

2ª Edição

CARTILHA BILÍNGUE

TOCANTINS IXỸJU IXỸJU MAHĀDU BUTEDỸKỸNA

INCLUSÃO SOCIOPOLÍTICA DOS POVOS INDÍGENAS DO TOCANTINS

Povo Iny

Karajá - Javaé - Xambioá

© 2020 Tribunal Regional Eleitoral do Tocantins
Disponível também em: <http://www.tre-to.jus.br>

ENDEREÇO PARA CORRESPONDÊNCIA

Tribunal Regional Eleitoral do Tocantins / Secretaria Judiciária e Gestão da Informação / Coordenadoria de Gestão da Informação - 202 Norte, Av. Teotônio Segurado, Conj 01, Lotes 1 e 2, Plano Diretor Norte - PALMAS - TO CEP: 77.006-214 / CAIXA POSTAL 181 / Tel.: (63) 3229-9666 - SEDIP - Seção de Editoração e Publicações. E-mail: sedip@tre-to.jus.br

PROJETO DE INCLUSÃO SOCIOPOLÍTICA DOS POVOS INDÍGENAS DO TOCANTINS.

O projeto Inclusão Sociopolítica dos Povos Indígenas, em execução desde março/2018, divide-se em três eixos: 1 - Educação Política nas comunidades indígenas; 2 - aperfeiçoamento das forças de segurança nas aldeias e; 3 - confecção de cartilhas bilíngues.

O Desenvolvimento dessas ações contou com o apoio de algumas instituições: Fundação Nacional do Índio, Universidade Federal do Tocantins, Escola Superior da Magistratura Tocantinense e Governo do Tocantins.

COORDENAÇÃO: Wellington Magalhães - Juiz da 13ª Zona Eleitoral.

CONTEÚDO EM PORTUGUÊS REVISADO

Prof. Mes. Adilson Cunha Silva - Analista Judiciário do TRE-TO e Assessor de Juiz Membro.

TRADUÇÃO DO CONTEÚDO PARA A LINGUA MATERNA INY RYBE - KARAJÁ

Rogério Tewaxure Karajá: Cientista Social, Professor na Escola Estadual Indígena Kumanã, na Aldeia Fontoura.

TRADUÇÃO DO TEXTO DA APRESENTAÇÃO: Bikunaki Karajá

PROJETO GRÁFICO

Diogo Akyra Arantes Noda / ASCOM-TRE-TO

Tiragem: 1.750 exemplares

(Tribunal Regional Eleitoral do Tocantins - Biblioteca Luis Ramos de Oliveira Couto)

Brasil. Tribunal Regional Eleitoral do Tocantins

Tocantins ix̄ju ix̄ju mahãdu buted̄yk̄na: inclusão dos povos indígenas do Tocantins : povo iny _2.ed_ Palmas : Tribunal Regional Eleitoral, 2020.

40 p.

1.Povo indígena. Tocantins. 2. Povo Iny. Karajá - Javaé - Xambioá. Tocantins. 3. Direito eleitoral. 4. Eleições - Legislação. I. Título. II. Tribunal Regional Eleitoral do Tocantins.

CDU 342.8

**COMPOSIÇÃO ATUAL DO
TRIBUNAL REGIONAL ELEITORAL DO TOCANTINS**

Desembargador EURÍPEDES LAMOUNIER
Presidente

Desembargador MARCO VILLAS BOAS
Vice-Presidente/ Corregedor

Magistrado RONICLAY ALVES DE MORAIS
Juiz Membro

Magistrada ANA PAULA BRANDÃO BRASIL
Juíza Membro / Ouvidora

Juiz Federal JOSÉ MARCIO DA SILVEIRA E SILVA
Juiz Membro

Jurista MARCELO CÉSAR CORDEIRO
Juiz Membro

Jurista ÂNGELA ISSA HAONAT
Juíza Membro

ÁLVARO LOTUFO MANZANO
Procurador Regional Eleitoral

SECRETARIA DO TRIBUNAL

Francisco Alves Cardoso Filho
Diretor-Geral

Regina Bezerra dos Reis
Secretária Judiciária e Gestão da Informação

Carlos Henrique Drumond Soares Martins
Secretário de Administração e Orçamento

Cristiane Regina Boechat Tose
Secretária de Gestão de Pessoas

Valdenir Borges Junior
Secretário de Tecnologia da Informação

Sumário

DEOSINA	6
OKSEDU.....	8
KYDIDATU	10
OKSENA.....	13
IXITÓEDYYNA	15
RATEÓSIDYYKRE	18
OKSE BDEDYNNANAKI (ROBOORARU ROIRE OKSENA) RBOORARUKRE	19
GLOSSARIO	24
VERSÃO EM PORTUGUÊS	27

Deosina

Democracia-my rybe r̃imyh̃yre wna, kiamy iny boho idi r̃oh̃otiny myh̃yrenyre añbo iny tarabromy ritrasad̃yk̃ny myh̃yremy. Tai tahe iny bute mah̃adu ixyby iruru ihakuk̃ore-my idi ñoh̃oti r̃imyh̃yre.

Tahe democracia heka iny dkeremy añotyhy rare. Iwerbi-ki rybe roimyh̃yre iny wii rityhynymyh̃ykremy, añbo kobitimy r̃imyh̃yre tule iny bute werbi-kò ire awityhy. Tai tahe iny s̃oe mah̃adu rotakahyky r̃irakre iny dkereny bde kywidk̃y-my. Urile tahe iny bute werbi-kò retehehyky r̃ira-kre.

Kaa tykyrti Justiça Eleitoral heka ij̃õ kiele ratxireri, iny dkereny ròkywidk̃ymyh̃yre, timybo kobitimy relekremy tuu tahe iny dkereny tykyrti-ki rarybereri butudke, tocantinense mah̃adu dke.

Kaa tykyrti relera heka inakubik̃owa-my rybe s̃oe (Karajá, Xerente, Apinajé, Krahô), myhe s̃oe, tahe rawahikre butumy iny mah̃adu dke, m̃otyhytyhybo votadu-my r̃imyh̃yre mah̃adu-kò, timybo kobiti-my

bikerybenykemy.

