

KOM ADKÜNUN DEUMAN DUNGU

Resumen Ejecutivo Informe Anual 2011
Lengua Originaria Mapudungún

Kom Adkünun Deuman Dungu

Rupachi epu warangka mari kiñe tripantumu rupay ka müley kom pu che tañi tukulpanmu tūfachi Chile mapumeu chumgechi ñi rupaumangen ka tañi müleumangen fentren kümeke dungu ka wedake dungu tañi chumngechi nietuam ekuwün kom mongen pu che nielu kishuke rakiduam ka kishuke ad mongen tūfachi kom trokiñ rakiduam pu che meu kom feyengün nieyengun trokiñ adümüwün ka tañi adkünuel ka tañi chumngechi rakiduamael, chumngechi mongengen ka tañi chumlen tañi lofmapumeu tañi chumngechi feypilen tufachi kiñe püllengen mongenmeu tūfachi kishu ad mongenmeu.

Ti tripantu koni Awüngen wedadungumeu ñi lüfkönünmu ti fütra nürüftukuwe trokiñ ruka (Cárcel de San Miguel) cheu ñi ad lamun pura mari kiñe che, fey feytichi weda dungu trupefun dunguluwi ka inaduamünetuy tañi chumngechi wedalkalen tūfachi nürüftukuwe trokin ruka fey inaduamgey, tuchi longkolelu nielu kishu ngünewün ka femngechi kangelu trokiñ weda dungumeu ka femngechi müleduamüngelu feytichi iwenun ngünlüwün pu nürüftukulechi pu che feytichi nürüftukuwe trokiñ rukameu tañi nie küme adtun ka tañi allkutuñmangenum tañi wül dallun kekawün femngechi ñi nampingetua ka ñi rume tripantu ñi nüruf tukunienguela feytichi nürüftukuwe rukameu ka tañi trokitungenuael feytichi (Ley Antiterroristameu) ka femngechi ñi nürüftukungen feytichi rüf pepilkan koidlameu mari epu che re pu wecheke wentru tūfeychi tropüm tralkan pinmu ka femngechi müleumongan kayu küyen feytichi nürüftukuwe trokiñ rukameu, feytichi tripapenuyümmeu tūfachi dalluntukunmeu tañi nien dlangümchefe rakiduam ka tañi tukuchen fill tropümwe dlangümchewe tralka pinmu.

Ti trokiñ pepilkan dungu- Aylla warangka regle pataka aylla mari kechu- adküley calificación 9795 tūfachi we nürüftukuchen niey ka trokiñ rakiduam ka femngechi kutrankangen dlangünkamgen kula mari ñamkülechi pu che wedalkan newenmu tañi nienmu ka rakiduam feytichi trokiñ adümka dungupelu ka longkolelu tūfachi Chile mapumeu femngechi adkünuy ñi feleael tūfachi presulelu ka ñamkülelu-dlangünkael tañi nienmu ka rakiduam fey kiñepülelney-inarumeney katrükangey feytichi wiño yeñpüramnetun ti duamtunielchi kimeltun chillkatun fey trürün dunguy tūfachi katriütuwün dungumeu ñi feleael kom pepilkanmeu kiñe we traf nütramkan tañi müleam kiñewün mongen tūfachi felenmu.

Tūfachi rupan dungu müleumangey kon trokiñmeu- INDH-fey inaduami tūfachi deuman chillka- informe- tripantumeu tañi chumlen tūfachi rüf trokiñ mongen pu che tūfachi Chile mapumeu- epu warangka aylla meu müley rume fentren tūfachi

elün kom dungumeu pu mapuchemeu país ka femngechi müley fentren duam tañi wülngeael amun we trokiñ dungumeu. Tüfachi notukawün dengu fantenchi antümeu ka amumeu ñi adkünungen tüfachi trokiñ adünkan dungumeu niey rel felen tüfachi kimngen ñi nien trokiñ admongan ka ñi küme feleael ñi kiñewün mongengeael ka femngechi ñi küme wüdammngeael kom mongewe ka ñi niean kishu ngengen tüfachi pinmeu kom adtuwün mongen wülkey trür mongen rumelmeu ka feula müley tañi wüneadkünungeael tüfachi trokiñ adümkan kom dungumeu mülechi kom adelkan trokiñ küdawüm tañi chumnguela kom trokiñ che kom felenmu ka tañi ekungeael ñi chum ngenuael feychi mupin mülenmeu tañi kamañngeael ti ad felen mongen ka trokiñ admongan elkey kümeke fentepun ka femngechi kom trokiñ weda trürkülenun duamfalay feychi adkünunmu nor mongen feytichi adkünun dungumeu cheu tüfachi küme trokiñ felen tañi wiriñtukungen.

Tüfachi fütra longkolelu tüfachi Chile mapumeu ka kom dungumeu feley welu ka petu niey trokiñ dengu tañi inarumeael tüfachi traf nüramkanmeu kiñe küme pelon ruftun mupin tukulpan mongenmeu rüftunmeu tüfachi ngengelu kimlu ka newengelu ka nielu chumngechi ñi yeael tümachi fütra dengu kom trokiñ rakiduameu feley niey ñi femael rumel tüfachi trokiñ ad dengu tañi küme amuael ka tañi küme llowngeael tüfachi rüf mupin inadduamünmu tüfachi trokiñ adkünun mongen müley ñi küme feleael ka ñi wenuntungeael müley tañi trokitungeael chumngelu tañi newengenun tüfachi adkünun mongen longkolemeu tañi wülael kom küme duamtun femngechi tañi trür feleam ka ñi müleam adkünu kiñeke trokiñ pu rakiduammeu ti nien ka ngülüüm mongen yey wedake rupan ka wedalkan kutrankawün kom che mongenmeu ka femngechi kiñepüleluwün trokiñ chemeu relmeu ka kom pu che ñi kekawüm fentenchi antümeu.

Küme norümngen tüfachi trokiñ ad felen fey ta küme amun dungungey kiñewün küley kom adelkan longkolelu tañi ekuafiel kamañmayafiel ka eluafiel kom trürwün mongen pu che tüfachi adüwüm felen tañi nieam kom yeñpuramüm ka femngechi ñi mupiael fentrengey kom engün ka feytichi adkülelu kom trokiñ che mongenegün chumngechi ñi feypilen pu inaduam dungufe político ka ti nielu fentren küme felen ran kom mongen chemeu fey duami trür felen tañi elngeam ka küme troki tungeam ka femngechi tüfachi doy nielu fentran küme mongen ran feypiley tüfachi adkünun kake trokiñ küpachi adfelen feypiley eli antü ka eli chumngechi tañi trürümgeael tüfachi adkünuelchi kekewün yafkanmeu niey pepilkan tüfachi dungumeu chumngechi tañi trafdunguafiel pu nürtukulechi pu chemeu tañi nien kishu ngünewün ka femngechi kakelu trokiñ pu che kelluntukuy newenmu tañi kume adkünungeam tüfachi kom pepilkan trokiñ chemeu tañi ina kelluam tañi ngenuam kiñepüluwüm che mongenmeu ka tañi müleael rangniñelwereke tañi chumngenuam tüfachi kellunmeu.

Müley tañi trokitungeael ti pu che kiñeukülelu tüfachi kom chemeu rupalechi adkünun mongen dungumeu tüfachi fütra mapumeu Chile ka femngechi tañi nieam

fentran kakerume ad mongen ka trokiñ adkünun dungu ka kakerume rakiduam tañi adam ti welun nütramkan tūfachi kiñewünkülen kom pul of mapu che fey rel nütramkangey akuchi antümeu tañi wünelkawüm tūfachi adküman nütramkanüdungumeu tañi konael itrofill rakiduam chumngechi tañi duamyenien tañi kelluntukuel tuchi nielu adümkan ka kimün tūfachi dungumeu chumngechi tañi wedalkalen ka femngechi tañi wülael kellun dungu tañi küme amuael tūfachi pepilkan dungu femngechi tañi kümelkaleam tañi meleal trür mongen ka tañi müleam trürüwüm tūfachi trokiñmeu INDH kintupelu chumngechi kelluntukuel femngechi rüftun reke müley deumannmeu traf külenmeu ka inakellunmu feytichi trawünmu pu chemeu tūfachi mülen chengen ka femngechi kom püle mapumeu chumngechi ñi adnien ka ñi küme amulen tūfachi rangiñel dungu tūfachi traf nütramkan ad trokiñ rakiduam pu chemeu tūfachi trürümkán kom dungu chillkameu deumael epu warangka mari kiñe tripantumeu trokiñtuley kechu troi adkünun dungumeu (i) elünmu ka rel rüf mupinmu kimfali kom trokiñ chemeu ka kom rupanmu tūfachi epu warangka mari kiñe tripantumeu (ii) konün traf dunguwemu küme adwe trokiñ dungumeu (iii) Küme ad mongen chengen küme felen mongen ngen kom adúmkan mongenmeu (iv) kiñewün mongen ngen ka femngechi ñi mülenuel llaientuwüm ka (v) newenmu ñi kulfükangen fentrn che elkünuelchi mupin dungu reke pu fütrake kimlumu tūfachi trokiñ admongan pu chemeu rupauma kuyfi chi tripantumu kiñe warangka aylla pataka regle mari küla meu ka kiñe warangka aylla pataka aylla mari meu tūfachi inaduamünmeu pu ingka chefe INDH feypi ti langkolelu kom dungumeu elufi kom inarumen chumngechi ñi feleael ka ñi amulael tūfachi kimeltun ñi müleam ekuwüm ka ñi nieam kom koneltun tūfachi kiñe trokiñ ingkafe chemeu Chile mapumeu.

RUPAMA MÜLEDUAMÜN WEDAKE DUNGU TÜFACHI RUPAN TRIPANTUMEU

Ngen ngen kishu mongenmeu kom pu che nienu lu ngünewün.

Tūfachi nürüftukewe che mülelu feyti trokiñ wariameru (San Miguel) nieful feychi tūfkununu pataka aylla mari regle troi tañi rume apolen chemeu tūfachi dungu dunguwüngey ka ramtuwüngey kom pu longkolelemu ti (Gobiernomeu) ka feyti trawüupey üm meu ka pu kelluwpeyüm adkünun dungumu ka feyti kamañmanielumu k amuldunguwemeu ka kom pu chemeu tukungenmu nütramkanmu ñi felen tūfachi nürüftukuwe trokiñ ruka che wiñoldungun ka yafkanmu tūfachi mari troi kuyenmu epu warangka mari kiñe mu tūfachi apon tūfachi nürüftukuwe trokiñ ruka che felefuy kayu epu troi ka kechu troi wedalkalen ñi apolen chemeu tūfachi wedafelen ñi wirkuwkülen ti pu presu kiñeke nürüftukewe ruka chemeu duamtulafi ñi ingkalen tūfachi kiñe trokiñ ingka mongenche eluniennuel kishu ngünewüm ka femngechi katrütun reke müley tañi ngenuam kiñewüm llakon mongen ti pu nürüftukulechi pu chemeu ka femngechi katrü

tuleyreke kom adümkam ka wiñokimeltun ñi trafkütuam pu che ka femngechi pengeyreke rume püchün kekawüm tañi nietuan kishu ngünnewün refemngechi duamtum.

Feley tañi feypilen ti pu inarumefe pu longkolelu ti nütramkawünmu (Congreso) feytichi afkülechi amun dungumeu tañi unaduamngeh Fey chalintukupuy engün epu warangka kechu pataka regle mari pura troi chillka cheu ñi mülen tüfachi kekawün dengu welu re pataka küla mari küla müten llowngey feyti kechu mari küla warangka küla pataka pura mari che nielay kishi ngünnewen tüfachi trokiñ närüf tukunmu remari pura kayu troimeu müley refemngechi tüfachi adkintu adkünun felenmu müleduamüngey tüfachi dengu tañi felen tüfachi kutrankangën ka ñi närüftukungen ka ñi kishu mülen rume wedaley aylla mari troi reglemu kom feley ñi trokintugen dungumeu ñi weda femünmu tüfachi trikiñ närüftukun.

Fey kimfali ñi rume kangen tüfachi kom adümkam ñi wedalkalen ka ñi nienun kishu ngünnewün kishumeu ti närüftukulefu ñi wedalkalen ñi kalül ka ñi longko kiñekeltu elelchi kümeke dengu tañi püchün getuam ti weda allfun ka ñi nietuam küme felen ti pu närüftukan pu chemeu feypiley chumngechi ñi feleael ka ñi nentungetungetual ti pañilwe kütraltuwe kiñe närüftukun pu chemeu ka ñi doy müleael ilelkawün trokiñ antü ka femngechi feypiley ñi müleael kimeltun chillkatun tañi koneltuael kom kimeltuwe küdaumu Fey rume püchüngey feyta müleduamüngey tañi feypinmu chumngechi ñi feleael ti longkolelu tañi rüf femael tañi nienmu trokiñ felen ñi wülael kom küme felen tañi kümelkaleam ti pu närüftukulechi pu che tuchi nienulu kishu ngünnewün tañi nieam küme adüwün ka ñi chengetuam tañi mülewe rukameu femngechi kom trokiñ adkünun troike dengu ñi elungeael kimeliñ ñi kiman kom pepilkan küdau ti pu che feytichi püchün koneltun inaduamün feypiley CET pengeli tüfachi longkolelu ka femngechi küme adnielay.

Tüfachi kiñe trokiñ ingka mongen pu chefe INDH feypiley tañi müleael trokinke adtuwüm ella püchüken ka fentrentunmeu tañi küme tañi küme elael tüfachi weda mongen dengu feytichi närüftukuwe che rukameu mülelu tüfachi mapumeu pais tañi feypilen nütramkanmu ti longkolelu Gobierno welu tüfachi inarumendungu müley tañi kom trürümgeael kakelu felen engu ka inaduamün tañi nieam kishu ngünnewün ka deumatungentuael tüfachi kamañochepelu ka femngechi ñi muleael trafduwe kekauwe ruka cheu ñi adkünungeael dengu tüfachi küme elgen duamtungelay koneltungelay ti traf nütramkanwün pu longkolelumeu.

Trokiñ ad Ingkawün mongen pu mapuche.

Ti longkolelu eluwkefuy ñi küme adkünuael kom pepilkan trokiñ dengu tañi femngechi tañi chongümgeaeal ti weda felen ka ti kiñepüleluwün ñi wedalkalen kom mapuche duamyenge lay rüf dungumeu ka femngechi ñi afmalum rüftunmeu ñi

amulngeam ti wedake felen feytichi kimün pu adniepelu dengu ñi mülen fentrenke ad mongen ti longkolelu Fey katrütuniey reke ñi küme amunuam kom pepilkanmu ka ñi ayüwüm trokiñ mongen ngeam kishuke kom pu mapuche ka deumangen ñi rumel feleael ñi pengeael tañi elngeam kom welukentu yam mawünmu feyi longkolelu amuli reke ti wedalkalen.

