

Clasificación de Lenguas Indígenas

INSTITUTO NACIONAL DE ESTADÍSTICA
GEOGRAFÍA E INFORMÁTICA

Presentación

El **Instituto Nacional de Estadística, Geografía e informática (INEGI)** tiene como una de sus tareas, por medio de la Dirección General de Estadística, realizar proyectos de generación de estadísticas que tienen una gran importancia para el conocimiento demográfico, económico y social del país.

La información se capta mediante cuestionarios y contienen preguntas abiertas cuyas respuestas requieren codificarse por medio de dos procesos: uno automático para todas las descripciones y otro manual para aquellas respuestas en las que el proceso automático no asignó una clave; en el último caso se ha generado un conjunto de clasificadores y manuales de codificación.

La clasificación para la codificación de **lenguas indígenas** se ha elaborado como insumo básico para realizar el proceso de codificación de la información captada en la opción abierta de la pregunta de lengua indígena, y forma parte de una serie de materiales elaborados para la etapa de tratamiento de la información.

Índice

Introducción	VII
1. Clasificación de lengua indígena	1
1.1 Objetivo	1
1.2 Antecedentes	1
1.3 Estructura de la clasificación	1
1.4 Clasificación de lenguas indígenas	2
1.5 Sinónimos	5
Anexo. Listado alfabético	7

Introducción

Uno de los objetivos fundamentales del INEGI, es generar y publicar información estadística oportuna y veraz. Para lograrlo, se han organizado cada una de las etapas, desde la planeación hasta la publicación y divulgación de resultados.

Dentro de las etapas posteriores a cada levantamiento de la información, está la referente al tratamiento de la misma, en la cual se lleva a cabo la codificación, la cual consiste en asignar claves numéricas a las respuestas de las preguntas y opciones abiertas del cuestionario, mediante un sistema automático, o bien, en forma manual.

Para llevar a cabo la codificación manual, se requiere contar con materiales de apoyo que guíen al codificador en la asignación de claves de acuerdo con criterios previamente definidos.

El presente documento sobre **lenguas indígenas** contiene el objetivo, antecedentes, la forma en que se estructura la clasificación y la clasificación propiamente dicha.

1. Clasificación de lenguas indígenas

1.1 Objetivo

La clasificación de lenguas indígenas se elaboró para codificar la información de la población de 5 años y más que habla alguna lengua indígena en el país, con la finalidad de mejorar la generación de estadísticas y el acervo de datos de este grupo de población en el Sistema Nacional de Información Estadística (SNIE), y con ello contribuir al conocimiento de la realidad nacional, facilitar la planeación, programación y seguimiento de políticas públicas, así como el desarrollo de investigaciones sociales.

1.2 Antecedentes

En México se habla un gran número de lenguas indígenas, es decir, de idiomas que se utilizan desde la época prehispánica.

En todos los censos de población ha estado presente la preocupación por conocer en qué lengua o lenguas se comunican las personas y el volumen de los hablantes de cada lengua.

Conocer si la población habla alguna lengua indígena, y el nombre de la misma, es fundamental para muchas de las actividades del gobierno encaminadas a atender las necesidades de la población indígena, así como las orientadas a fortalecer las culturas y las lenguas indígenas nacionales.

En el INEGI el primer clasificador de lenguas indígenas se elaboró para el XI Censo General de Población y Vivienda 1990. El lingüista Leonardo Manrique Castañeda, investigador del Instituto Nacional de Antropología e Historia, con amplia experiencia en la historia, clasificación y ubicación de las lenguas indígenas, fue el responsable de esta tarea.

Para el Conteo de Población y Vivienda 1995, el XII Censo General de Población y Vivienda 2000 y el III Conteo de Población y Vivienda 2005, se ha revisado este clasificador y se ha ajustado de acuerdo con los resultados de los eventos anteriores y conforme a los avances habidos en materia lingüística.

Por lo tanto, los resultados del conteo de 2005 serán una fuente importantísima de información para la conformación del clasificador de lenguas indígenas para próximos eventos estadísticos.