Kiamy, ixỹju, iny Tocantins-ki votadu mahãdu,
mõhõtiny wimy mõbo bitakakre, akireny rybedumy.

Kialemy.

Desembargador EURÍPEDES LAMOUNIER
Presidente

OKSEDU

Oksedu brasileiro tani ritdi myhyre oksena o aotxile nii ratdimyhyre cartório eleitoral tikibo rasynymyhyre ni ta documento ityytarasanadimy riteosinymyhyre 151 txumy oksena koki oksedu aõtxile tajoi ritemyhyre politico mahadu oxsenaki .

Tkiemy 18 a 70 my iwyrã aotxile inytmyra matuari xenadu mahadu 16 wyra iumymy relemyhyreu 70 iwyrã ratxireri tule roksemhyre .

OKSEDU RATXIÕKREWNA OKSENA – TXUU

Oksedu ratxiukrewna oksena txuu tasyki de ribiakreaõbo oksemy rake, tahe rexiobtynykre raõra my tyyrity riwinykre tuu aotxile tikibo rasynymyhyre rbi oksena roobymy aõbo itxu rierymy oksena txuu oksena – ahãdu tule sy resideosynykre internet -di

Resiobtynyõ – krewna oksenaó rodewekre tasy justiça eleitoral dee ròð wydyykre.tahe

Passaporte my ixitòedy õmykre aotxile òwydyy ilau ratóekre Governo rbi.

Concurso publico tule ilau ratóekre tani tamy iwidy

õmykre
Aõtxile raõmysydyynyõkre
Aõtxile tyryiti naò tani riwinyõkre
Governo ki aõmysydyy-õ rimyõkre aõtxile
Aõtxile documento riwinyke quitação ritakemy

BEXIÒ HĀRUNYKRE

Oksedu rexiòbtinyõkrewna inatão bdemy ijby ijby
rokseõkrewna ititulo ixawikre tai tahe cartório eleitoral
riekre riywinykremy.

KYDIDATU

Kydidatu my ijy constituição Federal legislação riekre bdedynana ritysynykre tyriti bdedynana

- 1 - Tikibo uladumy ruare
- 2 - Tori tyriti widyy aõbo rierye
- 3 - Politica bdedynana aõbo rierye
- 4 - Oksena bdedynana
- 5 - Tikibo oksedu rasynomyhyre
- 6 - Tiwerbi -kibo resi ijoinyneri
- 7 - Tiwsebu iwyrá

35 my iwyrá presidente hewoldu- senador

30 my iwyrá governador hewoldu – Governador

21 my iwyrá Deputado Federal mykre Deputado

Estadual e distrital

18 my iwyrá Vereador mykre i txuu obtimy rexitoenykre kydidatumy

MOBO KYDIDATU ÕKRE

1 - Ityriti erykõ

2 - Aõki ni ijõõ

3 - Wedu riore kre wna aõko isy ke aõko, governador ki tule terowyke

4 - Judicial ritõenomyhyre mahãdu-ó

Aõmysydy riteòsinykre ureraru tahe nieru rimy myhyrenyre
Ijói ijói werbi deóarisina widee riwahinymyhyre obtimy dekõmy aõbo roksekre

OBTIKRE POLITICOS

1. Kydidatu raõmysydy nykre obtimy dekõmy aõbo roksekre.
2. Obtikõkrewna ibutmy ixawikre iaõna õna iòraruki ixawikre ibutumy

.ixawikre tikibo ruare (iwitxirare ldu reriwana iuraruki ixawikre)

.rbudydy ijjesena bededyynana.

.irati iwebinadureri wna

.aõna õna deramyreakrewna

.iuraru ijodikrewna wedu bdedyynana artigo 15 da constituição federal de 1988

BEXIÒ HARUNYKRE

Mobo obtiõkrewna politica – kytxi tani iwidyy õmykre aõtxile aõmysydy rimyõkre

Obti tyhymy ini rohonykre kydidatumy justiça eleitoral –ki Obtimy kydidatumy ratxikre.

Riwahinykre ini iwedu.

Tani riwinyõkrewna tyyriti ixitòedyyna ribna bina nykre

BEXIÒ HARUNYKRE

Kydidatu –õ ixawikrewna advogado riijekre riywinykremy ibdedyynana

BEXIÒ HARUNYKRE

.Ibutumy documento bdedynana raywikre tajoi tajoi wna Tibo ijoi mahãdu ritara

.Documento tytyby ityitarasanadimy rubu dyy ijese du tyryiti

.Tahe justiça Federal de 1ª e 2ª graus

.Tahe justiça estadual de 1ª e 2ª graus

.Tahe idi aõmysydydu

3. Iny -õ kydidatu krewna tori rybe ery

4. bdedynana obtityhymy iny rexi ijoinyre ixy tikibo

5.ityryiti bdedynana ijóõkrewna aõaxina iny le rexiòbtynykre rybelemy justiça eleitoral mahãdu -o

6.iaõna õna tyhy ijodikrewna tani riwinykre aõaxina iny iwitxira riwinykre

OKSENA

Brasil –ki heka inatxi wyradi oksna ryimyhyre aõtxile hawa hawa ki tikiemy SENADO mahãdu debo inatão reuròdi , kaa iwitxira mahãdu tahe inaubiòwa wyramy Aõbo tahe ixinamy aõbo tasy aõkõre oksena txuu Oksena txuu ikxierenykre aõbo ratòdereri-ò Oksenau Tahe ratyhykre ibutumy oksedu mahãdu wna Bierykre aõbo ixinamy aõbõ tasy aõkõre oksena txuu (lei. 9.504/1997, artigo 39.A capit.)

AÕBÕ IXINAMYKRE

Bandeira rauhekre , nõre boné rauhekre rateosikre my taijoi taijoi isisohoji sohoji my iywimy

.itxesedu mahãdu ijodimy oksena txuu

Tyyriti my biwinykre numero my biwinykre a kydidatu ni oksena txuu.

Aõbo tasy aõkõre

Itxereõmykre oksena-ò nore di bandeira di kydidatu mahaãdu aõna õna di Rybedu mahadu. Byrena widyy, rirana widyy lei N° 9.504/1997, art 39 – A &1°.

