

¡Iniuri seamkur!

Ayamrumamu nuyá Iniankásrik Ayamruma Pəpi

**Matsatkamunam aentsu níniuri ayamruiniak iruntraru
INREDH**

¡Iníuri seamkur!

Ayamrumamu nuyá Iniankasrik Ayamruma Papi

Kitu, yankuam 2014

¡INIU SEAMTIAI TAKUR!

Ayamrumamu nuyá Iniankasrik Ayamruma Papi

Unuimiartin Iwiaramu # 28

Júsa: Beatriz Villarreal Tobar
Uuntri INREDH

Najána: Harold Burbano Villarreal
Chichama Umpumatra INREDH

Interpretación al shuar Chicham: Pedro Domingo Andicha Chayuqui

MATSATKAMUNAM aentsu níniuri ayamruiniak iruntraru, INREDH

Cháruk 10 Ayumpum N34-80 nuyá Rumipampa-yakíri 1-Quito-Ekuatur
(Florón wajatainia nú nakak, Warik kunkuim nunkani yakini wekain)

Utsúmtai: 593 2 2446970

Aatnaitiai info@inredh.org

Web: www.inredh.org

ISBN: 978-9978-980-43-9

Umputar nuyá iwiaratin: Etserin INREDH

Aaru níniuri: 40444

Jusatin: Manuográficas Sandoval

Émka umpuarma: Yankuam 2012

Jimiar umpuarma: Yankuam 2014

Yupichu najántai papinkia Matsatkamunam Iruntraru Iniuri Ayamrin ainia (INREDH) tamanum takakmainia najánawaruiti, nekaska “Aents nuyá iruntraru ainia nuna ayamruk ikiakainia nunisank kampunniunsha ayamruinia Ekuatur nunka nunkani pujuinia” juka íniuri chichamruiniajai (CEDHU) europa nunka pujuiniajai aujmatar najánamuiti.

Juka europa nunkanmaniajai utsukmajai najánamu ashash, papiniu aarma nuka INREDH najánainia takatrinti, jú iruntraru takatnaka juinia asar nuni asamtai europa numka enentainkia atsawai tuma asa júu takatka iniuiti.

Chichamka mashi umiktin ejeramuiti; nusha, ii enentai paant chicham ana nusha nekati tiniu asar, ankant suiniaji jú takat mashi takusarat tusar, antsu jú papin akikjai najanuka surimkiamuiti nú nekankuinkia INREDH wakaní ukuinkia susámu átiniaiti.

Iniakmamu

Umiktin papi nekamu uwi 2008 juarki, Ekuatur nunkanmanka íniuri chichamramu aents áishmank nuyá nua ainiana núna paant nekamu uminkiati timia juarnakmiayi, áyatik papiniu aarma asamtainchu turuts-kesh yaja nunka pujuinia timia aarar timia asamtainchu, imiánkaska papiniu aarchamu asamtaisha aents penker pujúsat tama ana nuka arántukma átiniaiti.

Jú ejeratak takurkia menaint enentai nekatniuiti: uminkiati, itiur umimtikiatniuit nuyá tesarma enentai; jimiarka itiurá umikminiait tura menaint najanuka chichamrutin enentajai; wari enentajai, imiánkaska aents takakmainia yaa aentsu níniuri umirkachma turutskesh emestukma ana nui muyá, nunisank, júu awajirma ukunma nui ataksha awajintraink tusar.

Juarkur, ii nunkenkia chicham iwiaratin tamaka máshi aents áinia nunaka yainchmiayi, áyatik kuitia achiakainianak yainniuyayi tura yá imia chichawit aya nunakeyayi, tura chicham iwiaratniuka áyatik anaamkaru ainia nuke pujuarat tusa najannamiayi tura aents, irutkamu tura tarimta niniurinkia araantuchamuyayi.

Júu nekasjai, Umiktin uwi 2008 umpuarma paant amajsamiayi chichama iwiarin áinia nui yapajniat tusa,

nusha tuke takata pujurin aínia nú timian imian uminiatsui tura umiktin taman araantuiniatsui nunisank paant nekacharuiti iiniri araantamun, nuni asamtai Ekuatur nunkanam chichama ayamruinian emeskat tusa wakeruiniawai tuma asamtai nuna aujmatainiaka nii ekemsar aya niniunak najánataj tusar tura aets-nanka japirtaj tusar.

Juni chichasmaka tuke antunawai,tuma ii ayamramuka aents ainia nui taritrawai, irutkamu ainia nui, nii ainiawai niniurinnuyá araantukma artin, urukamtai, enta ayamrumakar nuyá seamiar, níniuri uminkiamu arat tusar.

Júu papikia, jimirá chichamjai Shuar-apachcham najánamuiti, jimiará kakarmarin achiakui umiktin papi umpuarma tana timiatrusank umiawai íniuri ayamrak, jú ainiawai: Ayamrumaktin nuyá Iniankasrik Ayamrumaktin, nekasa nú najanamujai, máshiniu pachinkiar:majai tura wárik enentajai, úunt takakmin ainia eméskamu iwiarnakar tama enentajai.

Amukun, nekás júu papikia Ekuatur nunkanmanka tíi yainmaktatji aents unuiniartinnium nuyá chicham etserma ana nuisha, imiánkaska shuar irutkamu ainia nui, juka takat najanma ejerartin anairamu ainia nú uminkiat tusa níniuri ayámramu chicham ana nui.

Kitu, ayumpum 2014

0. Iniakmamu	5
1. Itiura íniuri seamtiniaitiaj ekutur nunkanma: Ayamrumaktin íniuri nuyá umiktin nunka pujati	11
1.1. Ukuatur: Niniurtin nuyá chicham umimiktai nunka	11
1.1.1 Ekuaturka “Iruntramu Nunkaiti”	13
1.1.2 Ekuaturka “Niniurtiniaiti”	14
1.1.3 Ekuaturka “Umimiktai Nunkaiti”	14
2. Ayamrumaktin chichakma	19
2.1. Ayamrumaktinia esetin	19
2.2. Ayamrumaktin takakmamunam, takakmin nuyá aents pachiniainia	20
3. Aentsu íniuri	23
3.1. ¿Warimpiait aentsu iniurisha?	24
3.2. Uruikuit aents íniuri tamasha	25

3.3. Aentsu íniuri nakarma	26
4. Itiura íniuri seamtiniatiaj	29
4.1. ¿Warimpiat itiurá iniu seamtin tamasha?	29
4.2. ¿Warimpiait íniuri awajirma tamasha?	30
4.3. ¿Íitur juarkimniait aents, irutkamu turutskesh tarimta iniur i awjir akui?	30
4.3.1. Anaimin ainia tura tuke tama najanin	30
4.3.2. Takakminia najanin	31
4.3.3. Chicham iwiartai najanin	32
5. Tesarma najanin	33
5.1. ¿Tesarma najanin tua ainia?	33
6. Ayamramu nuyá iniankasrik ayámramu	37
6.1. Mashi umiktin	37
6.2. ¿Warinia átiniaiti seammanuma?	41
7. Ayamramu chicham	47
7.1. Etserma nuyá najánatin Aujmatma	47
7.2. Irkari	48
7.3. ¿Urukamtai ayamraj?	49
7.4. ¿Ya ayamramun esemtuaniaiti?	50
7.5. ¿Urutai najanamniait	52
7.6. ¿Ankant awak ayámramu seamtiniai?	52

7.7. ¿Warinia émesea?	53
7.8. ¿Tuimpia ayámramu seamma patastiniait?	55
7.9. ¿Iitura ayámramu chicham jukitniuit?	56
8. Iniakasrik ayámramu	63
8.1. Etserma nuyá takat najantin nekamtikma	63
8.2. Irkari	64
8.3. ¿Tuit ékesrik ayámramu enentaiya?	65
8.4. ¿Ya esemtuamniait ékesrik ayámramu chichamnuma?	66
8.5. ¿Urutai ejeramniait?	67
8.6. ¿Ya chicham iwiiartainiam takakmin ainia?	67
8.7. ¿Warinia émesea?	68
8.8. ¿Ankant susámu awak iniankasrik ayamaramua?	68
8.9. ¿Yainia patastiniait ankant ékesrik Ayámrumamu papisha?	69
8.10. ¿Iitura ékesrik ayámramu chicham jukitniuit?	69

1 Ekuatur nunkanam Níniuri itiur seamtiniãiti: Umimtikin Umíktin umpuarma nuyá iwiarin.

1.1. Ekuaturka: Umimtikin Umíktin umpuarma nuyá iwiarin nunkaiti.

Akánu 1 Umiktin Umpuarma, Ecuador nunkaka “Umimtikin Umíktin umpuarma nuyá iwiarin nunkaiti” tama jintiawai:

Akánu. 1: ”Ekuatur nunka máshiniu pachinkiar, takusar nuyá arantunaikiar matsamsatai tusar iruntramúiti: nuni asa máshiniuítí, arántukmaití, ankantaití, chikichkíiti, nukap aents mátsatkaji, úunt nunka iruntramúiti, úuntri takákui, ankanniúiti. Úuntri anaikiamuka aents mátsatkainia nuití, iis yaimkiatnúiti, enentai jukímiua nújai métek takakmastiniãiti. Ii nunkenka máshiniu níi wariri irunu, kampuntin, yawi, numi, Entsa, Kuri, ataichmin enkemtuachmin nérenniúiti”.