1.3 Estructura de la clasificación

La clasificación considera las semejanzas y diferencias existentes entre las lenguas indígenas. Así, a partir de su parentesco lingüístico, las lenguas se ordenan en diferentes familias, y al interior de cada familia en grupos. Por ejemplo, paipai, kiliwa, cucapá, cochimi y kumiai forman el grupo Yumano, el cual pertenece a la familia Hokana, junto con los grupos Seri y Tequistlateca.

FAMILIA	GRUPO	LENGUA
HOKANA	YUMANO	PAIPAI
		KILIWA
		CUCAPA

FAMILIA	GRUPO	LENGUA
		COCHIMI
		KUMIAI
	SERI	SERI
	TEQUISTLATECA	CHONTAL DE OAXACA

La clave asignada a cada lengua está compuesta por cuatro dígitos, los dos primeros de izquierda a derecha corresponden a la familia lingüística; el tercer dígito al grupo y el cuarto a la lengua.

Por ejemplo, la clave de la lengua kiliwa es 0112, la cual se construye con el número de la familia Hokana (01), el del grupo Yumano (1) y el de la propia lengua (2).

El clasificador utilizado para el conteo de 2005 contempla 94 lenguas, reunidas en 42 grupos de 12 familias lingüísticas.

Con la finalidad de clasificar correctamente las lenguas indígenas se contemplan, además, conjuntos de claves especiales, entre las que se encuentra la 1311, asignada a la descripción^{1/} "chontal", palabra tradicionalmente usada para nombrar dos lenguas de familias lingüísticas diferentes; un conjunto de claves para la codificación de *otras lenguas indígenas de México* (lenguas declaradas por la población, pero consideradas extintas por los especialistas); otro conjunto para la codificación de *otras lenguas indígenas de América*, una clave para los casos en los que la población no especificó qué lengua indígena habla (9999) y tres claves que servirán de apoyo para la validación de la información:

- 6000 Descripciones que no son lenguas pero que indican que la persona habla lengua indígena.
- 7000 Lenguas no indígenas.
- 8000 Descripciones que indican que la persona no habla lengua indígena.

1.4 Clasificación de lenguas indígenas

Continúa

FAMILIA		GRUPO	LENGUA
FAMILIA 01	HOKANA	11 YUMANO	0111 PAIPAI
			0112 KILIWA
			0113 CUCAPÁ
			0114 COCHIMI
			0115 KUMIAI
		12 SERI	0121 SERI
		13 TEQUISTLATECA	0131 CHONTAL DE OAXACA
FAMILIA 02	CHINANTECA	20 CHINANTECO	0200 CHINANTECO
		21 OJITECO	0211 CHINANTECO DE OJITLÁN
			0212 CHINANTECO DE USILA

^{1/} Por "descripción" entenderemos una palabra o frase que expresa el declarante para referirse a la lengua que habla.

Continuación

FAMILIA		GRUPO	LENGUA
FAMILIA 02	CHINANTECA	22 DE QUIOTEPEC	0221 CHINANTECO DE QUIOTEPEC
			0222 CHINANTECO DE YOLOX
			0223 CHINANTECO DE SOCHIAPAN
		23 DE PALANTLA	0231 CHINANTECO DE PALANTLA
			0232 CHINANTECO DE VALLE NACIONAL
		24 DE LALANA	0241 CHINANTECO DE LALANA
			0242 CHINANTECO DE LATANI
			0243 CHINANTECO DE PETLAPA
		FAMILIA 03	OTOPAME
32 CHICHIMECA	0321 CHICHIMECA JONAZ		
	33 OTOMIANO		
34 MATLAZINCANO	0341 MATLATZINCA		
	0342 OCUILTECO		
FAMILIA 04	OAXAQUEÑA	40 ZAPOTECO	0400 ZAPOTECO
		41 SERRANO NORTEÑO	0411 ZAPOTECO DE IXTLÁN
			0412 ZAPOTECO VIJANO
			0413 ZAPOTECO DEL RINCÓN
		42 DE LOS VALLES	0421 ZAPOTECO VALLISTA
			0422 ZAPOTECO DEL ISTMO
		43 SUREÑO	0431 ZAPOTECO DE CUIXTLA
			0432 SOLTECO
			0433 ZAPOTECO SUREÑO
		44 CHATINO	0441 CHATINO
			0442 PAPABUCO
		45 MIXTECO	0450 MIXTECO
			0451 MIXTECO DE LA COSTA
			0452 MIXTECO DE LA MIXTECA ALTA
			0453 MIXTECO DE LA MIXTECA BAJA
			0454 MIXTECO DE LA ZONA MAZATECA
			0455 MIXTECO DE PUEBLA
		0456 TACUATE	
		46 CUICATECO	0461 CUICATECO
47 TRIQUE	0471 TRIQUI		
48 AMUZGO	0481 AMUZGO		
	0482 AMUZGO DE GUERRERO		