- Rawahiokre Rysyna, nonuna oksedu mahadu-o
- Oksena-ki dohodyy aõkore
- Tyyriti wahisi dyy

- Oksedu dera dyyõmy
- Rybenaarde aokore maquina tule otxile
- Rybena televisão ki hajue-ki

ROTAKRE - U

Kydidatu riteosynkre ibutumy aokibo nieru rahuraitxu obtimy.

Tarasadu tadiploma rimykre justiça eleitoral rbi eleitoral mahadu diploma riwahinykre ibutu ruó dezembro heka mobo rotara mahadu diploma rimymyhyre.

Diplomaki nii ibutumy ryimyhe obtimy tiwerbi-ki rohanymyhyre- ki kydidatu rimymyhyre obti tyhy rybe juiz eleitoral rbi aõbo obtityhy.

IXITÓEDYNA

Ixi iteosidyyna Brasil- ki relemhyre tori rybe my, iny ibutu rybe.

Itya ibutuhuky ureraru ibutuhuky, ratewebunadu bdesaywimy nodo (Código eleitoral, artigo 242, capt e lei nº 10.436/2002. Art. 1º e 2º)

Politica deusidyyna: Ureraru, iny rohatimykre iny-o aotxile ixinamy deusidyyna rewahikre rádio-o televisão-o (lei nº. 9504/1997, art. 36 & 2º)

Oksena deusidyyna. Heka kydidatu tai joi wirbi okse e rowedudyykre ijoi deosidydyimy ixinamy 16 de agosto oksena riorarumykre (Lei nº 9504/1997 art. 36 deasidyyna oksena internet ki kydidatu ixinamy riwahinykre oksena ritdikre rede sociais-o fecbook ixinamy-ta sites riraynykre ixioibtmy tahe iritre iny iwitxira o tuu rybeomykre.

IXINAMYKRE

- Kydidatu site tajoi mahadu wna urile tahe justiça eleitoral rierykre internet-o roikre-o ibutumy brasil ki.
- Rybe-wahisidyy mobo tami riritnyre-le iowykômy kydidatu mahadu, rierumy tami rirtinykre-my.
- Redes sociais, rybe wahisidyy rybe iritidyy rahumy

iwidyrohymy, kydidatu tai ijoi mahadu wna aotxile iny.

- Ixinamy iny rarubekre rahotinykre, oksena- wnyramy ryireri-u.

RATOERERI

Ratoekre aõna õna urde iwidyrahumy internet my ryireri iowykomy. (Lei nº 9504/1997. Art. 57 – B & 3º.)

- Oksena deosidyyna iowykoreri ki site ki jurídica ijõ iowydimy site ijõ wedu mahadu.

- Aõtxile oksena deosidyyna internete ká.

- Ijohona aõkore mi ritddy

- Deosidyyna aõtxile aokore aõtxil aõtxi txumy

- Wiohedyy iwitxira-mahadu ijoi – ijoi aõbo ixinamykre oksena deosidyynaki

- Byrena widyy, wiu urde rybenadi itxu obtmy 08:24 (oito horas e 24 minutos) a inaubiowa. Ixinamy rahedikre ijby inatxi ora my.

- Tyyritxi raltena ityti reoty-o roikre, heto ijotbona-o tule, iurihixina 0,5 m²

- (Iweeremy iurihixina) iowykolemy.

- Tyy wbse ijoi hiky kytxi ire iwidy ixinamy debo soji e wao inatxi horas 6:22 (Seis horas e vinte e dois minutos) iny rirona ribinany henelau.

- Tyyriti somy rauberakre iurihixina 50 cm x 40 cm iwidy rahumy.

- Ityti heoty rirana sõe hekymy byrena

- Mesa ryikre õna deótenamy ixira heny-lau awimy rariakremy, aõbo ratoekre oksena deosidyynaki, aotxile reówykre deósidyyna oksena, televisão-ki, radio-ki, internet-ki (Lei nº. 9.504/1997. 36 & 2º.).

- Ratdikre aõtxile oksena deosidyyna oworu-o ityti hepty-ryy-txi, bderade-txi uhuare-txi ixena heto-txi aõaxina iwedu hiti harele.

- Deosidyyna oksena my ixitoedyy aõtxile txuu.
- Rauhekre ityti heoty rybenadi (Byrena-txuu-le).
- Deosidyyna oksena.
 - Deosidyyna oksena aõtxile ityti heoty reõmysydyynyneri.
 - Bdesa bedyynana ryikre wiudamahadu resideosinykre iowykolemy roteysadykre byrena-ki rybena-ki.
 - Rawahi wahikre oksena deosidyyna, aõna õna rawahikre urile iõwykõmy, nõre, chaveiro, odi desse rysyna, odsedu mahadu-o.
 - Raówydyykre inyó itxesedumy kydidatu deodymy.
 - Rauhekre rybe, tyytarasana. Riteosonykremy.

RATEÓSIDYYKRE

Rateosidyykre aõkibo rexihura kydidatu tahewoluduwna riteosinykre tajoi wrebi ilelemy ibutumy-hawa hawa obtikremy, kydidatu mahadu tikiehyky riteosinykre aõkibo rihura nieru tahe ikydidatura rakukróheny lau ikona nau hyky.

Ibutumu kydidatu mahadu-o iukaru-rbi hikyle robtikre ibdedyynana, riwio henanykremy.

Ibutumy kydidatu mahadu riowinykre itxejedu ixidee riteosinykremy.

Rareosidyykre rawahikre justiça eleitoral mahadu-o oksena ryikrekoki.

OKSE BDEYYNANAKI (ROBOORARU ROIRE OKSENA) RBOORARUKRE

1 - Ixawikre wna oksena di aomysydy.

Art. 344. Aomysydy deram oksenaki beakre wna uirara-komy rotena my ralokre inatxi ahãdu my komy aõbo raowydydykre, idi aomysydydydu mahadu oksedu mahadu tule, tai raomydydydumy ratikre justiča eleitoral-ki wiohedydydu ityti heotyryadydydu aomysydy dreamy reakrewna.

2 - Oksena ijo ki riteosinykre doarisydyyna oksena txuu ruboorarukre.

Oksena txuu rotenamy debo sohoji ahadumy ralokre aõmydyyna ibutuhuky-o itxuu le raowydydy kre iruyre debo iruyre idi betehekre.