Júu tamaka yaunchu tuke najánu pujutai enentain yapajwai, nánkamas najántai iniaís, juka, ii nunké úuntrin-
kia aentsu warinkish nájanmanum nuyá níniuri umirnaktinniumka pachikiaín tusa suritkiamuya, yamaikia
shir pénger pujústin tamanum pujáji, ankant, máshiniu, iniu, ákik, (pénger pujústin, tsuak, unuimiat, takat,

Naakam yapájramu	Umitiai Nunka	Araantutai Nunka
Umiktin	Nankamu umitiai	Antrarik enentaimsar an Ikiarma timia
Umitiai	Umitiaikia araantukma nuyá umikma átiniaiti, juka aarma nuyá etsérkamu, umiktin taman tukumrashtiniaiti.	Ayatik aarma nuyá etserkamu átiniaiti, máshi nuna umikiartin ainiawai
Aentsu níniuri	Ayatik chicham umiktinnium aarma achatniuiti aents, tarimiat turutskesh yakesh níniuri seamtinkia, Timia: Entsa máshiniu tama.	Uchich umitiainia aarma achakka seamchamniauyayi. Timia: Máshiniunu tama seamma Umiktin Ekuatur nunkanam umpuarma uwi nupanti usumtai washim usumtai nawe yarush (1998)

jeanam), méteketete, ii Nunké úuntri seawai, áya yajauchinkichu, pénkernasha núa, áishmank, iruntrarunu, tarimta íniuri umirnakat tamajai.

Juni iwiaramu enentajai, Akánu 1 Umiktin umpuarma chikichkimsamuri aentsu íniuri wari itiurainia nú jintiattaji:

1.1.1. Ecuadorka Umimtikin Nunkaiti:

Juka Umiktin Umpuarmana nuiti máshiniu pénger pujusartai taman umimti-kiuka, nuyá yaunchuka, áyatik anaamkaru papiniu enentaimsa aarma auyayi, yamaikia umíniawai nákachí. Iwiarin turutskesh anaikiamu takakmin umpuarman Umiktin ainiaawai nuna yakirinkia atsawai, aentsu níniuri umirnakat tama umimtikiuka.

Nunisank, yamaikia utsumnatsui chikich nú nunkach umitiai tama umpunarat tusar nakáa pujuchminiaiti papi kuesmararat tusar (juka taji, paántaiti) aítkiatniuka, Umíktin taman niisha tichamniaiti naakam átaj tusa.

Amuakur, umitiai tama ejéramu ai chikich umitiai nakáschamniaitiji timia ana nú Umíktin, Umíktin umpuarmanumkesh turutskesh Yajánia Nunka umpuarma, chicham eméskamunam iwiarin anairamu pujuinia umikiarat takurkia

**Iniurinkia papiniu
tuke papiniu aarma
achatniuiti aents,
irutkamu, tarimiat
ainia nuna
iniurin seamiar
nuya ikiakarma ati
tama enentajai.**

1.1.2. Ecuadorka Níniurtin Nunkaiti:

Níniurtin nunkanmanka aentsu níniuri imiant naakmaiti takakmatai nuyá itiu iwiarnar pujuinia nuna iniankas, aents ainiawai anaamkaru kakarmarinkia, nuni asamtai warinkish yapajniat tusa wakeraka aents ée timia átiniaiti, irutkamu pachinkiertiniaiti anintrus, turutskesh itiu aents pachinkiarmin áinia nuna eak chicham umitiainia tana timiatrus ejératniuiti.

Nuni asamtai, ii Nunkenka Umín nuyá umimtikniuyayi nuna iniaís yamaikia umpuarman, ayamprawai, araantawai nuyá útsuawai aentsu níniurin. Juni yapajiamu tü naatwai, aujmatmanum chicham iwiartainkia métekchayuyi, kuitiauyayi aents iniankaku, yamaikia, aents ainiawai, nii kakármarijai nuyá umimtiktain nekainiak seamiar ii nunké úuntri umimtikiatin.

Nunisank, nunka niniurtinniumka, máshiniu umitiai nékanwai, juinkia untsuriniu nuyá máshiniu níniuri arántukmaiti, iwiarin turutskesh anikiarma takakmin áinia auka Umíktin nuyá yajánia umíktin áinia nunas-ha arántuktin ainiawai, nuyá aentsu niniurinkia tarimiat aents nuyá iruntraruru nunisank yakesh iruntraruru araantuktiniaiti. Ramiro Ávila chichakma, chichaman iwiarin, takakmin yakesh anaikiamuka “umimtikin chichaman” iniaiyawai turak “umitiai mutsuké” ajáwai.

1.1.3. Ecuadorka iwiartai nunkaiti:

Chicham iwiartai tamaka untsurí enentai tákakui timiniaiti júu papiniumka, nusha, iwiartai nunka chichamnumka, júu chichamka aents, iruntram, uchich iruntram, aents iruntraruru nuna araantuktiniaiti.

Nuni asamtai, takakmin warinkish ejéramu awajirma akuish, ejéramurinkia métekna átiniaiti, chikich umíktin irunkuish.

Paant timia apújsatai: Matsatkamunam nánkamas suruktin surimkiamuiti nuyá nunkaninik suruktin tsankamkamuiti. Lourdes uchi natsa Juank naartinia achiakui nawe ewej uwi tákakui yarush nawe jean tunamaruiti, yakinini pu-jawai, nukurinkia jimiará ankantach nánkamsank mamushrin yapajtiuatniuiti tuma asa takat waintsui. Lourdeska nii pujamrin ayámach yuminian suruktaj tusa jinweawai nii uchichirin yainktaj tusa nunkanininkia tii arant asamtai. Tura yamai, suntar nii suramurin máshi atankiarai nuyá ujuk washim akikian atankiarai chicham iwiaramu umikchame tusar.

Tama etsérkajnia nuna, úunt chichaman nékau ákunka áyatik timian nuyá aakarma aínia nunaka umintikiachminiaiti, itiurchata nékau, nékaskeash chicham ejéra nuna iistiniaiti.

Nuikia, chichama najánamu timiatrusrik umiakrikia métekcha nájanji, tuma asamtai, úuntka chichama íniaisank Lourdeska yuminian suriktí tiayi, turuts-kesh takata susatjame tii, nú takat jintiu ajai jintia ayámach surúkta tumai ayakuiti. Nusha, ii Nunkenkia itiurchat ana nuna iistiniaiti; timia iniakmasank nuinkia, Juanka, tunamarmari iirsar, nii nukurinkia ayámach tame surúkta nuinchuka takatnakesh éarak yayákka nuiti aents utsúmamu yayámu tama.

**Iniurtin nunkanshiniu
íniurimamnka
chicham iwiartainkia
jimiará chichamjai
iwiarnawai juinkia
máshiniu íniuri
pachikma ániawa
chicham
iwiarmamum**

Estado Constitucional de Derechos y de Justicia

Nekámu	Umíktin umpuarmaka naakmaiti tuma asamtai anairamu takakmainiaka tura chichama iwiarniuka umíktin ainiawail.	Ejéramu naatka araantamu, íniuri nuyá kampunniu níniuri útsuktin.
Niniu	Máshiniu iwiarin: Tarimiat iwiartai aráantuktin nuyá yajánia nunka Umíktin aarmash araantuktiniaiti.	
Iwiarma	Íniuri umimtikmaka Umíktin nuyá Yajánia umimtikniusha enentaimsa timiniaiti.	

Timia apújsajnia núu chichamka iruntrar, tarimiat aents, akikna, nuyá niniuriniu, nunka iniu tama niniuriniu, tsuamatna, unuimiat, takakmamunmasha nuka ejératniuiti.

Amuakur, Ekuatur nunkaka Níniuri nuyá umimtikiatin nunka timiaiti, tuma asa itiur anaikiarma chichama iwíaratniuit tusa jintiamu ainiawai aentsu itiur-chatri akui; nusha, nú timia áyatik papiniu aarma juakchatniuiti, untsúmji núa nuyá áishmank, irutkamu, aents, tarimiat nuyá mukusa, takata irunturaru nuyá máshi ii nunké najánainiati íniuri iruntrar uminkiat tusar seamtiniaiti.

**Mashi ejéamu nuyá
iniayamu nuka
imiánkaska
chicham penker
ejenarat tusar
najánatniuiti.**

2 Nekámu Útsuin.

Nú ejénarat tusar, menaint chicham umimkiatniuti, umimtikin, máshi nékamu nuyá nii nunkéyank, émka jimiar aínia nuka anémtikin nuyá menaintiuka ayámrin, juka juni tusar taji, imiánkaska aents tunamkamunam turutskesh tunamkachmanum nii naatkamuri emésturmanum chicham iwiarin aínia aí weantkar iwuartumarat tamaiti nuyá atakka yakesh anairamu takakmainia nú awainki awajiraraink tamaiti.

2.1. Chichama umimtikin:

Íniuri nuyá maimetekna iwíartai nunkanmanka, juni asamtai taji, uchich, tama, aujmatamu umitiainkia, chikich chicham aínia nuka, Umiktin umpuarmanka iniankaku achatniuti, áyatik itiur uminkiatta tusa jintínkiartawai, tuma asamtai ii nunké Umiktin umpuarma Akánu 84 tawai “*Tuamu nantujen nuyá chikich*

chicham najántai áinia nuinkia pénger iviaratniun yainktinian, umiktinia, susatniun umitiai, nuyá chikich umíktin najánamu ana níjai métek nuyá arantia tama umitiai áinia nusba najátamu átiniaiti aents nuyá irutkamu ayamruktaj tusar aitkiasrik tarimiat aents áinia nunasha umitiai umpuarma, nuyá chikich umitiai papi áinia nusba aents iniashi imiancha ústinkia atsawai. Chikich chicham yapámiaka umitiai umpuarma iniankaku achatniuiti’.

Júu chicham nekámu, imiánkaska chichama umimtikiatin anaikiamu Úunt Tuakma, nui takakmainia uminkiatin najánatin juarma, aartin, ée titin turutskesh etserkatin ana nui, pénger umimtikiatin nuyá yajania níniuri umíktin tana nuna enentaimias awajitsuk ejératin ainiawai. Nuyásha, nú chicham umiamunam suritkiacharma artiniaiti níniuri nekamuana nú umirnamunam, nuinkia, Ekuatur nunkanam uminki weamu tsurinkiachminiaiti áyatik emtikiatniuiti.