Continuación

FAMILIA		GRUPO	LENGUA
FAMILIA 04	OAXAQUEÑA	48 AMUZGO	0483 AMUZGO DE OAXACA
		49 MAZATECANO	0491 MAZATECO
			0492 CHOCHO
			0493 IXCATECO
			0494 POPOLOCA
FAMILIA 05	HUAVE	51 HUAVE	0511 HUAVE
FAMILIA 06	TLAPANECA	61 TLAPANECA	0611 TLAPANECO
FAMILIA 07	TOTONACA	71 TONONACA	0711 TONONACA
			0712 TEPEHUA
FAMILIA 08	MIXE-ZOQUE	80 POPOLUCA	0800 POPOLUCA
		81 MIXE	0811 MIXE
			0812 POPOLUCA DE OLUTA
		82 ZOQUE	0821 POPOLUCA DE LA SIERRA
			0822 POPOLUCA DE TEXISTEPEC
			0823 ZOQUE
0824 AYAPANECO			
FAMILIA 09	MAYA	91 DEL GOLFO	0911 HUASTECO
		92 PENINSULAR	0921 LACANDÓN
			0922 MAYA
		93 CHOL-TZELTALANO	0931 CHOL
			0932 CHONTAL DE TABASCO
			0933 TZELTAL
			0934 TZOTZIL
			0935 TOJOLABAL
			0936 CHUJ
		94 MAMEANO	0941 MAME
			0942 IXIL
			0943 AGUACATECO
		95 MOTOCINTLECO	0951 MOTOCINTLECO
		96 JACALTECO	0961 KANJOBAL
			0962 JACALTECO
		97 QUICHEANO	0971 QUICHÉ
			0972 CAKCHIQUEL

Conclusión

FAMILIA		GRUPO	LENGUA
FAMILIA 09	MAYA	98 K'EKCHI	0981 KEKCHI
FAMILIA 10	YUTOAZTECA	101 PIMANO	1011 PIMA 1012 PÁPAGO 1013 TEPEHUANO 1014 TEPEHUANO DE CHIHUAHUA 1015 TEPEHUANO DE DURANGO
		102 TARAHUMAREÑO	1021 TARAHUMARA 1022 MAYO 1023 YAQUI 1025 GUARIJIO
		103 HUICHOLEÑO	1031 CORA 1032 HUICHOL
		104 AZTECANO	1041 NÁHUATL
FAMILIA 11	TARASCA	111 TARASCO	1111 PURÉPECHA
FAMILIA 12	ALGONQUINA	121 ALGONQUINO	1211 KIKAPÚ

CLAVES ESPECIALES

1311	CHONTAL
5001-5136	OTRAS LENGUAS INDÍGENAS DE MÉXICO (extintas)
5501-5602	OTRAS LENGUAS INDÍGENAS DE AMÉRICA
9999	LENGUA INDÍGENA NO ESPECIFICADA

CLAVES DE APOYO PARA VALIDACIÓN

6000	DESCRIPCIONES QUE NO SON LENGUAS PERO QUE INDICAN QUE LA PERSONA HABLA LENGUA INDIGENA
7000	LENGUAS NO INDIGENAS
8000	DESCRIPCIONES QUE INDICAN QUE LA PERSONA NO HABLA LENGUA INDIGENA

1.5 Sinónimos

La mayoría de las lenguas indígenas tienen más de un nombre: con el que es conocida por la población mestiza y el (o los) que le dan las personas en la propia lengua; por ejemplo, otomí es el nombre más conocido entre la población mestiza y hñahñu o ñuhu son algunos de los nombres en la respectiva lengua.

Otros casos son el tarahumara o rarámuri, y el huichol o wixárica. La existencia de sinónimos debe ser considerada para la correcta asignación de las claves.