3 - Btehe wiwikre oksedu mahadudi

Art. 302 Riwinykre oksena txuu ritoenykre wasi mo dy oksedu mahadu ó betehe wiwi benykre aotxile oksedu mahadu-di aõna ona wahisydy iowykõmy rysyna nonana itytiheoty rotena my ralokre iuraki debo sohoji wyramy. 200, 300 my raowydydykre.

4 - Wasi oksena

Art. 299 Rawahikre iny aomy rexitoenykre ixidee iny wixira-o aõbo nieru bdedyynana my oksena owymy aotxile adee riwahinykre wna tamy deobyõmykre rotenamy iny ralokre ioraruki inaubiowa wyramy iruyre my raowydyykre.

BTEHEKRE

Tuu ramykre mobo kawese riwinykre oksedu riowymykre wasimy oksedu tule isidi rohony krewna tule wasi my.

5 - Bodyy lahdi tyhydy kõ oksena deosidyynaki robumykre oksena código ki. Bodyy- my robumykre oksedu deosidyyna ijenadyy.

Art. 324 - Mobo body riwinykre oksena bededyynanaki body robuorarukre rotenamy debo sohoji wejramy.

LAHDI - tyhydy-o kydidatu mahadu rexytyhynymy- ryikre tai ratxireri ki laladi riuludunymy oraruna artigo 325 lahdi aotxile deosidyyna ki oraruki tahe ijodireri itxesena raowydyykie uwyre e ahadu sohoji.

Rawidydykre internet ki tuu ijyy ñão ibutumy raery kremy iwidydydu mahadu raurera aotxile iny deerabekremy ijõdikre ixinamy ijodimy ixihduna tai tahe TSE rityyrasyntykre.

IOBITIÕ: Ixinamy iny wi my relyykre ioraru deosidyyna oksedu mahadu bededyynana justiça eleitoral iny widi rilahikre kydidatu-o krewna.

RYBE TYHYDYY-O

Art. 347 - Teramy reakrewna justiça eleitoral mahadu

bdedyynana rejei jei nykrewna aomysydyyna rotena inatão ahãdu-my de sohoji wyramy.

BODYYY

Tahe bodyy- bdedyynana my rarybekre oksena ki tai tahe rajjekremy obtyhymy.

Art. 350 – Obti tyhymy document aotxi raóbtikre obtityhymy body-my aõkõ raritmy.

TYHYDY-Õ

Wtmodyy rojeije dyykre oksena txuu ibutudyu-u ikona na ha kyu ritoenykrewna oksena bdedyyna.

Tahe rajjekre oksedu mahadu awimy roksekremy rubõ rujiõkremy oksena txuu.

Art. 297 – Ratoekre jei jei rotna debo sohoji-ahãdu raowydyykre 60 a 100 txumy. Rsyna ityti heoty oksedu mahadu- rawahikre wna oraruna kre bdedyynana n°. 6.091/1974.

Art. 10 – Aõtxile ratoekre kydidatu mahãdu tajjoi tajjoi mahadu wna byrena-nonana-bdedyynana bderahy-my syder mahadu.

Art. 11 – Òrarunakre oksedu mahadu-o (...)

III – Ratyhydyo krewna artigo 5°, 8° e 10 rotna iny ralokre inaubiowa wyramy de raówydyy-kre aõbo 200 e 300 txumy.

BETEHEKRE

Oraruranakre

- Iny witxira widerowyroksekrewna
- Ixby ixby rokse krewna
- Nieru riwahinykre wna
- Nieru rimykre wna
- Riwahi wahinykre oksena aõna aõna

RELEKRE

5 . Dyyrasidydy oksena-u

- Ixinamy aõbo rue nõre di kydidatu nõre di aróksekre, aralokre.

- Ixinamy aõbo oksena txuu ararybekre oksedu mahadu-o wajoi tule haltena bandeira-di (Art. 39 A de 9.504/1997).

- Ixinamy aõbo rawahi wahikre tyyriti somo Oksena-txu kõre. Aõsina rawahi wahikre oksena bdedyynana debo-itue oráu-rumy, oksena koki sohoji-txumy rateokre aõna õnawahadi dyy deoarisydyna tule.

- Orarunakre oksedu mahadu ityti heoty-di dadykre aõtxi aõtxi ityti heoty tule ratoékre iny ridykre byrena wahisydydy iowykomy.

- Tiwesenabo ityti heoty dibo tahe arakre oksemy awityhymy.

- Ityti heoty justiça eleitoral dee raõmisydydynyreri

- Ityti heoty ibutuhukymy dyna aõbo dee iowydiaõbo

- Aõxina aõbo ritimy isisohoji tabrysidi.

- Osedu rotenamy ralokre aõtxile oraruna miwiny krewna.

- Aõtxile wedu-o, iruyre txuu my ikoki até 48 txuu irahude resihukreu oksena

- Aõtxile rotenamy ralokre oksedu mahadu, rajjekremy wtmõ rubudy ryihenaur.

- Oksena ryy rajjekre rubdy ryihenaur oksena txuu

- Itxuu obtimy oksena txuu, txuu iyhykymy oksena-txuu art. 39 & 5, inciso II e III. E 9º da lei nº. 9504/1997.

- Ixinymy ariwahi nykre dioxina oksena

- Kõre deosidyyna ratesikre ryy ijoke

- Oraruna oksena ki rotenamy iny ralokre debo sohoji ahandu-my sohoji wyramy.

- Aõherikibo ityti heoti inydi raõkre tiwesenabo tahe heoty-bo tahe iowykomy inydi rakre oksedu di.

- Kohe justiça eleitoral ityti heoty le isinamy oksedu-mahandu reakre hawadu – hawadu mahadu oksenaó – obtimy – (TSE nº. 9641/1974)

GLOSSARIO

1) CONSTITUIÇÃO FEDERAL

Kaa heka butu ratyre Constituição Federal.

