te magistrado y Jueztam y te’ mabø kietae ka ne’ tsyujkiaj’ju ji
wyøbø yoyskuy ko’abatyajpabure tsyambamø mosis tumø te ambuimguy
tsame’is.

VI. Te’ consejo de la Juridicatura tsyujkpabure jujtsye ma’ syutyae te
tribunal de la justicia y te’ kubguy’omoram ke te Jefe de Gobierno del
Distrito Federal wøkø tsyujkiaø yosykuy jujtsye tujkubia y yaj kutyajpabø te
Asamblea Legislativa’is.

Mosay pokskuy: Ijtpabure tumø tribunal ma wewenebø te Adminitrativo
ñekoram ma syutyaebø y kiotsokiaø te anguimiajpabø te Administracion
Publica’omo y te Distrito Federal.

Tsyajkiajpabure anguimguy tsame wøkø yaj yiosyaø te anguimguy tsame
organica.

zoque 11 dic.indd 137 12/12/12 12:14:30 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

138 te’ constitucion politica de los estados unidos mexicano

D. Te’ ministerio publico y te’ Distrito Federal m abure kioanguimi tumo
Procurador General de Justicia ma tsyake jujtsye tsyambase te’ Estatuto de
Gobierno: yø anguimguy y organica anguimguy mabure tsyapiae jujtsye
ma yaj yiosyae.

E. Te’ Distrito Federal ma tsyøjkiae dyosykuy te anguinbabø pøt de los
Estados Unidos Mexicanostsyambase te wenguy VII te mosis tukis
anguinguy tsame’is .ma tsyakebø te yiosyajpabø y anguimiajpabø te
pomiujyajjubø publkicaram y jujtsye tsyambase te Estatuto de Gobierno.

F. Te’ Cámara de Senadores y te Congreso de la Union te dyosykuy’yomoram
muspabure yaj misjksyaø te Jefe de Gobierno del Distrito Fedreral ka ji
tsyujkiae ji wyurambø yosykuy dyajindujkiaj`pabø te Poder de la Uniony
y jujtsye yaj yojsyajpa te Distrito Federal. Te kuwejkuy ma tsyapiaebø te
kujkuene te yojsyajpabø te’ Cámara de Senador y jujtsye ma yaj yojsyae.

G. Wøkø suñi yojsyaø te wina eyarambø Juridiciones ijkuyyomoram y
kuguyyomoram y de Federacion te’ Distrito Federal jujtsye ma yaj yojsyae
te tumguy yijkuy omoram te Distrito Federal jurø tsyambamø mosis tukis
anguiguybtsame y te wenguy VI , Jujtsye yaj poksyaju te pødgoroyaram,
wøkø kiejnayaø,mujmuijtubø te ñajs iyijkuyyomoram y wøkø yirø, nø, tit
nø, jurø ma tyumiae putsi y kiejnayaø te yijkuy y tyujkiaø jujtsye tsyambase
te anguimguy tsame.

Te ma’ yojsyaebø mabure kiunatsyae jujtsye tsyajpiajpase te tumguy’yomo
wøkø dyosyaø jujtsye tsyambase te:

a) Te’ pokskuy ma yaj yojsyaebø te toto mabure tsyujkiae ankejurøbø
kubguy’yomoram y jujtsye ma wyeñae te nukskuy jurø yojsyapa te pøndam
y tiram ma tsyujkiae jujtsye tsyambase te jakyuy;

b) Te’ pokskuy jurø tsyambamø poñi boñi tire ma tsyujkiae y ti ma yaj
yojsyae te pøndam ma mijksyaebø te ño’ijtyaj’jubø koyoa.

c) Te’ eyarambø anguimguy tsame kietyajpabø te ijtkuy jujtsye ma ñuksyae
te yojskuy jujtsye tyajpiajpase te tumguy omo.

H. Te jimusibø tsyujkiaø jujtsye tsyambase yø anguimguy tsame ‘is te
Estados mabure yaj yojse te anguimiajpabø Distrito Federal’omo.

zoque 11 dic.indd 138 12/12/12 12:14:30 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

Titulo Sexto

Te’ Yoskuy’isñe Y Te’ Previsión Social’isñe

zoque 11 dic.indd 139 12/12/12 12:14:30 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

141

Mosis ipsantukay tsapguy (Art. 123). Myumu pøt muspa tsøkø yoskuy ñekø
syubabø y myumu pøt’is pyokyñtsoa; maka metsae wokø irø yoskuy y suñi
dyosyaø te`pøndam , tsambase te’ anguimguy tsameís.
Te’ congreso de la unión wø tsøkø anguimguy yoskuy tsame, wokø
kotsokyaø:

A. te`pøt yosyapabø tanø’omo, myaøyajpabø’is anke jurøbønibi, yosyapabø
tøjk’omo tsøkyapabø’is katsay, waka, nas tsika kyøyoyapabo’is eyabø pøt
y myumu yuskuy tsøkyapabø te`pønis tsøkyapabø, jurø te toto yoskuy’is
tsamba:

I. Te’ pøt maka dyøsyae tujkurutay hora;

II. Pitsø yoskuy ma ka tsøkyae kuyay hora.

Ji wø tsøkyaø: yoskuy ji mujsimø kyøtyaø, dyosyaø pistøkam y tsøkyaø
eyaram bø yoskuy nukukam ipsan hora (10 p.m.) te’ nkae’is ñøijtyajubø’is
yøt’kolumø.

III. Ji wø yajk yosyaø te’ nkae ñøijtubø’is majkmakskuy ame, te’ ñøijtyajubø’is
yøjtay ame maka yosyae mosay hora.

IV. Te’ pøt yosukam 1 jama, maka kyojame tumo jama.

V. Te’ yomo embarazadabø ji ma tsøki mojabø yoskuy y ji ma tyøki wyit;
maka kyojame tujtay semana makak nuki jama woko irø iune y teserike
kyojamø tujtay semana ijtukam i’une, jin’ma maka yostøkøkye re te’
dyoskuy’omo, y ji mujsi tyokoya dyoskuy y eyarambø tiyø muspabø tsøkø
te’ yoskuy’omo. Ka yajk tsutspa i’une maka puri menaka dyoskuy’omo
media horaram tumø jama omo wokø pyonøyaø i’une;

VI. Wo pyokyaø te’ koyoa te’ pønis tsøkyapabø’is ankejuribø yoskuy y
te’ kyobutyajubø’is. Te winabø yoskuy muspa tsøkyaø ankejurø; y te’
kyobutyajubø’is an’makyuy maka yosyae kyojambabø te’ anmakyuy’is o
muspabø tsokø yoskuy.

Wø kyo’yoyaø wø mujsø bønø mi døwø, y wokø mujsø yajk anmayaø iune.
Te’ kyoyoa maka kyose te’ comision nacional’is ijtyajumø te’ yosyapabø pøt,
te’ kowina y te’ gobierno, jurø maka kyetyae jutse maka koyoyarøi te pøt y
kyetyae tibø yoskuy tsøkyaju.

zoque 11 dic.indd 141 12/12/12 12:14:30 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

142 te’ constitucion politica de los estados unidos mexicano

VII. Maka koyoyarøi myumu yosyajuse te pøt, ji ma kyosyae ka pønde o
yomore, ni jurø ne tsun’u.

VIII. Muspa yajk tsun’jayaø te koyoa o tsiyan’øyaø.

IX. Te’ yosyapabø pøt muspa yajk yosyaø ijtabø tiyø te’ empresa’omo , y
bøkintsoa tsambase yø tsame’is:

a) Te’ comision nacional ‘is ijtyajumo te yosyapaø pøt te kowina y te
gobiernu maka kyosyae jutse maka wyeñae ijtubø tiyø te’ empresa ‘omo
maka pyikyae te pøt yosyapabø texi.

b) Te’ comisión nacional’is maka kømetse y kyose jutse ijtu te tumin
nacional .teserike maka kyose y tsame jutse jutse ne tyun’aju te møjabø
ijtkuy najs’omo (país) te’ industrial, y jutse maka ñøyosyae te’ møjabø
tumin.

c) Te’ omisión nacional‘is muspa kyena jutse maka ñøyosyae tumin ijtpak
eyerambø yoskuy.

d) Te’ anguimguy tsameis tsamba ke muspa jana tsiyaø nitiyø te’ empresa
jome tukyajubø usyan ame, teserike ji mujsi tsiyaø nitiyø te yosyapabø
te’amo.

e) Wokø ñøbutyaø tumin juste maka ñøyosyae te empresa’omo maka
kyosyaje te’ anguimguy tsame. te’ yosyapalø pøt muspa ma tsapyaø te’
secretaria de haciendas y credito publico’omo tiyø kyetyapa ji wøbø te’
yoskuy’omoram , yosyaø y tsøkyaø juste tsambase te’ anguimguy tsame’is.

f) Te’ yosyapabø pøt muspa pikyaø te’ dyostøjktam y ji mu’si anguimyaø te’
administración empresa’omo.