Para facilitar al codificador la asignación de las claves, al final del instructivo se presentan 4 listados alfabéticos. El primero incluye las lenguas indígenas, sus sinónimos y distintas formas de escribirlas; por lo cual se pueden encontrar varias descripciones con la misma clave, por ejemplo:

CLAVE	DESCRIPCIÓN
0332 *	MAZAHUA
0332	HANTZO
0332	HNATSO
0332	JII NAA
0332	JÑATJO

El segundo listado está constituido por otras lenguas indígenas de México; el tercero, por otras lenguas indígenas de América; y el cuarto, por las lenguas no indígenas.

NOTA: En este listado se señalan con un asterisco los nombres que se utilizan en el clasificador.

Anexo. Listado alfabético

Continúa

CLAVE		DESCRIPCIÓN
0811		ÄYUJJK
0962		ABXUBAL
0943	*	AGUACATECO
0611		AJNGÁA ME'PHAA
0111		AKWA ALA
0481		AMOSGO
0481		AMUSGUEÑA
0481	*	AMUZGO
0482	*	AMUZGO DE GUERRERO
0483	*	AMUZGO DE OAXACA
0823		ANGPON TSAME
0342		ATZINCA
1015		AUDAM
1015		'AUDAM
0943		AWAKATEKO
0824	*	AYAPANECO
0811		AYOOK
0811		AYÖÖK JÁ'
0811		AYÖÖK KĒTS
0811		ÄYUJJK
0811		AYUJJK
0811		AYUUK
1041		AZTECA
0934		BATZ'IL C'OP
0413		BE'N GULALL
0341		BOTUNA
0453		CA'A NDA'I
0972		CACHQUERO
1022		CAHITA
0972	*	CAKCHIQUEL
0961		CANJOBAL
0961		CANJUBAL
0441		CHA'CÑA
0712		CHAHUINDI
0934		CHAMULA
0935		CHANABAL
0935		CHANEABAL
0441		CHATINA
0441	*	CHATINO
0441		CHA'TNIO
0441		CHA'TÑAN
0441		CHATÑO
0321	*	CHICHIMECA JONAZ
0321		CHICHIMECA SUR
0321		CHICHIMECO
0200	*	CHINANTECO
0241	*	CHINANTECO DE LALANA
0242	*	CHINANTECO DE LATANI

CLAVE		DESCRIPCIÓN
0211	*	CHINANTECO DE OJITLAN
0231	*	CHINANTECO DE PALANTLA
0243	*	CHINANTECO DE PETLAPA
0221	*	CHINANTECO DE QUIOTEPEC
0223	*	CHINANTECO DE SOCHIAPAN
0212	*	CHINANTECO DE USILA
0232	*	CHINANTECO DE VALLE NACIONAL
0222	*	CHINANTECO DE YOLOX
0492	*	CHOCHO
0492		CHOCHOLTECO
0931	*	CHOL
0931		CHOL DE CHIAPAS
0931		CHOL DE TABASCO
1311	*	CHONTAL
0131		CHONTAL ALTA
0131		CHONTAL ALTA DE OAXACA
0131		CHONTAL BAJA DE OAXACA
0131		CHONTAL DE LA COSTA
0131	*	CHONTAL DE OAXACA
0932	*	CHONTAL DE TABASCO
0932		CHONTAL TABASQUEÑO
0931		CH'OOOL
0491		CHOTA TE HO
0936	*	CHUJ
0936		CHUJ DE SAN MATEO
0936		CHUJ DE SAN SEBASTIAN
0342		CLAHUICA
0114	*	COCHIMI
0121		COMCAAC
0933		C'OP
1031	*	CORA
0113		CUAPAT
0113	*	CUCAPA
0113		CUCAPAH
0461	*	CUICATECO
0450		DA DADAVI
0450		DA DAVI
0450		DA'AN DAVI
0461		DAAVACU YE'EN YU
0450		DAI DAVI
0461		DAVAACU YEÑ'E YU
0433		DIALU
0433		DIATSE'E
0433		DIATU
0422		DIDXAZA
0114		DIEGUEÑO
0421		DIIDZAJ
0400		DILLA GWLHALL
0422		DILLA SA

NOTA: En este listado se señalan con un asterisco los nombres que se utilizan en el clasificador.

