

Marandu Chokokue

Jejuka ha ñemokañy mbaretépe yvy rehe
ñeñorairō kuápe oikóva Paraguáipe
(1989-2005)

MARANDU ÑEMOMBYKYPYRE

Realizado e impreso
con el apoyo de

COORDINADORA
**DERECHOS
HUMANOS
PARAGUAY**

Marandu Chokokue

Marandu oñemōguahēva Consejo de Derechos Humanos Naciones Unidas-pegua Relator Especial-pe, jejukarei líe kupépe oikóva reheguápe, chokokue aty myakāha ha ipypeguakuéra derécho oikovévo ojevioláva rehegua oñorairō haguére Reforma Agraria rehe Paraguáipe (1989-2005).

Marandu ñemombykypyre

© 2007 Joaju Yvyporakuéra Derécho Ñemo'ärā Paraguáipe
París 1031 c/ Colón, Paraguay – Paraguái
Pumbyry: +595 21 423 875
www.codehupy.org

Joaju Yvyporakuéra Derécho Ñemo'ärā Paraguáipe

Marandu oñemoguahēva Consejo de Derechos Humanos Naciones Unidas-pegua Relator Especial jejukarei léi kupépe oikóva reheguápe, chokukue aty myakāha ha ipypeguakuéra derécho oikovévo ojevoláva rehegua oñorairō haguére Reforma Agraria rehe Paraguáipe (1989-2005). Oñemombykypyre.

Paraguay: Paraguái: Joaju Yvyporakuéra Derécho Ñemo'ärā Paraguáipe, 2008.
100 p.

Yvypóra Derécho, Reforma Agraria, Okaraygua Aty, Paraguái.

Ombohasa guaraníme: Perla Álvarez Brítez
Miguel Ángel Verón Gómez

Opa mba'e oje'éva Chokukue Marandúpe
ha'e Joaju Yvyporakuéra Derécho
Ñemo'ärā Paraguáipe remiandu ha
rembihecha léi renondépe.

Ko aranduka oñemyasāita
ojehepyme'ë'ýme hese ha ndaha'éi
ojehuputy hağua viru.

Ñemyasāi peteihá, osē 1000 aranduka.

Ojejapo Ley N° 24/91 De Fomento del
Libro he'iháicha.

Oñembokuatiapyre Paraguáipe.
Jasypoapy 2008-pe

Oñemonei oñemysāi ërō ojeporúvo
ko aranduka peichaite térrā ivore
oimeraë tembiporu rupi, tekotevë'ýme
ojejejure ñemonei péva ojejapo
hağua, noñemoambuéima guive marandu
oïva hyepýpe, oñemombe'u moõguipa
oñeguenohē ha oñemoguahē
CODEHUPY-pe peteï copia ërō
aranduka ojeporuhápe umi marandu.

Omohendaite: tercero mundo
Ijepuru tipografía Jeroky

Techaukaha

Jehechauka'ypy	5
1 Reforma Agraria rehe ñorairō Paraguáipe	9
2 Jejukareieta ojojoguáva	13
3 Ojukareíva ha iluchakuéra	15
4 Jukahakuéra rembiapo	21
5 Jehejarei rape	27
6 Parundy mba'e ojejoko haǵua oparei	31
7 Káso kuéra	35

Jehechauka'ypy

7

Chokokue ñemongu'e ha jepytauso ojerure potávo reforma agraria iñañetéva okapu mbareteva'ekue ho'a rire general Alfredo Stroessner dictadura (1954-1989), upe ñemongu'e guasu ári ho'a represión ndevaíva democracia aja; jejopy óuva Estado-gui oñeñanduka heta hendáicha, ha umíva apytépe oī chokokue aty motenondeharakuéra jejuka Estado rembijokuái ha civil oñemombokáva pópe, oñepyrūva'ekue oguata okaháre yvy guasu jarakuéra poguýpe.

Ko'ā mba'evai ojehúva chokokuekuérape ohechauka derecho humano rehe ñepyrū ndevaíva oguata mbarete gueteriha opaichagua tapicha ojepytasová sistema renondépe ári, oiko haguéicha dictadura aja.

Marandu *Derecho Humano Paraguáipe* onohëva'ekue CODEHUPY-pe oñemyasãikuri umi mba'evai ojehúva. Ojehujejyeýre jejuka oremonambipu'ā ohóvokuri ivaiha ko oikóva; ohechauka oréve leikuéra noporomo'āiha ha upéichante avei sa'iha oī tembiapo léi reheguia oipytyvökuaáva tetäyguia mboriahúpe jejopy ohasáva renondépe.

CODEHUPY ohechakuaa ko'ā dejopyvai ho'áva chokokue ári hapo-ha teko mbarete ha autoritaria oīva ñane retâme imbareteva'ekue dictadura ohasaramóvape, ha avei joavy tuichaitéva tetäyguakuéra apytépe. Joavy oīva rupi heta tetäyguápe ndohechakuaái democracia ha avei ndohupytíji kóvagui mba'evete, umíva apytépe oīve tapicha okaraygua oñe'eva guaraníme añónte aty. Jepéramo upéicha, ko'ā ñemyesakā ojejapóva máramo ndaikatúi ome'ē juruja ojejopy hağua mbarete rupi apañuāi vai oikóva ñande rekohápe, oñembohaapeva'erāmo'āva kuri hape tee rupi ikatu hağuáicha oñeñe'ē hese, ha oñemboguata política tuichaháicha oñeme'ējey potávo mba'erepy, ojejapo háicha peteñ sociedad oguata añetéva democracia rapére.

- 8 2004 pahápe CODEHUPY ojagarra ipytí'áre ko mba'e opavavépe oipy'apýva ha omboguata tembiapo ikatuba'erā oporomo'ā derecho humano ryepýpe. Ha péicha ojepyta peteī ñe'ẽme ojeguerojerávo aty tembiaporā, ohekátava «omboguata tembiapo ohapykueho ha oguerosapukáiva jejuka léi kupépe ohasáva chokokue joaju myakâharrakuéra yvy rehe ñenorairō kuápe; ko'ā mba'e ome'ẽ juruja oje'e hañua Estado orekoha he'iva'erā henondépe ha máramo ndo'aiha justicia poguasukuéra ári».

Papoapy jasy ojepovyy rire, CODEHUPY oikuaauka ojuhuva'ekue ha mba'épepa oğuahē, péva oiko 28 jasypoteī 2007-me, kuatia ojekuaáva *Marandu chokokue* ohechaukava'ekue 77 jejuka ha ñemokañy mbaretépe oikóva Paraguáipe yvy rehe ñenorairō kuápe, democracia aja (1989-2005). Marandu oñembyatýva ohechauka ipeteī ha ojojoguaha umi jejopyvai opyrúva derecho humano rehe ohasáva tapichakuéra aty imbaréteva omoambue hañua yvy jerekó vai ha hekope'y, ojopy hañua Estado-pe ojapo potávo reforma agraria hekopeguáva. Yvy ñeme'ẽ hekópe ojejeruréva oheka oñeme'ẽ umi yvyguasu hetaite tapicha okarayguápe, ijehegui ndaikatumo'áiva ohuputy ijvyteerā, tekotevëtereíva ohuputy hañua derécho omba'apóvo, okarúvo ha orekóvo óga hekopeguáva hamba'e.

Marandu Chokokue ohechauka ha oguerosapukái jejuka oikóva; upéichante avei teko marā, léi ha institución oipytyvõva ko'ā mba'e vai oikomeme hañua, ha omoakâvotō tembiaporā peteī orekóva 14 hakā pya'etemi oñemboguatava'erā ojejereterei'ŷre. Ko tembiaporā ojapyhy CODEHUPY hembiaporā pyendáramo ha ojoaju hañua ambue aty sociedad-pegua ha chokokue ndive; upéichante avei ambue aty hembiapokue jekuaáva ndive ikatu hañuáicha ojejepytaso ko apañuãi

renondépe, ojejapo tekojoja ha ojehechakuaa tapicha mba'evai ohasava'ekuépe, ojehechávo anivéma hañua ojehu ko'ã mba'e oiko háicha oúvo.

Ko kuatiahai oñemyasãiva niko *Marandu Chokokue* mbykymi. Ha'e rupi CODEHUPY oipytyvõse ojeikuaaukávo opavavépe ko'ã ojehúva. Ojeikuaaukávo ko'ã mba'e oikóva oñenepyrû ojeku'e ojejoko hañua jejuka ha oñemombarete pa'ũ oïva participación política-rã chokokue aty olucháva omoambue hañua tekojoja'ý oïva ñande kohápe.

Jeguerosapukái CODEHUPY ojapóva *Marandu Chokokue* rupive ivai añete ha Estado omotenondeva'erã rembiapokuéra apytépe, péichante avei partido político ha opaichagua aty Paraguaina. Estado Democrático y Social de Derecho ropyta tetãygua paraguái omoañeteva'ekue Léi guasu 1992 guare rupi, ikatu oñemondoro, oñeme'ëramo pa'ũ opa político ndoguatáiva poguasukuéra oipotaháicha ha mayma ojeruréva iderécho teete ojejukáramo; upéichante avei oikóta jejukaita opytareíramo ijapoharekuéra oñembojeroviágui léi renondépe, ha'ekuéra ipokatuvégui.

1 Reforma Agraria rehe ñorairō Paraguáipe

11

Paraguáipe ningó pe siglo xix pahápema, Ñorairō Guasu opa rire, Estado yvy ha mba'e repyrā oíva ipype (yvyra, ka'a, ñu mymba karuha) opyta ohóvo pya'etemi pytagua pópe; péicha oñepyrūva'ekue yvyguasu jere-reko ha upéichante avei okaraygua ojeyvy'óva ñorairō ijvyteerā rehe.

Jasytei 1875-pe oñemoheñói Oficina de Tierras Pùblicas. Kóva rupive ojejerure mbareteva'ekue yvy jarakuérape omoñuahē hañua ijyvy kuatia tee kuéra, ûramo ojerekóta chupekuéra tetâ yvy puruháraramonte. Upéi upe 4 jasypateime oñenohē peteí léi he'íva Estado ikatuha ome'ë tetâ yvy 6 millones repy peve, tapicha ikatúva ohepyme'ë hese 12 jasýpe, upéicha avei opyta kuatiápe ikatuha ojepe'ajey chugui upe yvy ojoguáva peteí jasy itapykuéramo jehepyme'ëme. Ijetu'úgui ko léi ojeruréva, opyta okápe hetaitemi okaraygua mboriahu.

Péicha, yvy opytapa umi empresa pytagua iviruheta ha oku'éva Estado resa yke pópe, ha umíva ojoko ani hañua Paraguái oñakârapu'ã hetâyguakuérape ou porâ hañuáicha, ha upéichante avei ombyaive okaraygua mba'apohára situ. Ko'ã mba'e ykére oguata avei chokokue-kuéra mboriahu ropytáramo hekokuéra mba'aporâ ñemboyke, pe okaraygua jeikove oñondivepa mba'aporâ katu ojerova ñemu reko ha yvy jerereko peteitei rehe; upéva ári avei sa'i oñemoi industria ikatuvakuri oiporu ñemitýngue osëva kokuégui ha ome'ë tembiapo chokokue opytareíva kokue'ûre.

Ko'âga meve Paraguái orotyryry upe mba'e ojehuva'ekue rapykuere heta hendáicha. Yvy guasu ñembyaty sa'imi pópe, ága meve peteí apañuãi noñembohovakéiva. Censo Agropecuario MAC ojapoukava'ekue 1991-me, he'i 1% umi kokue mba'apoha orekóva 1.000 hectárea ári ha hetave oipuruha 76% tetâ yvy. 80,6% katu umívagui ndohupytí 20 hectárea ha oipuru 6,1% tetâ yvy. Kóva ha'e yvy jereko joavy hekojoja'ûvyea yvy ape ári.

Encuesta Integrada de Hogares ojapo ramovéva Dirección General de Estadísticas, Encuestas y Censo (DGEEC) 2002-me he'i oīha 121.658 ogapy okaraygua nda'ijyvýiva (29,7% okaraygua apytépe). 60% tapi-chá ijyvýíva oreko ipópe 6,6% umívagui ha 10% ijyvýhetavéva oreko 66,4%.