Tüfachi ngünülüwüm mülenmu pura mari regle antü meli lof mapuche ñi elungenunmu ñi wülael ñi rüf dallun ka ñi allkünmangeaeal kom Fey furitripay feyichi weda dengu Fey nütramkawüm ngey chumngelu ñi femngechi femkünungen feytichi trokiñ trür külechi chillkameu doy weda felelu Fey feytichi trokiñ che ñi weda femngeael feley tüfachi nuruftukun che felelay wedafemün ngelay Feymu trokitungey feytichi a mulechi dungumeu ka feytichi chillka ñi feypilen tüfachi dengu Fey tripay ka amuy kom mupikawünmu kom fentrenke amuntrawünmu komple Feymu mülenkepi wedake yafkawün ñi kiñekepülelgen ti trokiñ ad mongen kom püchüke mapuche wentru ka püchüke domo Feywüla elungey ñi katrütungen ka ñi chumnguela rume Fey katrütuy pu ingkañpechepelu.

Rupachi triantumeu ka femngechi müleumangey trokintun dengu kimfalmuchi dengu tañi deumangen ka ñi doyüngenramtukan feytichi trawüwüm pu mapuchemeu nentuael feytichi longkolelumeu (Corporación Desarrollo Indigena) Fey kompüle katrütungey ka llowngelay kom pu longkolechi pu mapuchemeu ka femngechi ti fütra trokiñ adkunuwe dengu rukamu (Congreso) tañi trürnunmu kom pu ad trokiñ mongenmum mülelu kom trokiñ mapu tañi femngechi adkülen küme kom trür mongen engün ka femngechi kom trokiñ inaduamünmu tüfachi nampiel femkünuel tüfareke feytichi itrofill mongen kimfali ñi kimngenu rumel kom pu inaduamfe pu longkolelu feytichi itrofillmongen mapu ka norümpelu dengu tüfachi rüf feleael ramtun dengu cheu ñi adkünungeam ti wülün küme felen ran ka ñi müleam kom küdawün mongen dengu pu mapucheñiu mapumeu femngechi trokitungey welu kimfaluwüm ngelay ti rüf mupinmu tañi mileam wüme ramtukan Fey trokitungelat ñi mülen ti trokiñ pu mapuche femngechi ñi weda femael ñi mapu ka ñi ad mapu ka feytichi mülechi kom mongen tañi mongepeyüm tüfachi küme ad mongenche ñi wüllontu mapu inaduamün cosmovisión.

Tüfachi weda triantumu müleumangey ka trokintuwüm müleduamün dengu ka femngechi pu che yeñpüramüwyengün ñi iñkañpewüel feytichi pu trokiñ mapuche mülelu feytichi wallon dlafken wapimeu (Pueblo Rapanui) kewanmu nütuy engün tañi mapu ka femngechi ñi kimngam ñi nien kom ad mongen kom norümfe pu chemeu.

Trokiñ ad kimelün

Tüfachi küme ad kimeluwin ellamu müten kimngey kom wallontu kake mapu ka tüfachi mapumeu chumngechi ñi nien kom kümeke mongen dungu ka femngechi tañi küme ayuwküleam, fey tañi feleael, rumel tañi nieam kom trokiñ ad mongen rüftun mongenmu, Tüfachi Chile mapu niey fentren tukulpan tüfachi trokiñke adkünun dungumeu kom pepilkafe pu chemu ka femngechi amuleyñi trokituniengen tüfachi elün küme ad mongenmu ti feypimu ka femngechi ñi muleal kiñewün mongen kom pu chemeu. Tüfachi Chile mapumeu afmatufali ñi mülen fentreke kimeltun chillkatun feytiche troi inaduamün pülleley (aylla mari kechu troi) ti kimeluwin ka ti wüne kimpelu chillkatun ka femngechi ti inalelumu Fey doy amuley ñi kimfalün tüfachi chillkatun doy püchükechemeu ka femngechi ti doy futra kimlu-welu feytichi adkünun kimelünmu muley trokinke ad kimelün.- feymu ka muley llayentuwün Fey wedafemun-ngey- ngelay trürüwün tüfachi amulechi doy ñi kumean ti pu kimpeyüm ka ñi kimün feymu ti üngümniengem küme adkünun pu che eluwmangey tüfachi kimelünmu welu kamapuley ñi feleael.

Pu wecheke chillkatufe ñi kompule trawüwün tañi kimüñmangeam ñi duamtun Fey tukuy feytichi inarumefe pu longkolelumu ñi felen tüfachi kimeltun ñi troi ad mongen ñi wewün ran-ngenun. Tüfachi Weu ran-ngen mülelu kom adtuwün adkünun dungumeu ka ti defeluwin mülewe ranmeu ka kom pu reñmapu tañi rañmayam ñi trokiñ chillkatun ti fütra chillkatumeu—tüfachi kishu rañmawün feymu tüfachi fütrake chillkatuwe re felelu ka ti kiñewün rañmawün ti felechi chillkatupelumu kiñewün ñi nien katrütun ti koneltunmu pu chillkatufemu Fey kishu müleduamün-ngey kom feyegün tuy rume fentren kellun kom pu che meu.

Tüfachi adkünufe trokiñ dungu—kimi ñi mülen tüfachi trokiñ adkünun kimelün kom pepilkanmu ka feypiley ti inarumenmu kake trokiñ mapumeu—feytichi ingkamongen ad chepelumu —ñi koneltuael tüfachi amulechi kimeltunmeu ka ñi nieam kishu ngünewün ñi dulliam chumngechi ñi kume chillkatuam—.Tüfachi troike adelkan feypiley kom kimeltun inanke we chillkatufe ka wünenke chillkatuael ka wünenke chillkatuael müley tañi rüf chillkatuael, feytichi longkolelu müley ñi wülael ran re femngechi ñi müleam kume kimelün kom pu chillkatufemu—kom feyengün tüfachi mapumeu müley ñi elungeael kom kimelün doy ti feypinmu ti pu trokiñ feypin kake mapu ñi kontungenuam ñi trokiñ ad mongenmu kume feypilelumu—wülün re femngechi kom püchüke chillkatufemu ka deu chillkatulelumu.

Feyti troi adkünun dungu welu feypilelay ñi adtun newenmu kechantukungeael feyti trür kimeluwinmu ka femngechi ti longkolelu Fey ella pilelay ñi kimeltuam kom tufachi kume felen ...Turpu felelay ñi kimniengen feytachi kom adiwün trokiñ adkünufe dungumeu ñi felen --feytichi trokiñ admongen feytichi chillkatumeu turpu konkülelay feytichi rakiñ mupinmu ñi nien kishu adkunun trokiñ mongen

dungu –küme adkülen feytichi niem kom newen ka ñi kamañniengen—ñochi ingkalelu feyengün tañi mülen ka trokitulelu feytichi norümwe dungumu tuchi kiñepulelnieel.

Tüfachi trokiñ nütramkawün pu chemeu ñi felen –rangiñ eluñmangenun ñi chillkatuael Fey müley ti duamkünungenmu feytichi nielu eldungun ti longkolelumu feychi amunmu ti nüukulelu ti kom adümkankmu ñi dullingeael ka ñi kullingeam Fey müley yafkawün—ñi mulenmu llayentuwün kom pu chillkatufemu Fey weda adtuwi ti felen dungu—ka Fey ti llayentuwün ti elkünun trokiñ dungumeu. Feychimu—kiñe warangka aylla pataka pura mari kiñe—meu—feytichi adümkangen ka ñi wülnge kom pu chemeu tüfachi chillkatun re femngechi Fey rume püchün-ngey ka femngechi Fey doyümtungey ñi kulliael kom ti kimeluwün.

Kom katrütun dungu ñi koneltuam ka rumel mülean tüfachi mupen ka chumlen ñi mongen ti puche müley ñi trapümngeael ti trokiñ felen—chumngechi ñi feypilen ti trokiñ adkünun mülen tüfachi chillkatunmeu trokitulelu ka nüwkülelu kiñe trokiñ ngüluwun cheyengün kuyfi rakiduamfeche ñi kiñepülelniengen rumel—weda tüfachi longkolelu Fey rume newentukafuy ñi küme elael tüfachi wedalkalen ka ti llayentuwün—ñi femkünun tüfachi trokiñ weda ad pepilkan—feyta felelay ñi kümen—müley trokiñ dungu tañi kimniengen ñi wedalkalen ñi kümenun amuan tüfachi trokitun felen ka ñi mülean ayüwün ti chillkatunmu tañi relmawün kom pu che duamtunielu ti küme chillkatun ka ti putrem-che wechulu ñtrapümkan chillkatun kom Feyti trokitunielu kishu müley ñi nieael ngünewün ka ti pu lof mapuche pu ülchake domo niechenkülelu ka pu che nielu (Epu rume kangechi mongen – homosexuales)—ka kakerume pu tripanche tuwlu kakemapu—ka dungu che—pepenulu ka niepenelu tüfachi wülen chillkatun Feyta trokituniey mülelu laf mapumeu—welü Feytachi trokiñ pu che tañi felen tañi niem koneltun tüfachi wünenkülechi chillkatuwemeu Fey ñi ella püchü koneltulen Feytichi wepüm nielu tüfachi chillkatun.

Pu ingka- mongen trokiñ chemeu feypiley ti chillkatun nielu küme kimelün niey ngülügün kom pepilkan tañi koneltuam kom trokiñ dungumeu rumel antü ñi nieam küme felen tüfachi kimeltunmeu felechi pu mülen chemeu ekunkechi ti trokiñ ingkamongen-chenmeu. Ti trokiñ ingka mongen chefe INDH inaduami kiñekemeu ka femngechi wiño küme adkintuy tüfachi trokiñ mupin dungu—trürümkan chillkatun tüfachi mülenmu—konkülen traf nütramkanmu ka kom Feytachi adkünun trokiñ chillkameu reyületuy. Tüfachi yen dungu Feytachi kimeltuwemeu ka Feytiche trokiñ ingka mongenun chemeu ka Fey kangelu ka kimeluwünmeu pu doy fütrake kimlumu Feytichi kimelün feley ñi kimngeael—ñi faliltungeael ñi ekungeael—tañi niemü küme ad mongen. Müley ka femngechi kiñe wedalkan tüfachi kimeltunmeu chumngechi ñi kingeael “Kuretuwün” tüfachi kimeluwünmu Feytachi pu wecheke chillkatufe Feyti longkolelu ñi dungu.

Afün dungmeu tüfachi trokiñ felen ñi kümelkaleael pu chillkatufe ka ñi amulngeael kom ad mongen ekunkechi feytichi trokiñ ingkamongenfe chemeu—feytichi welukentu kewakewatun tañi pengelam adümkan ka ñi kimngean ñi mülen mülleduamün kom pu chemeu—fey amuli dengu feytichi fütra nütramkawemu—medio de comunicación pu adkünupelu dengu müley tañi inaduamael fentren trokiñ dengu tañi küme elngeam tañi ngenuam lladkulkawün ka ñi kiñelgeam tufachi weda felen—ñi ngenumu weda trokituwün ñi kulfükawünmu pu chillkatufe tüfachi kom weñen- dungumeu.

Nien ad trokiñ dunguñpewün

Tüfachi yeñpüramuwün ingkañpewün trüruwün kom pu chemeu niey kom mupin dungumeu ti trokiñ chemeu Feytachi adkünupelu dengu müley tañi inaduamael fentren trokiñ dengu tañi küme elngeam tañi ngenuam lladkulkawün ka ñi kiñelgeam tufachi weda felen—ñi ngenumu weda trokituwün ñi kulfükawünmu pu chillkatufe tüfachi kom weñen- dungumeu.

Feytachi tripantumeu müleaumongey rume fentrenke amun trawün kom pu chemeu feytichi kiñeken mapu wariameu. Feytachi adkünupelu nieumangey trokiñmu ñi mülen kutrankawün ñi weda femünmu kiñeke trokin pu che Feytachi amuliengün weda dengu kom filladtun feytichi küdaupeyüm meu – bus – ka itrofill pu che ñi mülewemu Feytachi wedake dengu kùpali re weda adtuwün Feytachi kom che ñi allfülkangen—kake rume che yeñpürampelu ka dunguñpepelu ka femngechi ti karafineru Feytachi wedake dengu inalladkuyey ti trokiñ ingkamongenchepelu.

Feytachi trokiñ dungumeu ti kutrankangen feytichi pu karafinerumu Feytachi weda trokiñtuy ka feytichi pu ingka mongenchefemu. Ti inarumengen ka nürüftukungen yafkalgen tuchi konlu ka weda femlu—feytiche yafkanmu tüfachi mupinmu ngelafuy ñi wedalkacheael tüfachi Chile mapumu kom trokiñtunielu kiñe we trürümkan rakiñ dengu Feytachi duamyeney ti pu longkolelu ñi adkünuael tüfachi rüf felen ti trüruwün trokiñ pu che meu chumngechi ñi felen ti adkintun doy fentrelen ti amulechi trokiñ ingka mongen dungumeu.

Ti küme adkünun nien trokiñ ingkan ti pu che ñi trawüwan feypiley feytichi fütra chillkameu- trokiñ Fütra Chillkameu- Decreto Supremo- trokiñ kiñe warangka pura mari kayu meu feytichi tripantumeu- kiñe warangka aylla pataka pura mari kùla tripantumeu tañi chumngechi ñi trawüwan kompüle pu che, feytichi troi feypin llowngelay feytichi pu trokiñ ingka mongen chefemeu- INDH- ka kom trawün trokiñ pu chemeu tañi teufukanmu tüfachi rumel mupin elel ka mülelu—adkülelu kom nütramkawün dungumeu—kake tuwün mapu ka katrüley ñi mülanuael ti welunkentu nütramkawün ka ñi mülenuam dunguñpewün.

Tüfachi adkünun dengu deuküley wente trapümkan kümelenmu kom chemeu feypiley turpu ñi koneltunuael ti trokiñ ingka chen mongenpelu rüftun dungumeu doy amuelchi mupinmu feypiafuyiñ ñi koneltual kom kümeke felenmu ka mupinmu.

Tüfachi felen adkünun kekawün dungumu feytachi doy duamtuel ti pu longkolelumu ñi pepikangen tüfachi weda femün koneltulay chemunorume feytachi trokiñ ad mongen ñi ingkañpewün—welu ka feley tüfachi trürnuchi dengu feytichi yafkanmu ka feytichi duamangen rumel pu longkolelumu tañi ñamümafiel ti ingkañpewün kom pu chemeu Fey amuli kom trokiñ felen ti kishu ngünnewünmu ka wüldungunmu müleduamün- ngey tüfachi felenmu- ti adumkan feytichi nielu trokiñ adümkan ti inarumen dungumeu Fey newenpey ti kuñiutukun kümelen kom pu chemeu.

Ti inarumen ti pu kamañma-chepelu ka adkünu-chepelu tüfachi amulen trawün dunguñpewün müleduamün- ngey ti trokiñ ingka mongenünmeu- INDH ti rume fentrenke presungen nürüftungen chemu ka femngechi ti kutrankangen feytichi ka felenmu Fey dalluntukuy pu domo ka püchüke domo ñi mülen rume wedake kewangen pu mapuche ka ñi mülen weda femün feytichi kutranelün weda nümün tralkamu ñi allfulkan ka ti rume kutrankangen che ñi dlangümngen wecheke wentru-Manuel Gutierrez- ñi dlangümeteu pu karafineru.