X. Te’ pøt’is yoskuy maka kyoyo’yae tumin’jin, ji mu’si kyoyoyaø juyoyejin,
ni toto jayejin o eyarambø tijin.

XI. Ñoskokøtpak mij yoskuy’omo, maka kyoyokimyae. ji mu’si ñoskokørø
tumdum jama tukay hora, ni tukay naka tomdyome. Te’ nkae ñøijtubø’is
yøjtkotumø ame ji mujsi tsøjkyaø yøjebø o yøbo’ora te’ yoskuy.

XII. Myumu empresayoskuy’is o ankejurøbø yoskuy tsøkpabø te’ kowina’is
maka tsiyae te pøt kyø’yospabø’is tumø tøjk sasabø wokø teyi kyojea,

zoque 11 dic.indd 142 12/12/12 12:14:30 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

143titulo sexto

tsambase te’ anguimguy tsame’is. yø tsame maka yajk tañae o tsøjkyae
ne’ syajuk tumin te’ empresa’is nacional’omo ne’ kyoyojumø te’ tøk wokø
tsiyaø tumin te’ pøt yospabø.

Jene wø wokø tsøkyaø te’ anguimguy tsame yosyapamø o ijtyajumø te’
gobiernu federal pøt y te’ yoskuy kowinaram, jurø kyetyapamø te’ tumin
nacional tøjk’isñe. Te’ anguimguy tsame’is maka kyene jutse maka tsøkyae
te’ pønis yosyapabø wokø mujso pyøkyaø te’ tøjk.

Te’ empresakowina o eyarambø yoskuy kowina maka tsøkyae te’ an’makyuy
tøjk, kyetyaø te’ kaerambø pøt y syajø eyarambø tiyø pøt koroyaram ijtyajubø
te’ ijtkuy’omo.

Teserike, te’ ijtkuy yoskuy najs’omo ijtyajucam metsa mosis pøt, te’ yoskuy
kowina’is maka syaje najs ñøijtyajubø’is mosay mil metros cuadrados,
wokø tsøkyaø tumø tøjk myaøyajpamø ankejurøbø tøp y eyarambø tiyø dø
gutpabø myumu pøt koroyaram, teserike wokø tsøkyaø tøjk tsøkyajpamø
tumguy te’ pøt’is. ji mujsi kyojtyaø te’ yoskuy najs’omo tsojy ma’a y møtsik
tøjk;

XIII. Te’ empresaram, jurø tsøkyapamø ankejurobø yoskuy, maka ijsantsiyae
te’ pøt jutse maka tsøkyae te’ yoskuy. Te’ anguimguy tsame’is maka tsame
jutse maka tsøki te’ yoskuy kowina’is wokø siñi dyosyaø te’ pøt;

XIV. Te’ empresa kowina’is maka kyene te’ pøt pyatpabø’is toya te’
yoskuy’omo; te’ anguimbabø’is o kowina’is maka kyoyoe te’ pøt wokø
tsyoyø wyit tsojkpa’angas, tsambase te’ anguimguy tsame’is. Te’ kowina’is
maka kyoyoe te’ pøt pyatpak toya te’ yoskuy’omo ka tese tsapu wina te’
pøt’jin tøjkøyuk te’ yoskuy’omo.

XV. Te’ yoskuy kowina’is maka kyene wokø sasa i’rø te’ yoskuy tøjk y kyetyaø
jana faltatsøkø nitiyø, teserike kyena ka ja dyayaø te’ yostøjktam ñøyosyapabø
te’ pønis wokø jana pyatyaø toya, y kyena te’ yomo embarazadabø ka wori
te’ dyostøjk. Te’ anguimguy tsame’is maka yajk koyoe te’ empresa kowina
ka ji tsøki wo dyoskuy y ka ji kyetyae te’ pøt yosyapabø.

XVI. Te’ pøt kyø’yosyapabø’is te’ kirawa y te’ empsesa kowina muspa
kyo’oñaø te’ yoskuy y te’ koyoa, tyumyaø tyowøjin sone pøt y te’ mujso
yajpabøjin o eyarambø pøt’ jin wokø suñi dyosyaø.

zoque 11 dic.indd 143 12/12/12 12:14:30 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

144 te’ constitucion politica de los estados unidos mexicano

XVII. Te’ anguimguy tsame’is pyokiñtsokba ke te’ pøt koyospabø y te’
kowina muspa tsøkyaø kipkuy suñi i’rø y kyo’ona wyit.

XVIII. Muspa tsøkø te’ kipkuy wokø go’ona mij wyit, su’bak wokø parejo
dyosyaø te’ ñøyosyapabø’is te’ tumin, wokø suñi y tsøkyaø te’ yoskuy. Te’ pøt
tsøkyajpabøi’s ankejurobøyoskuy wø tsamayaø te’ conciliación y arbitraje
tumguy’omo makay jama windi jima irik yoskuy. ji mujsi tsøkyaø te’ kipkuy
wokø go’ona mij wyit ka te myumu pøndam kiptsotsapa te anguimbabø
pøt’jin y tyayajpa anketiyø, y ji mujsi tøkøyaø guerra’omo te’ pøndam
yosyapabø te’ gobiernukømø;

XIX. Muspa yajk tentsøyaø te’ yoskuy te’ pønis kimbak te’ dø gutpabø tiyø
wokø myønø y tsapyaø te’ conciliación y arbitraje tumguy’omo.

XX. Te’ kipkuy ijtpabø møjabø tumin’isñe y te’ yoskuy’isne maka tsapyae
te’ conciliación y arbitraje tumguy’omo, ijtyajumø te’ yosyapabø pøt, te’
yoskuy kowina pøndam, y te`gobiernu;

XXI. Ka te’ yoskuy kowina pøt ji wanjame te’ tumkuy’omo te’ ji wyøbø tiyø
tsøkpabø o ji suni tsøkø tsapyapabø te’ tumguy’omo, teyi yajk tsunjayapa
te’ toto jaye muspamø metsa te’ pøt wokø kyøyosa y maka kyoyoe te’ pøt
yospabø tukay poya. Uka te pøt kyoyosyapabø’is te kirawa ji kyønatsøyae
chapyapabø te’ tumguy’omo ji’nam ma tsiyae yoskuy;

XXII. Ka te’ yoskuy kowina pøt majkputpa te pøt yoskuy’omo, o ka tøjkøpya
tumo kipkuy’omo, maka kyoyoe te’ pøt majkpujtubø tukay poya, ka ji
tsame tikoroya ne majkpujtu. te’ tumguy tsame’is maka tsame jutsek ji
ma kyoyoe te’ yoskuy kowina’is te’pøt yospabø, teserike maka kyoyoe te
pøt tsakukam te’ yoskuy tukay poya ka ijsu toya te yoskuy’omo o pyun’u te’
kyowina’is, uka kyisayaju te pønis tyøwø. Te’ yoskuy kowina ji mujsi nømø
ji ma kyoyoe te’ pøt ne kyotsapuk te’ pønis.

XXIII. Te’ pønis pyokyajpabø te’ koyoa tukay ame tsiyapabø te’ kyowina’is,
muspa pyokyaquera eyabø uka ñøijtyapa kipkuy.

XXIV. Ka te’ pøt’is jatsabya tumin te’ kyowina ñekø maka kyoyoe ji mujsi
kyejayaø te’ tumin wokø kyoyoa te’ pøt’is tyøwø’is, ni ji mujsi kyejayaø te
tumin wokø kyøtkokørø pyøkpase tumø poya’omo te’ dyoskuy’omo.

XXV. Te’ yoskuy tsøkyajpabø te’ pøt’is wokø pyatyaø yoskuy jøsikan ji ma
yajk koyoyae, yosyapabø te ankimyajpabø tøjk’omo o eyarambø yoskuy

zoque 11 dic.indd 144 12/12/12 12:14:30 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

145titulo sexto

tøjk’omo. Tsøjkyajpabøis yøerambø yoskuy muspa tsapyaø jutse ne myaku
te’ yoskuy uka syupa tiyøjuribø yostøk, maka syutyae myumu pøt yosyapabø,
maka kyotsokyae sone te’ pøt tsibabø’is tumin o pyønøbyabø’is te’ tyøwø.