Paraguái Estado márō nomboguatáiva política añetegua yvy oñembo-ja'ojej hağua (ja'eva'erajepe ojapo'imihague 60 ha 70 rupi, orekóguí gueteri upéramo heta yvy imba'éva) ha ko'yte nomboguatái reforma agraria añetete. Pe política yvy rehugua he'ietéva omboguata-ha mbeguekatúpe yvy guasu ha yvy'i jerereko, oho uvei hepykuévo: omongakuaave yvy umi orekohetáva pópe ha omoñemoña mboriahu okaháre. Opa rire Estado yvy, 70 paha rupi, Estado rérape omba'apóva yvy rehugua política rehe –IBR¹– rembiapo opa ha opuya omombyté-vo apañuái oīva okaraygua aty ha yvyjarakuéra apytépe. Añetehápe omboykete hembiaporáite ha'éva pe Reforma Agraria ñemomýi ha moañete. Peteimínte jepe tekuái oúva Dictadura rire (1989-2005) ndohape'apói Reforma Agraria ha akārapu'á okaraygua apytépe. Estado oku'e ojejopy jave añoite osē hağua apañuáigui ome'ëvo yvy ha upéi ohejarei upépe tetäyguakuérape.

Ijyképe, Dictadura opa riremínte, umi jasy tenondeguaítépe, chokokue aty ha ambue mba'apohára okaraygua rembíjerure Reforma Agraria Integral oiko hağua okapu meméma. Yvýre ñorairō oiko heta heta, ojerekojeýpype sâso oñepyrúvo ojeguatajey democracia rapére. Chokokue atykuéra oñeha'á oñeñanduka opa hendáicha, ombojopara ñehenduka ohóva léi rehe ha upéichante avei ñehenduka pohýi ndo-jekupytypáiva leikuéra rehe.

Jepivérō, tenonderáite chokokue aty omoñepyrū kuatiakuéra ñe-mongu'e IBR/INDERT-pe, oikuaauka peteí yvy pehē oīva ha ojerure ojejogua térákatu ojepe'a hağua. Kóva mboyve oñembosako'i hikuái ha oipapa mboyete chokokue kuña ha kuimba'evapa oī ijyvý'ýva, ha upéi ojehapykuereraka upe yvy rerekohákuera ha avei mba'eichaguápa pe yvy ojejerurétava. Ohasáramo ára ha ro'y ojuevíre ha kuatiakuéra ndoku'éi, ýrōkutu ndoku'éirō oku'e hağuáicha, chokokue atykuéra oñepyrū oipykúi ambue tape jahechápa noñehendukái ha ojopy mburuvichakuérape ohupyty hağua hembíjerurekuéra.

Yvýre ñorairō oiko heta heta

1 Ko'ága oiko chugui Instituto Nacional de Desarrollo Rural y de Tierra (INDERT).

Yvýpe jeike ha'e tape ojopy hağua py'ŷive oipurúva chokokue ijyvy'ŷva aty ha péva pe hyapuvéva avei, mburuvicha ha opinión pública renondépe. Péicha ko ñorairō ohechauka opavavépe mba'eichaitépa hekojoja'ŷ yvy ñemboja'o ha avei ojopy ijarakuérape oguapývo oñomongeta, ha mburuvichakuérape ohekávo tape oñesē hağua ko apañuāigui ha opavave tetäyguápe katu oñeñanduka hağua. Ambue tape oipuruvajepi chokokue aty hína ñemongu'e. Ojapómante kóva ikatu hağuáicha oñembopya'e kuatiakuéra

Yvýpe jeike ha'e tape ojopy hağua py'ŷive oipurúva chokokue ijyvy'ŷva aty

ñemongu'e, oñeñanduka potávo ambue tetäyguápe, ojopy hağua yvy jára ha mburuvichakuérape. Mba'eichapa ojejapo ko'ã mba'e. Oñemohenda pe yvy ojejeruréva rembe'ýpe ūrō okarusu Parlamento térra Poder Judicial rovái, IBR/INDERT kotýpe jeikepa, ha sapy'ante ruta hū ñemboty.

Ko'ága rupi ko Reforma Agraria añetete ha yvy jerekorā jerurépe omoirū apañuāi *soja* ñeñotý mechanizada, hapykuéri oguerúva veneno jepuru, yvy ñembyai ha biodiversidad jejuka, ha avei tapicha umi sojaty ypy rupiguápe ojaho'i mba'asy. Umi okaraygua aty oguerosapukái INDERT-peguakuéra mba'a-pohápeko'ãva ome'ẽ rehe Estado yvy derechéra² *soja* ñotýharakuérape, jepémo ko'ãva ndaikatúikuri ohupyty yvy Reforma Agraria kuápe.

15 ary oñepyrū rire ñane retāme ojequatañepyrū democracia rapére (1990-2005) oiko 895 ñorairō yvy rehe

gu'e atyguasúpe, oikehápe avei ruta hū ñemboty, 370 yvy ijárvape jeike, 357 ñemosē mbaretépe ojapóva tetā tahachikuéra. Avei oñemoka'irái iguýre 7.296 chokokue ndaje iñemongu'e ndohóire justicia he'iháicha ha avei ruta ñembotykuére.

2 Oñehenói «derecheras» derécho orekóva chokokue orekóvo yvy (oike pype ha oiporúvo) Estado mba'e ha ñemitývo pype, oñemohapevahína IBR térra INDERT ome'ẽ hağua chupe. Ko yvy ñeme'ẽ oku'e pokaréme, Estatuto Agrario he'i rupi

Estado yvy oñeme'ẽvaha reforma agraria kuápe año ha ndaikatuha oñevende, noimériramo INDERT omoneira'e péicha ojejapo hağua pe ojoguáva ha'éramo avei chokokue oikotevēva ijyvyteerā.

Chokokue ñeñanduka ko democracia aja oguerokiririse Estado-peguá organismo de seguridad ha pokatu orekóva oñe'ëvo katu oñ-embotyse léi rupi. Oñemoka'irai hetápe oike haguére yvy ijárvape, oñenohë mbaretépe, oñembayai hogakuéra, ikogaty, ha hymbakuéra, ko'äva mba'e Estado ha yvy jára rembiapo rupive, hi'arive oñemoka-nyete/ojejuka hetápe Estado rembijokuái pópe ha avei civil oñemombokáva pópe, oñepyrüva oku'e ha ojapo sarambi; ko'ävaje oku'e yvy jarakuéra poguýpe.

77 chokokue jejukarei ha ñemokañy mbaretépe

CODEHUPY oguerosapukái ko'ächahá-pe oiko hague yguúre 77 chokokue jejukarei ha ñemokañy mbaretépe, 3 jasykõi 1989 guive 26 jasy-potei 2005 peve. Ko'ä mba'e rupive jahechakuaa

âva oike hague ojokuápe tembiapo aty ñembosako'ipyrépe, ojoko potávo chokokue ñemongu'e ha iguerosapukái oiko meméva, omon-guhhyje hañua ikomunida, ha ojokóvo yvýpe jeike. Ko'ä jejukarei ha ñemokañy mbaretépe oikove ko tetápýpe umi tenda ijetu'uvehápe ñorairõ derécho yvytee jererekóre.

Ã mba'e ndohoiete democracia reko rehe, ha ohechauka poraiterei oñepyrüha Paraguái léi penal rehe, upévare ikatuete Ministerio Pùblico ohapykueho ijehegui; upéichante avei ko'ä mba'e vai ojehúva opyrü derécho ijeikovévo rehe, derécho omoañetéva ñande Léi Guasu 1992-me guare, Convención Americana de los Derechos Humanos (léi 1/89 rupive ojeykekóva) ha Pacto Internacional de los Derechos Civiles y Políticos (ojeykekóva léi 5/92 rupi).

3 Ojukareíva ha iluchakuéra

Ko'ã jejuka térra jejukase ho'ave chokokue mba'apohára mboriahú ári, oïva chokokue atyhápe térrakatu oñorairóvahína yvy rehe, Reforma Agraria kuápe; upéichante avei tapicha aty oñe'ëva guaraníme año oisú'uvéva ko'ã mba'e vai.

17

95% umi tapicha ojejukáva apytégui guarani iñe'ë tenondegua ha 80% oñe'ë guarani añónte.

Guarani ñe'ë oïmavoíkuri ko Amérika-pe Colón mboyve, ha'ékuri peteïva umi tuichavéva apytépe ha ko'ága oï moköihá umi Amérika ñe'ë ypykuéra oñeñe'ëvá apytépe. Censo de Población y Viviendas 2002-rô ojapóva'ekue Dirección General de Estadísticas, Encuestas y Censos (DGEEC) he'i guarani ha'eha pe ñe'ë ojepuruvéva Paraguáipe, oñe'ëgui ipype 86% tetäyguá. Katu oï 27% tetäyguá guarani añónte oipurúva. Kóva ko aty oïieterei ko te-

tâme oñemboyke rupi chupe ymaite guive, Estado ohechagíre chupekuéra, opyrû derécho orekóva ko'ã tetäyguá, kuimba'e ha kuñáva oñe'ëvo iñe'ëteépe.

**95% umi tapicha
ojejukáva apytégui
guarani iñe'ë
tenondegua**

Guarani, jepe Estado ñe'ë tee 1992
guive, ndoikéi léi pógui umi acto

público-kuérape, léi ñemopherakuáme, sãmbyhýpe, ha tekojójape. Tekombo'e moköi ñe'ëme noñuahëi umi mbo'esyry yvatevévape ha noñekuave'ëi mbo'epy guaraníme Tekombo'e Mbytepegua ha Univerdad-pe. Guarani jepuru avei oñemboykete umi Estado rekojoja

ñangarekohárupi. Péicha ojejoko guarani puruharakuéra kuimba'e ha kuñávagi pokaru orekóva oiporúvo derécho orekóva, umi léi ko'ã derécho oñemoañeteha oĩ rupi castellano-pe año ha omboyke ñe'ẽ ojeporuvéva ko tetâme: guarani.

45% tapicha ojejukáva apytépe nda'ijyvyteéi ha ha'e chokokue yvy'i térra' omba'apo yvy imba'e'ývape, ã mba'e omyesakã mba'erepa oike organización campesina-pe ha ño-rairõ yvy rehe. 29 tapicha ijyvyteé-vagui, 19 oipyhy ijyvyrã ñorairõ rupive organización campesina ndive 1989 rire. 13 katu oĩ gueteri itu-vakuéra poguýpe, imitãgui.

45% tapicha ojejukáva apytépe nda'ijyvyteéi

18

CUADRO 1**Tapicha ojejukareíva jepapa yvy jerekó rupive.**

29	Ijyvy tee
35	Ndaijyvyteéi
13	Itúva ha isy poguýpe
77	Oñondivepa

74% tapicha oĩ organización campesina-pe. Ha 17 katu oike yvy pyahúpe ágakatu noíriva organización-pe, 11 oiko yvy ojepe'apyréva yvy-guasu járagui orekoreígi térrakatu oñemomba'égui hese léi yképe,³ yvy ko'ãva ojevýva mba'apohárape organización campesina ñorairõ rupi 1989 rire. Ko'ã tapicha ojejukava'ekue apytépe oĩ irundy oku'eme meméva avei movimiento térra partido político de izquierda-pe.⁴

3 Ojehero «malhabida» yvy Estado mba'eva oñeme'ëva'ekue pokarëme tapicha ndakatúiva kuri ohupyty yvy reforma agraria kuápe, oñeme'ë haguéicha umi general, ministro, empresario ha ambue poguasu oipytyvõva'ekue general Stroessner dictadura (1954-1989).

4 Esteban León Balbuena Quiñónez (Partido de los Trabajadores-gua), Arcenio Vázquez Valdez (Movimiento Popular Revolucionario Paraguay Pyahurágua), Santiago Martínez Cardozo (Convergencia Popular Socialista-gua) ha Víctor Cardozo Benítez (Partido Patria Libre-gua).

CUADRO 2**Tapicha ojejukareíva jepapa aty oïha rupive**

- 1 Asociación Campesina de Desarrollo Integrado (ACADEI)
 1 Asociación Campesina de Maracaná (ACM)
 2 Asociación de Pequeños Productores de Ko'ë Porã (APPKP)
 2 Asociación de Agricultores del Alto Paraná (ASAGRAPA)
 1 Coordinadora Nacional de Lucha por la Tierra y la Vivienda (CNLT)
 2 Comisión de Desarrollo y Fomento de Laterza-kue
 4 Coordinadora de Productores Agrícolas de San Pedro Norte (CPA-SPN)
 5 Coordinación Regional de Agricultores de Itapúa (CRAI)
 14 Federación Nacional Campesina (FNC)
 1 Frente Distrital de Resquín
 8 Movimiento Campesino Paraguayo
 2 Movimiento Agrario y Popular
 1 Organización Campesina del Norte (OCN)
 7 Organización de Lucha por la Tierra (OLT)
 3 Organización Nacional Campesina (ONAC)
 3 Unión Nacional Campesina Oñodivepa (UCN)
 17 Coloniero / Asentado⁵
 3 Ndoikéi (mitã ndohupytúiva 14 ary)
 77 Oñondivepa

19

Opaite tapicha ojejukávagui, 66% oï organización vásape, taha'e asociado, militante, ha dirigente. Péva ohechauka ijetu'uveha umi omyakâva yvy'ý aty, téra umi tekoha pyahu ñorairõme oïva oisãmbyhývape ñuarã. Áva oï oñeñangareko'ýre ha hi'arive ikatu pe oikóva oike pupukuve organización ha comunidad-ygua apytépe ha avei omonghyje ha ojoko iñemongu'e ojejukáramo peteí motondehára ha tapicha omba'apóva pe comunidad ykére.