Ñi inarumen chumngechi ñi nürüf tukungen ka chumngechi ñi femün feytichi trawün pu che kom feypiley rüpuymeu kom pu che wünelelu tüfachi trokiñ dungumeu akulay ti traf- dungan ka chumngelu ñi ngenun dalluntukun—ngelay weda femün tüfachi yafkaluwünmu feymu chumley rume wedanemu ti amun trokiñ ayün kom pu chemeu. Feymu tüfachi amulkan presun-nürüftugkun feypiley ti tukungen feitiche presungen nürüftukungen tañi ñamael tüfachi amun rüpuymeu welu ñi nünguela kom pu che tuchi weda femlu ka peniengenmu—feymu tüfachi felen dengu re inarumeniefi pu weda femlu ñi nürüftukungen – presungen- refemngechi illkunmeu ka re weda newenmu ñi femngechi ka trütungeael ka ñi norümgeael refemngechi ti dunguñpeupecchi pu che.

Tüfachi presu-chenmu nürüftukuchenmu müley dalluntukun pu chillkatufe pu wecheke chemeu ka petu nienulu puwül tripantun ñi dalluntukungen pu karafineru ñi wülekan newenmu ñi presu chen ka ñi trilrangtufiel che mülelu feytichi katrüntukuwe presuwemu—ka feytachi weda filladtun chemeu ti trokiñ ingka—mongenchefe -INDH- pepilkay kom kelluwün-engun kiñe trokiñ pu ingafe (abogado)re femngechi kellufe che Fey adkünuy kiñe trokiñ dengu chumngechi ñi peafiel ti pu che mülelu nürüf tukuwemu-presulelu- feychi pu che miauma ti trawünmu tañi inaduamael ñi chumlen ti nürüftuku pu che—feytachi adkunun dengu yeniengey feula kom wariajameu, Concepción, Antofagasta, Valparaíso ka Santiago. Tañi presungen pu che rüpuymeu tüfachi trokiñ ingka mongenchefe, INDH, inaduami chumngechi ñi femngen ka ñi wedafemngen tañi trawünuam ka ñi presungeam ti

pu nielu newen pu karafinerufeyta elküley kom pu chemeu kishu ngeafuy rume ñi femün feytichi miawünmu.

Femngechiley tüfachi inaduamün, inarumen kom ti trokiñke dungumeu ti pu presulechi pu chemu, ñi kimelngenum chumgelu ñi presungen chillkatulengelay tañi nien kishu ingkawün ka kimelngelay chumngelu ñi tungen presungen kom feytachi pinmeu llowgey kutrankawün dallun ñi rume kutrankangen newenmu ti tuel chip pu che ka ñi allfülkangen ka ñi wedake femngen longkomeu, ñi femün pu karafineru ka ñi yengen ti nürüftukuwemu, fey ti trokiñ ingka mongenchefe, INDH, rume müleduam küley tüfachi weda femünmu feytichi trokiñ nürüf tukuwe, presuwe rukameu ka femngechi ñi rume küdaungen ñi inaduamngen, ngelay wirintukun chillkameu ka eluñmangelay tüfachipu che presulelu ñi kimngeam ineyngen ñi we presulen ti nürüf tukuwe rukameu eluñmangelay ñi koneltuael ti trokiñ pu ingkachefe, INDH, ñi konael ti karu karafinerumu tañikiman chumngechi ñi femngen ti pu presu katraüleyti adükán dengu feypilelu trokiñ leymu kiñe troi, epu mari warangka meli pataka kechu, ka ti troi meli luñmanentu llowan kom dallun ka ñi nieam inarumen dengu, duamtuniel ta ñi küdautuam feytichi wüne lechi chillkamu.

Traf dinguwe ruka.

Ñi nürüftukungen- presungen- Recaredo Gálvez, wünenkulelu longkolelu chillkatufemu feytichi fütra trokiñ trawün pu chillkatufemu mülelu Concepción waria fey dinguñpewüngey reke tüfachi dallun kekawün ti weche presueyeu karafineru ka dalluntukungey ñi üträftufiel trofwe tralkameu ti pu karafineru fey ñi mülenpun nürüftukulepun kayu antu feytichi nürüftukuwe rukameu (cárcel manzano) feyi adkümu pelu kekawün müleelu Concepcion waria nampitueyeu tañi ngenumu yafkan ka weda femün feytichi weche Galvez dalluntukuy ñi weda femngenmu ñi kutrankangemu feytichi nürüftukuwemu fey ti trokiñ ingka mongenchefe INDH tukuy pura troi kayumeu epu warangka mari kiñe meu kiña dalluntukun ingkawun chillka tuchi wedafemlumu ñi kulliam tüfachi yafkanmu ñi rume kutrankachenmu feytichi epu mülen dalluwe militarme mülelu Concepción waria.

Kangelu troi weda femün feypiley ñi kimngen ñi mülen allfülkan tañi feypinmu ti pu presulechi pu che feytichi nürüftukume rukameu feychimu pemeel kimngey ñi rumel felen ka matuke ñi mülenmu katrütun dengu ka ñi ngenunmu pu che yealu tüfachi ke trürümka a lu ñi feleael kom kúmeke felen.

Ka kiñe wedalkan inaduamn müley ñi ngenunmu werküñmawün kime luwün pu karafi neru engu feytichi kom pu che ñi traf dinguwe rukamu feymu ñi felen tüfachi rupalechi antümeu ñi nürüftukulen ti pu che ka femngechi adkünupelu kelluwün fey

wülkey ñi nampingetuael ti pu che presulelu ka kiñeke fentren kemu pengekelay karafimeru ka ngekelay ti inarumtuwe wüldungupelu feytichi longkolelumu fiscal

Feytachi pinmu ñi pünengen ti trofwe weda nümün tralka feley tüfachi nütramkawun pu karafineru feypiley müley tañi tukungeael pepilkafe karafineru feymu tüfachi feypin tuchi nülu pünelu küme kimniet chumngechi ñi püneafiel welu küme inaduamngenmu pengey ñi mülen wedalkan kechu troi küyenmu tüfachi rupan tripantumu tüfachi chillkatufe ülcha domo mülelu fütra chillkatuwemeu Concepción waria Paulina Rubilar Mendez tueyeu kiñe weda tropümel tralka üträftuel karafimeru Epu mari trekanmu mülelu Fey allfülkay ñi kuralnge Fey rume weda mülewey ka femngechi pura troi küyenmeu kiñe karafineru üträftukuy che uñi mülen ti pu longkolelu Dirigente de Sindicato yepelu werken chillka dungumeu kiñe weda trofwe tralka che uñi trawükülen doy kayu mari pu che kenu püchüke wentru ka püchüke domo ka fütake che feymu nentungey ti karafineru femuwma ñi katrütilefel ñi feytichi trawüwün pu longkolelumu doyngay ñi üträfülguelael ti weda trofwe tralka che uñi nürüf tukulen pu che ka mülewe pu chemeu.

Koneltuael adtuwün dungumeu

Koneltun tüfachi trürümkaran dungemeu ka kimngenmu ñi mülen ti trokiñ ingka mongen chefe kom chemeu ka ñi nien kümeke pepilkan tüfachi dungumeu feytichi ellamu kom ñi trür feleael ñi nguelael llayentuwün femngey ñi feypilen tüfachi trokiñ ingka mongen chen kom mupinmeu ka femngechi ñi deumangen kiñe trokiñ ngüluwün adkünun feytachi trokiñ ingkan dengu kintuniey ñi küme elael kom che tuchi wedalkalelu ka üyagtuniel ka kiñepülelniel komtañi trokiñ ad mongenmu kiñe küme amu feytichi trafdunguwemu tüfachi troi dengu Fey adümkangey kom ñi feleael feyi fütra adkünun dungumeu ñi kamañangeael ka ñi yeñpuramngeam ti trokiñ trafdunguwe Justicia Militar feyi ñi feypilen ñi pepilkangeam ti troi ley muti dlangüm che mekenmu troi mari pura warangka küla pataka mari meli meu ley nro 18.314 ñi mülen ti katrütun ñi koneltunuael ti trafdunguwemu ti pu domo.

Trokin dungeñpewün ka kuñiutukuwün Fey rangiñelwe reke trokiñtuley ti trokiñ ingkawünmu kom mupinmu

Ti wünelechi trokiñ trokitulelu feytichi trokiñ ingkanmu kom mupindungumeu ka ti adkünuelchi trürüwün tañi adümkangeael ñi dunguñpengea ka ñi müleael kuñiutukuwün müley katrütun ti kom pepilkan dungumeu ti adelkan ka kom trürümkaran katrütuley kom feytichi wedalkanmu chumngechi ñi doykülen.

Ti inarume dunguñpewün feytichi wedalkanmu trürümkaley ti kishu adkünunmu feytichi trokiñ trafdunguwemu feymu ti trokiñ troi norümüm koneltulay feymu weda

femi ti kom adkülelu ka trokitulelu ti amulen troi ingkawünmu... Feytichi weda pun duami doy koneltun kom ti adkülechi dungumeu feytichi puwül antünmu küla mari antümu tañi yenpüramngeael kom ti adümkan feymu weda femi pürami trupefun ti duamtuwemu tañi elungenmu rakin antu tañi tañi küme amulan ka tañi welulkanuam tüsachi amuldungunmu ka feytichi mupin trürüwün ñi wülün kom pepilkan ti weda felemu.

Ti kishu inarumen dengu ka fey katrütuley ti epungen ti trafdunguwemu cheu ñi mülepeyün ka pengepeyüm wiriñtukulen ti dalluntukun ngelay chumngelu ñi allkütuñmangeael ñi trafdungun ti pu kaiñewen feymu müley ñi müleael küme adtuwün ka kimeluwün feytichi trafdunguwemu ka femngechi katrütuley ñi dungunuael ti trafdungufeti dalluntukupeelmu.

Tüsachi fentren inarumenmu ti dunguñpewün ingkawün newe feyentun ngelay re duamtun ngey ñi iñkañpengeam ti trokiñke tunielchi mapu fey amulngey re ñi duamngeam tüsachi trokiñ ingkawün fey ñi ngenuam kom trokiñ ingkanmu weda peipilkan.

Kishu ngünewun ti troi ingkawün mongen ka femngechi trokiñtungey feytichi trürümkan ñi kiñepüleKúnuafiel ti rangiñkaukülelu kom troi ingkawünmu feytichi wewün ranmu ka kom pu chemeu ka kom admongenmu (DESC)

Feytachi trümkan dunguñpewüm mu elkünuel ñi ingkayafiel kishu ngünewün mongen ka ñi eluafiel kishu küme felen feytachi inaduamünmeu müley troi adkünun dengu welu ka femngechi inarumengey ñi mülen weda dengu ñi küme lkalenummu tüsachi kishukawün ka ngenkawün dungumeu ti kiñe troi küyenmu ka pura troi küyenmu epu warangka aylla mari mu ti trokin ingka chefe INDH nieumangey kiñe inaduamün chillkatun tañi weñche kiman feytichi trafdunguwe kekauwe trokiñ rukameu (santiagu wariameu) ka femngechi trokiñmeu (Cárcel de san Miguel) tañi inaduamngeam chumngechi ñi küme konel tungeael ti trapünkan ingkawün ka ti dunguñpewün puwülel ka fentekúnel feytichi fentepundungumeu.

Feytichi inarumen kintuy chumngechi ñi llowdunguael (I) Ñi mülen rüf koneltun feytichi adelkanmu ti rangiñelwelelumu ti trokiñ ingka chefemeu feytichi inaduamün ka (II) Feytichi kom pepilkan rangiñelwelelu ti trokiñ ingkawünmu ñi nien kom adelkan ñi küme ingkañpecheam feytichi trokiñ ingka mongenchefemeu feytichi felen dungmeu. Feytichi trokiñ inaduamün tripantumeu pengelney mari meli warangka kechu pataka aylla mari kiñe trokiñ ingkawün chillka ka epu warangka meli pataka kayu mari kayu trokiñ dunguñpewün feytachi kom felen ti trokiñ ingkachen inaduami kiñe warangka kayu mari kiñe troi chillka cheu ñi mülen ingkawün dengu ka kiñe warangka epu pataka kayu mari kayu trokiñ mülen dunguñpewün dengu felen tüsachi adentun adelkan feymu ti trürümkan inaduamün chillkatun ngelay ñi fentrengeael.

LLowngen tüfachi ingkawün dengu müley tañi inaduamngeael tañi küme ad nentungeam ti trürüwünmu (Tüfachi reke ñi tukungepun puwül antümu) petu ti trafduŋufe longkolelu ñi petu kimnun tuchilen ti dengu feyti inaduanün kom ti dengu chillkatuael femngechi ñi mülen kangelu ingkalelu kom trür dungumu ka ñi küme wülael ka küme llowngen ti ingkawün chillka feytichi denguñpewünmu ñi chumngenuael

Kakelu epu troi dengu ianduamel tüfachi chillkatunmu feypiley ñi felen chumngechi koneltuael norümüwünmu (justicia) tañi pepikalen feytichi koneltunmu feypiley tüfachi kon trürüwün adelkanmu ñi elngeam aňeltun dengu feytichi trokiñ dungumu ñi chumngenuamrume ka feytachi felen mütrümngen tañi femngepeyün ka kom pu dungumeu tañi nieam adkünun kom felen dungumeu elkünun ti kom trürüwüm dengu Fey inaduamngey feytichi kiňeken mülenmu ka feytichi rüf mupinmu tañi feypiam ñi inarumengeael feytichi trokiñ katrütun felefuy ñi püchüngen tañi wülan ñi pepilngeam ñi nieam mupin tañi pinunmu kimngen ti trürrüwün feypin Fey küme adkünuy tüfachi pelotuwün trafduŋun ka küme ad llowngen ti pu konkülechi pu chemeu ti küme feypinmeu tañi wülenmu küme ad dengu Fey ñi eluwün adkünuwün ti trafduŋuwe justicia.

Tañi mütrümngen ñi katrütungen ka ñi chumngenuam tüfachi adümkan dengu ka kom ti pepilkanmu feytichi adümkan ñi feleael rumel antümeu adkünungelay ñi nieael ka ñi kimael ñi chumlen ti dengu tuchi tukupulu pengelün tüfachi kishu ingkawün tañi nienunmu ruf ingkan, feytachi mupin tañi nienmu kishu ingkawün, femngechimu duami kiñe püchün trokiñ kimngen tüfachi presuchenmeu ka feytichi rüf felenmu müley tañi kimngeam cheu ñi wülngepeyüm ka chumülmu ka chumngechi ñi inarumengepeyüm ka femngechi tüfachi adkünuelchi dengu müley ñi küme wülael chumngechi ñi mütümgeael küme adkünunmu feykamu ka ñi wülael kümeke amuldungun ñi kimnieam pu che.