XXVI. Myumu toto yoskuy tsambamø jutse maka yose te’ pøt, tsøkyajpabø
te’ toto te’ pøt’is kyojambabø’is yø ijtkuy najs y te’ yoskuy kowina’is eyabø
ijtkuy najs kyojambabø’is (extranjero) maka kyose y pyøkintsoe te’ toto
yoskuy anguimyajpabø pøt’is mujsoyapabø y maka pyokintsoe te’ consul
de la nacion’is jurø te’ pøt yospabø muspa mawø teyi maka tsajmayae ka te’
ja’tsi maka tsøyi te’ pøt gøsi tsiubøis te’ yoskuy;

XXVII. Te’ tsapkuy ijtubø te’ toto jaye køsi ji ma tsøjyae te’ pøt’is yosyajpabø
y ji mu’si tsyajmayaø nitiyø anke tsyamø’ toto jaye’is:

a) Wokø tsøkyaø sone yoskuy y dyoskokøtyaø ka ji mu’si tsøkyaø.

b) Ñekø kowina yoskuy’is tsyapyaø justye maka kyoyo’yae te’ pøt ka ja
tsapyaø te’ conciliacion arbitraje tumguy’omo.

c) Yajk køtyapabø metsa semana wokø kyosyaø te’ yoskuy y justye maka
kyoyo’yae te’ pøt.

d) Kyoyojyaø te’ pøt ne’ jejtøjkøyuk dyskuy’omo, myaøyajpamø kutkuy,
myaøyajpamø tsojy o ma’arøkomo, ka te’ pøt ji dyosyae teyi.

e) Anguimyaø wowø tyøjkøyaø te’ ma’arøjkomo y pyøkyaø anketiyø.

f) Yajk mtsunjayaø te’ yoskuy koyoa wokø kyoyoyaø te’ jyatsi.

XXVIII. Anguinguyuy tsameis maka tsapiae jutse maka iri te tumin
tumubø tundumø tøwøistan, te’ tumin tumubø ji maka musi yajk tsunjayaø,
ni jij maka musi yajk tsunjayaø ka kimbajk mij impuesto ni wøkø pyijkyaø
ka jajtspa, yø maka musi yajk køtta título te herencia te omo maka ñø iri
tundumø wenubø tsambase juicios sucesorios.

XXIX. Miumu poniste nø yospabø te ankinkuy tsame seguro social isñe,
y maka ñø iri seguro jure maka musi guea mij seguro te tsuwekam o
iatspøjkam, mij wit koroya, o kakuy koroya, o ñø køtpajk tumø toya jure
tsajkiapa sone une wøkø kyetyaø y anke jurebøis kyetbabø wøkø wø ijtyaø
yosyapabø pøt y pøt yospabø tsamomo jañø ijtyøbø tumø køyoa fijo y
eyarambø pøndam y te tyøwøram.

zoque 11 dic.indd 145 12/12/12 12:14:30 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

146 te’ constitucion politica de los estados unidos mexicano

XXX. Teserike maka tsøyae wøkø ño yosyaø mumu pønis, te sone
tumiapamø pøt wøkø tsøjkyø tøjk wøbø usyan putpabø, yø wøkøre jiuyaø
y tese nø ijtyaø usyan tiyø, te yosyapabø y musø kioyoyaø ñekø musøse
kioyoyaø; y

XXXI. Wøkø syayaø anguinguy tsame yoskuy isñe pijkpa miumu te
ankinmiapabø estados omo bø, pijkpabø tundumø omo iankinkuy omo,
tejerike pijkpa anguinmiapabøis federal omo miumu ijtubø .

a) Mumu tunwuy industrial isñe y syayapamø wøbø:

1. Textil;

2. Miumu ijtumø korriente noa isñe;

3. Tsøjkiapamø tsøki wøkø iamyaø;

4. Hulera;

5. Tsøjkyapamø asyukat;

6. Tsøjkiapamø minera;

7. Metalurgika y siderurgika pyøjkpajk miumu te ñøbutyapabø mineral isñe,
teje pyøjkyapa miumu tumin ñøbutyapabø te omo, tejerike ñøbutyapajk
hierro metaliko, acero anke tibø y liga eyaramba tiyø ñø ijtyajubø usyan
laminadobø y ulijbø.

8. De hidrokarburos;

9. Petrokimika;

10. Tsøjkyapamø cementu;

11. Jure tsøjkyapamø jap;

12. Automotriz, miumu ijtubø tundumø mekanikas y eléktrikas;

13. Química; y te omo pijkpa farmaceutika te remediuram;

14. De celilosa y toto;

zoque 11 dic.indd 146 12/12/12 12:14:30 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

147titulo sexto

15. De asetes y miumu tsøbøisñe;

16. Tsøjkpabøis y ñøbutpabøis kutkuy te pyijkpabøis te mijarambø fabrika
miotyapabøis kutkuy, lata’omo o pojk´omo;

17. Tsøjkyapabøis wøkø de ujkpabøis kiotyapabø pojk’omo o lata omo jutse
tsapiapase ñekø;

18. Ferrokarrilera;

19. Kuy wø ñø irøbø,yø is ñøbutpa y kiotsojkba ñøbutyapabøis kuy poa y
møjabø tøjk ñøbuyapamø te triplay tyabla o eyarambø kuy;

20. Tsøjkiapamø limeta køwenanserambø, jure tsøjkiapamø anketiyø yø
møjabø tøjkis pyijkpa wøkø tsøjkø sone tsøjkirabø limetakøwenajin;

21. Møjarambø tøjk tsøjkiapamø otsi, yø omo tsøjkiapa miumu tiyø putpabø
otsijim;

22. Jure muspa majkiaø miumu pøt wøkø ñujsyaø o ñøbutyaø tumin.

b) Møjarambø tøjk

1. Maka ijtya tøjktam iankimbabø te gobiernu federalis o ji iankimibø teis;

2. Tejerike maka iri ñø ijtyajubøis tumø orden o ankimkuy federal y
eyarambø møjarambø tøjk tejin yosyapabø;

3. Tejerike te yosyapabø jure pijkpamø federalis o te kiokenbabø ijtyajujk
federal is, te nø´ pyijkpamø y køtpamø ñas o te pyijkpamø jure putpamø
usyan tumin te nación iste ñe.

Tejerike maka pijki ankinmiapabø federal omo, jutse maka yosyae ka
kikpyapa y ka yajk tokobya mietskøy federativas; te tsambamø jutsere
makabø te yospa sone pønin tsapyajubø wøkø ñosa sonebø entidad federativa
omo; te anmakiuy makabøre obligación aje, jutse tsambase ankynkuy
tsameis; y te obligacionwøsi jutse tsøjkiapase jure syayapamø tsame, wøkø
musø dyosyaø te yosyapabø tey, teje makari ijkere wøbø ijkuy wøkø jana
kyaeayaø yosyapamø, jete maka ñø ijtyae anguinmiapabøis federal omo
tumø auxilio te estatalisñe, tsambajk sonerambø tumyosyapamø te motsibø
juridiccional omo, te tsambase anguinguy tsameis ñø ijtubø;

zoque 11 dic.indd 147 12/12/12 12:14:31 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

148 te’ constitucion politica de los estados unidos mexicano

B. Te’ poderes de la unión omo, te anguimbabø distrito federalomo y te
yosyapabø:

I. Makari musø ñyosa 8 ora tumø jama o tsu’kømø. y ka køtpa mi ora
ñospamø maka kioyoyae tun naka mas kioyoyapabøse jama. Teje ji maka
musi køtkøkørø tukay ora diariu y jejerike tukay ñaka kyøre jama kø jama;

II. Maka ñose tutay jama mi yoskuy omo yte yospabø maka maka ñø iri
tumø jama wøkø jieja y maka kioyoyae balece mi yoskuy;

III. Te yosyapabø maka tsiyae vakasion 20 jama kø køsi tumø ame omo;

IV. Te jutse makabø kioyoyae maka tsame jutse ijtuse tumin y ji maka
musi mønø asta ke tyanukam, tsambase te ankinkuy tsamesis 127 yø
konstiucion omo y anguinguy tsameis.

Nitumø kioyapabø ji maka musi kimø køsi y te yosyapabø maka kioyoyae
minumuse miumuse distrito federal y te entidad de la republikase.