5 Ojeporu pe ñe'ë «coloniero» ojehero
 hañua chokokue kuimba'e ha kuñáva
 yvyjáramava umi colonia pyahu
 oñemoñepyrûva léi ári. «Asentado»
 katu umi chokokue ijyvykuéra ne'ëräiva
 ikuatia ha oku'evahína ohuppty hañua.

CUADRO 3**Tapicha ojejukareíva jepapa pe hembiapo renda ijatýpe rupive**

34	Asociado/Militante
2	Oipytyvõva atýpe
15	Chokokue aty peteī tava'ipegua oisāmbyhýva
1	Chokokue aty peteī distrito-pegua oisāmbyhýva
4	Departamento tuichakue oisāmbyhýva
1	Tetā tuichakue oisāmbyhýva
3	Ndoikéiva (mitā ndohupytýiva 14 áry)
77	Oñondivepa

20

Yvatévo (Concepción ha San Pedro) ha kuarahy resëvo (Caaguazú, Alto Paraná ha Canindeyú) Región Oriental-pe, ha oike avei Regiña Mareco, Guido Almada i ha II, ko'árupi oī 84% umi káso. Kóva ohechauka ñemamo ijetu'uvehápe pe ñorairō yvýre itukañorairõvehápe. Jahechakuaa mba'éichapa umi mbohapy táva ojeporojukareive haguépe (Sargento José Félix López ex Puentesiño, Juan de Mena y Cleto Romero) umi chokokue mboriahu oñorairō yvy guasu Unión Paraguaya SA⁶ ha CIPASA⁷ ndive, ko'ava umi omyakäva yvy guasu jerekópe ha omomboriahuvéva okarayguakuérape.

6 Empresa Unión Paraguaya S.A. orekova'ekue 175.000 hectárea rupi yvy región Oriental oñepyrûramo guare tetā osē dictadura-gui; umíva apytégui 40.000 oī táva Juan de Mena ha Cleto Romero yvýpe. 1992-me, heta ñorairō rire, peteī chokokue aty ojoajúva Coordinadora Nacional de Lucha por la Tierra y la Vivienda (CNLTV) ohupyy oñemoñepyrûvo peteī colonia 5.414 hectárea yvy ári, ojepe'ava'ekue pe empresa-gui 1989-pe.

7 Firma Comercial Inmobiliaria Paraguayo-Argentina S.A. (CIPASA) yvy ha'eva'ekue sa'ary xx pahápe yvyrekorei tuichavéva región oriental-pe tetā Paraguáipe. Ko yvy guasu oñepyrûva'ekue 1893, peteī empresa Europa-gua (la Société La Foncière) ojogua ndahepyjetére 500 mil hectárea yvy Estado mba'éva. CIPASA orekova'ekue 1989-pe 408.895 hectárea yvy ojepysóva 300 kilómetro pukukue ha ohasa Concepción departamento mbytete rupi. Ñambohovakéramo Paraguái yvy tuichakue rehé, ko yvy oreko 1% umi yvy, 2,5% región Oriental yvy ha 30% Concepción departamento yvy. Heta ñorairō rire chokokuekuéra organización ohuputy ojepe'a chugui 267.836 hectárea yvy 1995-pe. Jepémo ojepe'a upe yvy, heta ary jey ojelucha opa hendáicha ikatu hağua oñeme'ẽ chokokuekuéra okeva'ekue pypépe umi yvy léri rupi.

CUADRO 4**Jejukarei departamento téřā regiόn rupi**

10	Concepción
1	Amambay
14	San Pedro
8	Asentamientos Regina Mareco ha Guido Almada 1 ha II
14	Caaguazú
5	Caazapá
5	Itapúa
1	Ñeembucú
9	Alto Paraná
10	Canindeyú
77	Oñondivepa

21

Upéichante avei, umi mbohapy tetā rekuái ohasaramovéva ko democracia reypýpema oiko peteī jejuka léi ykére ohasa'ýme mokōi jasy, oñehendu'ýme oikóva ambue tetāme, tetā rekuikuéra ñemambue téřā mburuvichakuéra jeporavo oikomeméva. Ojehechaháicha, ko'ã jejuka imbaretéta péicha opaite ary ohasáva ha apaňuái -oguejy téřā oñembotapeju rāngue- ohovéta hase ha imbaretéta ko'ága imbarete-háicha; ko'áva ojehu umi problema rapo oïva máramo noñembotata-pejú rupi.

CUADRO 5**Mboy jejukarei oiko umi Tendota oï aja tekuáipe.**

<i>Tejuái</i>	<i>Jejukarei</i>	<i>Py'ýingue</i>
Andrés Rodríguez (3 jasykōi 1989 guive, 15 jasypoapy 1993 peve)	8	peteī ojejuka káda 206 ára
Juan Carlos Wasmosy (15 jasypoapy 1993 guive 15 jasypoapy 1998 peve)	29	peteī ojejuka káda 63 ára
Raúl Cubas Grau (15 jasypoapy 1998 guive 28 jasyapy 1999 peve)	3	peteī ojejuka káda 75 ára
Luis Ángel González Macchi (28 jasyapy 1999 guive 15 jasypoapy 2003 peve)	27	peteī ojejuka káda 59 ára
Nicanor Duarte Frutos (15 jasypoapy 2003 guive 26 jasypoteī 2005 peve)	10	peteī ojejuka káda 68 ára
Oñondivepa	77	

4 Jukahakuéra rembiapo

53 jejukakuépe ojejuhu umi oporojukareíva ha'e hague tahachigua'u térā ava oporojukáva hiru hehe; ha 22 katu oje'e ojapo hague tahachi Tetā Polisiapegua, taha'e omba'apo añete jave (oreprimi lo mitā ñemongu'e, oporomosē yvy ojeikehágui térā oporomonambi jave) térākatu oikéramo mba'evaihápe noíri jave hembiapoítépe, umi oporojukáva viru rehe ndive. Ipahápe mokōi omano noñangarekói rupi hesekuéra pohānöhára oíramokuri Estado poguýpe, upe jave oñembokotýgui, oje'égui hesekuéra hembiapovaiha oikére yvy guasúpe ohekapotávo ijyvykueramirā.

23

CUADRO 6**Víctimas directas por circunstancias del hecho y del conflicto**

- 12 Jejuka oikóva tahachigua'u ha viru rehe oporojukáva pópe ojeike jave yvy guasúpe.
- 20 Jejuka oikóva tahachigua'u pópe oñemongyhyje hañua chokokue oikóva tekoha pyahúpe.
- 21 Jejuka oikóva tahachigua'u ha viru rehe opojukáva pópe oñemokañy hañua chokokuekuéra myakähápe.
- 7 Jejuka oikóva tahachi Tetā Polisia pópe oiko jave chokokue ñemongu'e térā ñembyaty guasu.
- 6 Jejuka oikóva tahachi Tetā Polisiapegua onohē jave chokokuépe mbaretépe yvy oike haguégui.
- 3 Jejuka oikóva tahachi Tetā Polisia pópe oporonambi jave justicia ojerure rupi.
- 6 Jejuka ojapóva tahachi Tetā Polisia pegua ha tahachigua'u chokokue oike jave yvy guasúpe.
- 2 Ñemano Estado poguýpe oí jave.
- 77 Oñondivepa

Ojejuhu Estado nopenáihague hembiaporāítére opaite ko'ā jejukareietáre ojapóva umi ndaha'éiva tahachi, taha'e ojoko hāua ko'ā mba'e vai apo térra ohapykuererka ijapohare ikatuahāuáicha ojekastiga hekópe, ūramo katu mokōivéva ko'ā hembiaporā. Ko'ā mba'e ojapóva tahachigua'u atykuéra oho léi kóntrape ha upévare ojehapykuererka ha ojekastigava'erā léi he'iháciha pya'etemi.

Katu, jepéramo ã mba'evai ojekuauka ojejapo hāuaícha tetā mburu-vichakuérape, mba'evai ha jejuka ojapóva tahachigua'ukuéra imbarete mbareteverei avave okastiga'ýme mba'evaieta ojapóva hikuái, Estado noñangarekói rupi mba'evére. Mba'evete ndojejapói ikatu hāuaícha oñehenonde'a hembiapokuéra térra oñemombarete líre jeiko.

24

Ndaipóriptype mba'eveichagua tembiapo ojejoko hāua ã mba'e ha ojehavira hāua mba'evai apoha, CODEHUPY he'i Estado omo'áha ko'ā tahachigua'u atýpe, ojapóva ojaposéva ñane retâme. Ndaipóri rupi justicia ha noñemo'áire tapichakuéra ojejukamévape ko'ā mba'e vaígui, jejuka oikojeyjey ha imbarete mbareteve. Oñembohapo rupi impunidad ñane retâme, CODEHUPY odenuncia Paraguái Estado-pe ambue Estado-kuéra renondépe hembiapo vaíre ohejávo oiko ko'ā jejukarei vaiete.

Oñemombe'uháicha, 22 jejuka ojapova'ekue tahachikuéra apytégui, 6 ojejapo hikuái noñri jave hembiapohaitépe ha oike hikuái ojapo mba'evai ojaposégui porā. Umi 16 hembývakatu oiko oipureívo imbarete pohýi tekoteve'ýme ha léi yképe imboka terā ambue arma, ojapokuévo hembiapoite.

Ko'ā tahachi rembiapo karême omo'á Estado ha leikuéra ndoikóiva mba'e-verā.

Estado omo'áha ko'ā tahachigua'u atýpe, ojapóva ojaposéva

Tenonderáite ja'eva'erā Tetā tahachi nomboajeiha umi ambue tetângue-randi oñemopeteíva mbokakuéra je-porurā péicha ku tapicha aty oñemongu'e jave, taha'e ãva oïva térra oï'ýva Paraguái léipe (tape ñemboty, yvy guasúpe jeike, mba'apo-hakuéra ñemboty hamba'e). Pe *Guía de Procedimiento Policial* aïagua nahesakái ha nohakái'o porai mbokakuéra jeporuräre ha mba'épa ojejapova'erā ojeporu mboyve, péicha avei ndohói umi *Principios Básicos sobre el Empleo de la Fuerza y de Armas de Fuego por los Funcio-*

narios Encargados de Hacer Cumplir la Ley rehe. Umi tahachi ndoiku-aporāiva, oñembokatupyry'ýva pópe oñemoi mboka ha oipuru hikuái hekope'ý ha tekotevē'ýre mbarete tapicha atýre.

Tahachikuéra ningó ndojapói hembiapo ojapo hañuáicha oiko jave tetāyguá ku'eguasu; ñepyrūrā ha'ekuéra oñe'ëva'erā tavayguakuéra ndive ha oñeha'á umíva ojevy ijehe, ha oiméramo ndaikatuietivoi ojoko, ipopohiyukua, katu mbegue mbeguépe; ñepyrūrā oiporuva'erā tembiporu ndoporojukái ha noporombyaikuaáiva. Jeyvéramo ojejuhu avei umi tembiporu ndoporojukáiha ojepuruvaiha ha upekuéré ikatuha oporojuka (gases lacrimógenos, batines de goma hamba'e).

25

22 jejuka ojapova'ekue tahachikuéra apytégui

Péicha avei Tetā tahachi ndorekói pe ojehleróva arma regalmentaria térra arma de dotación. Ápe ningó peteiteí tahachikuéra ojoguava'erā imboka ha iválarā oimeraëvagui ha ikatu avei ñemu kañyhápe oï'ýre mba'eveichagua tekorā he'íva mba'eichaguava'erāpa térra umi ojoguáva omboguapyva'erāha kuatiápe iñongatupyrā. Tetā Polisia nde'íri mba'eichagua mbokápa ha mba'eichagua válapa ojerekova'erā, avei ndojoguái ha nomboguapykái avei kuatiápe iñongatupyrā, ndaha'ei avei ku kuatiáre ome'ëva ohóvo tahachikuérake hembipururā léi rehe oguatáva. Péicha ndaikatúi jaikuaa moõguipa osë umi *bala perdida* oïke jave tahachi ha ndaikatúi ojekuaa porá tekotevēpa ra'e ojepuru mboka térra ojepuru porápa.