2) LEGISLAÇÃO ELEITORAL

Kaa tasyxe votana inatyhyhyky-my riijemyhyrenyre anõ ibina relekelaku

3) INALISTAVEIS

Mõbo irati binakre, hãwa witxiraldu brasileiro anõkõ

4) ANALFABETO

Tkyrti-di rirakerykõ tori rybe tule rikerykõkre tule

5) TELEMARKETING

Tekõrehe rybena-di campanha widky

6) COLIGAÇÃO

Candidato mahãdu widke rexibutunykre

7) LEI SECA

Kõhã mõmõ ratehimyhyre

8) SANTINHOS

Candidato tkytrasa

9) CONVENÇÃO PARTIDÁRIA

Rybe rakòkunymyhyre mõbo candidato-my ratxikremy

10) ALISTAMENTO ELEITORAL

Candidato tani-di rehukre eleitoral-kò

Português

Apresentação

Quando se fala em democracia, costumeiramente se pensa em vontade da maioria, ou seja, em obedecer aquilo que a maioria quer. A minoria, nessa visão simplória, não tem espaço.

Mas democracia é muito mais que isso. A democracia, em seu sentido substancial, é o respeito aos direitos fundamentais de todos, especialmente o direito das minorias. Nessa concepção, a maioria continua decidindo os rumos da nação, mas sempre protegendo e respeitando os direitos dos grupos minoritários.

E esta Cartilha é a prova de que a Justiça Eleitoral, enquanto órgão responsável por conduzir o processo eleitoral e imbuída da missão de promover o pleno exercício da cidadania e o aperfeiçoamento da democracia, está fazendo a sua parte para inserir e conscientizar todos os grupos da nossa sociedade tocantinense.

Nesta Cartilha, editada em quatro línguas indígenas (Karajá, Xerente, Apinajé e Kraô), são fornecidas ao eleitor indígena informações importantes que lhe permite compreender o processo eleitoral para, consequentemente, dele participar de forma consciente e mais efetiva.

Com esta obra, esperamos que os eleitores indígenas do Estado do Tocantins possam efetivamente influenciar no resultado das urnas, escolhendo seus representantes com consciência.

Boa leitura!

Desembargador EURÍPEDES LAMOUNIER
Presidente

Inclusão Sociopolítica dos povos indígenas do Tocantins

1. O Eleitor

O eleitor é o cidadão brasileiro, com o cadastro eleitoral válido e regular. O cadastro eleitoral é realizado no Cartório Eleitoral do domicílio eleitoral do cidadão, apresentando um documento oficial com foto, até 151 dias antes das eleições. O eleitor tem o direito de escolher os seus representantes políticos, através do ato de votar. O voto é obrigatório para os eleitores de 18 a 70 anos e facultativo para jovens maiores de 16 anos e adultos com idade acima de 70 anos.

Ausência no dia da votação

Se o eleitor não estiver presente no dia das Eleições no seu domicílio eleitoral, ou estiver impossibilitado de ir até o local de votação, deve justificar a ausência em qualquer seção eleitoral do Brasil, ou, após as Eleições, observando as datas limites para justificativa no Calendário Eleitoral, apresentar a sua justificativa nos Cartórios Eleitorais, ou encaminhá-la pela internet.

Se não justificar a ausência na seção eleitoral para votar, ficará em débito com a justiça eleitoral, a irregularidade é punível com multa, e NÃO poderá:

- Solicitar passaporte ou carteira de identidade.
- Receber salário ou qualquer remuneração de entidades públicas ou subsidiadas pelo governo;
- Inscrever em concursos públicos ou tomar posse de cargos públicos;
- Renovar matrícula em qualquer instituição de ensino pública ou fiscalizada pelo governo;
- Solicitar qualquer documento que necessite da quitação eleitoral;

Atenção:

Se o eleitor não votar e não justificar por três eleições consecutivas seu título será cancelado. Procurar o Cartório eleitoral para resolver a situação.

2. O Candidato

Para ser candidato a cargo eletivo a Constituição Federal e a Legislação Eleitoral exigem que sejam preenchidos determinados requisitos:

1. Nacionalidade brasileira;
2. Ser alfabetizado em português.
3. Pleno exercício dos direitos políticos;
4. Alistamento eleitoral;

5. Domicílio eleitoral no local onde reside;
6. Filiação partidária deferida pelo Partido Político;
7. Idade mínima de:
 - 35 anos para Presidente, Vice-Presidente e Senador.
 - 30 anos para Governador e Vice-Governador;
 - 21 anos para Deputado Federal, deputado estadual e distrital.
 - 18 anos para Vereador na data limite para o pedido de registro de candidatura;

Aqueles que não podem ser candidatos

1. Os analfabetos;
2. Inalistáveis;
3. Não pode ser candidato cônjuge e parentes próximos do presidente, governador ou quem esteja substituindo no período de seis meses anterior mandato;
4. Aqueles impedidos por decisão judicial.

Atenção

Para divulgar suas ideias e projetos, todos os partidos recebem recursos do Fundo Partidário, acesso aos meios de comunicação e direito ao horário eleitoral durante as campanhas.

Direitos Políticos

1. O candidato deve estar no pleno exercício dos direitos políticos, ou seja, podendo votar e ser votado.
2. Os direitos políticos podem ser perdidos ou suspensos apenas nas seguintes situações:

Causas de perda dos direitos políticos:

- Cancelamento da naturalização (no caso de estrangeiro),
- Perda da nacionalidade brasileira.

Causas de suspensão dos direitos políticos:

- Condenação criminal transitada em julgado, enquanto durarem seus efeitos;
- Incapacidade civil absoluta (doentes mentais);

- Recusa em cumprir obrigação a todos imposta ou prestação alternativa;
- Condenação por ato de improbidade administrativa. (art. 15 da Constituição Federal de 1988).

Atenção

Quem não tem direitos políticos não poderá filiar-se ao partido político e nem ocupar qualquer cargo público, seja eletivo ou não.

A oficialização da participação nas Eleições como candidato junto a Justiça Eleitoral acontece com a oficialização do requerimento de registro de candidatura.

Os requerimentos de registro de candidatura deverão ser assinados pelos candidatos, os quais se responsabilizarão pela exatidão das informações prestadas, autorizando, ainda, o Partido Político a requerer seu registro de candidatura.

A ausência da assinatura do candidato no requerimento de registro de candidatura implicará no seu indeferimento.