V. Ka yosyapa igual sea yomo y pøt maka kyoyoyae teserike, ji maka tsen’a
tsajkiae ka yomore o ka pinde.

VI. Makari musi yajk tsunjayae usyan o jøsikan tsiyae mi tumin o yajk
tsunjaya’e te kioyoyapamø te tsambabø omo anguinguy tsameram.

VII. Te pøt mabø yosyae maka tsøjkie jure muspa kietyaø jutse miusyapa
y jutsere ijpabø. te estadois maka tyumi anmakiuy te administración
pública.

VIII. Te’ yosyapabø maka musi kimiaø maka tsiyae te miusyapabø, jutse
ijktyaase y pekabø ijtu ankø. Teje maka ijtyae miumu, maka ñø iri usyan te
oportunidad te kiotsojbabøisti tyøwø tyuminjin;

IX. Te’ yosyapabø maka musi yajk tsunjayaø usyan omo dyioskuy ñø
ijtyajujk tikoroya: jutse tsambase anguinguy tsameis.

Ka jajk tsunjayapa y ja tsøjkø nitiyø mij maka musi kyea wøkø tsiwiruyaø
yoskuy o maka musi gøea tumin wøkø tsiyae, te winabø trambase tundumø
legalpa. Ka yajk tsunjayapa plaza, te yosyapabø pøt afectadubø maka musi
kyea y maka tsiyae eyabø tejebørike o tsiyaø tumin te anginguy tsameis;

zoque 11 dic.indd 148 12/12/12 12:14:31 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

149titulo sexto

X. Te’ yosyapabø maka musi tumiae wøkø kiøoñae te kimbabø mumubøis
tyumin.

Tejerike maka musi, tsøjkyae møjarambø marcha wina wøkø miawø jutse
tsambase anguinguy tsameis, tumø o sone dependecia te poderes público
isñe, ka yajk køkøtpak miumu te muspabø tsøjkø ke tsibabø yø tsapguy is;

XI. Te seguridad social maka tumiae jutse tsambase yø baseis minimo;

a) Maka kyoyoyae ka nø køtpa tumø toya y kakutyam ñø køtpabø mi
yoskuy omo, y makabøjk nø iri une; y te jubilación, ji musijk tsøkø nitiyø,
tsambøndanjin y kakuy.

b) Ka ñø køtpa tumø toya o kakuy maka jiokyae mij yoskuy omo te jama
tsambase angimkuy tsameis.

c) Te´ yomoram miumu makabøjk nø iri iune ji maka tsøki yoskuy jure
tsøjkpamø algu pømi wøkø jana kyaeajø wøkø ma ñø iri te iunejin; tejko
maka musi pyøkø tumø poya wina wøkø jieja wina irøjk iune y metsa poya
jøsikam pønajukam iune,tese maka musi pyøki tejerike tiumin kioyopasen
y maka wyønayae dyoskuy y muspabø nø ijrø tyumubø mij yoskuy omo.
yajk tsøjkpajk mij une maka ñø ijtyaø metsa jejkuy jama køsi, kujk ora
tundumø wøkø tsiø kutkuy iuneram. Tejerike maka nø ijri køtkuy wøkø
tsøyøiy omo y obstetrika, te kotsokiuy yø yomo koroya te yajk tsutsapabø
iune y te yosyapabø te wøñapamø uneram.

d) Te´ yosyapabøis tyøwø maka musi ñø ijtyae wøkø muse tsøyøyae y tsiyae
remediu, jutse tsambase anguinguy tsameis.

e) Maka tsøjkia jure maka musi kø’tyae tsiyapajk jyejajk, tejerike
miaøyapamø anke tiyø usyan putpabø te yosyapabø is y tyøwøram.

f) Te´ yosyapabø maka tsiyae kuartu usyan putpabø jure iøjkyaø, yø maka
kyoyoyae o myaøyae, te tsambase toto jayeis winabø køtubø. Tejerike, té
estadois te tsajkpabø omo maka tsøki tumø tumin nacional tøjk isñe yø
omo maka kiotsokiae te yosyapabø y wøkø tsøjkyaø wøkø tyumiaø y jutse
tsiyaø creditu ji piuribø algu y tejerike musø ñøirø tumø tøjk syuñibø y
syajsya ijrø, o wø´kø wøtsøkø yø pøkubø.

Miumu kyotyapabø te tumin tumguy omo maka miusi te organismo ñø
ijtubø wøkø wønø jana nø køre nitiyø tsambase té ankinkuy tsameis y

zoque 11 dic.indd 149 12/12/12 12:14:31 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

150 te’ constitucion politica de los estados unidos mexicano

pyijkpabøomo, te tsambase jutse maka mawe o tsøjkyae y ijtyae wøkø suñi
mawø te tumin tumubø y maka tsiyae creditu jutse pyijkpa.

XII. Te’ tum guipkuy y sone kikpyapabø maka ñø køtyae tumø tribunal
federal conciliacin omo y arbitraje ijtyajubø jutse ijtuse te anguinkuy
tsame omo.

Te’ kokipkuy poder judicial de la federación y te yosyapabøtey maka
wøtsøjkyae te konsejo de la judikatura federal is; ka itpa kipkuy te suprema
korte de justicia y yosyapabø maka wøtsøjki te istiketsambabø køsi.

XIII. Te’ militartam, marinos, té yosyapabø angømobø, agentes del
ministerio público, te peritos y los miembros de las instituciones policiales,
maka yosyae ianguinguy tsamejim.

Te’ agente te’ ministerio público isñe, los peritos y te yosyapabø
instituciones policiales de la federación omo, te’ distrito federal, los estados
y te’ municipio omo, maka musi yajk tsunjayae yosyapabøomo ka ji yosyae
tsambase ankinkuy tsameis ijtubø te ame omo wøkø musø ijre tey, tejerike
te yajk mijsyapabø yosyapaankø wø´ jure yospamø.

Ka te angimiapabø juridiccional wyøtsøjkpa te yajk mijktsapajk, yajk
tsunjayajujk mij yoskuy já tsøkøjk nitiyø, estaduis makari kyøyoje is
ñujstsyiu tumin tejeri maka tsyi ji musi yajk tøkøyø te yosyapaba mumu
koroya, anke jurøbø toto jaye puttubø ka gøkipa´jk mij tøwø wøkø pyørø
wø´.

Té anguimiapaba te orden federal, estatal, distrito federal y municipal,
wøkø tsøjkyaø wø´ te’ yoskuy jure kyetyapamø mij ijkuy maka mietsae
pøndan kyetyapamø tyøwø y eyarambø kietyapamø wøkø jana nø kørø
nitiyø mumu pøt is.

Te’ estadois maka yajk pømi aje te yosyapamø ejercitu omo jure maka tsyi
tukuy, te yosyapabø tsiripabø tønguy wøkø kiokipyaø wit.

Te’ nujtskuy tsambabø te jakyuy f te fracción, te wewenekyuy maka tsame
te ankinbabø wøkø pyøre wø´ miumu te institución.

zoque 11 dic.indd 150 12/12/12 12:14:31 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

151titulo sexto

XIII BIS. Te’ entidad yosyapabø te administración mumu koroya federal
y te yosyamø jure wyøñapamø te tumin maka weweneyae te pøndan
yosyapabø ñekø koroya tsambase toto jaye.

XIV. Te’ anguinguy maka tsame te pøt koroya ka yosyaju wø´ tese maka
tsiyae wøkø jana nø køre nitiyø mumu pønis.

zoque 11 dic.indd 151 12/12/12 12:14:31 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

titulo séptimo

zoque 11 dic.indd 153 12/12/12 12:14:31 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

155

Mosis ipsanmakskuy tsapguy (Art.124). te’ miumu tio jimusi tsokyo aketio
tijuribo, nunba te constitución y te funcionario federales nunba te estados
unidos.

Mosis ipsanmosay Tsapkuy (Art.125). te’ ponistan niijs musiñoiro metsa
cargø temo juro ijtu té anguimbuy te elección popular te eyabo temo
federación té eyaborike te estado isijs té muspa tsio eyabo pøt juro maka
yose. té pot jimusi ñoiro metsa yoskuy.

Mosis ipsantujtay Tsapkuy (Art.126). Jimisi koyoa nitio nitiojuribo té ji ka
jairobo presupuesto emo o temo anginbuy tsame ijkuy omo.