Kimngen tüfachi pu che ñi chumngelu ñi pengelün tüfachi kom ingkañpewün katrütun wedake dengu Fey ñi ngülüwünmu kom wedake trokin mongen rume fentren ñi amulenmu ka ñi doy falinmu ti adümkan tremoluwün kutranmu feytichi trokiñ kellupeyümnu (ISAPRE) Re kishu kamañmawün llayentuwünmu trokiñ che sexo femngechi nienmu kishu kelluwün ran (re kishu kamañmawün) ka ad kümelkalen ti närüf tukulechi pu che nienulu kishu ngünewün (katrütun ka ingkañpewün) feytichi felenmu ñi küme amulen tüfachi kom adümkan trokiñ dengu feitichi rangiñelwelulu tañi ingkañ peafiel tüfachi küme ad mongen kom trokiñ adümkan mongenmu ella feley feytichi dengu trürümka kelluwpeyüm ISAPRE che uñi mülen trürümkan ka kiñe trokitun adkünun kakelu trürümkanmu feytichi

inaduamel wechun dengu nielay küme wechulún feytachi rangiñelwelechi ad ingkamongenunmu.

Feytachi katrütun dungun regle pataka küla mari – meu ka feiti kiñe wärangka epu pataka kayu mari kayu –meu feytichi inaduamel chillkamu ti katrütun dengu pengelngepuy ñi küme amulen ti kamañchepelu ti nürüftukuwe rukamu (gendarme) tañi trü rümtukunieel kiñe kechu mari regle troi regle kom feley tūfachi regle fey dullingey feley tūfa ngenun troi aylla meu kom ti trürümkan ka trürümpewün adumkan pengel ngey ñi kümelkalenum tūfachi kamañmachepekuwe tañi müleuma trafduwe dungumu ka femngechi ñi koneltuael tūfachi katrütun dungumeu ... Ti ingka mongenchefe INDH fey piley feytichi dengu ñi yeael ti fütra trafduwe tañi küme inarumeael kom tūfachi felen mülelu nürüftukuwe rukameu.

Tūfachi inarumen chillkamu nentuy ñi mülen duamtum dengu feytichi pu nieli rume fentren ngenkawün newen feytichi pu adkünupelu kom trokiñ dengu tañi küme elael tūfachi trokiñ adkünun feytichi kekawüm mongen pu che feytachi femnunmu kom trürüwün dungumeu ka femngechi ñi wülael küme trokiñ trafduwe dungumeu ka femngechi ñi femael tañi chumngenuam feytichi konün tafduwe (militarmu).

Trürümkan trafduwe Newen.

Ñi dlangümngen feyti wentru Manuel Gutierrez Reinoso (mari kayu tripantu) nielu müleumangelu feytichi makul wariamu pura troi küyenmu feytichi trawüwün rüputun kom pu chemeu mütrümel feitichi ngü luwün kiñewün pu küdaufe ka Daniel David Rikelme Ruiz, dla pengey küla troi kuyenmu epu warangka mari mu feitichi walpen wariameu feychimu mülefuy ti katrütun ineyno rume ñi tripanuael wekuntu (calalle) katrütun tripan ñi piel feytichi mülen nüyün dungumeu feytachi weda femün fey kul fükangen tūfachi trokiñ admongan che cheu ñi koneltule pu newen trokiñ che (Fuerza Armadas y Orden).

Tūfachi inarumen ka adkünun nielu trürümkan trokiñ dengu ti weda femünmu nüüküley feitichi tuchi trürümkaniekuwe tūfachi mülen trürfe lendungumu militar fey wüll fey wüllay küme amun dengu ti kishutulen ka rüfmülen dungumeu wedalkafiel ti trokiñ, admongan che, feytichi dlamgünkamekeelmu ka ñi kom pu reñmamu tañi niel küme trokiñ dengu ekunmu tūfachi adkülechi kom trokiñ küme felen amulechi adüwünmu ka feypin ngey tūfachi inaduamünmu feytichi re mülenche ñi trafduwe chumngechi ñi allfúlkanen ka ti kulfütan pu karafineru ka

femngechi ñi wedafemün trokitunmu ñi inatukungen ti pu karafineru fey inaduamngey feytichi fütra trafduwe militarmu.

Ti troi mupin Ley epu warangka meli pataka regle mari regle mari troi küyenmu epu warangka mari mu trokituy ñi amun tañi kiñepülekünungenmu feytachi notukawün ti pu trafduwe trokiñ newen trafduwe militar ñi trapümkan dungungen pu che ka petu nienulu puwül tripantun chumngelu tüfayengün ñi nien yafkaluwün weluka femngechitüfachi küme adkünun petu koneltulen ti che mülelu kutrankawünmu ñi müleael kishuke ti ingkangen dungumun feytachi trürümwe trafduungun militar feley ñi inarumengeael ka ñi küme e Ingeael feytachi kutrankawün newen tañi tukungeam küme trürümkan dengu ñi müleael kiñewün feytichi legtun pielchi pu ingkachefe IDH Corte Interamericana de Derechos Humanos. epu waranhka kechu tripantumu feytichi pin Palamara Iribarne v/s Chile mapu feypi tañi küme adkünungeael püchün rupan antümeu tüfachi adümkan trokiñ trürümkan dengu kishunu feytachi felenmu tüfachi trürümkan dengu militar tañi pin ñi feleael müley kom felen dungumeu tañi newe trokitunuael kishukawünmu ñi kimngen ti weda femün ka ñi chumün ti militar tañi kiñepülelaufiel kom mülen dengu tañi inarumengeael ka femngechi chumekenmurume troki tungeael ti ellake yafkaluwün nielu ingkan ñi trokituñmanguela re kishumu feytychi militarmu.

Trokiñ trürümkan dengu ka ñi katrütungeyüm weda kutrankafe mongen.

Trokituley tüfachi pepilkan tukuelchi trürümkan dengu troi mari pura warangka küla pataka mari meli mari troi küyemnu feytachi epu warangka mari tripantumu ley numero 18.314. de octubre de 2010 tañi femkünuel ka tañi katrütun kom wedake filladtun ka wedake rakiduam kimfali ñi ngenun küme norümkan dengu femfelnuchi wechulün dengu feitachi felnmu ka yeñpüramngen kom ti norümkan dengu puelchi amun dungumeu tañi inakellunmu ñi küme amuael ti mupin adümkanmu ñi deumangeam wünekanmu ti kom wedamu pu konkelu mapuchemeu.

Tüfachi tripantu feytachi traf nütramkam amulngey ñi koneltungen ti trafduungun kayñeche waria kañete che uñi küme inarumengen feytachi fütra trafduwe wemu kayu konün küyenmu epu warangka mari kiñe 2011 (Corte Apelaciones) ñi entrin ngüñül kawün ti küla konchi troi küyenmu tüfachi tripantumu Fey amulnyey pura mari regle antü meli pu mapuche mülelu kiñeke lofmu tañi nüruf tuku dalluntukungrnmu feytichi trafduungunmu Fey amul tripay ñi trürümkangen kiñe ngüluwum ingkawün pu mapuche (Comisión por los derechos del pueblo mapuche) ka femngechi ñi üytukungen reke tropümwe tralka caso bomba trawüwüm dallun

ngey feitichi epu warangka mari tripantu meu Fey kom trapümkan karafinerum ngey ka ti amuldungupelu ka femngechi mari küyen mu Feytichi epu warangka mari kiñe tripantumeu Fey wiño rulpangetuy ti dungu ñi wülgengenmu ti nampiluwün rumel feytachi kom weda femün yafkanmu ñi weda adümkan dungumeu kom feytachi dungu konel tungey ka wüli inaduamün dungu ñi trokituniengen kom felenmu kake nación mapu ti pu ingka mongenchepe lumu.

Ta ti rumel ingka mongenchefe INDH müley ti wiriñ trokiñ müleduamün mu ka ti küme adümkan inarumenmu feymu kom trokitulelu feytichi adkünun kom wallon mapu mupiltun feytichi ingka mongenchefe ka fültra ngüdlamlufe pu ingka mongen chepelu mülelu ka kom kiñewünwallontu fütra mapu ka ti inarumefe trokiñ mongenpelu mülelu feytichi kom wallontu kiñewün mapu trokitulelu feytichi ingka mongenünmu kom pu mapuche mongenmu ka ngüluwün kom pu che ingka mongenpelu kom feyengün welupenulu pengeli feytichi fütra longkolelumu mülelu chile mapumeu Fey ñi trürüklenun ti adümkan norümwe dungu mülelu kishumeu feytachi trokiñ dungumu ka ti ingka mongenche fe mëlelu kom wallon mapu.

Koneltuael kom pudomo ñi konael ti trafzungunmeu.

Ñi koneltuael kom pu domo ñi konael ti trürükkan trürüwün yafkawün dungumeu Fey fachi antümeu müleduamün weda dungungey tañi dunguñpewün ingka mongenchefemu pudomomu tüfachi koneltun ti trürükkan trürüwüm dungu müley tañi tukungeael ti nütramkawünmu kom peilkan dungumeu ñi duamyeniengen tüfachi trokin kuñiutukun kulfükangenmu küme elngen chillkatunmu pu trafzungufa jueces, juezas ñi adümaeltrokitun mongenche cheu tüfachi norümkachefemüre tañi inaleam reke ñi amuleael tañi wechuael kom kümekechi feytachi troi mupin chillka feypiley INDH inaduami küla trokiñ felen dungu tañi mülen kiñepülewün llyentuwün müngeltungenun tüfachi trapümkan mongen ti ingka mongenchefemu feypiley ñi kümenun tüfachi llowdungunmu feytachi fentren ka wedafelenmu tüfachi felenmu norümngetun ti longkolechi admongan yafülnielu ti kulfükangen kutrankan pu domomu duamniey kiñe nor trürükkan adkünun dungu komngelumu tañi inarumeael kom tüfachi kuñiutukun ka ñi trokiñtuniengeael kom pu kellufe pu chemeu ka femngechi ñi katrütungeael tüfachi weda femlu. Ti llowdungun komngelumu Fey eluwi ti trapümkan norümwe trafzunguwemu ti trokiñ lladkünmu ka femngechi feley ñi küme Ikalenun tañi wülam kiñe küme montuluwün komngelumu ka femngechi tuchi kutrankanieel ti longkolelu chile mapumeu müley tañi yeñpüramael tañi kom pu che.

Nüntunkechi newenmu ñi kuretungen pu domo trokituley ñi felen tūfachi norumkan kom dungumeu ka wedake kutrankangen kulfükangen trokitun dungumeu. Ti ingka mongenchefe trürümkan doy wedafelel kom ti yafüngen mongen chengenmu kom chemeu ka ñi felenmu ngenun tūfachi pepilkan ti norümwe dungunu ñi pepilkan tañi küme fenleael tūfachi dengu ka femngechi ñi elungeael ñi koneltunel ti norümwe trafduwemtu ti mongeelu. Ti ngülüwün pu che tūfachi nürüftikewe pu adümka dungufache ka langümkachefi elkünuy kiñe trokiñ inarumen chillka tañi wülael tūfachi trokiñ kom weda femün fey kom tuntenchi warangka che kutrankay pu ülchake domo ka pu domo ñi kishu nürüftukungen presungen pu karafinerumeu. Ti longkolelu ñi wekunmu welu ka femngechi we wüla kishu wüli ka pengeli tūfachi kom trürümkan weda trokiñ mülelu chillkameu chumngechi ñi weda femün ka ñi dlangümkachen feytichi re wedake kutrankanunmu trürümwüm koneltun ti norümwüm pu domo dungumeu ti kudlfükangen ti ayüwüm fülmawünmu ñi wedalkalen rumekanmu pu domo ka ti weda newenmu ñi nüntunkechi ñi kuretungen pu domo tūfachi kom wedake femünmu rume adlüñ ngey ti ingka mongenünmu müleumangey ti trokitun tripantumu (Dictadura) ka feyi dungumu ñi femngen ti Pastora Aymará Gabriela B. mülen reke ley ñi wedalkalen ti kom trokiñ felen ti kom admongen chemu katrürüm ran mongenmu kom kiñewün küley ti felen mongen ad chemeu kom ti amun trafduwemtu cheu tañi koneltupeyüm pu mapuche pu domo.

Tūfachi amulen kutrankangen pu domo tañi mülen cheu ñi kiñewün poyengeam cheu ñi mülen fentren kekawün kutrankangen ka feytachi trokiñ dengu ñi kekawügen tañi doy amulen ka ñi koneltuniengen tūfachi tripantumu ka femngechi ti trürümkan nürüftukuwün lladkün dengu wepumi ti rume weda trokitun tripanmu ka ñi pepilkangenmu ti norümwe dengu kom felenmu ka femngechi ngelay ti deuman chumngechi ñifül küleal ti trokitun dallunmu femngechi ñi mülen kiñe longkolelu reke nünielu tūfachi kiñe adtrokiñ trürümkan nürüftukun ti trürüm dallun dungumu ka femngechi rume müleduamüngey.

Ti yeñpüramün ti pu nielu trokiñ newen ti fütra trürümkawe kom pu mülewe fey trürüwiengün ñi wülael rakiñ dengu ñi küme adtungeael ka ñi ingkañpengel kom pu domo ñi mongen ka femngechi ti inarumen fentren dlangümkangen pu domo tūfachi tripantumu femngechi ti pu trokituniel ñi dlangümgeael niefuy trokiñ ingkan kuñitukun newenmu ñi nuntunkechi ñi kuretungen femngechi ñi kelluntukun tūfachi yafkaluwüm tañi wepümael tūfachi feleuman weda dengu wiño ramtuwüm ti pu norümdungufemu ka tūfachi trürüwün trafduwe tañi inarumean kom femngechi weda felen.

Kiñe amulen duamtun dengu ñi nieam ingkawún trokiñ mongen kom pu mapuche domo ñi koneltuael ti trürwün trokiñ dungumu amuley ñi trapümngeael kiñe epu troi mupilkan duamntungeael fentrke pu domo ñi kiñewünn mapuche mongenngen müley engün tüsachi trokiñke llayentuwünmu ka ñi nien kom felen ad mongen müley tañi wirin tukungeael feytichi kom mupin dungumeu ñi nien rüftun felen ñi adkünuelmu ti fütra longkolelu feytichi ad mongenünmu komngentu pu mapuchemeu ka femngechi kiñewünmu ti chillkamu pataka kayu mari ayllamu feypilelu ti ngülluwün kom pu küdaufe(convenio 169 de la OIT) Feytichi Gabriela Blas ñi weda femngenmu rume rakiduamüngey tüsachi püllenmawünmu, feychi domo dalluntunkengey ñi tranakünunmu ñi püñeñ ka ñi dlanmu kula tripantu nielu fey nuruftukungen,presungey, mari epu tripantu ti nuruftukuwemu rumel ñi müleael ka femngechi feukamu puwül tripantuley feytichi doy. Fütra nuruftukuwemu (Carcel Acha) Arica wariamu ti inaduamngen feytachi dengu pengeli kiñekentu llayentun fütachi dungmu kiñepülelngen ñi nienmu domo mongen ka femngechi llayentungen kom trokiñ ad mongen ngenmu tañi dinguñpengeael feytichi adümkan pataka kayu mari aylla mu Convenio 169 kom pu mapuchemu OIT, kom felenmu feychimu ñi dallunktukungenmu müleumangey kula tripantu re femngechi müten.