Avei mbarete oúva tahachikuéraguipe oipytyvō leikuéra oporojoko reietéva ha oipe'áva tape tetāyguakuéra ñemonge'u ojehecha hañ ua mba'evai térra léi rehe opyrūva ramo ha mba'eve'ýre ojoko tetāyguakuéra aty ñemongeta térra ñehendukarā.

Ko democracia-pe ae oñemoañete léi rupive derécho ojerekóva ñemongu'e ha aty guasurā (Léi 14/90 iñambuepaitéva Léi 1.066/97 rupive ha ojekuaáva «Léi del Marchódromo ramo»). Kóva ko Léi he'i tekotevēha ojerekóva polisiágui ñemonei ha ambueichagua jejoko ndahekoraíva he'íva mba'eichapa, araka'ëpa ha moõpa; ã mba'e ojoko ñemongu'e rehuela derécho ojerekóva ikatu hañuaicha oñemoi opavave renondépe jepy'apy tekotevēva. CODEHUPY he'i ã mba'e natekotevēieteha peteí tetā oguatáva democracia repérepe ñuaráha ndaipyendái mba'eveichagua tetāyguá remikotevēme ha ndoraháiva

mamove. Kóva ko léi omopyenda Tetā Polisia rembiapo vai, mbarete jepuru hendape'ý ha tekotevē'ýre, ha'ekuéra ontendeségui ontende-seháicha.

Ko derécho tetāguakuéra orekóva oñemongu'évo omba'ejerure ha-
̄gua jepykua ykére, Código Penal ñemoambue oikova'ekue 1997-me
omombareteve jejopy léi rupi ho'akuaáva chokokuekuéra ári oñe-
hendukáramo. Oñemoinge pe Código-pe mba'e'apo vai ipyahúva yvy
ahénope jeikére (art. 142) ha tape yvy rupiguépe mba'e vai apo (art.
216) oñembojoajúramo ambue mba'e vai ndive, péicha ku ñemoirū
mba'a vai aporā mba'e (art. 239), tavaygua py'aguapy ñemyange-
kói (art. 234), mba'e vai apo mokyre'ý (art. 237) mba'evai ñembotuli
(art. 238) tekomarā'apo (art. 157), omopyenda léipe rupi ojejopy ha-
̄gua opaichagua chokokue ñemongu'e ha ñeñanduka, ome'évo pokatu
lei rupive Estado oporomosē hāgua ojeikérō yvy guasúpe, térikatu
oporojopy hāgua ñemongu'e ha tape ñembotykuére.

26

Tekotevē ojepe'a ko'ã apoukapy, térra ojejoko ikatuha peve ani hāgua
ojejopy hāgua umi tembiporu añete orekóva tetāygua oñe-
ñandukávo noñriramo ojejapóva ndive ha ohendukávo hemiandu ha
iñe'ẽ.

5 Jehejarei rape

Ã 77 káso jejukarei rehigua oíva ko marandúpe, 62 causas judiciales oñepyrûva (térra katu oñepyrûva'erákuri) umi mba'e jehapykuerereka rupive. Ko'ávagui, 41 oñepyrû ha oñemboguata Código de Procedimientos Penales 1890-pe guare rupive ha 21 káso katu oñepyrûma Código Procesal Penal 1998-pe quare rupive.

29

CUADRO 7

Jejukakue ha mba'épa ojehupyty

- 18 Káso ndojejahapykuererekáiva, okañýva téřā ndojejuhukuaáiva
32 Káso oñepyrúva ha oguatavahína
9 Káso opytareíva ha oñembotýva léipe ġuarā
3 Káso oñembotýva ha ojekastiga’imíva ijapoharépe
62 Oñondivepa

Mbohapy kasokuérente ijukahare oho ka'irāime ha hi'are hi'are hağuáicha. Mbohappyve kásope oñemoka'irāi pistolero ojejuhúva ha'eñoite ojapo hague pe mba'evei, ojehapykuererek'a'yume máva ojapoukava téřa oiputvõvõba'ekue chupe.

Umi ambue jejukakuére katu justicia jepovvykue ogueru hapykuéri impunidad ijapoharépe, ha peichameme oho hesehína. Jepémo heta hendáicha oñemboguatákuri umi jejukakue jehapykuererek, opaité-vante opytarei mburuvichakuéra ohapykuehova'erā pe oikova'ekue ndojapói rupi hembiapo, ojuhu jejuka rapykuehe ha omyañamyaña ikatu haǵuáicha jepovvy ojejapóva oǵuahē hu'āme ha ohuputy ohuputyva'erā.

Peteīmínte jepe umi jejukakue rehuela jepovyy oñemoñepyrūva'ekuépe noñehakā'i'ói hekope porā ijaporakuérape, ikatu hañuáicha oñembyatypa jejukakue rapykuerépe optyáva, katueteri oñembyatyá'erā oikóramo jejuka léi yképe derecho internacional derecho humano rehuela ojerureháicha. Irundy jejukakuépente ojejapo autopsia peteī pohānöhára justicia ndive omba'apóva renondépe ha mokōi jejukakuépente ojejapopaita peritaje balístico. Awei neñemba'a-pói oñemba'apo hañuáicha jejukuakue jehapykuererekápe, péicha oiko oñe-mba'aporandu jave testigo-kuérape ha ojeho jave ojehecha tenda jejuka oiko hague.

Ndaipóriramo mba'evai rāimbore, prueba oñehenóiva, ikatu hañuáicha ojehapykueho jejukakue léi yképe, ndaiatúi ojehechauka añetehápe oikova'ekue oñemopyendávo hekópe porā pe condena. Ministerio Público ha Poder Judicial ndojapói rupi jepovyy ojapo hañuáicha jeyjey ome'ë juruja umi jejukakue ani hañua oñemyesakãmbaite mba'e ojehuva'ekue. Upévare ndaipóri avei kastígo umi jukaharé-pe ha umi ojapouka ha ome'ëva'ekue tembiporu ojejuka hañua tetayguakuérape léi yképe.

Ñañe'ëtaremo mba'evai ojejapova'ekue ñemyatyrō, reparación a las víctimas, rehe katu jajuhu peteīmi chokokue ojejukáva rogayguakuérante ohupyty hague pytyvō viru rupi Estado-gui indemnización rupi. Katu kóva michijey oñembojeyypa hañua mba'evaieta oikova'ekue, ojerureháicha derecho internacional. Ambue hendáichagua ñembojeyy, umíva apytépe ohasava'ekue mba'evai py'aguapy, oñemyesakãporā oikova'ekue ha pochyjera jerure opaite renondépe hamba'e máramo ndojojejapói.

Jehapykuerereká opaitévante opytarei mburuvichakuéra ndojarói rupi hembiapo

6 Parundy mba'e ojejoko hāgua oparei

33

Oiméramojepe ko'ā jejuka rei ha jeheja rei ipyenda tekojaja'ŷ ha Paraguái retã reko ropytaitépe, tekotevẽva ojehecha porã ha ojehape'a-po Política Pública rupive, CODEHUPY orovia ha ojerure oñemboguata hāgua peteĩ tembiaporã orekóva 14 hakã. Ko'āva ojejapova'erã ipya'e hāguáicha, oñeha'arõ'ŷre, oñehenonde'a potávo ko apañuãi, ojejapóvo justica ha oñembojevývo ojepe'avakue umi ohasáva mba'evai, anivéma hāgua ojejapove ã mba'e. Ko'āva hína tembiaporã:

A Justicia

- 1 Ojehapykuererika, ojereraha juicio-pe ha ojekastiga añetete umi oporojukava'ekue, avei umi ombopepova'ekue pevarã, oiputyvõ ha omo'âva chupekuéra. Ojehapykuererika pyahujejey jejukakueita oikova'ekue oñembotyva'ekue hesakâ'ŷre.
- 2 Tojegueraha Jurado de Enjuiciamiento de Magistrados reñondépe umi Hue ha Fiscal ombohapeva'ekue ko'ā jejukakue opytarei hāgua, omyesakâvo hembiapokue.

Ã Añetegua jekuaa ha jehechakuaa

- 3 Tojejapo peteĩ aty oihápe mokõive cámara Parlamento-pegua ojepovyy hāgua Poder judicial kuápe ohapykuererekávo opaité chokokue aty oku'éva Reforma Agraria rehe jejukakue.

CH Jehechakuaa

- 4 Toñehepyme'ẽ umi ojejukareíva rogayguápe oñembojeypovtavó chupekuéra ojepa'evakue chuguikuéra.
- 5 Estado tohechakuaa opavavete renondépe ombohasa hague ipo rupi umi jejukarā ha tojejerure ñyrō ojejukava'ekue rogyguakuérape.
- 6 Toñemoañete tenda térra aty réra oraháva umi tapicha ojejukava'ekue réra.

34

E Toñeñangareko anivéma hāgua oiko.

- 7 Léi rupive tojejoko opaite tahachigua'u aty oñemoivo sanción penal umi omomýi, oike térra oipurúva ãichagua atype viru térra oimaraẽ mba'e rekávo.
- 8 Toñemyatyrō apoukapykuéra oñe'eva mboka ñeñongatu kua-tiápe, ijeguereko ha ijepuru rehe, ikatuhaguáicha ojejoko ñemu, jeguereko ha jepuru hendape'ý.
- 9 Oñemyatyrōva'erā Léi 1.066/97 omohendáva Ñande Léi guasu art.32 (Ley del Marchódromo), itatuhaguáicha oñemoañete dérecho ojeguerekóva oñeñandukávo mbarete'ýre, ojejoko'ýre mba'eveichagua, ára ha tenda ojejapo hāgua ha polisia mone'íýme. Péicha oñemboajéta he'íva Consejo de Derechos Humanos Paraguáipe 2005-pe tetanguéra ojoapytépe rehegua derécho rehe (CCPR/C/PRY/CO/2, 31 jasypa 2005-pe, haipyvo 20).
- 10 Oñemyatyrōva'erā Código Penal artículo-kuéra jeyvérmo ojepurúva ojejapyhy hāgua mba'evaíramo opaichagua tetaygua ñeñanduka, ikatu hāguáicha oñemyesakā porā tape ikatúva oipykui tetayguakuéra oñeñanduka ha ohechaukávo iñangekói.

- 11 Tojereko Ministerio Púbico-pe tembikuua reka rape jejukarei ojehapykueho hāgua ojokupytyva ã mba'ere: jejuka léi yképe oikóva jehapejoko ha jehapykueho pyenda rehe, derécho ore-kóva víctima-kuéra ohasáva ã mba'evai pyenda ha tembiaporã rehe ojeviolápype derécho humano tetânguéra omoïva hem-biporâramo, térra katu oñemboykévo derécho humano internacional ñopytyvõ rehigua ha umi Corte Interamericana de Derechos Humanos he'íva rehe avei.
- 12 Tahachikuéra toreko apoukapy mba'éichapa oku'eva'erã ñemongu'e ha aty guasu hamba'e oiko jave, ojukupytyva Naciones Unidas pyenda oñe'eva mbarete ha mboka tachachi oipurúva omoañete potávo léi he'íva, ha ojukupytyva avei Corte Interamericana de Derechos Humanos omoïva rehe; tojereko mbo'epýramo ha toñembo'e pe apoukapýpe Tetã Tahachípe, Paraguái Estado-pe ojerure haguéicha Comité de Derechos Humanos, 2005-pe. (CCPR/C/PRY/co/2, 31 jasypa 2005-pe, hai-pyvo 11).
- 13 Tetã tuichakue javeve toñemboguata peteĩ apukapy ojokóva mboka térra ambue mba'e oporojuka ȳrō oporohunga vaikuaáva jepuru péicha ko oiko jave aty ha mongu'e ndaha'éima guive ãva ivaíva; péicha avei tojejapo tape ñemboty ha ojeike jave yvy ijárava térra tetã maba'apoha rupi.
- 14 Tojejogua tetã polisiápe mboka he'iháicha léi ha ivála, pe institución rupive; péicha avei tojejapo mboka ha ivála toñetantea raẽ osẽ mboyve, toñeñangareko ha toñeñongatu casquillo, ikatu hāguáicha ojekuaa peteiteiva umi mboka ha ivála mba'eichaguápa. Tojereko avei kuatiápe mavamávapepa oñeme'ẽ, mba'e mboka ha mboy válapa oipuru hāgua umi tachachi. Péicha oñemboajéta upe Comité de Derechos Humanos he'iva'ekue Paraguái Estado-pe 2005-pe. (CCPR/C/PRY/co/2, 31 jasypa 2005-pe, hai-pyvo 11).