Nunisank, júu umimtikniuka, núa, áishmank, iruntrarú, irutkamu, aents iruntrarú nuyá tarimiat áinia nú níi úuntri wear níniuri imiant uminchakuinkia arántukma ati tiarat tamaiti.

2.2. Utsuin máshiniunu, nekamu yaimin nuyá aents pachinma.

Máshiniu útsuin tamaka, najánatin kajinmatmaiti umíktin umpuarma Akánu 84 tana nú máshiniu umíktin ainiawai nuyá ejeratniuka aentsu níniuri timiatrusank uminkiat tusar chichamramuiti paant nekámu ati tusar:

“Aninramu, ejeamu, iniakamma nuyá nekámu nuyá máshiniu yaimmiania aentsu niniurinkia umíktin tana

nuna iis juni aminkiatniuiti: 1. máshiniu nekamu nuyá yaimmia máshiniu utsumkaka pénker pujústin taman ejératniuiti. 2. Máshiniu utsumkari chikichkiniunak ejerashtiniaiti, máshi nekamu umiktin taman umiachkuinkia yapajiatniuiti uminniakat tusa. 3. Úuntka ii Nunken maimetek nuyá yainiaishim ákiké nakantrat tusa takat ainia nú pénker uminkiarat tama enentajai. Najanma, ejeamu, nekapmamma, nuyá takat yaimmia nui aents, irutkamu, aents untsuri najania pachiniainiawash tusa iistinaiti”.

Úuntaiti ii Nunken takakmainia máshiniu aents núa, áishmank, irutkamu, tarimiat ainia nú pachinkiarat tusa chichampra, juka imiánkaska, Najanma, ejeamu, nekapmamma, nuyá yapajmianum yaimmianum aents pachinkiarat tusa seámu, imiánkaska níniuri kajinmatnatsuk uminkiat tusa.

Tuma asantai ii nunké úuntrinkia émka anintra wai ankantan sumamas, yakesh tachamaitiat irutkamu. Irutramunam, tarimiat aents iruntrar pujuinia nuna Kurin, nunka macharin, turutskesh yunkuma Kurin jusataj takunka.

Nekatniutji núu umimtiktain nuyá itiur takakmastiniat nunisank aents, úunt ainia turutskesh takakmainia itiurchat amajainiakuinkia aentsti níniurin, nuni najánamu akuinkia Ayamrumaktin utsumnawai eméskamu iwiaramu ati tusar Umiktin papi tana nunisank.

**Chicham umiktin
papi numpuarma
tana nunisank
itiurchat imiancha
Iwiarma nuka,
entainkia juwaiti,
iwia iwiankät ati
tama iniuriniu.**

3 Aentsu Níniuri

Tarimiat aentsti iruntrar wajarar iniakmamsaitji ii nunkenkia tuma asar anturkamuitji Íniuri umikma ati tusar nuni asamtai tarimtatikia arántukma, útsukma áji, tura yaitmataik íniuri tupaki, tupaki ii nunken nuyá chikich nunka umitiaish umirnaki weawai.

Jianaitniawai itiurak uminkiaian tama chichamnum paant juakat tusa “aentsu íniuri”, máshi íniuri” nuyá “umimtikniu íniuri”, tama aínia nújai nusha iniu ati tama chichamnumka niishachu ainiawai maimtekete Umíktin chichamnumka.

Nunisrik, jusha nekatniuitji aentsu iniurinkia ii nunké úuntri aínia nú amatsji, juka tuke iniurinti, íniuri takustaj takurkia warinkish ejératin atsawai, áyatik aents átiniaiti.

Ju íniuri Umíktin umpuarmanum turutskesh yajá nunkanam Umíktin aínia nui aarma atsakush tuke iniurinti tuma asamtai arantutsuk seamtiniaiti tura nú seamma ana nuka Aentsu Naatkarinti, tura nú néka-

murinkia paantmamtikiawai, tuma asamtai aentska jimiará jintia takakwai: émka nekámu, nuyá seamtin nunisank uminkiatí timiniáiti.

3.1. ¿Wari aínia Aentsu Íniurisha?

Aentsu Íniuri juwaiti chikich chichamjai titin penké itiurchataiti, júu chichamka urú urumenk yapajniaki weawai nunisank aents, irutkamu, tarimiat aents enentai nüsha asamtai, nusha nuna chikichkimsamuri paant atin ainiawai nuna najánainia, juka jú ainiawai:

- a. **Aentsu Iniurinkia shuar arantamuiti táritrarinkia:** Íniuri tamaka shuarti ájiniá nú arantamuiti juka imiánkaska aentsti urukukiat chikich iyamsha juka ankant ankant émkatniun, métek, suritkiashma nuyá imiankaska amirkamu átiniaiti.
- b. **Juwaiti kakaram ajaschamnia:** Kakaram átinkia tuinkish iniakmamsamniaiti maimetekchamujai nusha nekamu nekachmash. Timia paant awai ii úuntrijai nuyá aentsti, nunisank akikrintin nuyá takakminjai, akakia nerenniuri nuyá suminjai nuyá chikichsha irunui, juka ii nunke aini pujutai asamtai. Aentsu iniurinkia tsupirtamji tsaninkiar, iruntrar nuyá arantunaikiar pujustinia kakarmarin.
- c. **Ii Úuntri amastin:** Iniuri timiatrus umimtikiatniuka aentsti anakiamu pujana nuwaiti, tuma asamtai amastaj tusa nekasenk turutskesh awajishim ejeawai umimtikiataj tama enentajai.

Taji nui, chikichkimshar najánainia warinkit nekatai:

Iniuri tamaka taritrarinkia máshi nunkanam nekámuiti shuartinui arantamu asamtai, yakesh kakarmarin tsurintiui, nuyá seawai tamana nú timiantrusank uminkiatu tusar. Nuni uminiakui maimetek anenaisar nuyá utsunakiar pujusartatji.

3.2. Iniuri urukuri ainia.

Iniuri naatkamuri isar urukuri júu ainiawai:

- a. **Máshi nekamu:** Mashiniu aents íniurintin ainiawai yakin tusa íit-suk, akiniamu, uwiri, áishmank núa, mukusa, apach, tarimiat, natsa, nuatka, chichame, Arutam enentaimtamu, enentaimmia, yana ajapra, itiurchat nakasmari, akikri, tuyampait, aishmamma, nuama, jatairi, sunkur jatemmari, tunamarmari, imianchari nuyá chikich imianchari niniuk turutskesh untsuriniu yamaik tura tuke akush aentska tuku niniurinkia arántukma átiniaiti.
- b. **Timiantrusank:** Arantukmari tura ejeturtinrinkia tuke umirnakti-
niaiti yanakesh tura takakmin ainianusha.

**Iniuri umiktinnium
papi
umpuarmannum
atsakuinkia,
iniuchuiti
tichamuiti núu
iniurinkia.**

- c. **Ninuk:** Aentsu íniuri aentsu timiantri asa, ninia akanturchamniait, ikiuchmania asa tura chikich chicham atsawai nú awajirtin.
- d. **Tuke:** Iniurinkia tsawant nakamaui penke emenkasji.
- e. **Nakakchamnia:** Yana iniurinkish chikichna iniankatsui, maiimtek ainiawai. Nuinkia, umiktinkia métek atin jeatsui.
- f. **Útsuin:** Iniurinkia utsunainiawai nuyá mametek yainiainiawai, timia, pénker pujuschamniaiti tsuamachiatar.

3.3. Iniuri nakarma:

Menaint úunt nakarma nékanwai iniuriniu naatkari nuyá imiantri irsar:

- a. Aentsna nuyá anaimmianu iniuri.
- b. Akikna, waratai nuyá niniuriniu iniuri
- c. Máshiniu iniuri

Aentsna nuyá anaimmianu iniuri juwaiti:

- Iwiakma iniuri
- Iniash imianch nuyá enentaimmia-asutiatin nuyá yajasma aini istin surimkiamuiti
- Iik atin iniuri
- Ankant atin iniuri
- Iisha nuyá Arutam enentaimtustin iniuri
- Paant atin iniuri
- Chicham timiatrusrik ejeturma atin iniuri
- Ii jeen nuyá pujamurin utuachmatin iniuri
- Aujmatatin nuyá iruntai iniuri
- Ii nuné nuyá yaja nunka wekasatin iniuri
- Anainiakti, anakiatin, nuyá warinkish nájanmanum pachinkiatin iniuri

Akikna, waratai nuyá niniuriniu íniuri tama juwati:

- Penker yurumma iniui
- Takata iniuri
- Unuimartinia iniuri
- Jea takustinia iniuri
- Warik nuyá inkisa mutduke tamajai unuimiatai iniuri

**Nerentin ãiniawai
Mashiniu
Umirnãktinniaka,
mãtsãtkãmu,
irutkãmu, nuyã
tãrimiat ãents
ãinia.**

- Penker pujústin iniuri
- Tsuamatai iniuri
- Kamputin emeskachmanu pujústin tama iniuri
- Tii nekau wararsatin tama iniuri
- Nekatna iniuri
- runtramu iniuri
- Yainktin nuyá ayampruktin aents iniashi tunamaru ainia nú.