Trürwüm trokiñ nien rume fentren mongewe Ran.

Tüsachi trokiñ küme ad mongen Ran chengenmu ka kom küme mülen chengenmu rume adlüngey ñi nüntukun komngentumu ti trokiñ ingkanmu pu küdaufemu kiñeken tumu ka komngentumu ti trokiñ küme felenmu ka ti trokiñ kuñiutukungen pu reñmaka trokiñ küme tremolenmu trokiñ küme kimeltunmu trokiñ nien küme mülewe ruka trokiñ küme ilelkawüm ka ñi kümelkaleael itrofillmapu mongen ñi nenguael podümkan ka ti trokiñ nien küme ko, ka nieaeal kom kümeke ad mongen.

Feytichi fütra longkolelu niey müngeltun ñi ekuafiel ka ñi kamañmayafiel ka ñi wülael kom kümelen ti trürwüm trokiñ nien küme ad mongen Ran kom küme felen kom admongenmu DESC duami kom adümkan troike felen chunngechi ñi tukungen ti no rümün dengu feytichi adkünun deuman ngüluwüm pu che ñi küme yeael tüsachi trürüm kon trokiñ dengu ka kom pepilkan ti kom mangenchemu rüftuley feytichi elungen kellun rume fentren tañi pepilkayam. Tüsachi dengu feypiley kiñewükülenmu ti yafüluwünmu feytachi kom trürwünmu ti pu DESC feypi ti fütra longkolelu kishungenmu feytichi trürümkalen ti küme adüwüm ka nienmu Ran tañi amuleam matikechi tañi chumngechi felenuleremu ñi feleael tüsachi rüftun ti trokiñ admongenmu ti amulen tüsachi kiñewün wünelenu mu fey feypingey ñi

katrütungeael ti longkolelu ñi wüleael kom trokiñ dengu ñi katrütungen kiñe wino feletun tüfachi küdawünmu feytachi trokiñ admongen kom felenmu ti pu DESC. Fey traf dungungey ka femngechi ti trokiñ ad mongen pu che ka adümka dungupelu ka femngechi konküley ti trokiñ admongenmu kom pu che tañi kekawael ti trokiñ trafdunguwemu feytichi trürümkafe dungumu feytichi mülenmu ñi küme amuael ti fütra longkolelumu.

Ti Chile mapumeu ti ngüdlamuwün adkünun kom dengu yafüngelay ti inarumen dengu ti trokiñ admongenmu ti wümelechi trokiñmu re kishuke feyenqün ngülümniedy tüfachi troi mupin trokiñ ad mongen ti ngülüwünmu ka ñi wiñolngetuael kangelu chumngechi ñi niel ti ruka mongenmu ilelkawúnmu ti nien komeu ka ti kom ad mon genmu ti epu troi trokiñmu feyengün kimniengey ñi rume nienun ingkan ti trafdung wemu ñi mülen kiñepüleluwün ti kom felenmu ti troi epu mari art 20 ñi ad külen ti trokiñ felen adkünuel tañi wino adkünungetuael ti kom trürükün trokiñ ad mongen chumngelu ñi llayentungen wengen wüla kom pu che Chile mapumeu trokitu wi ñi duamyeael kom tüfachi trokiñ ingkawün che mongenmu kom newen yafüluwünmu komche ñi kimael ñi mülencehngen ka ñi trokitungeael ñi ekungen ñi kuñiutukungen ka ñi elungen kom ad mongen ti fütra longkolelumu tüfachi trokiñ chillkamu ñi feypin INDH inaduami kom ti trokiñ ad mongen küdaumeu ka trokiñke küdawün pu che ka tremolenmu ka feytichi ingkan itrofill mapu mongen tañi kishungünnewún ngeael ka ñi podkülenuel.

Trokiñ Ad kúdawún ka trokiñ kom Kündawün.

Nien ekun ka ingkan ti küdaumu niey fentrenke kuñiwün kom pu chemeu tañi fülmu ka komngentumu ka femngechimu amulkey kom trürümkam dengu kishungentumu kishu ngünnewünmu ka chumngechi ñi küme küdawael kom feyta trokituley ti kom pepilkan mu ka ti trokiñ ad mongenmu ti trokiñ trürümkan mongen dengu ti küdaumu feyta müley ti trürüküm trokiñ admongenmu Fey kom pu che niey ñi wewael Ran tañi nieam küme mongen ñi küdaumu ti kom trokiñ adküdawün komngentumu niey küme elün feymu müley tañi trürümkangeael ti küdaumu ñi küme kullingen küme ad trokitungen ñi küme adküleael ka küme lifküleael ka ñi nieael ñi koneltun ti ngüluwün pu küdaufemu komngentumu.

Ti ngüluwün trokiñ adkünu dungufen wiñokintuy ti kishu ngünnewün chumngechi ñi küdawael ka ngünnewun ñi welukayael ñi adküdawael komngentumeu ti trokitulechi pu küdaufemu, welu üytungelay chumngechi ñi nien trokiñ ad kúdawún ñi nien kuñiutkuwün feytachi feypin niel newen tañi yengeam tüfachi trokiñ admongen

feypilelumu tüfachi amulün ti ngüluwünmu ñi ingkangeam trokitulelay ñi wepüngeam tüfamu ñi welukangean komngentumeu ka femngechi kakelu trokitun küdau feytachi mupin ti adkünun deuman tüfachi norümwe küdau dengu (Ley nro 20087 de 2006) troi feypin epu mari warangka pura mari regle troimu epu warangka kayu tripantumu ka ñi rüf feypilen tüfachi adümkan rangiñelwelelu ti trokiñ ad küdaumu, rüf felenmu ka ñi mülen kiñewün küdawün, trürküley ñi amun ñi ingkangeael ti trokiñ ad küdawün kom küdaumu.

Feytichi trokiñ antümeu che uñi inaduamngen ti troi chillka (informe) ti Chile mapumeu inarumetuy ti adel dungun kiñe pataka pura mari aylla troi adümkan dengu ñi feypin ti ngüluwün kom pu küdaufe che Convenio 169 de la OIT ñi adkunuel ñi müleael trur mupin dengu ka küme adtuwün kom trafkülenmu pu che ñi pulenmu ti küdawün kom pu kudaufemu pu wentru ka pu domomu ruka küdaufe pu wen trumu ka ruka küdaufe pu domomu ka feychi kayu troi küyenmu koñi tüfachi nütramkan ti pu inaduamfe pu chemeu, Politico Tüfachi troi chillka informe ñi trokiñ nordungungeam fey müley ñi küme elngeael ti trokiñke küdau dengu pu ruka küdaufemu tañi trürküleam kom pepilkanmu kangelu trokiñ dengu doy niey mupin ti elngen ka adümkangen ti trokiñ niepüñenüm domo feypiley ti troi mupinmuepu warangka troi kechu pataka meli mari kechumeu Ley Nro 20545 amuli tüfachi ürkütun mari epu trokiñ antü 12 semana komngentumu ka eluñmangen petu ñi püñeñnun ka femngechi ñi nieam ti chau ñi eluñmangen ti ñuke ñi pinmu.

Welu müley wedalkan tüfachi adümkanmu ka ti adüwüm küdaumu. Tüfachi kuñiutukuwünmu ka lifkülenmu ti küdaumu ti rakiñ dengu pengeli ñi felenun ñi mülen fentren wedalkelen ka ñi mülen allfüluwún ti pu küdaufemu rume fentren rangiñel tu antümeu.

Ti rakiñ allfüluwún rume fentren ngey ti fütrake ngen küdau Empresa mari küdaupelu ñi allfun ti ngüluwün rangiñelwelelu ti longkolelumu tañi müleam kuñiutukun ti pu küdaupelumu, mari kiñe küyenmu epu warangka mari tripantumu, Noviembre 2010, feypi ñi müleael kiñe küme trokiñ adkünun ka küme tremolen küdaumu ka kimelün kom newen yafüluwün amulel ñi ngenuam wedake allfüluwün ka kutran küdaumu ka femngechi ñi adkünuael trokiñ dengu ñi mülean amulün adkünun dengu ti longkolelumu ka ti pu trokiñke ngünenielu ti küme feley ti ngüluwün ngen küdaufu kom ti puwentru ka pu domo küdaufemu.

Ka Kiñekemeu tüfachi ingkañpengen trokiñ pu küdaufe ka ñi mülen doy fentren adelkan pu wentru ka pu domo küdaufemu niey trokiñ felen ngünewün cheu ñi kiñewünkülen pu küdaufe welukan ñi kom küdawün ka ñi mupin ñi küdaunuael

tüfachi Chile mapumeu doy aylla mari meli troi aylla mu ti pu Ngüluwün Ngen Küdau nielay trokiñ ngüluwün pu küdaufe feymu ti wedalkalen küdaufe amuley ñi wedalen ñi femünmu ka rumekanmu ñi ngenunmu ñi ngenunmu ti ngüluwüm pu küdaufe fey kintukefuy ñi ñamael ti trapümkawün ka kiñewün tañi ngenuam tüfachi amulün dungu, feley tüfachi kekawün llowgey ti trokiñ ingka küdaufemu ñi mülen tüfachi wedake felen rel küpalu ti mapu küdaumu doy ñi mülen püchün ngülewün pu küdaufemu ka femngechi ti deuma rukan küdaumu ka ti waria küdaumu.

Ka femngechi ti trokiñ troi küdai adkünuy ñi mülenuel welulkan pu küdaufeme ñi mülenmu rume püchün duamtulelu küme mülen ka ñi eluñmangen ñi welulkayael re ti pu ngüluwkülelu müten ka femngechi kom tip pu kiñewünkülechi pu küdaufe müley tañi kiñewael kom trürümkanmu tañi ka feyengün ñi kiñepülelgeael ñi nien trokin admongan tuchi küdaukulelu ka nielu welukan chillkamu ñi küdawael well re püchüken küdamu. Feytachi dungumu ti katriü küdawün, tüfachi deuman trokiñ adkünun dungu trañmantukuy kiñe troi, küla antü, tañi deumangeam küme ka elufi ti ngen küdaufe tañi trürümKayam tuchi duamtinielu tüfachi trokiñ ad ingkawün, art 381 del código del trabajo küla pataka pura mari kiñe, pu küdaufe ñi trokiñ troi dungu ñi femkünun ñi eluñman ti pu ngüluwun pu ngen küdaufe ñi amuleal ñi küdaukülen ti trokiñ adkünun trokituley ñi müleael kimelün kom tüfachi trokiñke troi adelkan dungumeu tañi nieam küme felen kom nielu küdau

Tüfachi kiñewünkülen dungu ka ñi ngenun llayentuwün ti trokiñ küdaumu ka ti kom trokiñ ad küdawünmu, kiñe wedalkalen rumel müley ti kullitunmu pu wentru ka pu donomu welu ñi mülekafel ti trokiñ nordungu ñi kiñewún ingkangepeyüm. Ti kullipeel ti trokiñ troimu epu mari warangka troi küla pataka meli mari puramu ley 20.348. Tüfachi felenmu ka ñi wedafelenmu kimtukungey tüfachi trokiñ llayen tuwün fey duamyeney kümeke trapümkant dungu kakerume adkünunmu elkünuel ñi deumangeael kiñe rume ad trokiñ mongen ñi müleam kiñewün ti duamtunmeu pu wentrumu ka pu donomu kangelu trokiñ dungu müleduamün ngey feytichi küme elniengenmu ti nor trürüwün dungu tañi tukuael felelerume kiñe pura mari kechu troi meu ti kom pu küdaufemu mülelu ti trokiñ ngen ngüluwun küdaufemu ñi mülen chengeael Chile mapumeu ka femngechi trürtuley kiñe nürüfun dungu ñi konael ti kom küdawünmu ti pu che tuwlu kake nación mapu.

Nien trokiñ ad tremolen.

Tüfachi trokiñ ad tremolen feypiley kom adkünun trokiñ mülenmu feytechí trokiñ ad ingkachefemu fey ka inarumengey ti pu ngüluwün wallontu mapu tremolen ñi kom

kümelkanien ñi pu che ti longkolelumeu newenmu rakiduammu ka kom küme lkalenmu pu che re fey müten no ka ñi ngenun fillke trokiñke kutran feley tufachi pin kiñe trokiñ komngentu re relmaukulelu fey trokituley kiñekemu ka ti matuke inarumenmu ti tremoluwuñmu ñi konael ti kellunmu ka dlawentunmu kom kumeke ka ti trükülen kom müleduamün llafün kom trokiñ ad mongenmu ñi koneltungeam ka femngechi rüf küme felenmu kom ñi feleael ekungeael ti ngünewün kom rüftundu ngumeu cheu ñi ngenun llayentuwün ka femngechi konküley ñi konektungeael kom pu wünenkülechi trawüwün dungu ti tremoluwuñmu ka ti lif komeu tremoluwkülen ka küme tremon neyen ka küme chillkatun küme Kúdau ka kom kiñewün kom pu che.

Ti ngüluwün adkünufe trokiñke dungu küme adelkay ti trokiñ ad mongenche ñi ingkañpengeam ti küme tremoluwkülen welu küme deumalay ti wechulün feymu ka trütuniey reke chumngechi ñi inarumengen chumngechi ñi pengelngeam ti kekawün feytichi trokiñ trürüwün adkünupelu dungumu ñi mülenmu llayentuwün.

Kiñe rume küme amun tufachi yafültukuwünmu ti kom trokiñ admongenmu müleumangey ti kom adkünunmu ti fütra ngüluwün norümwemu tufachi wengen küla tripantumeu fey femkünuy ñi müleael ti trokiñ admongen ka ti elel ayüuman kom pu trokiñ ad mongenmu kom pu chemeu ka kiñengenmu ti trokiñ ad mongen tremolen mu.

Ti adelkan tremolen chile mapumeu trokituley epu troi adkünun dungu kiñe trokiñ müley ti komngentumu FONASA kangelu fey müley ti pu kishungenmu ISAPRES ti kulliñmangen ñi küme adtungeael ñi tremoan pu che deuküley rangiñeltu ti purüm trürümkan ti regle troimeu fey eluñmay tuchi inarumelu ñi fülkongel ki ñekentu ti trürümkanmu titrokiñ ad mongen ka ti ingkangen ti tremon konlay ti trokiñ nünielumu ka rangiñelwelelu ti trafduwemtu ti kom kuñiutukuwün niemu kishu, ka rüf feley tufachi kom pu trokiñ ad mongenmu peael feytachi adümkan tremonmu ti trürümkan trokiñ dungu Ley Isapres, Ley nro 20.015 epu mari warangka troi mari kechu mu, elufi tufachi ngüluwün pu ngen dungu ñi küme trürümkatuael komngentumu kom ti kullitun ñi felen ti tremolenmu trüriwünmu dungu wünelenu chumngelu ni nienmu puwul tripantu ka epu mongenmu.

