

LA LUCHA DEL PUEBLO MAPUCHE

Ayllu70@gmail.com

N°6 18/09/2010


TESTO DELLA LETTERA IN SPAGNOLO DA INVIARE AL PRESIDENTE DELLA REPUBBLICA CILENA

Italia, [inserir data]

Señor Sebastián Piñera Echenique
Presidente de la República de Chile
Palacio de la Moneda Santiago de Chile

Señor Presidente,

Nos permitimos solicitar vuestra atención con respecto a la huelga de hambre de los presos políticos Mapuche que se inició el 12 de julio en las cárceles de Concepción, Temuco, Angol, Valdivia y Lebu. Estamos muy preocupados por las graves consecuencias causadas por esta acción sobre la salud de los presos en huelga.

Esta decisión colectiva es la consecuencia de la política represiva y discriminatoria del Estado chileno que se agravó estos diez últimos años, política condenada en diferentes oportunidades por Amnesty Internacional, la Federación Internacional de los Derechos Humanos, Human Rights Watch, la Comisión de los Derechos Humanos de la ONU, la Organización Internacional del Trabajo (OIT).

Señor Presidente, le recordamos las legítimas reivindicaciones que motivan esta huelga de hambre y que nosotros compartimos y apoyamos totalmente:

1. El fin de la utilización de la ley antiterrorista 18.314, promulgada durante la dictadura de Augusto Pinochet, aplicada especialmente contra el pueblo Mapuche incluyendo detención preventiva indefinida, montajes judiciales, utilización de testigos « sin rostro », uso de violencia institucionalizada como la tortura.
2. El fin del doble juicio – civil y militar – impuesto al mismo tiempo a los inculpados mapuche para causas de carácter civil.
3. La revisión de todos los juicios pasados de los miembros de comunidades mapuche condenados por la ley antiterrorista.
4. La desmilitarización del territorio mapuche (VIIIa y IXa regiones) donde viven las comunidades mapuche que exigen la restitución de sus territorios ancestrales y el reconocimiento de sus derechos ambientales, sociales, culturales y políticos.

Solicitamos de manera urgente vuestra intervención para evitar la pérdida de vidas humanas que pondría una página negra en vuestro gobierno frente a la opinión pública internacional.

Consideramos de plena justicia que Usted entregue respuestas concretas a las reivindicaciones exigidas por los presos políticos Mapuche en huelga de hambre.

Solicitamos a Usted, como jefe de Estado, de utilizar todas vuestras prerrogativas para hacer aplicar los acuerdos internacionales firmados por el Estado chileno : Convenio 169 de la OIT y Declaración de la Asamblea General de las Naciones Unidas sobre los Derechos de los Pueblos Indígenas del 13/09/07.

Quedando a la espera de vuestra respuesta, reciba, Señor Presidente, nuestros sinceros saludos.

TRADUZIONE ITALIANA DELLA LETTERA

Vorremmo richiamare la vostra attenzione rispetto allo sciopero della fame dei prigionieri politici Mapuche che ha avuto inizio il 12 luglio nelle carceri di Concepción, Temuco, Angol, Valdivia e Lebu. Siamo molto preoccupati per le gravi conseguenze causate da questa azione per la salute dei detenuti.

Questa decisione collettiva è il risultato della repressione e della politica discriminatoria dello Stato cileno che è peggiorata negli ultimi dieci anni, politica che in varie occasioni è stata condannata da Amnesty International, dalla Federazione Internazionale dei Diritti Umani, Human Rights Watch, Human Rights Commissione ONU Organización Internacional del Trabajo (OIT).

Signor Presidente, Le ricordiamo le legittime rivendicazioni che hanno motivato lo sciopero della fame e che le nostre organizzazioni sottoscrivono e sostengono:

1. La fine dell'applicazione della Legge Antiterrorista No. 18.314, promulgata durante la dittatura di Augusto Pinochet, applicata dal suo governo in particolare contro il popolo Mapuche tra cui le misure di detenzione a tempo indeterminato, processi giudiziari, l'utilizzo dei testimoni "senza volto", l'uso della violenza istituzionalizzata come la tortura.
2. La fine dell'applicazione dei doppi processi simultanei- civili e militari – imposto agli imputati Mapuche per cause di natura civile.
3. La revisione di tutte le sentenze precedenti ai membri della comunità Mapuche condannati per la Legge Antiterrorista e di Sicurezza dello Stato.
4. Smilitarizzazione del territorio Mapuche (regioni VIII e IX), dove vivono le Comunità Mapuche che chiedono la restituzione dei loro territori ancestrali ed il riconoscimento dei loro diritti ambientali, sociali, culturali e politici.