7 Káso kuéra

Manuel Alvarenga Benítez

25 ary

† 18 jasypoapy 1992-me

*Colonia Kurusu de Hierro, Horqueta
(Concepción departamento-pe)*

Manuel Alvarenga ningó chokokue yvy'ý omilitava'ekue Organización Campesina del Norte (OCN)-pe. Tahachigua'u omba'apóva yvy OCN oikehaguépe ojuka chupe. Ko káso opytarei ijapohare okañýgui. Ndojehapykuererekái ojapoukava'ekuépe.

38

Evaristo Brítez Servín

51 ary

† 17 jasypa 1998-pe

*Colonia Jorge Sebastián Miranda,
Paso Barreto (Concepción departamento-pe)*

Evaristo Brítez oikova'ekue peteī colonia IBR omoneimbyrépe; ko tekoha ojoaju Organización Campesina del Norte (OCN) ndive. Mokōi jukaha osē chupe ha itajýra méname āva oipirakutu jave ysyryu oīva yvy guasu rembe'ýpe. Umi yvyguasu jára omomboka ā tapichápe oñangareko hağua hymbakuérare vaka'uha ha vaka mondahágui. Ko káso opytarei márōnte ndojeckuaáigui ijapoharekuéra. Ha justicia opoi jey ijapoukahare ha ipytyvõharégui nombyatýigui mba'eve ikatúva ohechauka ha'ekuéra hague añetehápe pe ojapoukáva.

Francisco Jara Flores

43 ary

† 19 jasypakōi 1999-pe

*Colonia San Alfredo, Concepción
(Concepción departamento-pe)*

Francisco Jara chokokue oikova'ekue asentamiento pyahúpe omoneīmbyre IBR-pe, ha oha'arōvahína kuatia ijyvy reheguá. Upe asentamiento-pe oī Organización Campesina del Norte (OCN) aty'i. Empresa ganadera Itasa Itaparinga SA oīva asentamiento yketére oreko tahachigua'u py'yinte omyangekói ha oikarāiva chokokuekuérape oñangareko gua'úvo ijára rymbavakakuéra rehe. Francisco Jara-pe omoñuhā ha ojuka peteī tahachigua'u aty oipirakutu jave ysyrype. Hetekue oñemombo Estancia korapýpe ha upépe ojehapy. Ko jejukakue opytarei, okañýgui tapichakuéra oñembojaha ojukahague chupe.

39

Gumercindo Pavón Díaz

22 ary

† 11 jasypateī 1998-pe

Asentamiento Norte Pyahu, José Félix López ex Puentesiño (Concepción departamento-pe)

Gumercindo Pavón, ha'eva'ekue peteī karai oikóva tekoha Norte Pyahúpe ra'y, ã yvy opyta chokokue atýpe ojepe'a rire yvyguasu jára CIPASA-gui. Tahachigua'u aty omba'apóva CIPASA-pe ġuarā omoñuhā ha ojuka chupe. Ko káso opytarei okañýgui umi mbohapy tapicha ijapohare ojekuaáva mávapa. Ndojehapykuererekái ijapoukaharépe.

40

Hapykuerekañy 21 jasyapy 2000-pe
Asentamiento Yvy Marane'ŷ, José Félix López
ex Puentesiño (Concepción departamento-pe)

Nicasio Ramón Montiel ha isobrino Juan Bautista Sánchez oikova'ekue Asentamiento Yvy Marane'ŷ, yvy ãava chokokue pópe optyáva ojepe'a rire vyguasu jára CIPASA-gui. Mokōivéva Unión Campesina del Norte (UCN) militante. Nicasio oisāmbyhy pe asentamiento comisión vecinal ha imitāme omilitava'ekue Ligas Agrarias Cristianas (LAC)-pe. Hapykuerekañy hikuái omoñuhã rire chupekuéra tahachigua'u aty. Ko káso optyarei umi ijapoharépe noñemonambírigui jepe oñedenuncia. Ndojehapykuererekái ijapoukahakuéra.

Juan Bautista Sánchez Salinas
26 ary

Marciano Vega Benítez

42 ary

41

Osmar Ismael Vega Benítez

16 ary

† 9 jasyrundy 2001-me

*Asentamiento 29 de junio, José Félix López
ex Puentesiño (Concepción departamento-pe)*

Marciano Vega ha isobrino Osmar Ismael Vega ningó chokokue oikóva asentamiento 29 de junio-pe, oīva CIPASA yvykuépe. Omoñuhá ha ojuka chupekuéra tahachigua'u aty peteĩ osēvo omarikahágui. Ko jejukakue oñeñongatu Fiscalía nomboguatáire mba'eveichagua jehapykuerereka.

**Oñondivepa 8 chokokue
ojejuka CIPASA yvykuépe,
vaicha ku ombyai potávo pe
asentamiento pyahu upépe
oñemohendáva.**

42

Arnaldo Gustavo Mendoza Romero

15 ary

† 29 jasyapy 1999-pe
Asentamiento 29 de junio, José Félix López
ex Puentesiño (Concepción departamento-pe)

Arnaldo Mendoza ha Eduardo Gómez mitārusu oikóva hogayguakuéra chokokue ndive Asentamiento 29 de junio-pe, opytáva yvy guasu ojepe'ava'ekue CIPASA-guipe. Tachachigua'u aty peteī ojuka chupekuéra ka'aguýpe oho jave hikuái maríkape. Chokokue oikóva ko'ā CIPASA yvykuépe ojeheka jepi vaka sagua'a rehe oĩ hetáva upe tenda rupi. Ko káso oñenongatu Fiscalía nomboguatavéi rupi jepovyvy jejukakue rehe.

Eduardo Gómez Delgado

18 ary

Pedro Antonio Balbuena Cohene
28 ary

† 19 jasyrundy 1995-pe
Asentamiento Piray, Capitán Bado
(Amambay departamento-pe)

Pedro Balbuena ningó ijyvy'ýva comisión vecinal asentamiento Piraypegua, chokokue aty oíva Organización Nacional Campesina (ONAC)-pe. Ou jave Paraguaýpe ohechávo yvy kuatiakuéra ONAC-pe ojuka chupe tapicha viru rehe oporujukáva. Ko jejukakuére justicia omoka'irai 6 ary oreko'ýme techaukarã peteí tapicha upe rupiguápe. Oñemosãmbuku chupe 4 ro'y rire. Ndojehékai ijapoukaharekuérape.

43

Alodio Duarte López
31 ary

† 13 jasypa 1992-me
Asentamiento Kiray, General Resquín
(San Pedro departamento-pe)

Alodio Duarte oí ha omilitava'ekue ijyvy'ýva comisión vecinal Kira'ýpe, aty oykekóvape Unión Nacional Campesina Oñondivepa. Ko comisión oike yvy guasu oïreívape ojejurévo ojepe'a ijáragui Reforma Agraria-rã. Tahachigua'u aty peteí estancia Ku'ape pegua ojuka chupe ou jave hína kavaju ári peteí ka'arúpe hogakuéra rape pa'ũ rupi. Ko kásó rehegua kuatia okañy, oñemonda téra oñemondoro, ha ndaikatuvéi ojejuhu.

Sebastián Larroza Velázquez
18 ary

† 2 jasypo 1994-pe
Colonia Bertoni, San Estanislao
(San Pedro departamento-pe)

44
Sebastián Larroza Velázquez mitārusu oñemoarandúva mbo'ehaópe ha omilitáva Asociación Campesina de Desarrollo Integrado (ACADEI)-pe, oihápe avei ituvakuéra. Tahachi peteī Tetā Polisia pegua ojuka chupe chokokue aty oñemongu'éva huelga general aja, 2 jasypo 1994-pe. Ko káso opyta reiete, Justicia he'ígui ohasa hague ára Fiscalía omongu'eŷre mba'eve hesegua.

Pedro Giménez Duarte
20 ary

† 7 jasyporundy 1995-pe
Táva Guaraní, Santa Rosa del Aguaray
(San Pedro departamento-pe)

Pedro Giménez ha'eva'ekue tapichakuéra ijyv'yva comisión vecina San Miguel-gua, opytáva San Pedro departamento-pe. Ojuka chupe tahachikuéra Policía Nacional-pegua ho'ava'ekue mboka ipópe peteī manifestación ojapóva hi'organización ojerurévo ipya'evemi haŷua jerure ojapóva hikuái yvy tee rehe, IBR renondépe. Upe represión vaípe 20 chokokuépe avei ojapi tahachi. Justicia ohejarei ko oikova'ekue, opáre ára ojehapykueho haŷua, Fiscalía ndoku'éi rupi.

Reinaldo Díaz Centurión

22 ary

45

† 26 jasyapy 1995-pe

*Reserva Forestal de Capi'ibary, Capi'ibary
(San Pedro departamento-pe)*

Reinaldo Díaz Centurión ha ityke'ýra Raimundo comisión vecinal myakâhárava'ekue, ko comisión oike tetâ yvy oïva Ministerio de Agricultura y Ganadería (MAG) pópe ha omongu'e hikuái pe tekoha kuatiakuéra oiko hañua leietére, avei oheka pytyvõ omoañetévo ñemítŷ ojoajúva yvyra mongakuaa ndive ñemboguata. Ko aty oïkuri Organización de Lucha por la Tierra (OLT)-pe. Peteí tapicha oikeva'ekue hendivekuéra pe yvýpe ha oñemosëva'ekue ome'êhaguére ijyvy yvyra ñemuhápe ojuka chupe. Ko káso opytarei okañýgui pe oñeimo'áva ijukahare ha márõnte ndojehapykuererekái yvyra ñevende kañymby ojejapóva MAG ka'aguýpe ojoajúva hese; ã mba'e oguerosapukáiva hetá jey ha hetá hendápe ko chokokue aty, ha'ekuéra omboja ko'ã mba'e político kolo'o omba'apóva Estado-pe rehe.

46

Ángel Coronel

47 ary

† 18 jasypotei 1995-pe
Colonia Navidad, 25 de Diciembre
(San Pedro departamento-pe)

Ángel Coronel omotenondeva'ekue tapichakuéra ijyvy'ýava comisión vecinal hérava San Agustín, optyáva compaňía San Ignacio, ohupytýva Asociación Campesina de Desarrollo Integrado (ACADEI) pytyvõ; kóva upéramo oku'e Federación Nacional Campesina (FNC) ryepýpe. Ojapi ha ojuka chupe petei tapicha uperigua. Aremi riréma voi oñehenduka chupe ikatuha ojejuka ha avei ojejoguase chupe jahechápa ndohejái yvy ijárrava oike haguépe hikuái 1993-pe ha ojeruréva tojepe'a ijáragui ojeporu hağua reforma agraria-rã. Ijejukakue opytarei Justicia opoijeýramo guare tapicha oje'eva hese ijukahareha, Fiscalía ndohapykuehói rupi ára orekóva ojapo hağuáme.

Julián Antonio Portillo
28 ary

† 3 jasypoapy 1998-pe.
Kururuo, San Estanislao
(*San Pedro departamento-pe*)

Julián Antonio Portillo ha'eva'ekue tapicha ijyvy'ýva comisión Vecinal ojoajúva Federación Nacional Campesina (FNC) ndive socio ha avei omba'apo hyepýpe. Comisión ha'e oïha oikeva'ekue yvy peteï yvy ijára oikóva Paraguaýpe; chokokuekuéra he'i upe karai orekoha yvy Estado mba'éva oñemomba'erei hague. Omoñuhã ha ojuka chupe tahachigua'u oku'éva peteï estancia upe yvy oikeha hikuái jere rehe oïva. Ijejukakue ko'ága meve opytarei Justicia nomboguatái rupi mba'eve omyesakã hañua.

47

Víctor Cardozo Benítez
30 ary

† 1 jasykõi 2000-pe
Sanguina kue, Lima
(*San Pedro departamento-pe*)

Víctor Cardozo ha'eva'ekue hekovépe asentamiento Sanguina kue myakâhára ha chokokue atýre omba'apomeméva. Asentamiento Sanguina Cue ohupytyva'ekue tapicha okaraygua ijyvy'ýva organización San Pedro departamento-guáva, oñepyrumíre ko democracia. Víctor Cardozo avei oku'eva'ekue Movimiento Patria Libre ryepýpe, omyakâva Lima jere rehe. Ojejuka chupe ikotýpe, katu ndojekuaái máva ojapo; ojejuka chupe oï jave ha'eño. Fiscalía ndohapykuehói pe jejuka he'íre. Víctor oipe'a hague hekove ipoite rupi.