Máshiniu íniuri, tamanumka irutkamu, aents nuyá tarimiat nerentin ainiawi:

- Aents arantu, émkatniun nuyá ikiartin tama iniuri
- Nekatin, iwiaratin nuyá yapajiatin ankant nuyá aents muijkia tura warinkish najánamu iniuri
- Irutkamu nunke tsupirkachma, enkemtuachma, atankichma tura nakarach atinia iniuri
- Ii úuntri nunke nerenniumar nuyá papi iwiaratin akikchajai tama iniuri
- Ii nunke irunu juamunam pachinkiatí nuyá arantuk ma atin tama iniuri
- Anintrusma atin, ankant nuyá esterkamu, enentai ejemnia, takat junaktin aínia nú chichamnum, urumai najánatin ainia nuna, nunka init irunu jusar suramunam yainkma artiniaiti tura kurikish juamu Nunken tura kampunniurin emeskaink tama enentajai; tura jusar susramu emeskunka nunka nerenniuri akiktin tama niniuri.
- Nii pujutai tura iruntrar matsamtairi nunisanak itiura iruntratniunmash tura úunt anaikiamunsha arantin armia nuyá nii Nunken itiurchat akuish iwiarin armia tama íniuri.
- Najanatin, utsuktin aitkiatin nuyá umiktin tama iniuri

4 Warijai íniuri najannati timiniaitji.

4.1. ¿Warijai íniuri umirnakti titiniaitiaj?

Ejeratin seamtinkia jintia, aninramu itiura íniuri tamasha seamtinaitiaj tamaiti juka aents nii iniashi urukuit, kuitrintin, yaa aentsuit tuya winia, iik turtskesh untsurí aentsuash ainia nú ischatin tama nuna timiatrusank warinkish utsumnatsui tama íniuri umiktin papí umpuarma tana timiatrusank..

Ekuatur nunkanam umíktin papí umpuarma tawai:

Akánu 95.- (...) Pachinmaka metekrakna átiniaiti, kanakmia, ankant máshiniunu, chikichkimas arantukma-ri iniuri nijai métek, nakak nuyá irutkamunmania tamash iniuti timiaiti.

Nunisank:

Akánu 98- Aents nuyá Tuakma nainia imiantri métek najanawartiniaiti, máshiniunu tama aintsank nuka aents ejeturma tura nekachma ainia nusba máshi jú umitiai umpuarma níjai métek takakmasartiniaiti tura yamaram aentsu íniuri kakantratin timiaiti.

4.2. ¿Warimpiait íniuri awjirma tama?

Iniuri awajirma tamaka chichaman úunt pénger ejeracha nuwaiti turutskesh chikich aents awajirma úuntri jintiamujai, nuka níniuri uminkiatniun, nuyá yakesh atinia penke emeswai.

4.3. ¿Itiurkamniaitiaj irutkamu, núa, áishmank, aents, tarimiat aentsu íniuri awjirnarmataish?

Menaint ainiawai seamtin: Najanamu, takakmastinnia nuyá iwiaratin (nú nunkanmankmayanka):

4.3.1. Najanmajai ejératin:

Tarimiat paant ajasartin tamaka áyatik warar íniuri arantukmamtikiawaruitji nLa resistencia de los pueblos ha sido constantemente base de la lucha por la reivindicación nuwaiti ii seamma anturnaktin nuyá ii úuntri seatin uminkiaiti tusa imiánkaska tarimiat nuyá iruntramu íniuri arántukma arat tama enentajai.

Jintia aintratin, seamtin, wajartin nuyá warinkish iruntrar iniamammaka, úunt wári seaj nú aarar jukitniuiti, urumai ii wakeramu seammia uminiawash tusa nekatin.

4.3.2. Takakmastinnia ejératin:

Ii nunkenkia chicham iwiartainkia takakmainiajai tii pénger aujmitsar juar-
kitniuiti warinkish chicham iwiaratai tusar juartsuk aentsu íniuri awajirma
turutskesh awajiraj tama enentajai, juka:

- Peamma, awajirma akuinkia nuninchuiti titiniaiti úunt anaikiamu awajirma awai tusar umitiai tana nuna umiatsui tusar. Ju ejératniuka imiánkaska uchich yaktanam, Matsatkamunam ainaikiamu takakmainiana nú chicham esertaj tusar turatin ainawai (Alcaldes, Prefectos...) turutskesh Chicham esen (Presidente, Ministros,..)
- Tuma asamtai ii nunkenkia Umiktin Umpuarma Tuakma Ayamruti-
nian najanaiti Akánu 215:

*“Tuakma ayamrinkia ni takatrinti aents ayamruktin Ekuatur nunka-
na pujuinian nunisank arant pujuinia nunasha. Nii takatrinkia jú ai-
nawai umiktin tana níjajai métek: 1. Ayamruktin, najánatin seammiajai
méte, nuyá ayamruk júktin, nuyá ujakma átinian, másbiniunu takustin,
imiancha akui chichamruktin, takat másbiunu nuyá niniunak takastin.
2. Kakarmajai umitikiatinnuyá wari aentsu íniuri ayamrukiniaiti, neká
imitmakai titiniaiti, nuyá úuntri asutiawartiniaitiimitmakamjai métek. 3.*

**Warinkish
utsúmamu paant
iniákmammaka,
utsumamun
takustiniaiti
anaikiarma
iniáktustin
nekawarat tusar.**

Wekatusar nuyá iwiaratniuiiti, imitmamu nuyá pénker ati tusa tura umimtikin iwiaratin áinia nuiti. 4. Muchutruktiniiaiti chicham iwiaratniun, aents íniuri emestukma, asutiamu, nuyá waitkiasma aink tusa”.

Nuinkia, Matsakamunan Aentsu Ayamrin pujuinia nui seammajai wetiniiaiti, tuma asamtai nii nui takakmaina arantunkati titin ainiawai íniuri emesnaku akuinkia nunisank ninki ayamrukartiniiaiti aentsu timintri emestukma japintrat tusa.

4.3.3. Iwiaratniunujai ejératin:

Iwiaratniunujai ejératin tamaka Aentsu Iniuri emesmakma akuinkia nú chicham iwiarin áinia nui weankatniuiiti (Jueces, Fiscales, Corte Constitucional) aentsu ímiantri emeskamu nekarkia nunisank Ekuatur nunkajai aimikma puja nú umimtikin tana nunasha.

Ekuatur nunka Úuntrinkia aents núa, áishmank Tarimiat aents nuyá chickich aents ainia nunasha yupichu chichamjai itiurchatrincha iwiarturtiniiaiti. Tuma asa nunka tesarma umíktinnium aarmaiti nunisank ayamruktinsha tura iniankasank ayamruktiniasha utsuktiniiaiti wárik umikma ati tusa.

5 Nunka tesarmanumank ejératin

Nunka tesarmanumank ejératin tama menaint ejetan takakui:

- a. Aentsu íniuri kakármajai nuyá wárik ayamruktin umiktin tura yajánia umitik tana nújai métek.
- b. Etserkatin íniuri chikich turutskesh untsurí awajirman
- c. Máshiniu asakatratin eméstukmari

5.1 ¿Tua aínia nunka tesarma ejératniua?

Juwaiti nunka tesarma ejératin Umiktin papiniu umpuarma:

- a. Ayamrumaktin.
- b. Íniankasrin ayámramu.

- c. Chicham nekátin ujakma atin.
- d. Chicham seamma.
- e. Tsawant seamma.
- f. Umíkchamtai ititurkatniuit.

Warikmasar ejératin nuyá urukamtai utsumna nú nekátai:

Nunka tesármanum ejératin	Ayámrumamu	Chicham jianaitkiamnia
Ayamrumaktin	Íniuri Umíktin nuyá chikich umitiai aujmata ejéramu aínia nusha.	Máshi anaikiamu chichama iwiarin iniaisamu (ministros, alcalde, nuyá chikich.).
Iniakasrik ayamramu	Íniuri Umíktin nuyá chikich umitiai aujmata ejéramu aínia nusha.	Máshi anaikiamu chichama iwiarin iniaisamu.
Chicham nekátin ujakma atin	Chicham nekátin ujakma atin	Chicham nekátin anankshim turuts-kesh waitrua ujakma atin.

Tsawant seamma	Íniuri ankant atin. Sepuna enketainia íniuri ankant átiniaiti.	Ankant íniuri suritkiamu atin ántrarik, úunt aínia nú nékachmanum.
Ankant seamma	Íniuri chicham nekátin tama ankantujai nuyá pénker enentajai utsúmtinaitji.	Íniuri chicham nekátin tama enkekar turutskesh chichasmak seamma suritkiamu atin.

6 Ayamruktin nuyá Íniankasrin ayámruktin

6.1. Máshiniunun

Ayamruktin nuyá Íniankasrin ayámruktin tamaka, nunka tesarmanumank umimtikin asa juni ejératniuiti:

- a) Aents turutskesh irutkamu nuyá tarimiat aents iruntramusha chichamnaka patásmin ainiawai.
- b) Takat umíktinkia chichásrik ejéramu átiniaiti.
- c) Seammaka chichásrik turutskesh arar seamtiniaiti, umíktin papiniu arma tana nuna anaitsuk. Chichama iwiarin aínia nuka sútarach ákmatsuk seamma atí tiartiniaiti.
- d) Aents chicham uminkiat tusa chichama iwiarniuka umitmakunka tuntuiniumani turutskesh wárik untsumtajai nekamtikiatniuiti.

- e) Nekákí weamu yapajtiuatniuiti, nuni asamtai yapajiatniuka imiánkaska yá úunta chichama íniuri awajirma iwiarki wea nuna takatrinti.
- f) Chicham iwiarmaka tsawant takakmatai aínia nuink iwiartainti tura nú ankantnumank. Nekapmartiniaiti tsawant ankant aínia nusha.
- g) Chicham iwiaratniun yaimniuka utsumnatsui ayamrumaktaj takurkia. Utsumakuinkia Úunt Chichama iwiarin anaikiamu nuink pujá earkatniuiti tunamkanunka turutskesh nuyank yainkmin ainiawai.

¡Itiurchat Awai!

Anita nii sbuarijai entsa Amarillo yantamcb pujuiniawai, núu entsa nii iwiakekarin nuyá arakmatniun yain, Jimiara nantu weawai ni uchiri Kapriel nuyá Juse, sunkura jatemakarai, imiánkaska wakenajamran nuyá imikin, nunisank kuntuna purush jintiururai tura iniashin máshi ukatkayi.