Atenção

Os formulários assinados de requerimento de registro de candidatura deverão ficar sob a guarda dos respectivos Partidos Políticos, ou, sendo o caso, do representante da coligação, até o término do prazo decadencial para propositura das ações eleitorais, permanecendo a obrigação de ajuizamento de ação que verse sobre a validade do Demonstrativo de Regularidade de Atos Partidários – DRAP -, a veracidade das candidaturas ou outros fatos havidos na convenção partidária, até o respectivo trânsito em julgado.

Caso um candidato tenha a sua candidatura impugnada deverá constituir advogado para a sua defesa, que deverá ser apresentada diretamente no sistema de processamento eletrônico de processos judiciais – PJe, nos mesmos autos do pedido de registro de candidatura.

Atenção

Todos os documentos necessários para candidatura devem ser organizados pelo Partido Político que foi escolhido pelo candidato, dentre eles:

1. Cópia de documento oficial com foto.
2. Certidões criminais para fins eleitorais fornecidas pelos órgãos responsáveis:
 - Pela Justiça Federal de 1º e 2º graus;
 - Pela Justiça Estadual de 1º e 2º graus;
 - Pelos Tribunais competentes, quando os candidatos gozarem de foro especial por prerrogativa de função.
3. O candidato indígena deve ser alfabetizado em português.
4. Os requisitos legais referentes à filiação partidária, domicílio eleitoral, quitação eleitoral e inexistência de crimes eleitorais serão feitos com base nas informações constantes dos bancos de dados da Justiça Eleitoral.
5. A ausência do comprovante de escolaridade poderá ser escrita por declaração de próprio punho preenchida pelo interessado, em ambiente individual e reservado, na presença de servidor da Justiça Eleitoral.

6. *Relação de bens assinada pelo candidato ou por procurador constituído por instrumento particular, com poder específico para o ato.*

3. Eleição

No Brasil ocorrem eleições a cada dois anos e são realizadas através do voto direto, secreto e obrigatório. À exceção do cargo de Senador que tem mandato com duração de oito anos, os demais cargos eletivos têm mandatos de quatro anos.

O que é PERMITIDO e o que é PROIBIDO no dia da eleição?

No dia das eleições é preciso ficar atento a algumas regras ou proibições eleitorais que devem ser cumpridas por todos os eleitores. Saiba o que é permitido e o que é proibido no dia das eleições (Lei nº 9.504/1997, art. 39-A, caput).

O que PERMITIDO

- Uso de bandeiras, camisa, boné, broches ou adesivos para demonstrar a sua preferência por um candidato ou partido, desde que a manifestação seja individual e silenciosa;
- A fiscalização do Partido Político ou coligação durante a votação na seção eleitoral;
- Levar um papel escrito com os números dos candidatos para a urna de votação.

O que é PROIBIDO

- Concentração de pessoas, até o fim da votação, com camisas padronizadas, bandeiras, broches e adesivos de candidatos ou de partidos; utilização de alto-falantes ou amplificadores de som; realização de comícios ou carreatas. (Lei nº 9.504/1997, art. 39-A, § 1º);
- Oferecer alimentos ou transporte de eleitores;
- Fazer boca de urna ou tentar convencer um eleitor a votar em um candidato ou a não votar;
- Distribuir qualquer tipo de propaganda eleitoral, como santinhos ou panfletos;
- Impedir que um eleitor vote;
- Usar celular, máquinas fotográficas, filmadoras ou outro dispositivo que prejudique o sigilo do voto;
- Realização de debates na televisão e no rádio ou transmissão de propaganda eleitoral.

Diplomação dos eleitos

O candidato deverá apresentar sua prestação de contas de campanha eleitoral no prazo legal e a sua inobservância o impedirá de ser diplomado.

A diplomação dos eleitos é a cerimônia de entrega dos diplomas emitidos pela

Justiça Eleitoral que declara que um candidato foi eleito. É a última fase do processo eleitoral e a entrega do diploma permite que o candidato tome posse no cargo.

Normalmente a data da diplomação é em dezembro, antes do início do período de recesso de natal.

Os diplomas têm o nome completo do candidato, o cargo que foi eleito e o nome da legenda pela qual concorreu. Alguns podem apresentar a quantidade de votos que o candidato recebeu ou outras informações, se o juiz eleitoral ou o Tribunal decidirem que é necessário.

4. Campanha Eleitoral

A propaganda eleitoral no Brasil deverá ser feita em língua portuguesa que é a língua nacional, e mencionará, sempre, a legenda partidária. Não deve empregar meios publicitários destinados a criar, artificialmente, na opinião pública, estados mentais, emocionais ou passionais (Código Eleitoral, art. 242, caput e Lei n.º 10.436/2002, arts. 1º e 2º);

Propaganda Política: É o ato de difundir ideias, pensamentos, para influenciar as pessoas. Não será permitido qualquer tipo de propaganda política paga no rádio e na televisão (Lei nº 9.504/1997, art. 36, § 2º).

Propaganda Eleitoral: É aquela realizada por candidatos e partidos políticos, com o intuito de conseguir votos para os mandatos de representação popular. Só é permitida a partir de 16 de agosto do ano eleitoral (Lei nº 9.504/1997, art. 36).

Propaganda eleitoral na internet: Os candidatos poderão patrocinar o próprio conteúdo nas redes sociais como Facebook e em mecanismos de busca como Google, também poderão criar sites próprios, mas não poderão colocar anúncios em páginas de terceiros, como portais de notícias.

Permitido

- Site do candidato, do partido ou da coligação, deve ser comunicado a Justiça Eleitoral e hospedado, direta ou indiretamente, em provedor de internet localizado no Brasil;
- Mensagem eletrônica para endereços cadastrados gratuitamente pelo candidato, partido ou coligação, desde que tenha a opção de descadastramento pelo destinatário.
- Blogs, redes sociais e mensagens instantâneas, com conteúdo produzido ou editado pelo candidato, partido ou coligação, ou de iniciativa de qualquer pessoa física, desde que não contrate conteúdos e identificado.
- A livre manifestação do pensamento, usando o nome durante a campanha eleitoral e assegurado o direito de resposta.