Ti feyengünmu doy fentre amuy ti püramywün ti trokiñ mülen dungu ñi pengelngen ti kuñiwtukun tufachi dungumu, ti fütra ngüluwün adkünufe dungu aylla küyen mutroi epu warangka mari mu, trokituy ñi kümelkalenun ti norümwe adkünun dungu ñi kiñepülelchen ti koneltunmu ka ti küme trokitunmu ñi nienmu puwül tripantu ka ñi wentrungenmu ka ñi domongenmu feytichi nentuwe tremoluwpayüm

ISAPRES kom feyen ngünmu ti trafdunguwe feypi ñi mülen trokitun dungu ka kuñitukun ti longkolelumu petu ñi chumnun feytichi kishu ngünewünmu fey weda femaluy komngentumu.

Müley rume fentren trürüm dengu tūfachi trokiñ adkünun tremolenmu tūfachi Chile mapumeu ñi adümkangen ñi püchüpüchütuwün ka kiñepüleluwün fey rume müley kangentuwün ti koneltunmu, komngentu pu mülen chemeu ti rakiduam adkiñmu ñi adtukunetuam tūfachi weda femün ti, epu warangka meli tripantumeu adküngrey ti trokiñ welun tremon, GES kom üytunmu AUGE fey trokituy kom pu ngüluwüm trapüm we tremowe mülelu tūfachi mapumeu ñi trokituel kom pu chemeu ñi nieael koneltun komngentumu ka dullintunmu ñi arelgeael tremoluwün ran kom feyta ka kakelu tuchi epeke dlalu ka engkañgelu kom wedake kutran kancer wüyülöngkon kalül kutran kowün mollfun ka ti doy falin kutran ñi datungeael VIH–SIDA weluduam kutran ka kakelu kutrankawún tremoluwün ka ñi inaduamngen ñi dlawentungeam petu ñi doynun welun rume fentren tremon ti kom puchemeu.

Fey ñi küme amulekafel ti kom kümeke trokiñ adelkan ti pu trokitupelu tre molemu kom pu chemeu tūfachi rupan tripantumeu ti weda felen feytachi amulen adelkanmu ti trokiñ ad mongen ti tremolenmu fey kiñengete reke ñi weda felen tūfachi Chile mapumeu feyta adelkaley feytichi trokiñ kom kutranmu chumngechi ñi kutranken pu che ka feytichi koneltunmu itrokem tremopeyüm mu femngechi mülelay ka feychi adkünu ka allmalngenun pu kakerume ngüluwün pu chemeu kiñekentu feyengün püchüke wentru ka püchüke domo ka pu weche mapuche ka domo tūfachi felen dungu tañi inaduamngen kom pu trokiñ ingka mogenpelumu mülelu kake mapu ka ñi feypin tūfachi mapumeu.

Nien küme lif itrofill mongen chemeu ka ñi ngenum pod fitrun.

Ti kom trürümkan mupin dungu, ti kom felenmu ñi piel ti nütramkawün pu longkolelu feytichi kom itrofill mapu mongenmu ka feytichi küme amun kom küdaumu (fütra trawün dleufu) kiñe waragka aylla pataka ayllamari epu mu (Cumbre del Río) 1992 Ley feypi ñi doy küme nütramkangen ti kom wedafelen ti itrofill mapumengen fey kom ñi konel tungsam ti puche wentrü ka pudomo tuahingen mapungelu ka duamtunielu feyengün duami ñi koneltuel kümekechi tūfachi kimngenumu (información) ñi chumlen ti itrofill mapumongen ka tañi eluwaal ti yenialu dungu longkolelu kom adümkan dungumu ñi nien adtun ñi koneltuel tūfachi a mulechi adkünun dungumu ñi eluwaal ka ñi müleael

norümkanel dungun ti kekawemu ka küme elnielmu kümekeahi petu ñi ngenun welulkan ka ñi kiñepülelgenun kom trokiñ admingen pu che tüfachi wedalkonmu.

Tüfachi trokiñ adfelen ka normongen dengu ti itrofill mapumongenmun tüfachi Chile mapumu pais niey fentren amun kiñe kemu newe küme ñi amulenunmu ka ñi trürkülenun chilemapu komngentumu doy kümelkaley ka ñi wülnien ti nien küme mongen tañi konam ti kimgenmu (información) kom puchemu ka ngüluwün pumülenchemen duamnielu ti itrofill mapu mongen dengu nütram welu ka femngechi tüfachi nien trokiñ admongan newenmu nüuküley ñi kiñeukülen komti pu koneltulelumu kati konünmu feyti norümkan itrofill mapumongenmu tüfachi epu inankemuñi mülen feytichi nürüftukulechi aukantuwemu (estadio) doy weda felelu.

Nien trokiñ kom inarumen (información) komngentumu müley norfelen dungumeu ti troi mupinmu ñi müleael kom küme kenor felen dengu ka koneltuael ti kom inarumen kimelün kom pu chemeu trokiñ troi ley nro 20.285 epu mari waragka epu pataka pura mari kechu ka tiküme adkünunmu kinefe lenmu tüfachi troi wünelelu komngentumu ti troi itrofill mapu mongenmu tañi trürkülen kom pu chemen nielu trokiñ admongan ñi koneltuam ti inarumen kimeltunmu ti felen itrofill mapu mongenmu mülelu ti newen külechi nüntukunielu komngentu trokiñke mülenmu norüm kom fey kiñe trokiñ ngey ñi rume felen feytichi adkünun trokiñ dengu ñi inaduamngen ti wedalkalen ti itrofill mapu mongen (SEIA) eluñmngen ñi kimngear ti wedalkalen ti kiñe deuman a mun küdau ñi weda femün tüfachi itrofill mapumongen ti kutranüm pu che ka kom mongen pu lofmapumeu ka kom kakelu dungumu fey ñi küme elael ti trokiñ katrütun ñingenuam wedafelen wiño deumangeten ka kullingetun cheu ñi müleumangen weda femün müley ñi müleael rüf dengu feytichi wülün kom dungumu (información) ñi mülen kimel tuwün kom pu müllonchemeu küme adümfalchi inarumenmu trokiñ felenule koneltulenule ti wülkime luwünmu información tañi feleam ñi nien rüme püchün felen dengu feytichi troi chillka niey trokiñke re weñche felen adumkan dungu ka trürükam fütra inaduam fe pu che re kiñeke inarumefe che ñi adumam.

Tüfachi koneltun kom pu troi adkünunmu itrofill mapu mongenmu (Ley Medio Ambiente) adlüngrey ñi mülen itrofill trokiñ ke dungumu. Tüfachi komngentumu ka ti amulen ñi inaduamngen ti itrofill mapu mongen feytichi amun küdauñi niam küme trürükam ran mongen ka ti inarumengen ti itrofill mapumongen kinewün adümkan ka rumekan pu adumdungufe ñi pepilkan ka amulün feytachi inangetechi dungu petu deumanuel.

Kom ngüluwün puche ka mapumulenche (nienulukatrütun ñi weda femael trokitunmu) müley ñi pengael inarumen tūfachi amun küdaumu tañi inaduamün ti kellufe inarumefe itrofill mapumongen) SEA ka feyengün müley ñi konelfuel ti kom trürümkan dungumu feytichi trokiñ adümkan ka küme inarumen itrofill mapu mongen (RCA. Ti troi dengu adkünungey kiñe ingkawün kekawün küme kimngenule tūfachi inaduamün ñi konel tungeam.

Ñi weda femngenunmu kuyfitumeu ñi koneltun kom pu che relmawi wedake kutrankawün feytichi “trokiñ inaduamün ti wedalkalen itrofill mapu mongenmu (SEIA) ñi mülen rume püchüm antü tañi pengelngteam ti inaduamün ka ñi katrütungen kiñe kentu an tumu ti kom amulün. Ti adkünun pepilkan ka ti küme a adkünun ti itrofill mapumongen ka feytichi pepilkan dengu ñi remu nien kim kawün ka ti trokiñke adüm ngepeyüm ñi inarrumengeam ina amulngey fentrenke amun antü tañi pepilkangeam ti koneltun ñi denguñpengeam ka femngealu felen ñi welu kompu katrütulay ti küme a alkünun RCA tu chimu ñi mülen ti kuñiwün femkünun “trürruwüm nielu rumekan” ñi felenuel rume ka ñi eluñmangeael ñi witran tukungeael dlawenreke ñi adam ti küme amun tūfachi dungumeu.

Tūfachi trokiñ norümdungunmu ti amulün trürümkan tūfachi trokiñ itrofill mapu mongenmu feyngrey ñi mülen kuñiu tu kun ti inarumen katrütunmu ñi mülen mu üñfikan ti itrofill mapu mongenmu ti kiñe troi dengu eluwi ñi müleael dengu tuwün ti kimün mu tañi mülen mu duamtun ti inarumen chillkamun (informe) küme adkülelu titrokiñ norümüwün pu inarumefe pu che ka femnfechi re püchün chumkan tunmu ti pu norüweche eluwküley ñi nüntukuael ti adkünun dengu fentekünungeam koñi wechulngenuam ti weda neyen kañi katrütungen ti wedalen kom ti felen adüm kanielmu petu ñi adkünungenun ti duaman dengu.

Ti trokiñ dengu ñi nüntukungen re femngechi müten feytichi trürün norümwe dengu ñi küme femael kim falküley reke felen ti ünfi itrofill mapu mongen mu trokiñ trürümkan kishutu eluñma fi ñi tukuael kiñe kekawün ti itrofill mapumongenmu ti pu mapumongenche kanielu trokiñ ngüluwün ka tuchi kutrankaulülelu ti ünfitunu ka kulfükalelu ti ngüluwin trokin pu longkolelu (municipalidad) tañi wedalkalenmu ka trokiñ mülenmu (comuna) ka ti longkolelu chilemapumu feyñi rangintumu ti pu ngüdlam fe ingkafe longko feypiley art 54 troi kechumari melimu.

komngeutumu ti amulün dengu ñi kamañmangeael feytachi kekawün ünfitumu ti itrofill mapumongeumu ti pu trürrümkafe kekawün nielu fentren newen feyta refengechi trafdunguwe ñi norpeyüm dengu kümelkalelay nielay mupin neutun dengu “ka nielay kimün ka rume puchün antü tañi inaduam mangen tūfachi weda

felen trokiñ norúmwemu küme inarumen kom ngentumu ka ti yafkawün ingkanmu ti itrofill mapu mongenmu. Ti trürrümkom kom pu trokiñ ke norümwe dongu ti itrofill mapu mongenmu tūfachi mapumeu (país), feulamu müley ti adümkawe dungumu, parlamentario kümeltutualu reke ñi newenmangeal tañi feleam tūfachimülen.

Tūfachi kiñepülelügen ti itrofill mapu mongen mu kim niengey ñi felen kom trokin mapumeu país ti pu INDH tukuy kiñe felen dengu tañi konel tuam ñi pengeamti wedalkalen ka ti adelkan kom felenmu ñi amuan trürümwe dungumu nielu newen tūfachi kiñepüleluwünmu tūfayengün trufür Kura Arica mapu, Plomo de Arica, adkintuwe ruka Ventana, ti titrürümkan küdau Proyecto Barrancones ka ti trürümkan ko küdetuwe, Proyecto Hidroaysen.

Trürmongen ñingenun üpülnentuwün.

Ñi dungun mangen ti trür mongen ñi ngenuael üpülnentuwün kimniengey tūfachi rüf mupinmu ka duamtum y kom kakerume admongen kom pu chemeu feyta ta kiñekentu fütrake amul rakiduamün ti lonkkolelu Chile mapumeu ka pepilkey ñimüleael kom kümeke adüwüm tūfachi mapumeu (país) ñi küme feleam ka ñi müleam ayü wüm komngentumu tūfachi tripantumu koneltun ngey wedake dungumeu komngentu chemeu ñi mülenmu wedake dengu ka wiño tuwtunmu pu trokiñke ngüluwün che tañi allküñmangeam kañi wechulam kom felen ti üpül neutuwünmu tañi wedalkan mu.

Tūfachi trokiñ inaduamün kom wünenke doy tülechi adfelen ñi chumlen ti kom trokiñ ingkamongenchen tingüluwin pu chemu tuchi doy wedalkalelu ti üpülnentuwünmu tūfachi kiñengenmu tüyechi pu che nielu duamtun mongen kishumeu ka kom wünen fütakeche ti pu lofmülewe pu akun chemu tūfachi mapumeu pais ti weda femün ñi koi dlantulngen pu che ka kakeremu kangechi mongenche sexuales ka ti weda felen püchükeche wentru kapüchüke ülcha domo ti kakerume felen adümkanmu pengengeti tiadlünke felen ñi nüntukun tiüpülnentuwün tañi wedalkanmu ti kom kümefelen ñi trükülen mu kom kakerume ngüluwün trokiñ che.

Nien trokiñ Admongen pu che nielu trokiñ duamtun.

Ti pu che nielu trokiñ duamtun ngüluw küleyengün ti trokiñ lofchemeu ñi kümel kalenunmu ñi üpülnentuniengenmu fey konküley ti kom weda felen mu ñi rume

mongeluw Küleael ka ñi ayüüküleael tañi niemmu trokiñ admongen kom trüruwun dungumu. Tañi felenmu tūfachi inarumen mülelu feyta feypiley tañi rume püchü niem koneltun feytachi kom küdaumuka femngechi ñi niem weda felen ti amun mu ka ti adelkanmu ñi trürkülen kañi üpülnentu ngenuael kom kakelumu ka ti chillkatunmu ti tremolenmu ka inarumen kimeltunmu ti kom admongenmu ka ti trokiñ mülewe kom chemu.

Ñi elungen Küme trokiñ mülen kom admongen chemu mülelu tūfachi trokiñ pu lof mülen chemeu trokituley ñi elungeael ka ñi kimael kom duamtun ka küme yenien kiñeke kom tūfachi amulkanmu ka ti kutrankawünmu ti kom inafül felen admongen wententukugey tūfachi trokiñ mülen pu chemeu.

Tūfachi trürümkan dengu ñimitungey ti ngüluwün adkünun dengu kiñewünkülechi kom pu (nación) tūfachi trokiñ ingkamongenfe pu chemeu tuchi nielu weda kutran katitraf nütramkawün, ti nielu kimün kake mapu trüruwün dengu, inarumuael ka elkülelu chile mapumu ka feyichi we troi dengu ley 2010 trokitulelu ñi nieael allmaltun ka koneltun kom adümkanmu ti ellamu ñi feypin ti trokitulelu ti kom mongenmu kishu mülenmu ñi koneltulen adümkael komngentumu pelotun reke kiñe trokin mülenmu koneltun katraf nütramkan komngentumu . Felenmu tūfachi troi ley tañi wiñokintun kom dengu tunmu ka fey ti norüm kanmu ti norümwe trokiñ ke dengu tūfachi mapumu (nacional) tiad feypin “kume amulngen” tañi ditungeam feyichi ayüwüm trürkülen ñi niem koneltun komngentumu wentrumu ka domomu. Ti trokiñ trürümkan chillka informe tripantumu mülelu epu warangka mari kiñe mu wüli eldungün ñi mülen inangendungu ti ayüwün kom adelkanmu ti troi dungumu ley ka ti kom trürümkan welukentu kelluukülelu feyenguñmu ka femngeahi ñi amulen pefalnuahi koneltunti adümkan küdaumu elkünuel ti koneltun kom pu chemeu nielu duamtun refemngechi.