Sollecitiamo urgentemente il Vostro intervento per evitare la perdita di vite umane che comporterebbe una pagina nera del Vostro governo di fronte all'opinione pubblica internazionale.

Riteniamo che sia un riconoscimento di giustizia il fatto che Lei dia risposte esaurienti alle esigenze richieste dai prigionieri politici Mapuche in sciopero della fame.

Sollecitiamo a Lei, come Capo di Stato, di usare tutto ciò che è nelle sue facoltà di modo che metta nella condizione di far rispettare gli Accordi Internazionali firmati dal Cile: la Convenzione OIT N° 169 e la Dichiarazione dell'Assemblea Generale della Convenzione delle Nazioni Unite sui Diritti dei Popoli Indigeni del 13 /09/07.

Rimanendo in attesa di una Vostra risposta, riceva Signor Presidente, i nostri più cordiali saluti.

ELENCO DI ORGANIZZAZIONI FIRMATARIE

- Danielle Mitterrand. Presidenta de la Fondation France-Libertés, 22 rue de Milan, 75008 Paris
- Renée Le Mignot. MRAP – Movimiento contra el Racismo y por la Amistad entre los Pueblos Sección A. Latina
43, Boulevard Magenta 75010 Paris
- Hector Zavala, Luis Campos Colectivo por los Derechos Humanos en Chile 30 square Dufourmantelle 94700 Maisons-Alfort
- Martine Gazel Presidenta de l'AFAENAC (Asociación de las Familias Adoptivas de Niños Nacidos en Chile
33, rue des Pyrénées 75020 Paris
- Nestor Vega Salazar Presidente de la Asociación Tierra y Libertad para Arauco 2 rue Monge 94110 Arcueil
- Irij Maouche Responsable de las relaciones con los pueblos en lucha por su libertad y sus derechos
ONG internacional Tamazgha 47 rue Bénard 75014 Paris
- Sylvain Duez Comité de Solidaridad con los Indios de las Americas – CSIA-Nitassinan 21 ter rue Voltaire 75011 Paris
- Alicia Bonet-Krueger, présidente Colectivo Argentino por la Memoria 75019 Paris
- Edgar Morin Medalla Gabriela Mistral Presidente de la Asociación por el Pensamiento Complejo 7 rue Saint Claude 75003 Paris
- Douglas Galleguillos Asociación franco-chilena Cordillera 13/3 rue Brève 59650 Villeneuve d'Ascq - France
- Flor Baez Presidenta de la Asociación La Aldea 5 boulevard de l'Hôtel de Ville 93600 Aulnay-sous-Bois
- Leyla Guzman Asociación Nuevo Concepto Latino Place des Larris 94120 Fontenay-sous-Bois
- Jac Forton Periodista independiente Autor de tres libros sobre la lucha contra la impunidad en Chile

INDIRIZZI DI POSTA ELETTRONICA AI QUALI CHIUNQUE PUÒ INVIARE L'APPELLO

-Sr. Sebastián Piñera Echenique, Presidente de la República, Palacio de la Moneda, Santiago, Chile. Fax: +56269049 58, E-mail: opinion@presidencia.cl; Internet@presidencia.cl; mhansen@presidencia.cl

-Sr. Andres Molina Magofke, Intendente de la IX Región de La Araucanía, Chile Fax: 0056-45-968630 , 0056-45-968218, Fono: 0056-45-968600 , 0056-45-968200 Vicuña Mackenna N° 290 Temuco, Chile – contacto email www.laaraucania.cl

-Sr. Cristián Larroulet Vignau, Ministro Secretaría General de la Presidencia, Palacio de La Moneda, 1160 Entrepiso, Santiago, Chile, Fax: + 562 69 04 329, E-mail: gjoignant@minsegres.cl ;

-Sr. Felipe Bulnes Serrano, Ministro de Justicia, Morandé 107, Santiago Casilla 21, Santiago, Chile, Fax: + 562 698 70 98, E-mail: minju@reuna.cl ; minju@minjusticia.cl ; rmadrid@minjusticia.cl ;

-Sr. Alfredo Moreno Charme, Ministro de Relaciones Exteriores, Teatinos 180, Santiago, Chile., Santiago, Chile, Email: aguerra@minrel.gov.cl (Directora Dirección de Derechos Humanos);

-Sr. Hugo Gutiérrez Gálvez, Presidente de la Comisión de Derechos Humanos, Nacionalidad y Ciudadanía de la Cámara de Diputados, E-mail: hgutierrez@congreso.cl

-Senador Sr. Andrés Chadwick Piñera, Presidente de la Comisión de Derechos Humanos, Nacionalidad y Ciudadanía del Senado, E-mail: ddhsen@senado.cl