Máshi tsuakratniunam wekakarai, tura sunkaurka entsananmaiti tuiniawai, wari jimiará ankant nii jenia arakani, Ekuatura úuntri yajania aentsu nunka susarai Kuri nuyá yunkuma Kurin jusarat tusa.

Anita sapijmiak, irutkamunam aents pujuinian máshi ujakarai, turawarik chichamjai iruntratniun ipiamawarai.

Chichama juarkiarai itiurchat wainkiamu aujmatawar nuyá Anita chichaak juka aya winiakka itiurchat amajatsui, máshi irutkamuna pujatin emeseawai nuyá kampunniunsha, tuma asamtai junianka weti titiniatji.

Iruntramuinam jimiará enentai awai, sapijmiainiawai Kuri tsatsamniujai inkiukat-

**Júu umiamunamka,
mashi tsawant
takakmástin ai-
niawai nuyá ankant
ati timia áinia nuis-
ha timiatrusank
takakmasartatui.**

niun, tura chicham tukumnaiyamunam nupetmakchamnia enetainiawai. Émka ayamkartin achiktar tura nü Kuri tsatsamniun untskarti tuiniash irunui busha irutkamu akikia achiaktsui.

Tura Pitiur uchi natsa irutkamuna puja juna tawai:

“Winia air áishmank nuyá nuatiram chickich irutkamunmaya juna ujatkarmai, Ekuatur nuncanam Umiktin Umpuarma jikiara vnupanti yarush uvitinia (2008) ankant amáji ayamrukar nuyá surimkiatniun. Juka sutuarach chichamjai ayamkartin achitsuk. Juka iik najanamniaiti juinkia yakesh ayamrutkat tusar utsumnatsui juinkia wárik chicham nekatainiam ujatmakmin ainiawai ii seamkurninkia, tura nekás iniuri itiurchat awajmanka yaa iistiniaiti nuka ii nunke chichamruinia nú iisartin ainiawai nuni asamtai ikia akikkia ajapashtatji”

Juank, tsuakratin anntrawai: Pitrua, urukamtia ii nunke uuntrisha?, jii nunké iuntrinkia penké iischatniuiti junaka!

Tutai Pitiur juni ayawai: “Umaru nuyá yatsuru, máshi nekawartai ii nunke uuntrinti ii nunke ayamruktin nuyá penker chichamruk emtiiatin, niyaiti júu chichamnum enkemtua emtuktin, wari niyaiti Kuri tsatsamawarat tusa susaru tura emeskaip tama chichama umiachkui asutiatin”

Amuniak, irutkamu chichama atiriarai ii nunke uuntrin nuyá Kuri tsatsamainiam papin arar awantsatnium nunka araantukarat tusar.

¡Ikiakajrume áishmank nuyá nuatirmin, iuiartumartinkia iniuti!

6.2. ¿Untsumanum wari átiniait?

Ayámrumamuka juna takustiniaiti:

- a. Aentsu naari nuyá apa, nukú naari untsumunu turutskesh nii naarink.
- b. Untsukma naari utsumnawai chichama iwiarin nekat paant tusar. Takakma úuntri naari takakmakuinkia (Ministerio de Agricultura, Subsecretaria de Tierras, aentsun nunka tesaratniu nakinramtainkia nú untsukma atinaiti, wari takatna nájana nusha apujsatniuiti. Jusha nekatai imiánkaska Procurador General del Estado Úuntrish neka-mtikiatniuiti.
- c. Awajirma eméskamu etserkatín (timia: aarmun awajirma, suntar asutkiartumnam, entrar nunke atankimiunam, untsumkachmanum, íniuri awjirmanum). Itiurchat itiura juarnaki nú pénker aujmatatniuiti tura urukamtai núu itiurchatsha juarnaki timiatrusrik ejératniuiti. Untsumainiaka tuimp pujuinia nunaka etserkata tichamu ainiawai nunisank yainkma artiniaiti.
- d. Tuimpia wee chichama iwiaratniuit. Takakmatainkiuinkia tesasma-chiri túu jintianma puja nusha jintiaitniuiti.

**Iwiarmanumka
tuke Procurador
General del Estado
untsukma átiniaiti
niyáiti ekuaturnum
chichama iwiarin ii
nunkenkia.**

- e. Aents, irutkamu, Tarimiat tunamka untsuamu tuimp puja núna pujutairi etserkatniuiti.
- f. Nú aents núu chichamnumank asutiachma nekamtikiatin tura untsurí aentsnakesh. Nú ejernar-chamtainkia, yamaik iwiarachminiaiti.
- g. Ayámrumaktin seamtin, nekas utsumakrikia.
- h. Íniuri awajirma iniakmakur nékas jui awajirnarai tusar iniakmastiniaiti ara patasmajai.

Untsumu taji nuna timiatrus umiachkiuinkia, chichama iwiarin ikiankata tusa seamniaiti menaintiu tsawantnum. Tura, timianu tsawanta ejerata tusa susamu ejerachmatainkia chichama iwiarin neká íniuri awajirnarai tusa chicham iwiarnarat tama enentajai ipiamattawai warinia ikianka nujaink ejerataj tusa.

Formato de demanda de Acción de Protección

SEÑOR/A JUEZ/A DE ... (*poner el nombre de la provincia*)...

Yo (*nombre de la persona o personas demandantes*)..., de nacionalidad (*poner nacionalidad de los demandantes*)..., mayor de edad, domiciliada/o y residente en la ciudad de ...(*poner ciudad de residencia de los demandantes*), ante usted comparezco e interpongo esta demanda de ACCIÓN DE PROTECCIÓN, en los términos siguientes:

PRIMERO: COMPETENCIA

De conformidad con lo dispuesto en los artículos 86 numeral 2 y 88 de la Constitución de la República del Ecuador en concordancia con lo dispuesto en el artículo 7 de la Ley Orgánica de Garantías Jurisdiccionales y Control Constitucional, corresponde a los jueces de primera instancia de este cantón, el conocimiento de la presente ACCIÓN DE PROTECCIÓN.

**Mashi awastiniaiti
íniuri tui awjintra
nú nekamtikiur
nuwaiti
ayamrumaktin.**

SEGUNDO.- AUTORIDADES DEMANDADAS.

Las autoridades demandadas son:.... *(enunciar la máxima autoridad de la institución demandada, además se debe demandar al procurador general del Estado, y en lo posible poner el nombre de quien está ejerciendo ese cargo)...*

TERCERO.- ACTO DE AUTORIDAD PÚBLICA IMPUGNADO

(Detallar brevemente el o los actos u omisiones que han vulnerado derechos, ejemplo: Construcción de la hidroeléctrica XX, negación de la atención de salud por AA etc...)

CUARTO: FUNDAMENTOS DE HECHO

(Se debe realizar un relato detallado de todos los hechos que ocasionaron la vulneración de derechos, además de las afectaciones causadas. Es importante describir fechas, encuentros con las autoridades públicas o privadas, el contexto en el que ocurrieron los actos u omisiones y quién las provocó)

QUINTO: FUNDAMENTOS DE DERECHO

Los derechos violados se encuentran reconocidos en los artículos:

1. *(Enunciar los artículos de la constitución)...* de la Constitución de la República del Ecuador.

2. *(Enunciar los artículos de la Convención Americana)*... de la Convención Americana de Derechos Humanos.

(En este numeral se podría buscar otros instrumentos internacionales ratificados por el Ecuador que reconozcan el derecho vulnerado)

SEXO.- PETICIÓN

En la sentencia que usted dicte señor juez constitucional, solicitamos se sirva ordenar:

- 1.- Que se declare la violación de los derechos enunciados en los fundamentos de derecho de esta demanda, sin perjuicio de que dentro del proceso se considere la violación de otros derechos fundamentales.
- 2.- Que se obligue a *(poner el nombre de los demandados)* ... a reparar integralmente la vulneración de derechos a través de las siguientes medidas:

(En este numeral se puede solicitar las medidas de reparación que los demandantes crean pertinente, por ejemplo: la limpieza de un río, el pago de una indemnización, pedir disculpas públicas etc.)

SÉPTIMO.- JURAMENTO

Declaro bajo juramento que no he planteado ninguna otra garantía constitucional por los mismos actos

u omisiones, contra la misma persona, personas o autoridades públicas, ni con la misma pretensión.

OCTAVO.- TRÁMITE

El trámite a seguir es el determinado en el Título II, GARANTÍAS JURISDICCIONALES DE LOS DERECHOS CONSTITUCIONALES, artículos: 6, 7, 8 y siguientes de la LEY ORGÁNICA DE GARANTÍAS JURISDICCIONALES Y CONTROL CONSTITUCIONAL y Art. 88 de la Constitución del Ecuador de 2008.

NOVENO.- CITACIÓN

Los demandados será citados en: *(poner dirección exacta de todas las instituciones o personas demandadas)*

DÉCIMO.- NOTIFICACIONES

Para futuras notificaciones se señala como domicilio la casilla judicial No. *(número de casillero judicial si lo posee)* o a la casilla electrónica *(poner un correo electrónico)*.

Atentamente:

.... *nombre y firma*....

Demantante/s

7 Ayamrumamu

7.1. Nekamtikma nuyá jintiamu

Tesarmanumank chicham Ayamrumaktin tamaka aents núa nuyá áishmanka iniurinti, tuma asamtai Ekuatru nunkaka núu chicham paant uminkiat tusa akiknasha tesáa apujsatniuiti aents íniuri tuke arántukma ati tusa.