Trokiñ Ad mongen wünelechi pu fütake che.

Ti rakiñ inaduamün tūfachi kom mapumeu (nacional) pengili deu fütra kuyfimu ti aylla mari tripantumu ti mapumongan ñi koneltun ti kom elkünunmu ñi rumeken trokitun mongen mu wepünkalelu “Ti füchan mongen chemeu” tañi trokiñ ke lofchemeu kiñewümkülelu ti rume püchüken felenmuñi yallwenun ka ñi dlalenmu mari küla troi ti pu ngüluwün lofpuche niey kayu mari tripantu ka doy tūfachi felen doy amuleay puay epu mari pura troi ka epu troi küpalechi epu warangka kechu mari tripantumu.

Tüfachi pu trokiñke che mülelu Chilemapu komngentumu niey fachi antümu doy ngünaitun che tüfachi trokin felen dungunmu ti pu wünen külechi fütakechemeu ñi feypilenmu ti elkunun inarumenka wüldungun ti amuldunguwemu tañi wüldungun ñi mülen wedake kutrankawün ñi kul fükangen ka ñi wülelngen ñi tranakünungen ka ñi nienun iney ñi kamañmayaetu feytichi pu fütakeche wentru ka domo küñifallkülelu nienulu kümemongeweran. Tüfachi ngüluwün trokiñ pu lofchemu mülekey llayentuwün rumel tüfachi pu chemeu kom ngentumu welu kiñengelay ñi felen tüfachi dungu ñi doy trokitulen tüfachi puwün mongenmu.

Feley ti kom trokiñ admongan ñi nien küme felen ti trürümkan kom dengu ñi kimel adentufali ti wünenkülechi füta ke chemu kiñekentumu ñi úpül nenlungnuael ti küdaumu ka kom füme felenmu ti tremolenmu ka ti chillkatunmu ti troi chillkamu küme feypilelay ñi kam añamaniengeael kiñekentumu ka ti ngünewünmu kañi admongan chengenmu kom ti pu wünen külechi fütakeche müley troi trokiñ dungunu ley rume kième adkülelu ñi femküngteam ti kom felenti kom ngentumu feytichi amun tremolenmu ka küdaumu ka ti nien wüneltun ti kom küme felenmu ka ti kulfükawünmu kiñe amun dungu tüfachi antümu fey ñi ñamümngeael ti neutunmangen ran ti regle troi ñi wülam feytichi trokiñ kom chemeu ka ti kishugenmu feytichi tremonmu ti wümen külechi fütakechemu tüfachi felenmu kiñepülelngenmu ka femngeahi ti küme eltun dungumu ti troi ley mülenmu kulfükawün pu reñmamu femngechi ñi tu kungean ti weda wülelkan dungu ti kom fütakechemu nielu kayu mari tripantu.

Kamüley kake rume trokiñ adumkan ñi kutrankan ti yeñpuramün kom trokiñ admongan ka ti nielu newen ti trürüwünmu kom pu wünen küleche fütakechemu komngentu pu chemeu tukungey ñi feleael ka ñi femkünuwael petu ñi trürun kañi puwülnun kom ti trokiñke dungu püchünmunurume feypiel ti kom trürüwun adkünun dungu mülelu kakemapu ka ti pepilkaunun tañi feleael tüfachi elkünuwünmu ti adlünke tripantu mülewemu ka ñi tukungeael ti kiñe kentu trokiñ dlawentuwemu ka femngechi ti kutrankangen mülelu komgentumu petu niey ñikamañgen titrürümü dungumu tañi küñiutukuwküleam ti wülelkanenmu tun tenmu ti mülenkenpin re femngeahi ti ruka ka müley ñinfenun kom nien inarumen nuntungen ka inarumengen titrürüm pu ngen doy kimchipu ngen- ngelumeu.

Trokiñ ad felen kom pul of miaupüda pu che.

Chile mapumu petu ñi felen puwün trürümkanmu ti Chilemapu amulniew ñi doy wüne felen ñi miaupüdachengen tüfachi inan marike tripatumu tüfachi trokinke pu

che tuwlu kakemapu amuley ñi doy yallkülen kake tripantu. Ti miupüda akun che tūfachi mapumeu afmatufali fachiantümu ti trokin pu che ñi nienmu küme puwül tripantun kim chillkatulu ñiamutripanmu ñiküdawael komngentu reke re pu domo nielu ka tuwün mapu mongen .Rupan tripantumu epu warangka aylla mu pengelngrey ti rakiñ mülen doy küla warangka kechumari epu waragka pu che tuwlu ka nación mapu Perú, Argentina ka Bolivia.

Allmall ñi kom adlkünun yafüluwün ti longkolelu tuchi miaupüda mongelumu Chile mapumen trokituy kiñe ngüluwún trokin adkünun dungu ñi küme elkülenun tañi akuam. Ti aylla küyenmu tūfachi tripantu ti Chilemapu país pengeli ñi wüneleahi troi chillka informe (ti trüruwün adkünun kom mapu) comité de la convención internacional) ñi ingkañpeneam dunguñpeneam kom trokiñ pu küdaufe miaupuda pu akunche ka ñi pu reñma kom feyengünmu trokitungey ti inarumen kom trürüm dungunmu ti felen tüfa trokiñ pu che feytamu ingkamongenchefe –INDH-pengeli tūfachi inaduamún ka müleduamún itrokom felen dungumeu. Ti troi chillka epu waramka mari kiñe – Informe del 2011 inaduami kom wedalkalen ti trokiñ adkünun dungu kati kom trürümkan dungu política publica kom feyichi tremoluwünmu ka ti chillkatunmu ñi wedalkan ti felen amulenmu titrokin nien admongen ti pu miupüda pu akun chemeu ti mapumeu país.

Tūfachi kiñekentu elunmu tūfachi trürümkan dungu legislación ti katrütunge peyün kom pachi kake mapu tuwchi pu che Fey rume kuyfingey püntülü kom trokiñ adüm kalechi norümkan dungu eluñmalafi ñi raktuael ti weke elündungu ti pu akun chemu kapengeli rume ñi küminun doy küley kom felen pu nien küme admongeu chemu. Ti longkolelu wüldunguy ti trokiñ nguluwün mu ñi ayülen ñi pengael ti pu trokiñ norümdunguwemu Parlamento kiñe trürümkan chillka dungu proyecto de ley tuchi koneltulelu ti Chile mapumu país ñi nieael kiñe trürümkan chillka adkülelu tūfachi feula mülen dungumen ti pu miupüda akun chemen tūfachi chilemapumen. Ti ingkamongenchefe INDH kamañmaniay ti trokiñ trürrümkan troi dungu ñi nütuam kom felen kake mapu internacional ñi felen ti pu ingkamongen chefe ka femngeahi ñi adkunungeam nikoneltungeael kom pepilken rakiduam ti kom pu mülen che ka femngechi raktulelu ti pu miaupüda akum pu küdaufe pu che ka ñi pureñma.

Feyichi mülen kom trokiñ adümkawümu miaupüdenmu ti longkolelu wiño rakiduami tūfachi rupan tripantumu mülenmu komwedake dungu doy pürüm weala felenmu trokiñ pu chemeu nielu kuñiutukun, ti niepüñeñ külechi pudomo püchüke ülcha kapüchuke wentru, pu wechekeche nielu weda felen. Tūfachi mayün niey eluñman ti trokiñ tremoluwünmu ka chillkatunmu ñi wünelkangeam welu tūfachi

kom pu elün küme femün rume püchü kimniengey ti pu trokiñ chemeu nielu tüfachi weda felen tañi miaupuelangenmu kañi weda felenmu kañi kümekechi adkülenunmu tüfachi troki tunmu ti pu che mülelu tüfachi felenmu ka femngeahi kiñe amunmu daumyeniey wüñelugael kom dungumeu ti longkolelu tüfachi küdawünmu cheu rumel mülen kulfukan ka ñi amulngenuñ ti trokiñ noradkünun dengu wengelelu kom feyengünmu ti troi nien ingkamongenün kom ngentumu ti pu miüpüda pu che.

Welu Kangen Ngillngen pu che

Ti welukangen che ngillakangen reke ti pu che ñi rume weda küdawelngen ti kuretuwün küdawelngen ñi nuruftukungen ka ñi konareke ñi tukungen ñi nentunmangen ka ñi welukañmangen ñi trokiñke kalül kiñewün adkünunmu troi inakumeu chillka- información- kom pu trokinke trawün pu che. Ti fütra ngüluwün kom kake mapu miaüpüda che organización internacional para las migraciones, tüfachi Chilemapu rume koneltu ley kiñe tuwün mapu reke, rulpangen ka yengen ñi welukangen pu wentru ka pu domo, püchüke ükcha ka püchüke wentru ñi küme adkünunmu reke ñi yengen tañi wealakechi ñi kuretungeael ka newen küdaumu ñi tukungeael. Ti trokin ingkamongenchefe INDH küme adtuy ñi amulen ti we doy duamngen ti weda femün ñi welukangen pu che amultukungen tüfachi mapumeu (país) meli troi küyenmu túfuchi tripantumu ka femngechi doy amuli kakerume küdau ka komalngen newenmu kom küdaumu eluñmangenuñ ñi tripayael ka kom kakerumemu well nenturimangen ñi trokinke niel kalülmu.

Welu tüfachi felenmu lluwangey ñi mulen kiñe weda a mulngen ka trürümkangen ti trokin inarumen chillka (información) ñi mülen welu kan che tüfachi mapumu (país). Niengelay kiñe trürümkan chillkarunie tní kimngeam tunten wedalkan tañi pengen ti weda femelchi che ñiepu mongengenmu tuwünmu kakemapu ka niemmu tripantuka kakerume trokin inarumen chillka doy nielu trokiñke dengu tañi inakuñiutukungeam ka adkünungeam ti weda felen ka ñi ingkangeam ti pu weda felelu. Ti troi inarumen chillka ti pu trokiñ ingkamongenchefe INDH küdaumu nentuy kawüli fentreke mulen dungukimfalmulu mülen kepilu kompüle ñi mülepeyün mu komke chillka ad pepifalnuchi kiñewün komngentumu.

Ti kechu küyenmu tüfachi tripantumu kimngey ti kekawün ñi apokutrankawünmu ñi küdawelngen pu che pu wentru ka pu domo tuwlu kake mapu Paraguayos felenmu túfachidungu ti trokiñ ingkamongenchefe INDH tukuy kiñe troi kekawün tüfachi wealafemünmu tüfachi trokiñ ngenngelu ñi femün kom ti trokiñke nentuelchi inarumeu feypiley ñi mülen weda femün tiwelukan chemeu ñi felenmu ñi

ngünentulgen ti pu che. Kiñe trokiñ pu che ñi inarumengen ka tañi kapalngen rulpangen ka llowngen tufachi mapumeu (Chile) tañi küdawael katañi doyümtungeael newen wedake kudaumu well kiñekemu refemngechi mülen ñi rume weda mülen ti kudaumu.

Nien trokin admomgen pu püchüke wentru ka pu püchüke domo ka kom puwechekeche.

Tufachi rupan tripantumu küme elngey ti troi trürüm dengu ley ñi weda wülelkame kewün mu pu chillkatufe pü chükeche aylla küyen mu epu waragka mari kiñe mu (septiembre 2011) Küme adümkay fentrenke trokiñ kiñdungu tufachi trürümkan komngeutu chillkatun ley (LGE), fey tañi küme amun reke tufachi nien kuñitukun admongen kom püchekeche ka pu weche. Tufachi wetrürümkan dengu doy küme adkü ley ti weda femunmu ñi kewatun pu chillkatufe ka niey kümeke trokintun ñi wülnien kiñeke rume fentren kuñitunkun kom pu chillkatu femu.

Ñi weda kutrankangen kañi küdawelngen püahüke che kom fey dunguwüngey ka müledua müngey ti pu trokin ingka mongenchefemu INDH. Inarumey ñi doy fentre amulen tikekawün ñi wülelkangen pu inan púchükeche nielu mari meli tripantu ti nentundungu pengeli ti pu püchüke domo ñi doy adlungen ñi wedalkangen ka feychi feleu inarumengey ti kekawünmu. Feytichi weda femün kuretunmu ti pu inanke püchüke chemu nielu mari meli tripantu. Feymu tufachi püchükeche kúdaumu kinengey timüledutmün ñi ngenun mu trokin chillka (información) el külelu tañi inaduamngean tufachi adlü trokiñ dengu ka rüffelenunmu ñi apümngeael tipüchikeche küdau amuley ñi rume küdau tun ti pu longkolelu.

Kangelu adfelen ñi inarumengen ti tro kiñ chillkamu epu warangka mari kiñe mu informe 2011 trokitu ley ñi feypin ti püchüke weche ñi nien trürrüm kan kom dengu ti yafkanmu ñi küme adfeypingen ti pu nielu trokin newen ti longkolelumu ñi ellafey walael amu tripan ngünewün femngechemu ñi nentungenreke ti pu wechekeche domo ka wentru weda yafkalu ti troi dungumu ley wiñoelkünu tuel feytichi felen dungumu. Tufachi elündungu fey niey ñi felen ñi matuke adtukungeael kom ti trürümkan doy newenmu ti pu wechekechemu nürüftulelu ti Küla mari troi purameu 34,8% llowkey yafkan dengu ñi eluñmanguela ñi ngunuael ñi ngunewün tripayam.

Tufachi komngentu mülewe rukamu SENAME ti trokiñ chillka informe cheu ñi witrankontumen ti pu (trokiñ kengüluwün pu ngüneduam pelu ti mülewe ruka)

Comisión interinstitucional de Supervisiön de Centros, peyngün ni mülen weda felen ti trokiñ mülewe rukamu ti rüftrokiñ ñi kümeelngepeyüm ti narfun elün ka piwün mülewe ka femngechi müle duamüngey ñi müleael tikoneltun trokiñ chillkatunmu ka femngechi rume püchüngey karume wedal kaley meli ti ka mari regle trokiñ ke mülewe nürüftukuweruka cheu ñi nürüftukungepeyün nielay chillkatiwe ka nielay adkünun kimelün rewenche kimeltun ka rewenche adúmkhan kimelün rekikantauam chillkalun.

kakerumen mongen.

Amulen ñi yeñpuran ti chilemapu wülün adkünun trokiñ dungu ti trokiñ nien ad ingkamongenche femu, ti nielu kangechi mongen ka admongan tañi chengenmu nüntukuel ti nguellanitun pu ingkamongenchefemu CCDH ti kayu küyenmu epu warangka mari kiñe mu junio 2011 cheu tañi dunguñmangen ti fütra werkenmu ti pu trokiñ ingkamongen chefe ñi du mayafiel kiñe troi chillka kom mapu ñ kiman ti troi dungu ley kawedake femün üpülnen tuwün ka weda adtuwün wülelkangen pu che tu chi nielu kangechimongen ka nielu kaad tañi chengenmu. Ti yeñpuramngen ti adkunun dungu eluwi kiñe rume eluwünmu toñi feytichi longkolelu chilemapumu ñi amulan trokiñ chillka información ñi inaduamngeam ti kom trürüm felen kom pu chemeu feytichi amulün ekunmu ñi wülael kümelkallen tuchi nielu admongan.