-Sr. Carlos Portales, Misión Permanente de Chile ante las Naciones Unidas en Ginebra, 58 rue de Moillebeau (4° piso), CH-1209, Ginebra, Fax: + 4122.734.52. 97, Email: misginchile@minrel.gov.cl

-Sr. Carlos Appelgren, Missione del Cile nella Unione Europea, 106 rue des Aduatiques, 1040 Bruselas, Bélgica, Fax.: +32 (02) 736 49 94,Email: embachile@embachile.be

INTERVENTO DI PARLAMENTARI EUROPEI A SUPPORTO DEI 32 ATTIVISTI MAPUCHE IN CARCERE

Bruxelles, settembre 2010

Noi, sottoscritti deputati e deputate del Parlamento Europeo, siamo profondamente preoccupati per la salute e la vita dei 32 attiviste Mapuche detenuti che si trovano in sciopero della fame dallo scorso 12 Luglio. Il territorio del popolo Mapuche, che con più di 600.000 persone è il più grande gruppo di indigeni nel Cile, si trova nelle regioni VIII, IX e X del Cile meridionale.

Come risultato di una lunga storia di emarginazione, esclusione e discriminazione, i Mapuche vivono in una situazione di grande conflitto sociale. In più, a loro viene applicata la cosiddetta Legge Antiterrorista e di Sicurezza Interna dello Stato, risalente al periodo della dittatura militare di Pinochet che li obbliga ad affrontare simultaneamente sia i processi con i tribunali civili che con i tribunali militari, imponendogli delle doppie pene.

Comprendiamo lo sciopero della fame in corso come un disperato grido di attenzione ad una situazione intollerabile e contraria alle Convenzioni Internazionali sui diritti umani. Condividiamo l'opinione del Comitato dei Diritti dell'Uomo delle Nazioni Unite secondo la quale non possono essere giudicati come terroristi persone che hanno preso parte ad una manifestazione di protesta sociale. (18.5.2007)

In questo contesto, nei giorni scorsi abbiamo seguito con grande interesse e simpatia la notizia su una iniziativa di alcuni membri del Congresso e rappresentanti del attuale Governo del Cile per proporre una riforma della giustizia militare e delle leggi anti-terrorismo alla vigilia dei festeggiamenti del bicentenario.

Chiediamo pertanto al Governo cileno che, in questo spirito, s'impegni a trovare una urgente soluzione umanitaria alla condizione assai critica dei prigionieri politici Mapuche in sciopero della fame, così come a trovare una soluzione adeguata e con ampiezza di vedute alla situazione sociale, economica, culturale e giuridica dei popoli Mapuches.

Ciò richiederebbe:

- Applicare nello spirito e nella lettera i contenuti della Convenzione N° 169, sottoscritta dalla Repubblica del Cile;- Costituire un tavolo di trattative per ascoltare le richieste del popolo Mapuche e concordare soluzioni durevoli, in particolar modo in materia relative al loro riconoscimento costituzionale, al loro diritto alla terra e alla consultazione preventiva e di essere informato ogni qualvolta ci siano delle attività previste sul loro territorio;- Smilitarizzare le regioni abitate dai Mapuche, non criminalizzare le comunità Mapuche ed astenersi dalle misure repressive, che comprenda anche le azioni repressivi contro i carcerati, come l'isolamento, la dispersione e la relegazione dei prigionieri Mapuche nei centri di detenzione difficilmente accessibili per le famiglie e gli avvocati;

- Garantire l'accesso dei Mapuche alla giustizia ordinaria con tutte le garanzie processuali.

- Non applicare il sistema dei doppi giudizi simultanei davanti ai tribunali civili e militari, e quindi, non applicare la cosiddetta Legge Antiterrorista per i Mapuche detenuti in manifestazioni di protesta sociale; e favorire una radicale riforma del Codice di Giustizia Militare.

Gli organi interessati delle Nazioni Unite hanno emanato molteplici raccomandazioni per riconoscere pienamente i diritti delle popolazioni originarie. L'Accordo di Associazione che vincolano l'Unione europea e il Cile che si basa su una clausola democratica e dei diritti umani così come le indicazioni di alcuni rappresentanti del suo Governo ci ispirano fiducia che le giuste rivendicazioni del popolo Mapuche troveranno una risposta in pieno accordo con le suddette raccomandazioni, in questo particolare momento dei festeggiamenti del Bicentenario dell'Indipendenza del Cile.