Continuación

CLAVE		DESCRIPCIÓN
0433		DIRZE
0433		DISA
0471		DRIQUE
0471		DRIQUI
0461		DVACU
0811		ĚËYUUIJK
0491		ÉN IMA
0491		'ÉN IMA
0491		É-NÁ
0491		'É-NÁ
0131		F'ANE
0341		FOT'UNA
1025		GUARIGIO
1025	*	GUARIJIO
1025		GUAROJIO
0921		HACH TAN
0712		HAMASIPINI
0332		HANTZO
0331		HIA HIU
0311		HIHOI
1012		HIMERI
0331		HNA'NO
0332		HNATSO
0331		HÑAHÑU
0452		HÑUU DAVI
0131		HUAMELULTECO
0911	*	HUASTECO
0911		HUATECO
0511	*	HUAVE
0911		HUAXTECO
1032		HUCHOL
0461		HUICATECO
1032	*	HUICHOL
1032		HUIXARICA
0934		HUIXTECO
0511		IKOOTS
0942		ISHIL
0422		ISTMEÑO
0493	*	IXCATECO
0942	*	IXIL
0461		IYAUCU
0962	*	JACALTECO
0223		JAU JAMI
0223		JAU JMM

CLAVE		DESCRIPCIÓN
0934		JCHI'ILTIC
0331		JIA JIU
0332		JII NAA
0332		JÑATJO
0483		JÑON'NDAA
0483		JÑO'OMNDA
0321		JONAZ
0494		JTIBA
0422		JUCHITECO
0971		K'ICHE'TZIJ
0115		KAMIA
0115		KAMIAIA
0961		KANGOBAL
0961	*	KANJOBAL
0961		KANJUBAL
0981	*	KEKCHI
0115		KEMIAIA
1211		KICKAPOO
1211		KIKAPOO
1211	*	KIKAPU
0112	*	KILIWA
0112		KJ'WASH
0112		KOJ WASH
0112		KO'JWAKSH
0121		KOKAAK
0112		KOLEW
0511		KONATS
0121		KONKAK
0121		KONKAUK
0115		KUMEYAY JTÁ
0115	*	KUMIAI
0115		KWA'AL
0115		KW'ALI
0921	*	LACANDON
0131		LALHTAIQUI'
0712		LHIMAK'ALHK'AMA
0711		LI TUTUNAKOS
0922		MAAYA T'AAN
1041		MACEHUALI
1025		MACURAWÉ
1025		MAKURAWÉ
0941		MAM
0941	*	MAME
0931		MANCHE
0511		MAREÑO
1041		MASEHUATLATONI
0341		MATLAME

Continuación

CLAVE		DESCRIPCIÓN
0341	*	MATLATZINCA
0341		MATLAZINCA
0922	*	MAYA
0922		MAYA PENINSULAR
0922		MAYA YUCATECO
0922		MAYATAN
1022	*	MAYO
1022		MAYO YOREME
0332	*	MAZAHUA
0491	*	MAZATECO
0491		MAZOTECO
0321		MECO
0611		ME'PHAA
0511		MERO IKOOD
1211		METUSENENE
1041		MEXCATL
1041		MEXICA
1041		MEXICANERO
1041		MEXICANO
0611		MI' PHAA
0811		MIGE
0811	*	MIXE
0450	*	MIXTECO
0452		MIXTECO ALTO
0453		MIXTECO BAJO
0451	*	MIXTECO DE LA COSTA
0452	*	MIXTECO DE LA MIXTECA ALTA
0453	*	MIXTECO DE LA MIXTECA BAJA
0454	*	MIXTECO DE LA ZONA MAZATECA
0455	*	MIXTECO DE PUEBLA
0951		MOCHO
0951	*	MOTOCINTLECO
0951		MOTOZINTLECO
0811		N'AYUJK
1031		NAAYERI
1041		NAHOATL
1041		NAHUAL
1041	*	NAHUATL
1041		NAHUATLAN
0481		NANCUE
0471		NANJ NI'I
0471		NANJ NI'L
0471		NANJ N'N
0481		NAÑCUE
0331		NA'ÑO
1041		NAWATL
1041		NAWATLAHTOL
1031		NAYARI
0452		NCHIVI SAVI