Nuni asamtai, Iniuri aujmatainiak America nunkana San Jose iruntrar ejeramun Ekuatur uwi 1977 amanum, Akánu 25 ayamrumaktinkia ati taman juni atatui tawai:

- 1. Másbinu aents wárik nuyá yupichu yainkma atinaiiti itiurchat wainkiamunam, nuni najánainiak úmiktin tana nú iniuri awajirma akuinkia chichaman inwiarniuka tuke yainkiartin ainiawai takatrin uminiak.*
- 2. Ii nunkenka juna najánatniuiti:*

- a. *Ii nunkenka aents chicham iwiartumainianka tuke nii takatri asamtai útsuktiniait;*
- b. *Chichama Iwiarin ainia níjai Ayamrumataj tusa eaktiniaiti, nuyá*
- c. *Uminkiat tusa útsuktiniaiti, nú takatan chichamruinian.*

Amerikanam nunkam íniuri chichamruinia, jú papí arman juka nekás núa nuyá áishmanka iniurinti tusa jujainkia ayamrumakminiaiti chichama awajirmanum, tura máshiniu wárik ejénarat eméskamu tiniuiti.

Júu chichamka chikichnunkanmash ejéramu ainiawai, aiyamu tama Colombianam, Ayamrumamu tama Perunam nunisank Mexicanmash. Ekuatur nunkamanka uwi 1998 amanum Ayamrumaktin tama chicham ejenaruiti, tura iwi 2008 amanum yapajiamuiti Ayamrunaiyamu tamajai juka nekás íniuri uminkiatniun útsuawai.

7.2. Urukuit:

Umuchmaiti, ayamrumachmaiti: Umuchmaka ayamrumamuiti íniuri awajirma asakartaj tusar, nuyá ataksha awinkitiaj tichamuiti nú chicham. Juka chichamka niishaiti.

Nekachma: Yupichu chichamaiti. Umiktinkia yupichuiti chicham iwiarmanum uminia nú máshi seamnatsui iwiarat tusar.

Chichakmak: Yupichuch, Iwiarmaka aya chichakmak atiniaiti, yakesh iitsuk, untsumma, ayamu nuyá asutmia.

Warik: Chicham iwiaratin tama tsawantrinkia sutamkete, mankartuamu tutskesh warinkish awjirma iwiarma nunichu. Nunisank, chikich itiuchat iwiarma anniuchuiti.

Máshiniu: Umiktin umpuarma nuyá chikich umiktin umpuarma ainia nunasha íniurinoa nuna ayamrawai, nunca tesamuna ejératniunka arantuk. Timia, chicham etserma ainiana nú nekatin surimkiamuitkiuinkia nuik taji nunisank.

7.3. ¿Urukamtai ayamruktiniait?

Iniuri Umíktin urpuarma tana timiatrusank ejeramu ati tusar ayumrunwai nunisank chikich umitiai ainiana nusha, juka amitmaku penke entrar chichama iwiarin enkeamunam, nunisank amitmaku aymrukat tusar suamuiti.

Ayamrumaktinkia Ekuatur nunca Umíktin umpuarma Akánu 88 aarmanum awai tura akánu³⁹ nunisank Akánu 42 nú nunkanmank umiktin nuyá chicham nankamaru iinia nui.

Akánu 88 umiktin umpuarma tawai:

**Iniakasrik
ayamramuka
ntainkia
eneméskamu
iwiarataj tusar
nájánatniuiti, nuyá
nankamasu
ajmatatai
tusarcha.**

“Ayamrumaktinkia nakak átiniaitiumitiai tana nujai métek tura imiancha nekapeakka jintiatniuititura aintsank namkaru ainia iniuri imian iyachkuinkia etsertukema atiniaititura máshi umitiaiaiania aintsank aminiuk najanat-niuiti aents imiatik misma aink tusa”.

Ayamramu, NAKAK aujmatkurkia, chicham iwiarmaka akikmakchamuiti, chicham iwiareamu tsurinkiar ikiukmia iniantaitin, nusha, chikich chicham iwiaratin iruinkuish iturchatchaiti iniuriniu aujmatmaitkiuin-kia, ayatik nekamtikiamu akush tuke émki wetiniaiti.

Ayamramu kakarmajai iniuri awajirma iwiarkurkia, chicham ejeyamunam pachiniainia timiatrusrik ejerati tichamniaiti Úunt tama ee titiniaiti. Imiankaska chichama umintikin nunca tesamunam nuyá nuna máshi inn Akánu 164 armanum uminchakui urainiaiti iwiareamu imiatrusar iwiarnachkuinkia.

7.4. ¿Yá ayamramun surimkiamniait?

Akánu 86 uchichiri 1 umiktin umpuarmanum tawai:

“Nuink nunka tesamunam, umiktinkia, juni ejenartatui:

1. Ya aentskesb, nukap aentskesb, irutkamukesb Tarimiat aentskesb umitiai umpuarma tana nuna juni takat junakti titiniaiti”.

Nunisank, chicham umiktin nuink chichama nunca tesamunam umirtakti umiktin umpuarma tana nuni-

sank akánu 9 tawai:

“Paant awajma.- Nú nunkanmank tesamunam chicham iwíaratniuka, umíktin umpuarma tana timiatrusank ejeratniuiti:

a) *Nánkamas aents, irutkamu, tarimiat iruntramu, turutskesh nánkamas iruntraru chikichik tura untsuríkish íniuri umíktin tana timiatrusank umirna-chkui, ninki turutskesh ayaurumaktinian eakatui; nuyá,*

b) *Irutkamu ayamrinjai.*

Aents awajinramu tunawai ya íniuri nakak turutskesh nákakcha emestunkara paant iniakmasminnia. Awajirma tunawai ni pujutairi yajauch ujuakamu”.

Juni najántainiam jú ejéremniaiti **“Ayamrumaktinniaka”** nankamas aents **patasminiaiti**, aents íniuri rnrstukma itiurchat chichamnum, kajerkamu, kuitnium, tunamaru asamtainkia nankamas patasminiaiti ninchuitiat, patasminiaiti umirnaktin tama nekachiat áyatik umíktin papí warí tawai nuna pachik.

Jú timiaka irutkamu ania nú ainiawai taritramu papí achiakchainia, ii Nunke jusatarum tichamniaiti turakka suritiana aitkiawai nú íniuri takustinian nuinkia umíktin tana timiatrusank ayamrumaktiniaiti.

**Antrər
wəurtukchatniuiti,
takətnəkshə
turutsuk
iwíaratniushə,
ékesrik ayámramu
iniənkitiəj təkurki.**

Tur chikich enentai ananuinkia, ayamrumaktinniaka patastiniaiti:

- **Aents, irutkamu, aents iruntram, tarimiat turutskesh untsurí umkitin tana núu íniuri imian umirkachma akui:** tuma asantai áyatik aents, irutkamu, aents irunraru, aínia nuke itiurchatnum pujá asar patastin ainiawai; tura,
- **Nii naari chichanu**
- **Irutkamu Ayámrin Matsatkamunam** nii naari anairamu aents núa nuyá aishmankesh, irutkamu, itiurchata wainkiarmatainkia ayámruktin ainiawai umitiai papí tana nunisank.

7.5. ¿Urutai juartain?

Ayamrumaktinkia juartainti aentsu íniuri Umíktin papí nuyá Yajánia Umíktin umpuarma ainiana nú awajirma akui, chicham iwiartainia anairamu takakmainia, ninki nánkamas yaimin nú awajirma akui.

7.6. ¿Ankant susámu awak Ayamrumaktin patástinia?

Ayámrumamu tuke uminkiatin asantai ankant susámu atsawai untsumanum papí patástinkia.

7.7. ¿Yájai juarea?

7.7.1. **Úunt anairamu nuyá nui takakmak pujuinia awajirmajai, ninki takakma pujuinia nú (nisha takakmainia, chicham iwiarniuchu), awajiru turutskesh nánkamas íniuri imian iisu, nunkach turutskesh japirú nii takakmamuri pujus):**

Nekatniuitji áyatik arma ana nukechuiti, imiánkaska anairamu takakmak pujuinia nú íniuri taman awajirmin aínia.

Akánu 225 umiktinniumia, jú takakmatainkia máshiniuiti:

- a. Úunt karan atir ayu tinia, umitiaín awajtin, anaimiataichichamrin, paant amajin takatan nuyá tuakman iistinian chichamrin.
- b. Chikich numtak tuakar takata juinia.
- c. Umitiaijai métek takat jukitin tusar Tuakma najánamu aínia, nuyá ii Nunken ákik umuchtai júamua nuwaiti.
- d. Aents nuink matsamin ninki akikian iwiasmakar takakmainia nuna úuntri anaikiamu takakmainia: imiánkaska Entsa utsúmamu iin.

**Ayamramunmanka
aents emestukma
ninki najanamniaiti
nuyá chikich
aentsush
emestukma nəarin.**

7.7.2. Umitiai nakitainia, junianak, íniuri nuyá ejératin uminkiaín tusar:

Najánatin tamaka takakma nájanna nájantsuna nuwaiti (umimtikin, ejéramu aínia núcha), juka imiánkaska uminkiat tusa chichamramuiti, tura aentsu íniuri jú awajirma akuinkia Ayamrumaktin taritrachminiaitji.

7.7.3. Chicham nájanna nájanchamu takakmin íniuri umíktin taman umintikcha:

Juinkia aentsu íniuri sukartin aínia nú pujuiniawai entsá sukartin nuyá nunka ukatin, tsuakna, tsuramta sukartin, jintiamin, kanu atumtain iwiarin nuyá nanap iniaitiniu chichamrin aínia Akánu 314 Umiktin papí tana nuna.