Crescencio González Cabrera

35 ary

† 13 jasypatei 1999-pe

*La Esperanza, General Resquín
(San Pedro departamento-pe)*

Ko'ā irundy chokokue om̄ba'apo tapicha ijyvy'ŷva comisión vecinal-kuérape, ojoajúva Federación Nacional Campesina (FNC) ndive. Kokueyguakuéra mokōi jey oike peteī yvy guasúpe, ha'ekuéra ojeruréva ojepe'a haŷua ijáragui. Mokōive jey Policía Nacional onohē chupekuéra upégui mbokapu ha vaikuépe. Ñemosē peteihápe ojejuka Crescencio González ha ojejapivai 15 tapicha oikéva upe yvýpe. Ñemosē mokōihápe katu ojejuka Justo Villanueva, Felipe Osorio ha Huber Duré, ha ojejapivai 28 tapicha rupi. Ko'ā jejuka vaiete opytarei, Justicia oñongatu rupi kuatia mokōivéva rehigua.

49

Justo Villanueva

45 ary

Felipe Osorio

42 ary

Huber Wilson Duré Rodas

24 ary

† 8 jasytei 2000-pe.

Calixto Cabral Benítez

35 ary

† 4 jasypotei 2002-me
*Asentamiento Pedro Giménez, Santa Rosa
del Aguaray (San Pedro departamento-pe)*

50

Calixto Cabral ha'eva'ekue Coordinadora de Productores Agrícolas - San Pedro Norte (CPA-SPN)-pegua militante. Ojukava'ekue chupe tahachi Policía Nacional-gua mboka ipópe ho'ava'ekue chokokue ñemongu'e ojejapóva oñemboyke potávo Estado empresa-kuéra ñevende-rā léi, banca pública ñevende ha léi antiterrorista. Fiscalía oñongatu ko káso ndojejapykuehói rupi.

Eulalio Blanco Domínguez

62 ary

† 5 jasytei 2003-pe
Colonia Andrés Barbero, San Pedro del Ykuamandyju (San Pedro departamento-pe)

Eulalio Blanco ha'evakue cedrón paraguái ñotýha ha omba'apo Asociación María Auxiliadora, aty ombojoajúva cedrón ñotýharakuérape. Ko asociación-pe oipytyvō Coordinadora de Productores Agrícolas - San Pedro Norte (CPA-SPN). Ojuka chupe petei tahachi Policía Nacional-pegua cedrón ñotýhakuéra oku'éramo guare ohendukávo iñe'ẽ Gobierno 2003-pe, ojerurérō guare hikuái oñeme'ẽ hağ ua chupekuéra viru subsidio-ramo ojepyta haguéicha hendivekuéra. Ijejukakue opytareijeýma Fiscalía ndohapykuehói rupi oikova'ekue tekotevēháicha.

Aureliano Espínola Ayala

57 ary

51

† 4 jasypateī 2004-pe
*Colonia Naranjito, General Resquín
(San Pedro departamento-pe)*

Aureliano Espínola ha'eva'ekue ijyvy'ŷva comisión vecinal Naranjito pegua militante; comisión kóva oĩ Frente Distrital de General Resquín ryepýpe, aty oikejeýva joaju tuichavéva oihápe organización social-kuéra ojepysóva tetã tuichakue javeve hérava Frente Nacional de Lucha por la Soberanía y la Vida. Ko tapicha omano oĩ rire tahachikuéra Policía Nacional-gua poguýpe, heta oñenupã ha oñemonambi rire peteī yvy ahénope jeikekuére, estancia Ku'apépe. Pe yvýpe ojeikékuri oñeñanduka potávo venéno oñeñohéva *soja* túpe ombyaietereíre umi tekoha oïva pe estancia jere rehe kóntrape. Ko jekukakue opytarei ko'ága meve Fiscalía ndohapykuererekái rupi ojapo hağuáicha.

52

Hugo Antonio Rolón Ferreira
23 ary

Cándido Ozuna Rotela
31 ary

Charles Joel Ferreira Cantero
21 ary

Hugo Rolón, Cándido Ozuna ha Charles Ferreira Cantero oikova'ekue yvy ojepe'ava'ekue empresa Unión Paraguaya SA-gui; ko yvy ojehupytyva'ekue tapichakuéra ijyvy'ýva oñorairō rupi yvy ñeme'ëporā rehe. Rolón ha Ferreira Cantero oha'äporāmi pelóta ha oha'ã club «23 de Junio», club oñemopu'áva'ekue pe asentamiento-pe oike haǵua oha'ã vakapipopo Liga de Juan de Mena. Ojuka chupekuéra tahachigua'u aty omoñuhāva chupekuéra peteī ára oho jave táva Unión-pe oguerúvo peteī tapicha oha'áva hendivekuérape. Ko jejukakue ndojehapykuehói ojejapo haǵuáicha ha Justicia opoirei umi ijukaukaharekuéragui.

† 4 jasypa 1994-pe
*Colonia Regina Mareco,
Juan de Mena
(Cordillera departamento-pe)*

Rubén Medina

44 ary

† 19 jasypateī 1992-me
*Colonia Regina Mareco, Juan de Mena
(Cordillera departamento-pe)*

Rubén Medina ha'eva'ekue tapicha ijyvy'ŷva comisión vecinal base-pegua, ojoajúva Coordinadora Nacional de Lucha por la Tierra y la Vivienda (CNLT) ndive, kóva oñorairõva'ekue ojepe'a haŷua yvy guasu orekóva Unión Paraguaya SA. Ojuka chupe peteī mba'apohára ha guardia upé empresa-pegua, pe asentamiento oñeganáramo guare. Justicia opoirei ijukaharégui he'ivo ojapo hague péicha odefende haŷua hekove.

José Martínez Mendoza
38 ary

† 20 jasypateī 1996-me
Colonia Guido Almada I, Cleto Romero
(*Caaguazú departamento-pe*)

54

José Martínez ha'eva'ekue peteī chokokue oikóva yvy ojepe'ava'ekue ijáragui ojehupytyva'ekue reforma agraria rehe ñeñorairō rupi; oikeva'ekue socio-ramo cooperativa de productores Techapyrāme, om̄ba'apóva colonia Guido Almada I-pe, ha chokokue aty ha'e oīha ojoaju Organización de Lucha por la Tierra (OLT) ndive. Oje'e oguasu'api hague hese tahachigua'u aty om̄ba'apo jave hína ikokuépe. Ijejukakue jehapykueho oñemboty. Justicia ndohapykuehói pe mba'e vai ojehuva'ekue ojapo hāguáicha.

José Medina
46 ary

† 22 jasypo 2002-me
Colonia Guido Almada I, Cleto Romero
(*Caaguazú departamento-pe*)

José Medina ha'eva'ekue Organización de Lucha por la Tierra (OLT) militante, cooperativa de productores upe colonia pegua socio ha avei myakāhára. 1996-me José Medina ha 6 tapicha upe colonia myakāhárape oñeme'ē protección justicia rupive, hetajey tahachigua'u empresa Unión Paraguaya SA poguýpe om̄ba'apóva he'ikáre chupekuéra ojukataha. Medina-me ojejuka ikokuetépe tahachigua'u pópe. Pe jekukakue oñemboty. Fiscalía nomongu'éi mba'evete omyesakā hāguá oikova'ekue.

Leoncio Medina

18 ary

† jasyrundy 1995-pe
*Colonia Guido Almada I, Cleto Romero
(Caaguazú departamento-pe)*

Amalio Ismael Oviedo Aquino

16 ary

55

Leoncio Medina ha Amalio Oviedo oikova'ekue ituvakuéra ndive colonia Guido Almada 1-pe. Ko colonia yvy ojehupytyva'ekue oje'a rupi yvyguasu orekóva empresa Unión Paraguaya SA-gui, Coordinadora Nacional de Lucha por la Tierra y la Vivienda (CNLT) rupi, Pastoral Social pytyvõme. Ojuka chupekuéra peteñ tahachigua'u aty omba'apóva pe empresa-pe ñuarã ojapovai potávo umi tapichakuéra oikóva upe colonia-pe rehe. Noñemoñepyrũivoi mba'eveichagua jeporeka oñemyesakã hañua ko'ã jejukakue.

**8 chokokue ojejuka ko
Unión Paraguaya SA
yvykuépe, vaicháku
ojepe'ahaguére chugui yvy.**

56

Arcenio Vázquez Valdez

39 ary
† 12 jasypokōi 1996-me

Mariano Luis Díaz

43 ary
† 22 jasypotei 1996-me

*Asentamiento Santa Carmen,
J. E. Estigarribia (Caaguazú departamento-pe)*

Arcenio Vázquez ha Mariano Díaz oïkuri myakâháraramo Santa Carmen ijyvy'ŷva comisión vecinal-pe oïva Asociación Regional de Productores Agrícolas de Caaguazú (ARPAC), ojoajejyva Federación Nacional Campesina (FNC) ndive. Díaz pe Comisión Vecinal sãmbhyhyhára ha Vázquez katu Movimiento Popular Revolucionario «Paraguay Pyahurâ» ha FNC Caaguazú departamento-pegua myakâha. Ko aty oikékuri Alfa Inmobiliaria S.A. yvýpe -kóva General Roberto Knopfelmacher rogaygua mba'e- ha'ekuéra he'íva yvy malhabida-hague. Â tapichápe ojuka tahachigua'u omba'apóva pe empresape ñuarâ. Ko káso rehe peteí mba'apohára mboriahu oñemoka'irai irundy ary ojehechauka'ŷre ha'e hague. Ojepori chugui preso sãmbukúramo mbohapy ary rire. Ijapoukaharekuérape katu ojeheja rei.

Juliana Fleitas Ramírez
isy ryépe gueteri

† 23 jasyporundy 1998-pe
Ypekua, Repatriación
(*Caaguazú departamento-pe*)

Juliana Fleitas ningó mitámi isyryépe gueteri oïva'ekue ojejukárō, ha'e mokōi Federación Nacional Campesina-pegua militante ñemoñare. Ko organización oikékuri yvy peteī IBR-pe guare mba'apohára oñemomba'erei haguépe, Chacoré-Ypekuápe. Peteīva umi ñemosē jeymahápe Tetā Tahachikuéra ombyepoty hatáiterei Antonia Ramírez Escalante, Juliana sýpe, ha ojuka pe mitamíme. Justicia omboty ko jejukakue.

57

Cristóbal Espínola Cardozo
35 ary

† 7 jasyrundy 1999-pe
Asentamiento Cristóbal Espínola, Raúl Arsenio Oviedo (Caaguazú departamento-pe)

Cristóbal Espínola ha'ékuri militante Federación Nacional Campesina (FNC) base-pe. Kóva peteīva umi mártires del «marzo paraguayo», tatāyguá opu'āmbáramo guare tekuái rehe 1999-pe. Justicia ndohapykuererekái mávapa ojuka Cristóbal Espínola-pe. Partido UNACE-gua hetá oporomokyryva'ekue mba'evai ojejapo hañguá ha ojapoukáva oñecondenakuri primera instancia-pe ha upéi segunda instancia-pe katu oñemopu'āmbajey. Umi tahachi mburuvichakuéra oñecondeva'ekue oī apelación-pe.

Arsenio Báez

49 ary

† 16 jasypoapy 2000-pe
Asentamiento Arsenio Báez
(ex San Jorge), José Domingo Ocampos
(Caaguazú departamento-pe)

58
Arsenio Báez ningó Movimiento Campesino Paraguayo (MCP) myakáha va'ekue, ha asentamiento pegua comisión vecinal myakáha avei. Hogaitépe ojuka chupe ava viru rehe oporojukáva hogaygua renondépe. Fiscalía oñongatu kuatia ko jejukakue rehagua.

José Francisco Ruiz Díaz Jara

10 jasy

† 7 jasyapy 2001-pe
Asentamiento Santiago Luis Franco,
Simón Bolívar (Caaguazú departamento-pe)

José Francisco ningó mokōi Asociación Santiago Luis Franco-gua myakáha katupryry memby, ko aty oī Organización Campesina de Simón Bolívar-pe, kóva katu ojoajujejy Mesa Coordinadora de Organizaciones Campesinas (MCNOC) ndive. Omano ipytuhē rape oñembyaígui ohetū rire gas lacrimógeno, oipurúva Tetā tahachi ojasurúvo hogakuérape léi yképe omoka'irāiségui itúvape. Fiscalía ndohapykuerehói ko káso.

Santiago Martínez Cardozo
46 ary

† 11 jasyapy 2001-pe
Colonia Yvypytyā, Yhū
(*Caaguazú departamento-pe*)

Santiago Martínez ningó Movimiento Campesino Paraguayo (MCP) sāmbyhyha guasu ha Partido Convergencia Popular Socialista myakāha upe departamento pegua va'ekue. Omano ava oporujukáva viru rehe pópe omoñuhāva chupe. Justicia ohejarei oñeimo'āva ijaporaharépe juicio oral rire, ndojerekóigui ojehehechauka hañua. Fiscalía ndohapykuerehói ko káso. Noñehakā'i'ói ijukaukaharekuéra.