Proibido

- A utilização de conteúdos e ferramentas digitais não disponibilizadas pelo provedor da aplicação de internet, ainda que gratuitas. (Lei nº 9.504/1997, art. 57-B, § 3º);
- Propaganda eleitoral, mesmo que gratuitamente, em sites de pessoas jurídicas, com ou sem fins lucrativos, sites oficiais de administração pública, direta ou indireta.
 - Qualquer tipo de propaganda eleitoral paga na internet.
 - Venda de cadastro de endereços eletrônicos.
 - Propaganda através de telemarketing, em qualquer horário;
 - Atribuição indevida de autoria de propaganda a outros candidatos, partidos ou coligações.

O que PODE na propaganda eleitoral

- A realização de comícios e a utilização de aparelhagens de sonorização fixas são permitidas no horário compreendido entre 8 (oito) e as 24 (vinte e quatro) horas, com exceção do comício de encerramento de campanha, que poderá ser prorrogado por mais 2 (duas) horas.
 - Adesivos plásticos em automóveis, caminhões, bicicletas, motocicletas e janelas residenciais, desde que não exceda a 0,5 m² (meio metro quadrado) e deve ser espontânea e gratuita;
 - Uso de bandeiras em vias públicas, desde que sejam móveis (permaneçam apenas entre as 6 e 22 horas) e que não prejudiquem o trânsito de pessoas e veículos;
 - Distribuição de folhetos, adesivos ou outros impressos (tamanho máximo de 50cm x 40cm), desde que editados sob a responsabilidade do partido, coligação ou candidato;
 - Carros de som SOMENTE em carreatas, caminhadas, passeatas, reuniões e comícios;
 - Colocação de mesas para distribuição de material de campanha desde que não dificultem o bom andamento do trânsito de pessoas;

O que NÃO PODE na propaganda eleitoral?

- Qualquer tipo de propaganda política paga em televisão, rádio e internet (Lei nº 9.504/1997, art. 36 § 2º).
 - Afixar qualquer tipo de propaganda eleitoral em postes, sinais de trânsito, paradas de ônibus, viadutos, jardins, árvores, muros, tapumes, cinemas, clubes, lojas, centros comerciais, templos, ginásios, bancas de revista (mesmo que sejam de propriedade privada);
 - Propaganda ou pedido de voto através de telemarketing, em qualquer horário;
 - Utilização de trios elétricos (permitido apenas em comícios);
 - Propaganda eleitoral mediante outdoors, inclusive eletrônicos;
 - Propaganda de qualquer tipo em veículos que prestam serviços públicos, como ônibus de transporte coletivo;
 - Realização de showmícios ou evento com a apresentação de artistas

(pagos ou não) com o objetivo de animar o comício ou a reunião eleitoral e promover candidatos

- Distribuição de panfletos com propaganda eleitoral em escolas públicas;
- Confeção, uso e distribuição de brindes como camisetas, chaveiros, canetas, bonés, cestas básicas ou outros bens e materiais que possam dar alguma vantagem ao eleitor;
- Contratação de pessoas para ofender a imagem ou a honra de candidato, partido ou coligação;
- Usar na propaganda símbolos, frases ou imagens que sejam parecidas com as usadas por órgão de governo.

5. Prestação de contas

A prestação de contas é um dever de todos os candidatos, com seus vices e suplentes, e dos órgãos partidários, ainda que constituídos sob forma provisória, nacionais, estaduais, distritais e municipais. Essa é uma medida que garante a transparência e a legitimidade da atuação partidária no processo eleitoral.

O dever dos candidatos em prestar contas depende do deferimento, ou indeferimento do seu registro de candidatura, de ter permanecido até o fim da campanha eleitoral, de ter desistido ou não da candidatura.

Todos os candidatos deverão contratar profissional habilitado em contabilidade desde o início da campanha, o qual realizará os registros contábeis pertinentes e o auxiliará na elaboração da prestação de contas.

Todos os candidatos deverão constituir, obrigatoriamente, advogado para a prestação de contas.

A Prestação de contas deverá ser encaminhada à Justiça Eleitoral, até o trigésimo dia posterior à realização das eleições, o conjunto das prestações de contas dos candidatos e do próprio comitê. A inobservância do prazo para encaminhamento das prestações de contas impede a diplomação dos eleitos, enquanto perdurar.

6. Principais Crimes Eleitorais

Crimes previstos no Código Eleitoral

1. Abandono do serviço eleitoral

Art. 344. Recusar ou abandonar o serviço eleitoral sem justa causa:

Penal: detenção de até dois meses ou o pagamento de 90 a 120 dias-multa.

Quem pratica esse crime é o mesário ou qualquer outro eleitor, convocado para prestar serviço à Justiça Eleitoral (junta apuradora, colaboradores, motoristas, dentre outros), que se recusa ou abandona o serviço.

2. “Boca de urna” e divulgação de propaganda no dia da eleição.

Crimes, no dia da eleição, puníveis com detenção, de seis meses a um ano, com a alternativa de prestação de serviços à comunidade pelo mesmo período, e multa no valor de cinco mil a quinze mil de multa. Conferir a unidade de aplicação da multa.

3. Concentração de eleitores

Art.302. Promover, no dia da eleição, com o fim de impedir, embaraçar ou fraudar o exercício do voto a concentração de eleitores, sob qualquer forma, inclusive o fornecimento gratuito de alimento e transporte coletivo. Pena – Reclusão de 4 (quatro) a 6 (seis) anos e pagamento de 200 a 300 dias-multa.

4. Corrupção eleitoral

Art. 299. Dar, oferecer, prometer, solicitar ou receber, para si ou para outra pessoa: dinheiro, dádiva, ou qualquer outra vantagem, para obter ou dar voto e para conseguir ou prometer abstenção, ainda que a oferta não seja aceita. Pena – Reclusão até quatro anos e pagamento de cinco a quinze dias-multa.

Atenção

São considerados agentes da prática desse delito, tanto a pessoa que compra o voto (corrupção ativa), quanto o eleitor que vende o seu voto (corrupção passiva).

5. Calúnia, difamação e injúria na propaganda eleitoral.

Crimes previstos no Código Eleitoral

Calúnia = Trata-se de crime contra a honra praticado durante o período de propaganda eleitoral ou com fins de propaganda, coma a intenção de influenciar, de incluir no espírito do eleitorado uma impressão negativa.