CLAVE		DESCRIPCIÓN
0461		NDUDU
0461		NDUUDU YU
0441		NE'CHA'CÑA
1011		NEVOME
0411		NEXITZU
0494		NGIBA
0492		NGIGUA
0494		NGUIVA
1031		NIUUCARI
0492		NQUIVEENI
0821		NUNTAJ+YI'
0821		NUNTAJUUI
0454		ÑA MA ÑUU
0331		ÑAHÑU
0482		ÑAO'OMBA
0453		ÑAYIU DAU
0452		ÑAYUU SAU
0331		ÑHAUÑHU
0331		ÑÖHÖ
0481		ÑOMNDAA
0481		ÑONNDAA
0331		ÑUHU
0331		ÑÜHÜ
0450		ÑUU DAU -ÑUU SAVI
0450		ÑUU DAUTNUU DAUU
0453		ÑUU SAVI
1011		O'OB
1011		O'OB NÓK
1011		O'OBA
1011		OBA
0342	*	OCUILTECO
1015		'ODAM
1015		O'DAM
1014		ODAME
1014		ODAMI
0211		OJITECO
0511		OMBEAYARAN
0511		OMBEAYIÜTS
1012		OTAM
0331	*	OTOMI
1011		OVA
0111		PA'I PAY
0111	*	PAIPAI
0311	*	PAME
0311		PAME DEL NORTE
0311		PAME DEL SUR
0442	*	PAPABUCO

Continuación

CLAVE		DESCRIPCIÓN
1012	*	PAPAGO
1111		PHUREPECHA
1011	*	PIMA
1012		PIMA ALTO
1011		PIMA BAJO
0342		PJIEKAK'JOO
0494	*	POPOLOCA
0494		POPOLOCO
0800	*	POPOLUCA
0821	*	POPOLUCA DE LA SIERRA
0812	*	POPOLUCA DE OLUTA
0812		POPOLUCA DE SAYULA
0822	*	POPOLUCA DE TEXISTEPEC
0800		POPOLUCA DE VERACRUZ
0800		POPOLUCO
0800		POPOLUQUE
1111		PORHE
1111		PORHEPECHA
1111		PURECHA
1111		PUREMBE
1111	*	PUREPECHA
1111		PUREPICHA
0981		Q'EKCHI'
0951		QATOK'
0981		QUECKCHI
0934		QUELEN
0981		QUETCHI
0971	*	QUICHE
0941		QYOOL
0331		RA YUHU
1021		RALAMULI
1021		RARAMULI
1021		RARAMURI
0342		RUNIJINARA
0342		RUNUJINARA
0450		SA'A ÑUU SAVI
0450		SA'A SAU
0450		SA'A SAVI
0450		SA'AN ISAU
0450		SA'AN ÑUU SAVI
0452		SAIN SAU
0121		SALINERO
0450		SAN SAVI
0452		SAÑI SAU
0121	*	SERI
0471		SII MAN CHUMAN'A
0450		SNUU VICO

CLAVE		DESCRIPCIÓN
0432	*	SOLTECO
0934		SOXIL
0711		TACHIHUIIN
0711		TACHUHUIIN
0456	*	TACUATE
0823		TAHTZA'UAY'YODE
0911		TANEK
1021	*	TARAHUMARA
1021		TARAHUMARA DE LA ALTA
1111		TARASCO
0422		TEHUANO
0935		TEJOLABAL
0911		TENEK
1015		TEPECANO
0712	*	TEPEHUA
1013	*	TEPEHUAN
1013		TEPEHUANO
1014	*	TEPEHUANO DE CHIHUAHUA
1015	*	TEPEHUANO DE DURANGO
1014		TEPEHUANO DEL NORTE
1015		TEPEHUANO DEL SUR
0131		TEQUISTLATECO
0422		TICHAZAA
0422		TICHAZE
0471		TINUJEI
0342		TLAHUICA
0611	*	TLAPANECO
0450		TNO'ON SAVI
0450		TNU'U DAVI
0450		TNU'UN DAVI
0450		TNU'UN ÑUU DAU
0450		TNU'UN ÑUU DAWI
0452		TNU'U
0450		TNÚU ÑU DAUU
0450		TO'ON DA'AN
0450		TO'ON DADAVI
0450		TO'ON ÑU'U SAVI
0450		TO'ON SAWI
1012		TOHONO O'ODHAM
1012		TOHONO O'OTHAM
1012		TOHOPO O'OTHAM
0935		TOJALABAL
0935	*	TOJOLABAL
0935		TOJONABAL
1012		TONO O'OTAM
1015		TONO OOH'TAM
0453		TO'O NDA'I
0934		TOTIK
0711	*	TOTONACA