I FIRMATARI DEL PARLAMENTO EUROPEO:

François ALFONSI, Francia, Comisión de Desarrollo Regional
José BOVE, Francia, Comisión de Agricultura
Frieda BREPOELS, Bélgica, Vicepresidenta ALE, Comisión Asuntos Exteriores
Nicos CHOUNTIS, Grecia, Comisión Economía y Finanzas
Karima DELLI, Francia, Comisión Empleo y Asuntos Sociales
Isabelle DURANT, Bélgica, Vice-Presidenta del Parlamento Europeo
Cornelia ERNST, Alemania, Comisión de Libertades Civiles, Justicia y Asuntos de Interior
Sven GIEGOLD, Alemania, Comisión de Economía y Finanzas
Catherine GREZE, Francia, Comisión de Cooperación y Desarrollo
Martin HÄUSLING, Alemania, Comisión de Agricultura
Rebecca HARMS, Alemania, Co-Presidenta del Grupo de los Verdes
Heidi HAUTALA, Finlandia, Presidenta de la Comisión de Derechos Humanos
Jacky HENIN, Francia, Comisión de Industria, Investigaciones y Energía
Joe HIGGINS, Irlanda, Comisión de Comercio Internacional
Yannick JADOT, Francia, Comisión de Comercio Internacional
Oriol JUNQUERAS, España, Comisión de Peticiones
Ska KELLER, Alemania, Comisión de Desarrollo
Nicole KIIL-NIELSEN, Francia, Comisión de Relaciones Exteriores
Jürgen KLUTE, Alemania, Comisión de Economía
Wolfgang KREISSL-DÖRFLER, Alemania, Comisión de Libertades Civiles, Justicia y Asuntos de Interior
Jean LAMBERT, Inglaterra, Comisión Empleo y Asuntos Sociales
Patric LE HYARIC, Francia, Comisión Empleo y Asuntos Sociales
Barbara LOCHBIHLER, Alemania, Comisión de Derechos Humanos
Ulrike LUNACEK, Austria, Comisión de Asuntos Exteriores
Marisa MATIAS, Portugal, Comisión de Industria, Investigación y Energía
Willy MEYER, España, Comisión de Asuntos Exteriores
Miguel PORTAS, Portugal, Comisión de Presupuesto
Michèle RIVASI, Francia, Comisión de Industria, Investigación y Energía
Raul ROMEVA I RUEDA, España, Comisión de Igualdad de Mujeres y Género
Heide RÜHLE, Alemania, Mercado Interior y protección del Consumidor
Helmut SCHOLZ, Alemania, Comisión de Comercio Internacional
Bart STAES, Bélgica, Comisión del Control Presupuestario
Eva-Britt SVENSSON, Suecia, Presidenta de la Comisión de Igualdad de Mujeres y Género
Rui TAVARES, Portugal, Comisión de Libertades Civiles, Justicia y Asuntos de Interior
Keith TAYLOR, Inglaterra, Comisión de Comercio Internacional
Michail TREMOPOULOS, Grecia, Comisión de Desarrollo Regional
Sabine WILS, Alemania, Comisión de Medio Ambiente, Salud Pública y Seguridad Alimentaria
Gabi ZIMMER, Alemania, Comisión de Cooperación y Desarrollo

La lettera dei parlamentari europei è stata trasmessa via e-mail a:

Exmo. Miguel Juan Sebastián Piñera Echeñique, Presidente de la República de Chile
Don Jorge Pizarro, Presidente del Senado de Chile
Señores Vicepresidentes del Senado de Chile
Alejandra Sepúlveda Orbones, Presidenta de la Cámara de Diputados de Chile
Carlos Appelgren Balbontín, Embajador de Chile ante el Reino de Bélgica y el Gran Ducado de Luxemburgo.
Misión de Chile ante la Unión Europea

QUI SOTTO MOSTRIAMO LA LOCALIZZAZIONE E L'AMPIEZZA IN ETTOARI DEGLI INSEDIAMENTI MAPUCHE


L'IMMAGINE NON HA BISOGNO DI COMMENTI.

DA NOTARE CHE L'AREA ANCORA ABITATA DAI MAPUCHE SI ESTENDE AD EST NEL TERRITORIO ARGENTINO COME SI VEDE DA QUESTA IMMAGINE (MACCHIA VERDE INTENSO - ARAUCANIAN):


I MAPUCHE ARGENTINI NON STANNO MOLTO MEGLIO. VEDI LE LORO DISAVVENTURE CON I BENETTON ED I LORO "UNITED COLORS". BASTA CERCARE SU INTERNET CON LE PAROLE CHIAVE "MAPUCHE" E "BENETTON".

PER I PIÙ ESIGENTI MOSTRIAMO LA CARTA AMMINISTRATIVA DEL CILE CON EVIDENZIATE LE DUE “REGIONI” CITATE NELLA LETTERA DI PROTESTA AL PRESIDENTE CILENO, LA REGIONE VIII O REGIONE DEL FIUME BIOBÍO, E LA IX O REGIONE DELLA ARAUCANÍA