59

Lucio Martínez
31 ary

† 19 jasypa 2001-pe
Colonia Santa Catalina, Carayao
(*Caaguazú departamento-pe*)

Lucio Martínez ningó militante katupyry omba'apóva Movimiento Campesino Paraguayo (MCP), oikóva peteī yvy ijárvape colonia Santa Catalina-me. Ojuka chupe tahachi Policía Nacional-pegua ombokapupáva tapichakuéra campamento rehe ohóramo guare hikuái omonambívo organización omyakāvakuérape. Pe jejuka opytarei ojekastiga'ŷme ijukahare Fiscalía, he'iŷme mba'evete, máramo ndorahái rupi justicia renondépe tahachikuérape ojukava'ekue chupépe.

60

Carlos Robles Correa

27 ary

† 21 jasytei 2004-pe
*Colonias 3 de Noviembre y Chacoré,
Repatriación (Caaguazú departamento-pe)*

Carlos Robles ha Mario Arzamendia omboguatámi tembiapo petei chokokue mba'apohára aty, oíva Organización Campesina de Agricultores de Repatriación (OCAR) ryepéye, aty kóva ojoajúva Federación Nacional Campesina (FNC) ndive. Ojejuka chupekuéra tahachi Policía Nacional-pegua ombokuáramo guare válape kamiō ohohápe ha'ekuéra ha hetave iñirū oje'óiva omoirūvo kokueyguardakuéra tekoha Juliana Fleitas-guápe. Ko jejukavaiete oiko petei ñorairō sojaty ñepohano oporombohasypáva kuápe. Ko'ágá meve justicia noguahē gueteri petei ñe'ẽme ojekastiga hañua ojekastigava'erāme.

Mario Arzamendia Ledezma

34 ary

Almir Brandt Kurtz

20 ary

† 11 jasypa 2004-pe

*Colonia Laterza kue, Mariscal López
(Caaguazú departamento-pe)*

Bruno Carlos Da Silva

26 ary

Almir Brandt ha Bruno Carlos Da Silva oikova'ekue yvy peteī oñeñorāirōhápe ha ojoaju hikuái organización háicha peteī chokokue mba'apohára aty ijyvy'ŷva ha'éva Comisión de Desarrollo y Fomento de Laterza-kue, oku'evahína ikatu hağuáicha oñeme'ẽ yvy upe colonia-pegua tapichakuéra oikóva pypépe. Pe ñokarai oguerúva hikuái ijapýra amo sa'ary 70 rupi, oikehápe peteī yvy guasu rehe omba'apóva ha ojoajuva'ekue dictadura ndive, ko'aǵaite oikóva kañyhápe justicia-gui. Ojuka chupekuéra pistolero-kuéra, upéi oñemombiva'ekue ha justicia opoirei chuguikuéra oñehakā'i'o rire juicio oral-pe.

62

Ángel Cristaldo Rotela
20 ary

† 24 jasypoteí 2005-pe
Colonia Tekojoja, Vaquería
(Caaguazú departamento-pe)

Ángel Cristaldo ha Leoncio Torres
omboguatava'ekue tembiapo
chokokuekuéra ndive Movimiento Agrario
y Popular (MAP) ryepýpe. Ojuka chupe
tahachigua'u aty peteí chokokuekuéra
oñemosēramo guare ijyvyguikuéra,
ñemosē ojapoukáva hendape'ŷ fiscalía
Vaquería-pegua, ombohasa potávo
ipo soja ñotŷhakuérape oiporureíva
Estado yvy. Tapicha oje'éva ojukauka
hague chupekuéra ohoite Brasil-
pe ha umi oñemonambiva'ekuégui
ojepoipajey. Fiscalía Vaquería-pegua
ndohapykuehói pe ojehuva'ekue.

Leoncio Torres
47 ary

Pablo Enrique Benítez Ricardo

31 ary

† 12 jasypokōi 1997-me

Ayala kue, Yutu (Caazapá departamento-pe)

63

Pablo Benítez ha'eva'ekue chokokue ijyvy'ŷva comisión vecinal Puente-kue motenondehára oku'etemíva, ijaty ojojaju Organización de Lucha por la Tierra (OLT) ndive. Ko comisión vecinal omboguata mbaretémi lúcha ikatu haŷuáicha ojepe'a yvy Ganadera Caapucumí S.A pôpe oïva. Mboka ipópe omoñuha ha ojuka chupe pistolero aty pyhare peteñ namombyryiete hóagui. Ko jejuka opytarei ojekastiga'ŷme ijapoharekuérape, justicia omboty ko káso ohasáre heta árama Fiscalía ohapykueho'ŷre oikova'ekue.

Martín Ramón Aguirre Benegas

35 ary

† 14 jasypa 1999-pe
*San Cristóbal, San Juan Nepomuceno
(Caazapá departamento-pe)*

Martín Aguirre ha'eva'ekue chokokue ijyvy'ŷva ováva peteī colonia oñemba'apohápe kokuépegui, ha omba'apo mbareteva'ekue asociado háicha peteī comisión vecinal tapichakuéra nda'ijyvýva, omoirûva Organización Nacional Campesina (ONAC). Upéchante avei upe jere rehe oku'eñepyryū heta comisión vecinal Federación Nacional Campesina (FNC) pytyvôme. Oje'e ojuka hague chupe tahachigua'u aty peteī. Ojejuhu chupe ojejapipyre mbokápe Burró Sarubbi-kuéra estancia-pe. Justicia oñongatuka ijejukakue, ojehapykueho'ŷme ojejapo haŷuáicha.

65

Francisco Cantero
40 ary

César Ricardo Cantero Denis
14 ary

Mariano Cañete Reyes
38 ary

† 28 jasypoapy 1997-me
Colonia Kuarahy Resē, San Juan
Nepomuceno (Caazapá departamento-pe)

Francisco Cantero ha ita'ýra César Cantero oiporuva'ekue hovaja Mariano Cañete ndive peteí yvy, tapicha ijyvy'íva okóva colonia Kuarahy Resême. Upe jere rehe omumu comisión vecinal oguerojeráva ápe ha pépe tapicha ijyvy'ývakuéra, ojoajúva Organización Campesina Caazapeña (occ) ryepýpe, organización ojoajujeýva Federación Nacional Campesina (FNC) ndive. Ojuka chupe yvyguasujára Burro Sarubbi-kuéra rembiguái, oikóva tahachícha mboka ipópe. Fiscalía ndohapykuehói ojapo hañuáicha ha upérave opytarei ko jejukakue.

Esteban León Balbuena Quiñónez

34 ary

† 19 jasyrundy 1994-pe
*Colonia 7 de agosto, Carlos Antonio López
(Itapúa departamento-pe)*

Esteban Balbuena ha'eva'ekue Coordinación Regional de Agricultores de Itapúa (CRAI) motenondeha ha avei Partido de los Trabajadores (PT) mburuvicha. Omoñuhā ha ojuka chupe ava viru rehe oporojukáva, colinia ha'e oikoha rapére. Ijejukakuére oñemoinge ka'irāime peteī tapicha 20 ary. Uperire pe ñembokoty oñemboguejy 9 arýpe. Ijukahare amo hu'āme osē ka'irāigui preso sāmbukúramo 6 ary rire. Ijukaukaharekuéra katu máramo ndojehapyquererekái.

66

Germán Ayala

30 ary

† 3 jasypoapy 1994-pe
*Asentamiento Arroyo Claro, Itapúa Poty
(Itapúa departamento-pe)*

Germán Ayala omotenondeva'ekue chokokue ijyvy'ŷva comisión vecinal Arroyo Claro-pegua, oīva Coordinación Regional de Agricultores de Itapúa (CRAI) ryepýpe. Ko comisión oike peteī yvy ijárvape, ha oñepyrū omboguata kuatia ikatu haŷuáicha Instituto de Bienestar Rural (IBR) ojogua pe yvy ijáragui. Ho'a aty peteī oporojukáva viru rehe pópe omoñuhâva chupe aŷuite hóagui. Kuatia ko jejukakue rehegua okañyrei.

Isidro Gómez Benítez

45 ary

† 17 jasypakõi 1995-pe

*San Miguel del Norte, Mayor Otaño
(Itapúa departamento-pe)*

67

Isidro Gómez Benítez ha'evakue peteñ chokokue ñemitýhára hembiapo rupi oñakãrapu'ã pya'etemíva ha oñepyrûva oipytyvõ Coordinadora Regional de Agricultores de Itapúa (CRAI)-pe, oñandu rupi ipirérei tekoasy ohasáva oikeva'ekue vyv ahénope. Ojuka chupe tapicha oporojukáva viru rehe ha avei pe vyv ojeike haguépe jára. Ko jejukakue ndojehapykuehói ojejapo hañuáicha ha oparei Justicia omботy rupi ñehakã'i'o heta árama ohasa rupi, Fiscalía ohapykueho'ýme oikova'ekue. Upéva ári, ojehejarei potávo ijukaharekuérape, justicia ojopy tembireko avogádo ha chokokue odenunsiava'ekuépe ha'ekuéra hague ijukaharekuéra.

Nicolás Amarilla Acuña
30 ary

† 28 jasypokōi 2001-me
Barana, Itapúa Poty (Itapúa departamento-pe)

Nicolás Amarilla ha'eva'ekue tapicha ijyvy'ŷva comisión vecinal-gua, ombojoajúva hembiapo Coordinación Regional de Agricultores de Itapúa (CRAI) ndive. Organización ha'e oïha oikuaaukáva yvy Estado mba'éva rembyre peteïha oïha soja oñotŷvakuéra pópe San Rafael del Paranáme. Ojejuka chupe tahachikuéra Policía Nacional-pegua oñangarekóva upe yvy ha'ekuéra oikeseħápe ombokapúramo guare chokokuekuéra omopu'âva'ekue campamento pe yvyguasu renondépe rehe, ruta hū rembe'ýpe, ikatu haġuáicha ojopy Instituto de Bienestar Rural (IBR)-pe . Ndojehapykuerekaivoi ko jejuka.

68

Víctor Díaz Paredes
24 ary

† 6 jasypa 2002-me
*Asentamiento Isidro Gómez Benítez,
San Rafael del Paraná
(Itapúa departamento-pe)*

Víctor Díaz Paredes ha'eva'ekue Ka'aguasu departamento-gua, ha nda'ijyvýi rupi ova Itapúa-pe ityke'ýra ndive. Pépe oike ijyvy'ŷvakuéra comisión vecinal oïva Coordinación Regional de Agricultores de Itapúa (CRAI)-pe. Ojuka chupe tahachi Agrupación Ecológica y Rural (APER) Policía Nacional-pegua, ojoko ha ojapi chupe pe yvy oikeħague hikuáipe. Fiscalía máramo ndohapykuehói ko jejuka.

Sever Sebastián Báez Barrios
27 ary

69

† 12 jasyapy 1998-pe
Paraíso, San Juan del Ñeembucú
(Ñeembucú departamento-pe)

Sever Báez ha'eva'ekue Coordinadora Campesina de Ñeembucú militante, ombojuajúva mbohapy ijyvy'ýva comisión vecinal-pe ha ohupytýva Organización de Lucha por la Tierra (OLT) pytyvõ. Omano tahachi poguýpe oĩ rire, ka'irāi Takumbúpe; pépe oĩ pohānohara'ýme, jepéramo hasy ha oikotevētereíkuri ñangareko ha pohā. Ojegueraha chupe ka'irāime hue péicha ojerure rupi, oñemosẽmba rire ha'e ha comisión-guakuéra yvy oike haguégui. Ndojehapykuererekái ijejuka ni ndojehepyme'ëi hogayguakuérape pevakuére.

Francisco Báez
54 ary

† 13 jasypo 1990-pe
*Asentamiento Km 24 Acaray, Minga
Guazú (Alto Paraná departamento-pe)*

Francisco Báez oikova'ekue peteī yvy ojeruréva chokokue organización ojoajúva Organización Nacional Campesina (ONAC) ndive. Mbaretépe omonambi chupe Hue ha komi upe tavapegua. Oī ipopekuéra mbohapy ára, ha upe aja pukue he'i ha'e oñeñembosarái heta hague hese he'i hañua ha'e oporojuka hague. Omano ojepoi hague chugui ko'eme. Imanongue reheguá kuatia okañy.

70

Nicolás Cáceres Vázquez
33 ary

† 5 japoapy 1990-pe
*Asentamiento Nueva Fortuna, Hernandarias
(Alto Paraná departamento-pe)*

Nicolás Cáceres Vázquez ha'eva'ekue tapicha ijyvy'ýva motenondehára, peteī comisión vecinal oíva Movimiento Campesino Paraguayo (MCP) ryepýpe. Ojejuka chupe peteī ñembokapu oje'éva ojapo hague peteī tahachi Delegación de Gobierno Alto Paraná-pegua. Ijejukakue opytarei. Kuatia hesegua okañy térra katu oñemondoropa.