Mosis ipsanmaktustay Tsapkuy (Art.127). Juro yospabo té pøndam temo juro
ijtu té is federación de los estados, té distrito federal de los municipios juro
muspa misijkuy teje justse juro ijtu té paraestatales té para municipales,
fidecomiso públicos, instituciones y organismos autónomos anke eyabo
tio juro ijtu té publico juro maka tsikyae tumo mackuy juro jairo yoskuy
suñi maka yose anke ti juribo

Juro nunba jaye yalleajkuy ijmaka tsamakiae tumø amerio tecyi maka tsoyi
justse maka tsiyae te tumin

I. Té an makyiu ñoijtu te´ atribución juro mañoiri mimutio tumin tecyi
maka tsiyae sone te tumin o te miumutio, woko siñi ijtao te yospabo
pøndam.

II. Ni tumo te´ juro yosaspabo temo servicio publico jimusi makyiuyuro
juro ijtu te´ facción maka kene justse yospa te pøt tiko jika yospa suñi
maka sjika yospakiu, te anguiaspa te pøt te presidente de la republica juste
ijtu te presupuesto.

III. Ni tumo pøt juro yospabo, te´ maka musi yose eyabo tiyo jika teje sutba,
superior, anke jørobo yospa maka kene justse yospa teje maka tsiye e te´
yoskuy teje maka tsikyae yoskiutecyi maka kietae justse yospa teje maka
tsiyae eyabo yoskiu.

IV. Jima maka tsiyae te tumin ñoijtu te jubilación, anketio te wuoko tsiyee
te tumin teje nubba te tsame is . te tumin jika ñoijturo anguinbuy tsame
temo legislativo omo tejebo tsame makñoiri te makyiu.

V. Te´ makyiu maka tsoki juro ijtu mumu pøtdam.

zoque 11 dic.indd 155 12/12/12 12:14:31 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

156 te’ constitucion politica de los estados unidos mexicano

VI. Te´ congreso de la unión. té legislatura de los estados y la asamblea del
distrito federal. munumu teje maka tsoki té angimiaspabo tsame wøko teje
muspa yosa te´ tsame jika jiyose siñi te tsame maka toyaboki te pøtdam.

Mosiskoips Tukutujtay Tsapkuy (Art.128). Te’ funcionario publico ka ja
nyoiro anke tiyo, ka maka piojki te’ yoskuy, te’is maka wioni te constitucion
y te’ anginkuy makabo tsiyae.

MosiskoipsMakstujtay Tsapkuy (Art.129). Te’ jama ni tumo anginmiapabo
maka tsujkiae te’ yoskuy te’ ño ijtyajubo te’ ko’anginmiajpabo. Temo maka
iri tumo te’ juridiccion teyi ni’is ji ma musi yaj tsunjko, teyi maka kiojtaje
tumo muja rojk juro teyi anginba te muja pøt kiejtajpabo anke tibo toto de
la union, juro teyi makiajpa anke jurobo ijtkuy’omo.

Mosiskoipskomajk Tsapkuy (Art. 130). Te winabo tsame yaj tsunnyajubo te’
estado y te masandojk juro ji musibo tsojko nitiyo ñyo ijtubo oj tsapkuy’is.
Te’ masandojk y te eyarambo kowinaran anginmiapabo maka tsujkiae te’
tsampabo te’ anginkuy tsame’is.

Te’ congreso de la union maka kioanginmi te’ eyarambo masandojk y
te’ masandojk juro kønujsyapabo ijtajumo te’ pøndan koanginbabo. Te’
anginkuy tsame maka anginmi anke ijkoroya juro maka tsujkiae te’.

a) Te’ masandojk y te’ eyarambo maka ño ijtyae pøt mijtajpabo te’
juridica’omo jutse te’is maka jiayayae te’ ñoyi. Te’ anginkuy tsame maka
tsame jutse woko disyao te’is maka ijanjye ñoyi juro maka kee ke teyi ijtu.

b) Te’ koanginmiajpabo ji musi tøjkoyao te’ te’ muja ijtkuy’omo juro
ijtyajumo te’ kønujsyapabo.

c) Te’ mexicanoran maka musi tsujkiao tumo tøjk anginkuy. Teyi te’
mexicano’is y te’ mijtyajpabo eyabo ijtkuy’omo maka tsujkiae te’ tsambabo
te’ anginkuy tsame’is.

d) Te’ anginkuy tsame nunba ke te’ konunsyapabo ji musi ño ijtao eyabo
yoskuy, tese te’ anke ibo pøt muspa tsojko anke tiyo y syayao te’ vyoto, ka
jinan diosyae te’ tojk ijtkuy’omo muspa tsamayao te’ anginmiajpabo y tese
muspa vota tsujkiao.

e) Te’ ministro ji musi tujkuyao politica’omo ji musi tujkuyao te’is dioskuy
ka ne maku miøjtsoyi te’ candidatura.ni ji musi miajkiao juro tunmiajpabo

zoque 11 dic.indd 156 12/12/12 12:14:31 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

157titulo séptimo

anke iran pøt, juro oyapabo konunsyae y ji musi na tsajpaio ke maj
kionajtsuyae te’ anginkuy tsame yoj ijtubo’najs’omo.

Ji musi maj mietsao eyabo pøt woko tiøjkuyo te’ anke tibo politica’omo
juro teyi maka tsiyae tumo toto tsambabo jutse muspa maj wewenayao
juro te’ ijtyajumo te’ konujsyapabo, teyi ji ma musi tsujkiao tunkuy te’
masandojk’omo ka maka tsajpiae jutse ijtu te’ piolitica.

Teyi ji ma musi kyøjmejkiae y makabo tsujkiae te’ dioskuy ño ijtyajubo teyi
jomo, ka ji yoyae teyi maka tsiyai woko diosyae tundujama tese tsamba te’
anginkuy tsame’is.

Te’ anginmiajpabo te’ masandojk’omo, te’ winarambo pøt, teyi ijtyaju
tøworam, yatsi y eyarambo toworam, te’is ji musi jiayao tumo toto juro
maka tsakayae te’ yoskuy ño ijtajubo y juro anmayajpabo ji musi ño ijtyao
sone tyoworam.

Te’ estado civil te’ juro ijtyajubo pondan te’is muspa tsujkiao woko yoskuy
woko tese te’ kiejtyajpabo toto te’ anginkuy tsamesñe muspa ya wuayao te
eyarambo ijtyajubo teyi.

Te’ anginmiajpabo federal te’ estado y te’ muja ijtkuy maka ño ijtyae anke
tibo kotsokiuy teyi maka kiotsokiae te’ anginkuy tsame’is.

Mosiskoipskomajktumo Tsapkuy (Art.131). Te’ federación tyumdi ñoijtubure
amguiguy wøkø tsyamø ma’ ñomityae y ma’ yaj kutyae eyarambø nasjsomo
te ma’a y tserike wøkø tsyamø anke tibø jimusibo tsyoko, wøkø yirø ketguy
o te polesia y musø yiro wiftkuy te republica’omo enke tibø yoskuy, jurø
yijtkuy’yomo ijtubø, pero jana tyojkø te federación ni wøkø tsyamø te’
distrito federal te coyojkuy tsyambabø te wenguy amguiguy vi y vii te
angimkuy 117.

Te’ ejecutivo muspa tsyamø te congreso te union wøkø yaj kimø, yaj
mønø te koyojkuy jujtsye wøkø yaj kutyaø y nyømityaø tsyambaø ñekø
kongreso’is y wøkø tsyujkiaø, wøkø yamgammiaø y janam yaj kutyaø y jurø
yaj kujtyajpamø anketirambø tiyø ma yaj yosebø y ma kienebø te paisomo
te jinam myijsibø te yoskuy nacional y wøkø tsyoko anketibø yoskuy maj
yaj yosebø te país. Te’ ejecutivo’is kiuwejpak te congreso jujtsye ma syuni te
fiscal’is ame ko ame maj yaj kori ma kioanguimibø ma tsyiyaebø.

zoque 11 dic.indd 157 12/12/12 12:14:31 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

158 te’ constitucion politica de los estados unidos mexicano

Mosiskoipskomajkmetsa Tsapkuy (Art.132). Te pømiujyaj’jubø y te
cuarteles, kiojtyaj’jubø y wuñaj’jubø y eyarambo dyosan te gobierno de la
unión te servicio publico’isñe kioamaguimbabø’is te juridiccion te poderes
federal jurø tsyambamø te ley’is jurø kyuweypamø te congreso de la unión:
ma syutyaebø te’ territorio del estado tiene ke kiena te legislatura’is.

Mosiskoipskomajktukay Tsapkuy (Art.133). Yø constitución y te amguiguy
tsame te congreso de la unión te ijtyaj’jubø tej’jink y syujtyajpabø wøkø
diosyaø tejink y ke kiosungayajpabø te anguinbabø republicabø pøt, yaj
kutyajukam te jaye te senado, mabure amguimguuy tsame aje te suprema
de la unión. Te’ estado tumdum juez mabure kietyae jujtsye ma tsyujkiae
te constitución y ti omo ma’ yaj yosyae y ji ma’ yaj yosyae te eyarambø
estado’omoram.