Tüfachi tripantumu tüfachi mapumu país nieu mangey kiñe ke doy trokiñke dungu nielu kümelkan titukungen kiñe troi adkünun dungu ñi lluwatungeam kom pu kangechi che tras ti fütra trokiñ tremowe ka ñi tikungen kiñe trürümkan adkünun ramtun ti kiñewünküleam ti epuche nielu adkangechi mongen ti kupalechi raki chenmu epu warangka mariepu mu ti pura küyenmu tüfachi tripantu mu ti fütra longkolelu amuli ti ngüluwün pu adkunudungufemu Parlamento ti troi adkünun chillka ley adkünuwün ñi kiñe mongengeael epuche tüfachi femkünun adümckay ti trawünwün mülen chengeael ti pu che kiñe wüngelu well kangelu ñi mongen ka femngechi amukoñi kakelu epu nütramkan ti trokin adkunuwe dungumu (Congreso) inagechimu timari kiñe küyenmu ti adkünufe dungu (Senado) küme adtuy ti küme elün ti deuman troi dungu ley tiüpül nen tunchen fey amulfi ti fütra trokin adkünupeyüm dungumu (Camara de Diputado) ñi küme amun tüfachi eldungun pu adkünufe dungu chefemu Parlamentario tüfachi trokiñ dungu inaduamngey komgentumtu tiwemülen troi chillkamu.

Ñi felenmu ti küla trokiñke newen ti longkolelumu petu ianduamngey ti trokiñ dungu wünelelu ñi inakoneltungen ti trokiñ admongan puchemu nielu kangechi

mongan ka ñi adfelen chengenmu kakerumey ti legtungen ka ñi adkintungen kom pu che nieumanglu kekawun ti kom trokiñ kemongan chengenmu (sexual) ka feytichi inarumen nütramka wünmu mülelu kompu chemeu. Feley ñi kümel kalen tañi nieam koneltun ti adkünun dungumu ka femngechi ñi muleael yamüwün ti üpülnentuwünmu.

Felenulu reke welu amuley ñi mülen müleduamün tufachi wülekangenmu ti pu che nielu kakerume kangechi mongen –sexual- rüf kiñekentumu ti weda femünmu ti pu trans. Tufachi tripantumeu ellangümgey ti domo Cinthia Gonzalez Rodriguez welu admongan domo transexual ti kalan wariamu regle troi küyen mu ñi remu weda allfülkangemu ka ti domo Sandi Iturra, valparaiso wariamu ti kayu troi küyenmu ka feyti lüpüntu kungenmu meli ranginke ruka che uñi mülen tikangechi admongenche (transexual) ti pu ngüluwün pu che ñi pu wenüy transgéneras ñi müleam welun tralka wariamen rupauma aylla küyenmu fey ñi rumeñma trokitungen.

Ñi fentrenke kulfükangen kom trürium kanmu ka kom küme adkünnum mu ti trokiñ ingkammongenchefemu ti rupantripantumu kiñe warangka aylla pataka reglemari külä mu ka kiñewarangka ayllapataka aylla marimeu.

Ti küme adkülechi longkolelu dunguñpey tañi ngenuael weda femün chemongenmu kañi konwenuael ti katrütingenmu tiweda kutrankangenmu ka kom dlangünkangemmu. Tañi müleam ükümün ka ñi kimngenum ka ngoimangen kom felenmu ti ñamünngen ñi adtungetuael duamnietey fentrake inarumen ka kom yafüluwün kompile tañi nietuam mupin dungu kom ti adelkanoru ti pu trafduunguwemu ka ti kom kümelen dungumu ñi elngetuam komngentumu

Nien trokin admupin

Chilemapumu ñi rüf kimngen ti felen ellangün kawün dungu femel ti newen eldungunmu (dictadura) epungeuma ka rume feleuma ti amun antümu. Ti amulkandungu kom feleumangey ti deumaelchi küdaumu ti pu fütra ngüluwün ngenkülechi logkolelumu tañi küme adtuan ti presulelu ka ti ñamkülelu dlangümkaelchi pu adkünufe dungu ka wedalkaniel ñi kon külen mu trokiñ dungumuka wúlelün kutran kan ñi llowün kayu pataka epu mariepu keka wún ñifelen rumeñma kañi newenmu ñi ñamün kangen ka ñi weda ellangunkangen kishumeu ka femngeahi ñi mülen kutrankan pu adkünu dungu fechemu kakula mari

kiñe warangka pura pataka küla mari kiñe 31.831 koneltun chillka cheu dullin tungepeyüm pu che ñi trafdungumangen ñi katrükañmangen ñi niemu rakiduam dengu kañiwülelkangen, ti fütra ngüluwün pu che ñi küdawün rupachi trokiñ antümen mari pura käyenmu wepümi aylla warangka regle pataka aylla mari kechu-9795- troi weke wedake felen presungen ka ñamünngen ka wedake dlangumngen pu trokiñ adkünu fe duungu femngechiñi wenuntungen kañi pengelngen rumel titroi rakiñ feleu ti ku trankanmu kimelñi nürü tukungen pu trokiñ adkünudungu fe ñi kutrankadlangum kangen ti küla mari pura warangka epu pataka kechu mari meli che -38.254 personas-.

Ti newenmu longkolelu elpelu ka adümkapelu (Los poderes ejecutivos y legislativos) müley tañi wüla el trokiñ mupinka nordungu ka ti küme elngetum kom tüfachi feypinmu müley ñi newengeael ti kom trürükü dengu tañi wülgearm kiñe trokiñ dengu kiñewünamuam kañi rumel feleam tüfachi adkünu dengu

Koneltun ti trürükü dengu.

Ti kiñe troi konpan käyenmu ka aylla käyenmu amulechi tripantumu ti trürüküweruka ti fütra trokiñ trafdunguwemu (Corte Suprema) wüli ti trokin ngenun weda femün mari epu trokiñ dungumu koneltulelu ti newenmu wülelkangen ka adumkanmu kom ti nien admongen pu che tüfachi felenmu pu inarumefe trokiñ pu norumchefe ñi rangiñeltu ñi rume fentreñman doy kiñe mari tripantu ñi adkünudemekengen. Tüfachi el dungan küme adentungey ñi kümeadkulenmu Fey elküley reke ñikoneltungeael kom felen ñi trürtungeael reke ti weda allangumkanmu müleuma aukanmu well ti kom wedake ellangun chenmu.

Ti fütra trafdunguwe -Corte Suprema- eluwi ñi akunuuel ti inarumeelchi adkünu dengu tüfachi amulün weda felen ti trokin norümwemu feytachi weda elangumkan che amulngey ñi rumel femngenuuel kom rupan tripantumeu ka cheüpülerume ñi weda fem fielmu kom trürükü mongenche. Trokiñ adkülelu ñi felen wünengenmu ñi koneltulen ti nien ingkan ti kakemapu pu chemu wi ño Fey piñi weda femngeng feytichi nien admongen rüf eliñi welul kawael ti longkolelu ka müley ñi inarumeael ka ñi katraütuael ka feypi ñi mülen trokiñke trürükü kandungu kakemapu kañi niengen ingkanmongen wüneltu ñi küme adkülen kañi tuniengen ti longkolelu ñi amulael ti trürükü kam kishungenmu tañi wiño nentuam kom kishu adkünu ti ekunmu ka amulngen ñi müleael küme amundungu ti nien ingkamongen kakemapumeu ka kom nien ingkanmongen chemeu ka ti norüm rakiduamünmu kom wallon mapu ñi kekau kekaungen kom ti eldungan ñi inarumengen elküley ti

wüdakelechingenun elungumu cheu ñi mülen rume weda püchüken mülen ti epuke mülechi norümdungu feñi kechungeafel (ministro) ti trafdunguwemu epenentungey ñi yenielchi weda dungumu ka ñi nielnuael chumünrume ti trürüm kandungumu ti pu nielu yafkan ti weda ellangün chenmu.

Tüfachi rupan tripantumu epuwarangka mari kiñe mu 2011 tiep trokiñ trafdunguwe (Corte) Tañi feypika felmu ñimülen fentren wedake yafkan feytachi wedake dlangünchen adkünuy tielkünun feypin trürüm kam wiño altun dengu kom kiñewün ñi wi ño koneltungeael ñi nienmu rume küme felen kuyfitumu ka nielungen ñi nieael kishu amutripan welu ñi kamañmaniengeael kawell ñi elungeael trokitun tañi yafkanmu feymu feley tüfachi adkünun ñi fentekunungen ñi nienunmu küme trokitun ngunekan yafkan.

Ti felen nielu koneltun kom dengu ti longkolelu mu pefali ñi mülen kim falnuchi dengu tinien trokin admongen kom pu reñmawen femngechi ñi püntulkangen wentru ka domo tüfachi wüdamkan wedake dlongumkangenmu. Fey müley tañi amulngeael kiñe welun dungumu tañi aluñmangeael ñi kiñewael ti norümdungan kañi wüleael ti rüftun ka ti wúneltulechi trokiñ nien admongen tañi wiño küme elngetuam ñi trürün feypin ti tro kiñ ingkamongenchefe IDH ti kamañmangen ti trokiñ komngentuel künun turpengel ay chumülmu nurume tañi katrütuael tañi nieam küme elündungu kom ngentumu ñi weda ünfitualel ti pu longkolelu muka ñi pu inakellupe wedake chemu.

Ñi küme elungeael kom kümeke koneltun ti pu kutrankael tañi nieam koneltu ti norümwemu feytachi fem kunuael ti longkolelu toñi ruf femün ti adkünun nien mongen che mülelu ti fütra adkunudungu wemu trokitulelu tikième mülen chengenmu ti fentren trokiñ ke weda ke mülen dengu nülaley pefali cheu ñi inarumengen kom ti kutran kawün wülelkan rupauma antumen Fey duami ya fültukun ti ngüluwün dungumu duami ran ka duami che ti troi dungumu ñi küme wechuan küme kechi ñi werkügen mu ñi wülael kiñe küme kiñewün amulen ti norümkandungumu ka kom felen pu chemu ka pu reñmamu ti wedalkalelumu.

Ni küme felenmu rupauma antümu ñi inarumengen ti pu trokiñ trafdunguwe norumwe wedungu fem layengün feytichi troi chillka wiño kintungetun ley de amnistía petu el küley ñi trokitungen ti ngendungu ñi feypiael ti fütra trokin ingkamongenche corte IDH feytichi apu warangka kayu tripantumu feytichi femün dungumu Almonacid Fey ñi adkünun ti longkolelu ñi koneltuael kom felen ti norümwemu feytichi troi dengu (decreto) kimngelay ñiamülen tüfachi dengu feytachi trokiñ eldungunmu ñi trürümniengenmu tüfachi dengu petu amuley welu

ngelay elündungu ñi femngeahi müle wenuael cheu ñi müleumangen amulngendungu feyngey ti kiñewünkülen ka ti wiñonülangen ti inarumen kaweda adtungen ti pu lelitulelu ti dlangün chenmu ti Luis Almonacid Arellano ti mari pura küyenmu 18 de agosto tūfachi tripantumu Fey elngel nüruftukungey ti troi kiñe adtunmu Fey ñi presungen Raúl Hernán Neveu Cortesi, kechu tripantu ñi presuleael tañi weda femünmu.

Kiñekentu trokiñ dungu tañi kishuke wiño küme elngetuam.

Ñi küme elngetun ti üñfituwün kutrankawün rume fentregenmu feytachi trokin dungu tiweda ellangün kanwün ti kewanmu Fey rume weda feley kom mapuche mongenmu (lesa humanidad) wepümi kiñe amülündungu ti pu longkolelumu. Tūfachi trokin dungumu amulngey ñi ditungen kiñeke kiñewün dungu ti doy püahü weñchelenmu ñi küme elngeael ka müley kúme adkintun ti adel kanmu. Ti komngentudungu konkülelu ti nien admongenmu müley ñi küme elngetuael kümekechi ka rüfdungumu ka komgentumu ti kom trürümkan ñi elugetuam. Kullingetuam wiño tremolngetuam Küme adllowtun ka nien kom adtun ñi wiñotunuam

Ella wiño akutunmu tirupan trokiñ kom adüm kandungu ti longkolelu ya füluwi ñi deuman tūfachi trokiñ dungu ñi wülael tinien küme felen kañi küme elngetun ti kom kutrankael ti weda kedlangümünmu ti longkolelu feytichi trürümkan kom dungumu nielu fentreke adtun ka wiño nütun kiñe kentumu ka komngen tu mu pengenmu ka ran küme mongenmu kiñe amundungumu doy fentren trokitulelu tūfachi trürümkan dungumu deu kelluyengün itrofill felenmu ñi kulfükangenmu kom pu che nielu admongan ka femngechi kulfükangen Kommongen newenmu ñi ñamümngen ka weda femngen petu ñi tukungenun trafdunguwemu ka ti nien kishu ngunewün tripan ñi miawam. (lefmawün kakemapu) kañi kutran kangen ñi kalül kaweluduamün wülelkangen kañi nienun kümeke trokiñ küme felen tañi nietuam ran ñi niem ka antü mongen kechangen ñi kudaumu)

Inarumengey ti trokiñ troi chillka (informe) deumael tripantumu kiñe kentu tūfachi trürrümkendungu wiño küme elngetun inatukungen ti kakelu nielu trokiñ troike dungu Fey rume falin ka ekun chillka nielu tielungen kiñe ran mongen rumel kuyenmu tañi küme elngetum koneltuael kañi nieam are tun ti tremowemu ñi kume llowngeam ti trokin ngüluwüñmu ka femngeahi ñi nieam koneltun chillkatunmu ka ñi kichu nguneam ka adümkayam kiñe kentu tūfachi trürümkan tañi feypingeael niey dallun tañi kume amulnunmu tūfachi dungu yefikañpule tipu inarume fechemu

ka ti norümchefemu ka ti fütra inarume peyümmu ka ti adkünupeyümmu (parlamento). Tüfachi wengenmu ñi duamangen tüfachi trokiñ troi chillka informe üngümniengey ñi üytuafiel tu pi wedake nielu trokin weda femün.

Ti küme elngetun refemngechi ti chillkatunmu feychidungu petu iñaduamngey ti trokiñ troi chillkamu (informe) anual epu warangka kiñe mari kiñe -2011-deumanentupelu feytichi nielu ngenkawün newen müley tañi amulael rüftunmu ka ti komngentu koneltummu ti chillkatun ti trokiñ ingkamongchenmu femngeahi ñi nien kom ad chillkatun ka deuñi chillkatuwmangen ti chillkatunwe rukamu kom trokiñke troi kimünmu feytichi amulkime lünmu ka ñi koneltun pu nielu pepikawún newen adnien ka Küme elün.