Domingo Damiano Martínez Paredes
35 ary

† 28 jasyrundy 1996-me
Asentamiento Km 32, Minga Guazú
(Alto Paraná departamento-pe)

Damiano Martínez omba'apova'ekue peteī ijyvy'ýva comisión vecinal oïva Movimiento Campesino Paraguayo (MCP)-pe, aty ojoaju hague ohekávo ijyvyteerā reforma agraria kuápe. Ojuka chupe mokōi tapicha oporojukáva viru rehe, he'iháicha umi organización-gua, omoingeva'ekue ijapytepekuéra yvy ha'ekuéra oike hague jára. Kuatia ohapykuererekáva oikova'ekue okañy.

71

Rigoberto Algarín Sotelo
37 ary

† 11 jasypo 1992-me
Asentamiento Ka'aguy Porã, Naranjal
(Alto Paraná departamento-pe)

Rigoberto Algarín ha'eva'ekue Asociación de Agricultores del Alto Paraná (ASAGRAPA) base peteī motenondehára. Ojuka chupe yvy comisión ha'e omyakáva oike hague jára rembiguái. Kuatia oihápe ijejukakue jehapykuerereka okañy.

Arnaldo Delvalle Vázquez
20 ary

† 27 jasyrundy 1999-pe
Puerto Indio, Mbaracayú
(*Alto Paraná departamento-pe*)

Arnaldo Delvalle ha ipehēnguekuéra Itapúa-gua va'ekue ha ova hikuái Alto Paranáme yvy rekávo. Pépe ojoaju hikuái peteī chokokue ijyvy'yva comisión vecinal oïva Asociación de Agricultores del Alto Paraná (ASAGRAPA)-pe ndive. Ko organizaciíon oikeva'ekue peteī yvy ha'ekuéra he'íva Estado mba'eha ha oiporuvhána Gobernador pe departamento-peguápe ha oïva ohepyme'ẽ hağuáicha peteī brasilérope. Ojuka chupe tahachigua'u ha tahachi Policía Nacional-pegua. Ijejukakue oparei, umi ijukaharekuéra okañ rupi. Noñemboguatái mba'eveichagua ñehakā'yo umi tahachi oikeva'ekue pe jejukápe.

Cristóbal Ortiz
44 ary

† 25 jasypo 1999-pe
Asentamiento Ko'ẽ Rory, Juan E. O'Leary
(*Alto Paraná departamento-pe*)

Cristóbal Ortiz ha'eva'ekue comisión vecinal asentamiento Ko'ẽ Rory, oïva Movimiento Campesino Paraguayo (MCP)-pegua. Pe comisión oikeva'ekue peteī yvy Estado mba'evape, oñemomba'ereiva'ekue hese peteī tapicha ha ohupytýva hikuái imba'erã. Ojuka chupe yvy jára gua'u rembiguái peteī. Kuatia ombyatýva marandu ijejukakue rehegua okañ.

Francisco Espínola

22 ary

† 22 jasyporundy 2000-pe
Asentamiento Santiago Martínez
(Maracamuangue), Santa Fe del Paraná
(Alto Paraná departamento-pe)

73

Francisco Espínola omба'apova'ekue chokokue nda'iijyvýiva comisión-pe, oíva Movimiento Campesino Paraguayo (MCP) ryepýpe, ha oñorairō arémava oñeme'ẽ hañua chupe yyv ha'ekuéra he'íva Instituto de Bienestar Rural ome'ẽ hague peteĩ general-pe Stroessner dictadura aja. Upéva ári tapichakuéra upe asentamiento-gua ñorairōme oiko *soja* ñotŷhakuéra ndive ko'āva omongy'apa rupi upe tenda ha oitypa ka'aguy oíva gueteri upe tendápe. Ko'ā mba'e kuápe ojejuka Francisco Espínola, ochoka téřā oñembochoka hese kamiō sojerokuéra rembiguái pópe. Ijejukakue ndojehapykuererekái.

74

César Marcos Ferreira

29 ary

† 23 jasyapy 2005-pe
*Asentamiento Santiago Martínez
(Maracamuangue), Santa Fe del Paraná
(Alto Paraná departamento-pe)*

César Marcos Ferreira ha'eva'ekue
asentamiento Santiago Martínez
motenondehára oku'etemíva ha avei
Movimiento Campesino Paraguayo
(MCP) Alto Paranamegua motenondehára.
Comisión vecinal upe asentamiento-pegua
manterei oikuaauka ka'aguykuéra jeityparei,
veneno-kuéra jeporuvai ha avei *soja* ñeñotý.

Ko'ã mba'e oikuaauka haguére hikuái ha
oikére yvy ijárvape organización ha'e oïha
oiko ñokaríme Asociación de Sojeros del
Alto Paraná ha yvy guasu jarakuéra ndive.
Omano imóto rehe ochoka ha oguerahárō
iguýpe chupe peteī kamiō ouvá'ekuehína
hapykuéri ha ha'ete ojukasevavoi chupe.
Fiscalía ndohapykuererekái ko jejuka.

Miguel Peralta Cuevas

41 ary

† 2 jasypa 2003-pe
*Colonia Tembiaporã, Itakyry
 (Alto Paraná departamento-pe)*

Miguel Peralta ha'eva'ekue militante ijyvy'ýva peteĩ comisión oïva Organización Nacional Campesina (ONAC)-pe. Pe comisión oñorairõva'ekue ohuppty haigua yvy oñemomba'éva hese peteĩ general dictadura militar guivéma. Ojuka chupe tahachikuéra Policía Nacional-pegua oñemoséséramo guare hekope'ý chokokuekuérape upe yvýgui, fiscal Hernandarias-gua ojerure rupi. Pe jejukakue rehe ndojejepoviyí ojepoviyv hağuáicha, ha Fiscalía oñongatuka kuatia hesegua.

75

Bernardo Ramírez Ramírez

24 ary

† 15 jasykõi 1992-me
*Colonia Yhovy, Corpus Christi
 (Canindeyú departamento-pe)*

Bernardo Ramírez Ramírez ha'eva'ekue ijyvy'ýva comisión vecinal ocupación Yhovypegua, aty oïva Asociación Regional Campesina de Canindeyú (ARCC) Federación Nacional Campesina (FNC) ndive ojoajúva. Pe organización oñorairõ ojepe'a haigua yvy peteĩ orekóva empresa brasil-gua. Tapichakuéra upe yvýpe oikeva'ekuépe py'ýinte oikarâi militar-kuéra oïva Colonización Militar N°1-pe, ojapóva ojaposéva upe tendápe ha ha'ekuéranteva'ekue mburuvicha upépe. Bernardo Ramírez-pe ojuka peteĩ militar upe destacamento-pegua. Kuatia ijejukakue rehegua okañy.

76

† 23 jasypoapy 1995-pe
*Asentamiento Tava'i Borda II (Paso Real),
Curuguaty (Canindeyú departamento-pe)*

Agapito Cañete vyv oikohapegua myakähára katupyry ha Coordinación Nacional de Lucha por la Tierra y la Vivienda (CNLT) militante. Agapito ha ita'ýrape ojuka tapicha ojekaa'ýva agüite hogakuéragui ha hetekuerakue ojehapy, máramo noñemyesakái mba'ekuérepa ojejuka chupekuéra. Kuatia ohapykuehóva ojehuva'ekue okañy térra katu oméne oñemondoro.

Agapito Cañete Aranda
46 ary

Esteban Garay

9 ary

† 11 jasyporundy 1992-me
Colonia Jasy Kañy, Curuguaty
(Canindeyú departamento-pe)

Esteban Garay kuñakarai kokueyguára oikóva asentamiento Mandu'arâme memby; ko yvy ohuputyva'ekue peteī chokokue organización heta ñorairô rire. Omano ohóramo guare hese peteī válâ ojejapisérô guare myakâhára upe ocupación-pegua oïva ijykére. Kuatia jekukakue jehapykueho rehegua okañy.

77

Rafael Pérez Roa

45 ary

† 14 jasypakõi 1994-pe
Asentamiento San Juan de Puente Kyha,
Francisco Caballero Álvarez
(Canindeyú departamento-pe)

Rafael Pérez Roa ha ita'yrakuéra ojoajuba'ekue chokokuekuéra comisión peteī oïva Asociación Regional Campesina de Canindeyú (ARCC), oïva Federación Nacional Campesina (FNC) ryepýpe ndive. Ko organización oike peteī yvýpe ha omyakâ tembiapo ojepe'a hañua yvyguasu oïreíva peteī brasiléro ndoikóiva Paraguáipe mba'e. Ejejuka chupe peteī accidente-pe, yvyjarakue ohepyme'ẽ peteī tembiguáipe ochoka hañua hese kamiōme. Kuatia ojehaihápe jehapykuerereka ijejukakue rehegua okañy terã oiméne oñemondoro.

Gregorio González Villalba
19 ary

† 23 jasypakōi 1996-me
*Asentamiento San Juan de Puente Kyha,
Francisco Caballero Álvarez
(Canindeyú departamento-pe)*

78 Gregorio González oikova'ekue yvy comisión San Juan de Puente Kyhápe, chokokue aty oïva Asociación Regional Campesina de Canindeyú (ARCC) ojoajúva Federación Nacional Campesina (FNC) ndive. Yvyguasu ha'ekuéra organización háicha oñorairōha jára rembiguái peteī ojuka chupe. Kuatia ijejukakue rehegua okañy.

Isidoro Fariña Ortellado
38 ary

† 15 jasyporundy 2002-me
*Colonia Maracana, Curuguaty
(Canindeyú departamento-pe)*

Isidoro Fariña ha'eva'ekue Asociación Campesina de Maracaná (ACM) motenondehára, mbo'ehára mbo'ehaokuéra upe tekohapegua ha avei mbo'eharakuéra sindicato-gua. Ojuka chupe pistolero ojekua'a'yva peteī ñuhâme, oho jave hína imbo'ehaópe. Ko jejukakue oparei ndojehapykuehói rupi hekópe porã ha máramo ndojeguerahái juicio oral-pe.

Richard Ramón Sosa Aquino

14 ary

79

† 11 jasytei 1996-me*Colonia Santa Rosa mi (Araujo kue), Curuguaty
(Canindeyú departamento-pe)*

Richard Sosa mitākaria'y oikóva ituvakuéra ndive yvy Paraguái Estado oipe'ajeyva'ekue peteī tapicha general Stroessner dictadura aja omanda tuichava'ekuégui. Pe asentamiento-pe omba'apo Movimiento Campesino Paraguayo (MCP). Tapichakuéra ko colonia-gua oñepyrū oñokarāi umi yvy guasu vaka oñemongakuaaha ojeréva hesekuéra jarakuéra ndive, orekóva hikuái tahachigua'u ipoguýpe. Richard Sosa-pe ojuka tembiguái oku'éva estancia Joaquín 7 Hermanos poguýpe, ko yvy guasu jára peteī brasiléro hérava Joaquín Fernández Martins. Kuatia ijejukakue ojehapykuehoha okañy.

Agustín Lezme Campuzano
30 ary

† 27 jasypoapy 1999-pe

*Colonia Ko'ẽ Porã, Villa Ygatimí
(Canindeyú departamento-pe)*

80

Agustín Lezme oiko ha omba'apova'ekue yvy Asociación de Pequeños Productores Ko'ẽ Porã (APPKP) peguápe. Pe colonia organava'ekue umi chokokue organización, ohupy hikuái ojepe'ávo peteĩ yvy guasu ojeporu'ŷva járagui 1990-pe. Jepémo oîma ijyvýpe, ko'ã tapichápe manterei oikarãi ha omyangekói tahachigua'u aty oikóva mboka ipópe ha omba'apóva umi estancia kakua ijererehekuéra oïvapegua; peteïva umi estancia ha'e estancia Jaborandi. Agustín Lezme-pe ojuka kóva ko estancia rembiguaikuéra. Ijejukakue rehigua kuatia oñeñongatu, Fiscalía ojepovyy'ŷme omyesakã hāguia ojehuva'ekue.

Poteĩ ary upe rire, Reinerio Lezme, Agustín ryvy, ojejuka avei peteĩ ñuhâme, tapicha oporujukáva viru rehe pópe; péva oje'e ojapoha hikuái ani hāguia Agutín rogayguakuéra ojuka mba'e avei chupekuéra. Ministerio Público ndohapykuererekái ojapo hāguáicha ko jejukakue.

Reinerio Lezme Campuzano
34 ary

† 7 jasyteĩ 2005-pe