7.7.4. Nuyá aentsuk nájanna nájanchamu turutskesh chichama iwiarin nisha takakmainia, jú awajirma akui:

- a. 1. Niniuchun turutskesh máshiniunu takakmainia: antsumtai, wárik chichatai.
- b. Paant anaikiamu takakma turutskesh takakmasta timia: entsanu, tsuramtanu chickih.
- c. Chicham tii eméskamunam: Eméskamu tamaka aentsu íniuri awajitramua nuwaiti, máshi métek ainiaji.
- d. Aents íniuri awajitramuka nunkach juakarai ayamrumakchamnia kuitrintin aínia nujainkia, matsatakamunam, niniuriniu, Arutam chichamnum, tura warinmankesh: juka imiánkaska wain-

niawai takakmtikiu nuyá nijjai takakmainia, nunka macharin juinia nuyá irutramunam pujiniajai.

7.7.5. Yakesh aentsu yajauch ujuakataj tú enentaimias nájanujai.

Ju itiurchatnum takakmastinia nui ankant susachma aminiaiti surimnawai tusar, juni asamtai:

Danier Kutank XX takakmasta j tusa aamawai, nuyá, aujsar nunisank papiri iirsar ayu tuiniawai. Tura sunkur papiniu sean NUMPA SUNKUR iisam jatemakuiti. Takata weraksunkur papin iniakmasmatai atsa tuiniawai. Danier juni timianum papin aar awasminiaiti Kuatank XX takakmainia nui, níniuri araantukchamu asamtai.

7.8. ¿Yainia Ayámrumamu chichamsha patastiniiaiti?

Émka Ayamrumaktinkia chichama iwiarin aínia nui patastiniiaiti itiurchat tuimp juarnaki íniuri awajirmaya, turutskesh nú chichamnum urukawara tusar neká-tin. Chichama Iwiarin jimiar akuinkia, tuink weti tusa itiainia akupkatniuiti.

**Takakmamu
emesmakma, ii
nunken tura
irutkamu ainia nui,
iniuriemeskamu
tura ayamrumakcha
ainia nú**

7.9. ¿Itiurak ayamrumamush jutain?

- **Untsuamu ikiuamu:** untsuamauka arma nuyá chichamjainksha aminiaiti (chichama iwiarin arma itia-ta titiniaiti), akánu 10 uminktai arma tana nuna umiktin tana timiatrusank patastiniaiti. Chichama iwia-ratniun yaimniuka utsumnatsui Ayamrumaktin chicham patamunmanka tura inkiuka iwiarmanumsha.
- **Untsumma ayú tiri anaikiarmajai iwiaratin untsomma:** seamma patantsamtaí chichama iwiarin jimiará ankant tesármanum etserkatniuiti nuyá untsukatniuiti maimétek chicham iwiaratai tusa.
- **Paant Iwiarma:** Iwiarmanumka makuma pachinkiatniuiti nuyá chichamruinia ninkichitkiuinkia, papí patasma iisar nekasea nunash iisar, nuyá chikich patasmancha iisartin ainawai nekasashit tusar.

Úunt chichama iwiarin ni wakerak tunamkan nuyá untsumkan, animtrusminiaiti pénker iwiaratai tusa.

Untsumka tachamtainkia wait timinaiti chichama iwiarniu úuntri tunamka tachamtaisha tuke iruntra-muka ejenartiniaiti.

- **Iniakmamu:** Nekasaiti tamaka tunamka untsuajnia nújai métek máshi patastiniaiti. Nuyá chikichkia untsunaikia iwiarmanum iniakmastiniaiti.

Nü wakerak chichaman iwiarki weamunam nekapmamman seamminiaiti nuyá nuna ejekarat tusa taka-mainian anairamniaiti.

Untsumka tamaka nekasaiti tunawai, anaikiamu takakma untsukma niisha iniakmachkuinkia makumu juawai.

- **Ejému:** Ayamrumamuka tuke ejému juaktiniaiti.

Iniuri awjirma akuinkia, ejéramuka, enkeatin turutskesh eméskamu más-hi iwiarma átiniaiti emesmakmanum. Imiankaska jintiattawai nekása nuna nuyá yajauchia nunasha, umikiat tusa nuyá itiurá urutma tsawantnuma umiktata tusa máshi jintiatniuiti.

- **Itiurkatniuit:** Chicham ejénarmatainkia émkaka nisha aninchuiti tusa chichamrumaktiniaiti.

Maimetekkesh ejéramu aninchuiti tusa matsatkamunam chichaman iwiarin pujuinia nui seammin ainiawai.

Aninchuiti tamaka imiant achatniuiti n nusha tuimp imian ejénarchai tusar seamaj nú jintiatniuiti.

Aninchuiti tamaka ejéramu iniaiyatsui aninchuiti tusa seámu aents nuyá takakmatainkiuinkia.

**Yaa aentskesh
níniuri ainia nuna
emesuka tura
takakmin asantai
núu chichamka
tuke awasma
atiniaiti**

- **Patatka seamma:** Patatka Seammaka aninchuiti timia Matsatkamunam chichama iwiarin pujuinia nú iwiaratin tamaiti.

Juka níniuri imiant irsamuiti, nuni asa, chichama anniuka atsawai, áyatik papí patasmanum najánnawai.

Seamtiniaiti, apattsarik armajai seammia, waitneasrum ankant surusuk, chichaknak juniti titiaj tusan. Juka tuke aitkiastainti, nusha ankat akuinkia wasurkachminiaitji.

- **Ejeramu umiamu:** Ejeramu umiamunka chichama iwiarin yá nékama nú aitkiatniuiti. Ayamramu chichamka amuwawai máshi ejenarmatai.

¡Tsupinkiatin!

Umimtikiu	Ayamrumatai
<p>Akánu 88 Ekuatur nukananam umiktin</p> <p>Akánu 39 Nunka tesármanum nuyá máshiniu umimtikin.</p>	<p>Urukamtai ayamraj</p> <p>Ayamramuka kakármajai nuyá wárik najanmaiti íniuri emesmakma akui umiktin umpuarma tana timiatrusank, juka íniuri awajirma akui yaimniuiti tura chicham pachischamu kajinmatkimiu akuisha yaimniuiti nunisank an-trankesh aents ankant suritkiamu ana nuisha, tura yakes imiant iischamu pujasha yaitiainiti.</p>
<p>Akánu 7 Nunka tesármanum nuyá máshiniu umimtikin</p>	<p>Úunt anaikiamu ejéemmia</p> <p>Yakesh Chichama iwiarin ejeramniaiti chicham emesrau nekamua nui, Nunnunkam untsurí chicham iwiarin irunkuinkia nekatainiam awematniuiti nuyá nii nekawar akupkatin ainiawai. Jú chichamka awemarma atin ainiawai. Chichamjaink iwiaratin akuinkia aentsu naarinjai nékanwai. Chicham etserma nekatniummaka umitiai tana nunink ejenartinaiti.</p>

	<p>Chichama iwiarin eméskamu nekaka untsunkamunam tatsuk juakchamniaiti.</p> <p>Chicham iwiarinken nii nunnaatkaka tsawant takakmastia takink chichama iwiarachka, atsa titiatui émka juarmanum</p> <p>Chicham iwiarin naatkaka tsawant takakmaschatin aman takakmana nuwaiti imiankas naakmaka</p>
<p>Akánu 86 Ekuatur nunakanam umiktin, nekapmamu 1.</p> <p>Akánu 9 Nunka tesármanum nuyá máshiniu umimtikin.</p>	<p>¿Yá ayamrumamun arenminiait?</p> <p>Ayamrumamu ejerenarat takurkia umiktin tana timiatrusank uminkiatniuiti:</p> <p>a) Yá aentskesh, irutkamu, úunt iruntramu nuyá yakesh iniuri emestukma nii anaikiamujai turutskesh anaikiamuri, nuyá,</p> <p>b) Aentsu ayámrin,</p> <p>Aents emestukma yakesh nakak turutskesh yajainkish iniurin emestawai. Emesma tamaka aents yaunchu itiur pujuya nuna itiurchat awajeawai tura pujutairin yajauch iniakmatsayi.</p>

Akánu 10 Nunka tesár-
manum nuyá máshiniu
umimtikin

Untsumkur amiktin:

- Apa nukú naari untsuainianu
- Untsukma urukuit níniuri paant chichama iwiarin susatniuiti nekawarat tusar.
- Emeskamu waririnma yajauch ujuaka
- Aents tunamka itiura chicha ujakminiait
- Tuu irutkamunma pujá chichamsha ujaktataj
- Nú umitmakmanumka chicham ejeturma achatniuiti tura nú umitmakmanumank.
- Ayamrumaktin tamaka utsumakria achitiaint

8

Iniãkasrik ayamramu

8.1. Nekamtikma nuyá jintiamu

Aujmatamanka áyatik Chicham iwiarata tusa anaikiacharmak awajin ismauyayi iniuriniu ejeratniun, chicham iwiarata tusa anaikiarmaka áyatik iin ármiayi iniu uminkiat tusa.

Nú enentaikia yaitmataik japinki weuwiti íniuri tii emesnaki weakui tura penkesha uminchakui nú takat umiktin timia.

Tuma asamtai, yamaram chicham iwiaratin ii nunke Ekuaturnumka, Chichama Tsupinia urainiuiti, Chichamam Iwiarniu inias, nuwaiti chciham Iwiarma émtuk iin.

Nuni asamtai, chichama iwiarin ainiana nú émkaka Umíktin taman araturkartin ainiawai nunisank íniuri aujmata ejeramu ainia nunasha nii takat nájanmanum iniakmamsartiniaiti, tuma asamtai ii nunkenka aentsu íniu-

ri awajirma akuinkia wárik iwiartuma ati tusa nuwaiti nii chichamruktinkia: nuni asamtai uwi 2008 amanum Ekuaturnumka, Eketrusrik Ayamrumaktin tusa aarar peekmaiti.

8.2. Urukuit:

Najánmaiti, warijainchu: Nuikia ekesrik ayamrumamuka íniuri awajirma ana nú aentsun naatkari emes-turainia nuna iwiarturtauí, nuyá nuna chichama iwiaruka úunt anaikiarma pujuinia nú iwiararu artiniaiti nuna iniankas nunkachicu. Chicham Iwiarma nuchaiti juka niishaiti.