Mosiskoipskomajkmaksykuy Tsapkuy (Art.134). te tumin kiojtpabø te
federación, te estado y te kubgutyam, y te distrito fedefaral y te ijtyajupø
wøkø kietyaø te ijtkuy mabure kiosyae suñi te tumin y jana tsyujkiaø ji’
wyøpø tiyø maj yaj yosyaebø jurø’imø.

Te’ yosykuy tsyukiajpabø m abure kietyae jujtsye tsyambase te federación’is,
te estadoram y te distrito federal jujtsye wøkø kietyaø te tumin y tsyiyaø
jujtsye tsyambase te jakiuy køsibø. y tsyambasde te amguimguy jaye 74 y
wneguy vi y 79.

zoque 11 dic.indd 158 12/12/12 12:14:31 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

Título Octavo

De la Reforma de la Constitución

zoque 11 dic.indd 159 12/12/12 12:14:31 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

161

Mosiskoipskomajkmosay Tsapkuy (Art.135). Yø’ omo te constitución muspa
yaj´nejse’ te reforma .woko teje musho tsoyø te reforma’omo, y teje te’
congreso de la unión mushø irø teyi, mañyo metsa ponis y tukay maka tsiyae
viotaran, te ti yø te maka nejtsae, woko te’ tsiyae ka muspa aprobabatsijkia
miumo te legislatura de los estados. te’ congreso de la unión o te comicion
maka i’ame te’ caso, teyindi ma iamiae te’ conputadoraomo te is viotaran y
te legislatura ma tsamayae ka ma mushi yosyae te’ reforma.
Titulo Noveno

zoque 11 dic.indd 161 12/12/12 12:14:31 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

De La Inviolabilidad De La Constitución

zoque 11 dic.indd 163 12/12/12 12:14:31 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

165

Mosiskoipskomajkuyay Tsapkuy (Art.136). Yø constitucion jima tokayi te is
piomi, y ka utuken pønis tuijkuy jima mishi tsujñyae te’ piomi. Te pundan
jima mushi tsijkiae tejebø teje ma kojtayae tun gobierno woke koyoyae te
punda ka ijtu kioa y maka sancionatsijkiae. Woko te ijkuy suñyi irø y iamiae
woke suñyi piorø, teje tssanba te anguinguy tsame, teyi ma kobatyae ka ijtu
tum rebelión y teje te gobierno ma tsame woke suñyi irø te ijkuy.

zoque 11 dic.indd 165 12/12/12 12:14:31 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

transitorios

zoque 11 dic.indd 167 12/12/12 12:14:31 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

169

Tsapkuy Primero. Yø´ constitucion ma ysanyajø woke mumus pønis miushae
ti ijtu yø’ omo. Teyindi ma iri te’ suprema poderes judiciales y te’ estado
ijin woke tøjkoyae siñyi te ijkuy, ma ñyoiri piomi te’ primero de mayo de
1917, teyi ma nejshayae te’ congreso nacional y te’anguinguy tsame tsambe
ke juindi elección ma mishi yose te’ presidente de la república. te´ elección
ma ysantsyi jujtse tsamba te anginguy, ji ma mushi tøjkoyi te fracción
v y te’ maktasiskometsa anginguy (82) y te’ diputado’is y te’ senador. Te’
ejercito ma mushi ijtae te’ omo y ñyoijtae tum tsame woke musho tujkoyae
y te’ distrito electoral woke musho yoshae, mumus ma mushi partitsijkiae
te’ congreso de la unión, te’ secretarios y te’ subsecretarios yø’ estado’omo
teyi ma ysamtsyiyae woke miushe miumu ponistam.

Tsapkuy Segundo. Te’ kiekbabø’is te’ poder ejecutivo de la nación
tsamayaju te’ ti ijtubø yø’omo, te’ elección, te’ poder federalijis tsamayaju
ke ma numakiae suñyi te’ ijkuy yø’ constitucion’omo. Jurø tsiyaju viotoran
y tuñyaju computadora’omo ma tsiae te’ elección te’ presidente ajkuy. Y
te’yi ma mushi tsame y as ma tsoyi presidentede la república ajkuy, woke
musho kompititsijkiae te’ yaajkam anguinguy.

Tsapkuy Tercero. Maka mini te’ anguinguy y teyi ma matsøtsae te’ diputado’is
y te’ senadores y ma mini te wuindi de septiembre y te’ presidente de la
república ma tøjkoyi te’ wuindi poya de septiembre de 1916.

Tsapkuy Cuarto. Te’ senador’is ma kobijkiae te’ makobiwi tyunbakj. y maka
yame metsa ame yoskuy’omo. Te’ cámara de senadores koroya ma muhsyi
nø’yi tsiyae kujkuene ame’omo, y metsa ame.

Tsapkuy Quinto. Te’ congreso de la unión ma kobiwyi te’ magistrado de
lasuprema corte de la justicia de la nación, mayo poya’omo woke shuñyi
irø te’is wuidan woke ijtae te’ tun junio’omo.

Yø’ omo ji ma mushi tujkuyae te’ maktasiskoyøtkotumø anginguy (96)
woke tsajmayae y’as ma tsoki te’ diputado’is te’ legislatura locales y te’
angymiajpabo ma ijtyae metsa ame teje tsamba te’maktasiskomaktaskuy
anginguy. (94)

Tsapkuy Sexto. Te’ congreso de la unión ma ñyoiri abril’omo de 1917 woke
nitsoko, woke kiobiwø te’ colegio electoral, y teyi ma tsiyae te computo
electoral y ma tsiyae suñyi te viotoran te’ presidente de la república y teyi
ma ysantsiyae y’as nyumaku ma tsajmaye teyi ma angimi y te’ organica de
tribunales del distrito federal y te mujabø nas’ woke nyumakiae suñyi te’

zoque 11 dic.indd 169 12/12/12 12:14:31 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

170 te’ constitucion politica de los estados unidos mexicano

anguinguy. Te’ suprema corte de la justicia de la nación te’ ma tsame y’as
tsoyu magistrado de circuito y te’ juez del distritoy teyi rike te’ congreso de
la unión y te’ magistrado, te’ wuindi juez del distrito federal y te’ mujabø
nas’ woke nyumakiae suñyi te anguinguy te’ poder ejecutivo de la nación.
te’ magistrado decircuito y te´juez de distrito y de magistrado y el juez
del distrito federal y te’ mujabø nas’ mashi pijkiae te’ tum junio de 1917,y
teyindi ma tsyuñyae te’ yoskuy te’ poder ejecutivo de la nación.

Tsapkuy Séptimo. Yøki rijkø, te’ senador’is maka tsiyae woke teyi
tyuñyaecoputadora’omo y’as ma ñyumawe te’ estado y te’ distrito federal
y teyi ma kee y’as mapuri diputado ajkuy ma tundame te senadores ka
ñyobujtaju wobo tiyo’omo.

Tsapkuy Octavo. Te’ wuindi c. suprema corte de justicia de la nación ma
kokene te’ kijkuy ka ijtyu juro te anguinguy tsame tsamba.

Tsapkuy Noveno. Te’ wuindi c. jefe de ejército constitucionalista y jurø
yospamo te’ poder ejecutivo de la nación’omo ma mushi tsamo jutse ma
yoshae y te ley electoral, ma koshoñyae y teyindi ma neltsayae te’ poder de
la unión.

Tsapkuy Desimo. Ka te’ pundan jene shutyajpa jene kijpiajpa te gobierno
ijin ma nyukiae ka ijtu tyujkuy y kana yoshaju y teyi tsijkiajpa jiwobo tiyo
te’ gobierno’ is costitucionalista ma tsiyae orden de aprencion teje tsanba
te’ anguinguy tsame woke kioyoyae te’ kioa.

Tsapkuy Décimo Primero. Te’ congreso de la unión y te’ estado ma
lejislitsijkiae te’ kijkuy nas’ koroya y te’ pundan yoshapa nas’omo. Teje
tsamba te’ anguinguy tsame te’ republicais ñyo’.

Tsapkuy Décimo Segundo. Ka tum mexicano’is yoshu militar’omo
teyis y une y yomo te’ gobierno ma tsiyae suñyi ijkuy teje tsanba te’
ispkokuyayanguinguy (27) y te’ wuiyun ajkuy.