Art. 324. Caluniar alguém, na propaganda eleitoral, visando propaganda falsa é definido como crime: Pena - detenção de seis meses a dois anos e pagamento de 10 a 40 dias-multa.

Difamação = as críticas aos candidatos devem ser focadas na sua atuação como agente público, pois são necessárias ao regime democrático, porém quando as críticas ofendem a honra pessoal do candidato o fato passa a ser considerado crime.

Art. 325. Difamar alguém, na propaganda eleitoral, ou visando fins de propaganda, imputando-lhe fato ofensivo à sua reputação: Pena – Detenção de três meses a um ano e pagamento de 5 a 30 dias-multa.

Criar páginas na internet tem sido o meio mais conhecido para tecer críticas, sendo que os seus criadores argumentam que há o direito à livre manifestação, porém a liberdade de expressão também está limitada, nesse sentido o TSE possui julgado recente.

Injúria = a competência para processar e julgar os referidos crimes cometidos na propaganda eleitoral ou visando seus fins é da Justiça Eleitoral, ainda que a pessoa ofendida não seja candidato.

Art. 326. Injuriar Alguém, na propaganda eleitoral, ou visando a fins de propaganda, ofendendo a dignidade ou o decoro. Pena - detenção de até seis meses ou pagamento de 30 a 60 dias-multa.

Desobediência

Art. 347. Recusar algum cumprimento ou obediência a diligências, ordens ou instruções da Justiça Eleitoral ou embaraços à sua execução. Pena: detenção de três meses a um ano e pagamento de 10 a 20 dias-multa.

Falsidade ideológica

Trata-se de crime de falsidade ideológica na esfera eleitoral, o que se busca proteger a verdade do seu conteúdo.

Art. 350. Omitir, em documento público ou particular, declaração que dele devia constar ou nele inserir ou fazer inserir declaração falsa ou diversa da que devia ser escrita, para fins eleitorais.

Desordem

O delito é a tentativa de atrapalhar a votação e ou apuração causando transtorno ao seu funcionamento.

Art. 296. Promover desordem que prejudique os trabalhos eleitorais;
Pena - detenção até dois meses e pagamento de 60 a 90 dias-multa.

Impedimento ou Embaraço ao exercício do voto

Trata-se da garantia eleitoral ao livre exercício do voto. Importante esclarecer que o crime ocorre no dia da eleição e durante o horário da votação.

Art. 297. Impedir ou embaraçar o exercício do sufrágio. Pena - detenção até seis meses e pagamento de 60 a 100 dias multa.

Fornecimento de alimentação e transporte de eleitores

Crime eleitoral previsto na Lei n.º 6.091/1974

Art. 10. É vedado aos candidatos ou órgãos partidários, ou a qualquer pessoa, o fornecimento de transporte ou refeições aos eleitores da zona urbana.

Art. 11. Constitui crime eleitoral:

(...)

III - descumprir a proibição dos artigos 5º, 8º e 10;

Pena - reclusão de quatro a seis anos e pagamento de 200 a 300 dias-multa.

Atenção

Principais crimes eleitorais:

- *Votar no lugar de alguém.*
- *Votar mais de uma vez.*
- *Oferecer dinheiro em troca de voto.*
- *Receber dinheiro para votar.*
- *Distribuir equipamento de votação*
- *Promover desordem.*

5. Principais perguntas sobre as Eleições

• Posso votar de bermuda, usar adesivo ou camiseta do meu candidato?

É permitida, no dia das eleições, a manifestação individual e silenciosa da preferência do eleitor por partido político, coligação ou candidato, revelada exclusivamente pelo uso de bandeiras, broches, dísticos e adesivos (art. 39-A da Lei nº 9.504/1997).

• Posso distribuir “santinhos” na hora de votar?

Não. Só pode haver distribuição de material de campanha eleitoral até às 22 horas do dia que antecede a eleição. É proibida por lei a distribuição de material de propaganda política ou a prática de aliciamento.

• É crime transportar eleitores em dia de eleição?

Sim, é proibido em dia de eleição o transporte gratuito de eleitores para os locais de votação, bem como o fornecimento gratuito de alimento, sob pena de reclusão de quatro a seis anos e pagamento de multa (art. 302 do Código Eleitoral e Resolução-TSE nº 9.641/1974).

• Qual transporte eu posso pegar no dia da eleição sem cometer crime eleitoral?

Não ocorre crime quando: o transporte estiver a serviço da Justiça Eleitoral; se tratar de transporte coletivo de linha regular e não fretado; se tratar de transporte de uso individual do proprietário, para o exercício do próprio voto e dos membros de sua família;

• O eleitor poderá ser preso na véspera das eleições por ter praticado algum crime ou alguma contravenção?

Nenhuma autoridade poderá, desde cinco dias antes e até 48 horas depois do encerramento da eleição, prender ou deter qualquer eleitor, salvo em flagrante delito (de crime afiançável ou inafiançável) ou em virtude de sentença criminal condenatória por crime inafiançável, ou por desrespeito a salvo-conduto.

• A boca de urna é um crime que pode ocorrer somente no horário de votação?

O crime em questão somente ocorre se praticado no dia da eleição, que não se limita ao horário de votação, mas ao dia inteiro, uma vez que a lei visa proteger a tranquilidade e a ordem pública eleitoral no dia do pleito (art. 39, § 5º, incisos II e III, e § 9º, da Lei nº 9.504/1997).

• Posso distribuir propaganda no dia da eleição?

Não. A propaganda de boca de urna e a arregimentação de eleitor no dia da eleição constituem crime eleitoral, puníveis com detenção de seis meses a um ano.

• Como é proibido o transporte gratuito de eleitor por partidos e candidatos, existe algum órgão que possa transportar gratuitamente o eleitor?

Sim, a Justiça Eleitoral pode transportar gratuitamente os eleitores no dia da eleição, mas o transporte é restrito aos moradores de zona rural das localidades em que o juiz eleitoral o tenha solicitado (Resolução-TSE nº 9.641/1974).

POVOS
INDÍGENAS
INCLUSÃO SOCIOPOLÍTICA

Tribunal Regional Eleitoral
do Tocantins

TRE-TO
SISTEMA DE GESTÃO DA QUALIDADE
NBR ISO 9001