Continuación

CLAVE		DESCRIPCIÓN
0711		TOTONACO
0934		TOTSIL
0471		TRIQUE
0471	*	TRIQUI
0451		TSA CA'AN VA'A
0441		TSA'JÑAN
0481		TSAN̄CUE
0933		TSETAL
0483		TSJON NON
0450		TU'UN DJAVI
0450		TU'UN JAVI
0450		TU'UN NDA'AVÍ
0450		TU'UN NUU SAVI
0450		TU'UN ÑU DAUV
0450		TU'UN ÑUU
0450		TU'UN ÑUU DAU
0450		TU'UN ÑUU SAVI
0450		TU'UN SAU
0450		TU'UN SAVI
0812		TUNCAPXE
0812		TUNCAXPE
0711		TUTUNACU
0711		TUTUNAKA
0711		TUTUNAKUJ
0452		TU'U CA'A CAJI
0451		TU'UN CA'AN VA'A
0451		TU'UN CA'AN VA'I
0453		TU'UN DAVI
0451		TU'UN SA'AN VA'A
0951		TUZANTECO
0450		TVU'UN DAVI
0451		TYE'EN LI
0481		TZANCUE
0933	*	TZELTAL
0933		TZENDAL
0933		TZETZAL
0483		TZHONOA
0483		TZJOUN NNOA
0482		TZJOUN NTZU
0934		TZOCZIL
0934		TZOLTZIL
0481		TZON'AN
0481		TZOÑ'AÑ
0823		TZOQUE
0934	*	TZOTZIL
0934		TZOZIL
0823		TZUNI OTE
0823		TZUNIPIL'N OTOWE
0823		TZUNIPIL'N OTOWE

CLAVE		DESCRIPCIÓN
0450		UNU'UN ÑUU LAVI
0212		USILEÑO
0321		UZA
0421		VALLISTA
1025		VAROGIO
1025		VAROHIO
0412		VIJANO
1032		WIXARICA
0311		XI YUI
0311		XI'IUI
0311		XI'UJ
0311		XIGUE
0311		XIGÜE
0311		XI'OI
0311		XIUCH
0311		XI'UI
0934		XOTSIL
0934		XOXIL
0812		YAAC AVU
0413		YALALTECO
1023	*	YAQUI
1023		YAQUI YOREME
1011		YECORA
0932		YOCOTAN
1023		YOEMNOOKA
0932		YOKOT'AN
1022		YOREME MAYO
1023		YOREME YAQUI
1022		YOREMNOKKA
0922		YUCATECO
0400	*	ZAPOTECO
0400		ZAPOTECO ALTO
0400		ZAPOTECO BAJO
0431	*	ZAPOTECO DE CUIXTLA
0442		ZAPOTECO DE ELOTEPEC
0411	*	ZAPOTECO DE IXTLAN
0411		ZAPOTECO DE JUAREZ
0400		ZAPOTECO DE LA COSTA
0411		ZAPOTECO DE LA SIERRA DE JUAREZ
0421		ZAPOTECO DE LOS VALLES
0400		ZAPOTECO DE OAXACA
0432		ZAPOTECO DE SOLA
0411		ZAPOTECO DE VILLALTA
0422	*	ZAPOTECO DEL ISTMO
0413	*	ZAPOTECO DEL RINCON

Conclusión

CLAVE		DESCRIPCIÓN
0433		ZAPOTECO DEL SUR
0422		ZAPOTECO ISTMEÑO
0432		ZAPOTECO SOLTECO
0433	*	ZAPOTECO SUREÑO
0422		ZAPOTECO TEHUANO
0421	*	ZAPOTECO VALLISTA
0412	*	ZAPOTECO VIJANO

CLAVE		DESCRIPCIÓN
0933		ZELTAL
0933		ZENTAL
0933		ZETAL
0934		ZOCXIL
0934		ZOCZIL
0823	*	ZOQUE
0934		ZOTZIL