Tsapkuy Décimo Tercero. Te’ wuiyuntsame ka tum pøj yoskaba y tun pøj
koroyare teyi ma tøjki te constitucion y te’ tyuworan goke suñyi ijtae teje
tsanba te’ anguinguy tsame.

Tsapkuy Décimo Cuarto. Ma tsoyi y tsujñyae te’ secretaria de justicia.

Tsapkuy Décimo Quinto. Ma kowa aje te’ c. teyi yospama te’ poder ejecutivo

zoque 11 dic.indd 170 12/12/12 12:14:31 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

171transitorios

de la nacion woke musho tsame te anguinguy tsame y woke kiena te’
pondan teyi ijtajubo te mujabo kiowa te’ consticion’omo, te’ poya’is de
febrero de 1913 y tegobierno constitucional’is.

Tsapkuy Décimo Sexto. Te’ congreso constitucional y te’ jama yoshokio ma
nitsoki te’ primeroro de septiembre yø ame’omo ma ysantsyiyae yaajkan
teje tsanba te’ tujkis anguinkuy te’ transitorio’is, ma tsiyae suñyi ijkuy te’
garantías individual y te’ anguinguy 30, 32, 33, 35, 36, 38, 101 y kobujtu te’
anguinguy 111 yø’ constitucion’omo.

Tsapkuy Décimo Séptimo. Te’ masandojkomo y te’ eyabø tiyo te’ fracción
tsamba ii te’ipskokuyay anguinguy yø´constitucion politica’omo de los
estados unidos mexicanos ma tsyi wobo tiyo woke te’ nacionales’is ñyoiro
te nas’ y teje suñyi iro te justicia.

Tsapkuy Décimo Octavo. (Yajktsunba)

Tsapkuy Décimo Noveno. (Yajktsunba)
Dada en el salón de sesiones del congreso constituyente en querétaro, a
treinta y uno de enero de mil novecientos diecisiete. Presidente: Luis Manuel
Rojas, Diputado por el Estado de Jalisco. -primer Vice-Presidente: Gral. de
división Cándido Aguilar.- Diputado por el Estado de Veracruz.- Segundo
Vice-presidente: Gral. Brigadier Salvador González Torres, Diputado por
el Estado de Oaxaca.- Diputado por el Estado de Aguascalientes: Daniel
Cervantes.- Diputado por el territorio de Baja California: Ignacio Roel.-
Diputados por el Estado de Coahuila: M. Aguirre Berlanga, José Ma.
Rodríguez, Jorge E. Von Versen, Manuel Cepeda Medrano, José Rodríguez
González (suplente). Diputado por el Edo. de Colima: Francisco Ramírez
Villarreal.- Diputados por el Edo. de Chiapas: Enrique Suárez, Lisandro
López, Daniel A. Cepeda, Cristóbal Ll. y Castillo, J. Amílcar Vidal. Diputado
por el Edo. de Chihuahua: Manuel M. Prieto.- Diputados por el Distrito
Federal: Gral. Ignacio L. Pesqueira, Lauro López Guerra, Gerzayn Ugarte,
Amador Lozano, Félix F. Palavicini, Carlos Duplán, Rafael L. De Los Rios,
Arnulfo Silva, Antonio Norzagaray, Ciro B. Ceballos, Alfonso Herrera,
Román Rosas Y Reyes (suplente), Lic. Francisco Espinosa (suplente).-
Diputados por el Edo. de Durango: Silvestre Dorador, Lic. Rafael Espeleta,
Antonio Gutiérrez, Dr. Fernando Gómez Palacio, Alberto Terrones B.,
Jesús de la Torre.- Diputados por el Edo. De Guanajuato: Gral. Lic. Ramón
Frausto, Ing. Vicente M. Valtierra, José N. Macías, David Peñaflor, José
Villaseñor, Santiago Manrique, Lic. Hilario Medina, Manuel G. Aranda,
Enrique Colunga, Ing. Ignacio López, Dr. Francisco Díaz Barriga, Nicolás

zoque 11 dic.indd 171 12/12/12 12:14:31 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

172 te’ constitucion politica de los estados unidos mexicano

Cano, Tte. Crnl. Gilberto N. Navarro, Luis Fernández Martínez, Luis M.
Alcocer (Suplente), Ing. Carlos Ramírez Llaca.-Diputados por el Edo. de
Guerrero: Fidel Jiménez, Fidel Guillén, Francisco Figueroa. Diputado
por el Edo. de Hidalgo: Antonio Guerrero, leopoldo ruiz, Lic. Alberto
M. González, Rafael Vega Sánchez, Alfonso Cravioto, Matías Rodríguez,
Ismael Pintado Sánchez, Lic. Refugio M. Mercado, Alfonso Mayorga.-
Diputados por el Edo. de Jalisco: Marcelino Dávalos, Federico E. Ibarra,
Manuel Dávalos Ornelas, Francisco Martín Del Campo, Bruno Moreno,
Gaspar Bolaños B., Juan De Dios Robledo, Ramón Castañeda Y Castañeda,
Jorge Villaseñor, Gral. Amado Aguirre, José I. Solórzano, Francisco
Labastida Izquierdo, Ignacio Ramos Praslow, José Manzano, Joaquín
Aguirre Berlanga, Gral. Brigadier Esteban B. Calderón, Paulino Machorro
Y Narváez, Crnl. Sebastián Allende, Jr. Diputados por el Edo. de México:
Aldegundo Villaseñor, Fernando Moreno, Enrique O’fárril, Guillermo
Ordorica, José J. Reynoso, Antonio Aguilar, Juan Manuel Giffard, Manuel
A. Hernández, Enrique A. Enríquez, Donato Bravo Izquierdo, Rubén
Martí. Diputados por el Edo. de Michoacán: José P. Ruiz, Alberto Peralta,
Cayetano Andrade, Uriel Avilés, Gabriel R. Cervera, Onésimo López Couto,
Salvador Alcaraz Romero, Manuel Martínez Solórzano, Martín Castrejón,
Lic. Alberto Alvarado, José Álvarez, Rafael Márquez, José Silva Herrera,
Amadeo Betancourt, Francisco J. Múgica, Jesús Romero Flores.- Diputados
por el Edo. de Morelos: Antonio Garza Zambrano, Álvaro L. Alcázar, José
L. Gómez.Diputados Por El Edo. De Nuevo León: Manuel Amaya, Nicéforo
Zambrano, Luis Ilizalturri, Crnl. Ramón Gámez, Reynaldo Garza, Plutarco
González, Lorenzo Sepúlveda, (suplente).- Diputados por el Edo. de Oaxaca:
Juan Sánchez, Leopoldo Payán, Lic. Manuel Herrera, Lic. Porfirio Sosa, Lic.
Celestino Pérez Jr., Crisóforo Rivera Cabrera, Crln. José F. Gámez, Mayor
Luis Espinosa.- Diputados por el Edo. de Puebla: Dr. Salvador R. Guzmán,
Lic. Rafael B. Cañete, Miguel Rosales, Gabriel Rojana, Lic. David Pastrana
Jaimes, Froylán C. Manjarréz, Tte. Crnl. Antonio De La Barrera, Mayor José
Rivera, Crln. Epigmenio A. Martínez, Pastor Rouaix, Crnl. De Ings. Luis
T. Navarro, Tte. Crln. Federico Dinorín, Gral. Gabino Bandera Mata, Crnl.
Porfirio Del Castillo, Crnl. Dr. Gilberto De La Fuente, Alfonso Cabrera, José
Verástegui.- Diputados por el Edo. de Querétaro: Juan N. Frías, Ernesto
Perrusquía.Diputados Por El Edo. De San Luis Potosí: Samuel M. Santos, Dr.
Arturo Méndez, Rafael Martínez Mendoza, Rafael Nieto, Dionisio Zavala,
Gregorio A. Tello, Rafael Curiel, Cosme Dávila (suplente).- Diputados por
el Edo. de Sinaloa: Pedro R. Zavala, Andrés Magallón, Carlos M. Ezquerro,
Cándido Avilés Emiliano C. García.- Diputados por el edo. de Sonora: Luis
G. Monzón, Ramón Ross.- Diputados por el Edo. de Tabasco: Lic. Rafael
Martínez De Escobar, Santiago Ocampo, Carmen Sánchez Magallanes.-

zoque 11 dic.indd 172 12/12/12 12:14:31 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

173transitorios

Diputados por el Edo. de Tamaulipas: Crnl. Pedro A. Chapa, Ceferino
Fajardo, Fortunato de la Híjar, Emiliano Próspero Nafarrate.- Diputados
por el territorio de tepic: tte. crnl. cristóbal limón, mayor marcelino
sedano, juan espinosa bávara.- Diputados por el edo. de Tlaxcala: Antonio
Hidalgo, Ascensión Tépal, Modesto González y Galindo.- Diputados por
el Edo. de Veracruz: Saúl Rodiles, Enrique Meza, Benito Ramírez G.,
Eliseo L. Céspedes, Adolfo G. García, Josafat F. Márquez, Alfredo Solares,
Alberto Román, Silvestre Aguilar, Angel S. Juárico, Heriberto Jara, Victorio
N. Góngora, Carlos L. Gracidas (Suplente), Marcelo Torres, Juan De Dios
Palma, Galindo H. Casados, Fernando A. Pereyra.- Diputados por el Edo.
de Yucatán: Enrique Recio, Miguel Alonso Romero, Héctor Victoria A.-
Diputados por Edo. de Zacatecas: Adolfo Villaseñor, Julián Adame, Jairo
R. Dyer, Samuel Castañón, Andrés L. Arteaga, Antonio Cervantes, Crnl.
Juan Aguirre Escobar.- Secretario: Fernando Lizardi, Diputado por el
Edo. de Guanajuato. Secretario: Ernesto Meade Fierro, Diputado por el
Edo. de Coahuila: Secretario: José M. Truchuelo, Diputado por el edo. de
Querétaro: Secretario: Antonio Ancona Albertos.- Diputado por el Edo.
de Yucatán: Prosecretario Dr. Jesús López Lira, Diputado por el Edo. de
Guanajuato. Prosecretario: Fernando Castaños, Diputado por el Edo. de
Durango. Prosecretario: Juan de Dios Bojórquez, Diputado por el Edo.
de Sonora.- Prosecretario: Flavio A. Bohórquez, Diputado por el Edo. de
Sonora.

Por tanto, mando se imprima, circule y publique por bando solemne y
pregón en toda la república para su debido cumplimiento.

Dado en el Palacio Nacional De La Ciudad De Querétaro, el 5 de febrero de
1917. - V. Carranza. Rúbrica.

Al C. Lic. Manuel Aguirre Berlanga, Subsecretario Encargado del Despacho
de Gobernación. México.

Lo que hónrome en comunicar a usted para su publicación y demás
efectos.

Constitución y Reformas. México, cinco de febrero de mil novecientos diez
y siete. AGUIRRE BERLANGA.

Al ciudadano…

zoque 11 dic.indd 173 12/12/12 12:14:31 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

glosario de términos jurídicos
empleados en la traducción de la

constitución política de los estados
unidos mexicanos

ZOQUE DEL NORTE ALTO

zoque 11 dic.indd 175 12/12/12 12:14:31 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

177

A

Ammakiuy tøjk			 ‘Escuela’
Anke tibø peka tsame		 ‘Cumplimiento’
Ankimiapabo pøtdam		 ‘Ayuntamiento’
Ankimkuy			 ‘Opinión’
Ankimkuy tsame			 ‘Ley’
Anmakiuy			 ‘Educación’
Añaspabø itkuy			 ‘Diversos’	

E

Esyan pøt			 ‘Integrantes’

I

Ispøjkyajpa			 ‘Reconocimiento’
Itkuy				 ‘Pueblo’

J

Jaye				 ‘Palabra’
Ji wyurambø pøt tunmiajubø	 ‘Delincuencia organizada’
Ji miusibo			 ‘Ignorancia’
Ji musi, yajtsun’ø			 ‘Indivisible’
Jimusi tsoko nitio			 ‘Normas’
Jinde koyoyae			 ‘Gratuito’
Jøme rambøtiyø			 ‘Progreso científico’
Jujtse ij’tubo			 ‘Cultura’
Juro tumiapa toto			 ‘Administración’
Jutse makabø			 ‘Procedimiento’

K

Kioketyapabo wønubø
ijtkuy ‘ omo juro ijtunmo
anketibø sone pujtyajpabø.		 ‘Riquezas naturales’.

zoque 11 dic.indd 177 12/12/12 12:14:31 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

178 te’ constitucion politica de los estados unidos mexicano

Kiowa				 ‘Delito’
Kisøkiø				 ‘Idea’
Ko’ona				 ‘Democracia’
Kønatsø				 ‘Respetando’
Køtsojkiuy			 ‘Sustentada’
Kotsokyuy			 ‘Garantía, garantizando’
Kotsongokiuy			 ‘Aportación económica’
Kyetyajpabo te na’s		 ‘Autoridad’

M

Ma piukiae			 ‘Recibirán’
Ma yajtsoyi			 ‘Preservar’
Maka børetsoki			 ‘Planes’
Maka do gowiwi			 ‘Establecer’
Maka koresñae			 ‘Representante’
Maka wøni			 ‘Conservar’
Maka wyoni			 ‘Guarda’
Makabo mejtse wobo tiyo		 ‘Fomentar’
Mañoiri				 ‘Celebración’
Masyayae			 ‘Importara’
Mi umutio ijtajubø miumuijkuy	 ‘Recursos naturales’
Mietsapabø jame 			 ‘Investigación científica’
rambotio anketibo		
Mietsapabo tsame		 ‘Investigación’
Mijne				 ‘Privada’
Miumu				 ‘Generales’
Miumu ijtkuy			 ‘Discusión’
Miumu ti’yo			 ‘Elegir’
Muja tsama yayi ijtyajubo		 ‘Arrecifes’
Muso				 ‘Estudio’
Muso yostamø			 ‘Gozar’
Muspa tsøkø anke tiyø		 ‘Libre’
Muspabø			 ‘Otorga’
Muspabø tsamo anketiyo		 ‘Participar’
Muspabø tsøjkø anke tiye		 ‘Derecho’
Muspabø tsøkø			 ‘Determinara’
Myumu tiyø			 ‘Publica’

zoque 11 dic.indd 178 12/12/12 12:14:32 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

179glosario

N

Ni’iyø ji mujsi tøjkø	 ‘Propiedad privada’
Nitsøjkyy	 ‘Principio’
Nitumo	 ‘Ninguna’

O

Øj kojameram	 ‘Patrimonio’

P

Pøñi	 ‘Alentara’

S

Sujkøyajpabo usyan’omo	 ‘Receso’
Sunñajyapa	 ‘Composición’

T

Te toto tukñaspabo	 ‘Administrativo’
Topyabø tsame	 ‘Discriminación’
Toto jaye ‘omo maka tsame
jutse ame y poya maka ñyiose.	 ‘Contrato’
Tsambabo muspabo anke tiyo tsame	 ‘Información’
Tsame totojayeømo	 ‘Párrafo’
Tsapiapabo usyan	 ‘Partes’
Tsapyajpabø	 ‘Caso’
Tsapyajpabø eyabø tsame	 ‘Indígena’
Tsøjkpabø	 ‘Acción, recreación’
Tsoyubo	 ‘Excedente’
Tumø	 ‘Autonomía’
Tumyiajpabø te’ ankimyajpabø	 ‘Precampaña’
Tunmiapamo usyan pøndam	 ‘Partes que integran’
Tyowø	 ‘Familia’

zoque 11 dic.indd 179 12/12/12 12:14:32 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

180 te’ constitucion politica de los estados unidos mexicano

W

Wanjamokyuy	 ‘Religión’
Wøkø yastano	 ‘Defienda’
Wotsø jkyuy	 ‘Condición’
Wotsøjkyapabo’is	 ‘Mecanismo’
Wyiunbabø tumin	 ‘Banco nacional’

zoque 11 dic.indd 180 12/12/12 12:14:32 AM

DR © 2012. Instituto Nacional de Lenguas Indígenas - http://www.inali.gob.mx
Universidad Intercultural del Estado de Tabasco

Este libro forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
http://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/t6yjyp

te’ constitucion politica de los estados unidos mexicano

constitución política de los estados unidos mexicanos

en zoque del NORTE ALTO

Se terminó de imprimir en los talleres de Imprenta sgams,
1ra cda. de San Andrés Tetepilco núm. 6, col. San Andrés Tetepilco,

Deleg. Iztapalapa, C.P. 09440, México D.F., en el mes
de diciembre de 2012, con un tiro de 1 000 ejemplares.

En la edición se utilizó papel bond ahuesado de 90 g para
los interiores y cartulina couché de 210 g para los

forros; en la composición del texto se utilizó
la familia Scala Regular.

zoque 11 dic.indd 182 12/12/12 12:14:32 AM