Máshiniu: Iniuri Umíktin umpuarma ainia nuna chichamrawai nunisank íniuri aujmata ejéramu ainia nunasha. Nekasaiti íniuri awajirmanum chichaman iwiarmanum itiurá iwiaratniuit nú pénke araantukcha-miti, nusha, ékesrik ayámramu tana aya nunakchaiti itiura enentaimna ainis.

Paantin: Ékesrik ayamrumamunamka, yakesh etemtuachtiniaiti chicham uminki weamunam, áyatik ákik ikiursamu akui pachintiukminiaitji nuyá Úmkitin umpuarma papí tana nú umiakur nunisank chicham Iwiarma ejen aina nú tama antakuri.

Akimatkamu: Ékesrik ayamrumamuka, juartainti chicham iwiarataj tukama nuyá máshi eamaka tujinkiar antsu nuinkia jú ayamrumatai seamtiniaiti.

Umiktin taman iyawai nekasa nunachu: Ékesrik ayamrumamuka chichama iwiarin waritin tusa nakawai nú chicham iwiarmanum tuma asamtai chicham iwiarmaka naakam papí tana nui taritrawai kame

uchich nú nukanch umitiai tana nuinchu. iniuri awjirma akuinkia chichamka tsurinkiniaiti turutskash japirma japirma juaktiniaiti.

8.3. ¿ Ekesrik ayamrumamu ejeratniuri tuit?

Ékesrik ayamrumamu taritrarinkia jui anairamu awai Akánu 94 nuyá 437 Ekuaturnum Umíktin papí umpuarmanum nuyá paant amajsamu Chicham Iwiartai papí aarmanum Akánu 58 aarmanum.

Chicham Iwiartai papí aarmanum Akánu 58 aarmanum tawai:

“Ékesrik ayamrumamuka chichama iwiarin waritin tusa nakawai nú chicham iwiarmanum tuma asamtai chicham iwiarmaka naakam papí tana nui taritrawai kame uchich nú nukanch umitiai tana nuinchu. iniuri awjirma akuinkia chichamka tsurinkiniaiti turutskash japirma japirma juaktiniaiti”.

Tii pataiti áyatik juka áyatik chicham uminki weamu itiuarkaria pénler iwiartumratniuiti nuna wakerawai jinti timatrusrik ejénarat tama enentain, nusha inkiuka aujmitsatniunka surimiatsui umiktin tana nunisank emtikui.

Junaka imiankas chicham itiuira iwiaratniuit nú awajirma pénker uminkiat tawai nunisank chicham itiuur ejeturia jukitniuit. Kame juwait jintia chicham iwiarkur

**Iniuri ayamrawai
nuyá chicham
asutniaitin,
iwiarnaktin, tuma
atin ainia
kakármajai
útsuawai iniu
awajirma akuinkia.**

eméskamu ejératin umitai tan nunisrik.

8.4. ¿Yá ékesrik ayamrumamunam esemtuamniait?

Akánu 59 tesarmanum nuyá Chicham Umimtikin aarmanum tawai:

“Ékesrik ayamrumamunmanka esentuamnia ainiawai yakesh aents, aents iruntraru núu chicham nekainia turutskesh untsukarma chichama iwiarainia”.

Nuinkia jú chichamnaka esemtuamnia ainiawai:

Chicham iwiarman nékaa: Itiura iwiarna tusa nekaa, juka nekachma ékesrik ayamrumatain seammin ainiawai. Maj, juka nunka chicham iwiarmanum, untsumu nuyá untsukmak chichamnaka eseamnia ainiawai, tura, kasamkamu, mankartuamunmanka, wajarma nuyá ainkiartumanmanka, pachinkiaru esenkartin ainiawai, tura nekachma chichama patasaru, fiscalía timianaish patasminiaiti.

Yá chicham iwiarmanum pachinkiachiat, pataktiniuya: Ankant susamuiti aents pachinkiachariat, chichama esewartiniait tusar, juka chicham iwiarmanum antikma ainiawai péнке antar, turutskesh ankasma, nisha pachinkiamnia ainiaink.

8.5. ¿Yá juarea?

Ékesrik ayamrumamuka juarnawai íniuri tunamnaku akui umiktin umpuarma tana nunisank nuyá aujmata ejeramunmash, chicham iwiarataru tiri anaikiamu pujuinia.

8.6. ¿Yá chicham iwiartiniam takakmastin ainia?

Chicham iwiartai umiktinnium Akánu 38 jú takakmin artiniaiti tawi:

- Núa áishmank chichama iwairin, nuyá chicham Iwiarma chichamrin ainia nú tura matsatkamunam anaikiarma ainia nusha nuyá matsatkamunam émka chicham iwairin anaikiarma;
- Núa nuyá áishmank urumaink chicham iwiaratarum tusha anaikiarm;
- Núa nuyá áishmank yaimin nunisank chicham iwiartainiam takakmainia;
- Fiscal núa nuyá áishmank ii nunkeyá, ayamkartin núa turutskesh áishmank, nunisank nui núa aishamank takakmainia.

Ékesrik ayamrumamu chichamruktin juarmanumka, núu chicham iwairatj tui-

**Umiktin umpuarma
tura yajania
chichtana
umpuarma ainia nú
æentsu íniuri
emestukma akui
pachiniawai.**

niakka nui takakmainia wari itiuarchata iwiararta nuna péinker néka artinaíiti, imiánkaska wari chichamnuma itiuarchatnuma chicham ejenartata.

8.7. ¿ Yanana juarea?

Ekesrik ayamrumamuka juarnawai:

- a. **Asutmia eméskamu ejeramunam turutskesh najanachmanum umiktin tana nunisank:** Juka chicham yupichu iwiarataj tukama tujinkiar juartainti, tumatskesh núu chicham iwiarmanum pachiniainia íniuri emestukma pachinchkui itiuarchat aminiaiti umiktin tana nunisank.
- b. **Tarimiat aents chichama iwiarin ejerarma:** Ekuatur nunkanmanka Tarimiat aents chicham ejera taman arantawai nuyá nii aujmata ejera turamunsha nekasaiti tusa útsuawai aentsu íniuri awjitsuk. Nú chicham ejermuka Chicham Iwairin anaikiamu pujuiniana nusha ismaiti aentsu ankatumamuri tuke arantukar nuyá jintia iwiaratin ejerar.

8.8. ¿ Ankant awak ékesrik ayamrumamunam chicham eseatniua?

Akánu 60 nuik tesarmanumanka umiktin tana nuinkia juni ankantan suawai **jimiará nawe imiánkaska íniuri awajir nekana etsernaka nuyá juarki**, ya nui pachinkara nuna, nunisank ya artin arma nunasha, chicham nekanama nuyá juarki.

8.9. ¿Yainia ayamrumamush patastiniatiaj?

Ekesrik ayamrumamu chichamka uchich chichama iwiarin Judicatura tamanum íniuri awajirma akinkia nii patattsatniuitiji. Juka tsankatkamuíti Chicham Iwiarman chichamruinia nui patastiniaiti chicham iwiarnarat tusa, tura ewj tsawantnum chichama iwiarartinia ujakartinaiti.

8.10. ¿Itiura ejeratniuit ékesrik ayamrumamush?

8.10.1. Untsuamu suamu:

Ekesrik ayamrumamunmanka, junasha átiniiaiti:

- a. **Urukunma aents tatata:** untsumanumka jú átiniiaiti 1) aents íniuri itiruchat amawanum pachinkia; 2) ninki turutskesh untsurí, iwiarmanu pachintsuk aitkiatniuyi. Imiantka chikicha pachiatsui, nuyá armanum nuniti titiniiaiti.
- b. **Paant juaktin chicham ejeturma:** Paant juaktiniiaiti chicham iwiramunam itiruchat atsawai tusar íniuri awjirma máshi ejeturji timia umiktin tana nunisank, untsumanum nuni arma nuaktiniiaiti.

**Chicham
iwiaratniuka
jimiara nawe
tsawant juka
nekapmanratniuiti
papi susamua nuyá
juarkir.**

- c. **Chichama iwiareakun máshiniu jintian aintrajai tusar Iniakmamu, turutskesh chicham iwiarin nakitiainiakui ejerachjai tama, turutskesh chichama iwiarin atsaasa iwiarturachai tusar:** Iniakmastiniatiji chicham iwiarataj tusar penke tujinkiamu turutskesh yainkiacharai tama.

Warijai yaimmia tamaka aents chichama iwiarataj tusa yaya nuwait, nuka yaunchu chicham iwiarmannu nankamusu aeamua nuwait, yayamuka nuna eaktiniaiti yaimkiatniun. Juka nekatai nupanti nunka seamrin chichamiwiarin ewej washimnak amáji, nuinkia aininchuiti tusan papi eseattajai nújai mashi surusmuniaiti, nuinkia jutikiatniuitji.

Nekasenka tamaka aentsu awajitramu yapajtia nuwaiti. Nekasenka tamaka nekapmanwai ejeramnia akui. Juni tusa tawai, aents ankantri ánrarik suritkiamu Sepuna puja jintiaj taji, chichama iwiarnuka ayu turutui nusha chicham Iwiarma iin atsa tawi takui ankanta susacharai.

- d. **Judicatura seamma, chichama ejerartin nakitiamu:** Juinkia judicatura naari etserkatnuiti, “Chichama iwiarin Pichichnumia”, nunisank úuntri naarisha takata umiak pujuma nú.

- e. **Chicham ejeratniuna awijirma nekasu nú nékatin:** Chicham iwiarmanumka íniuri awajirma umiktin nuyá aujmata ejéramu ainia nú tama neakaniuitiji tachamu ainai nuka inaisar jú timiaka timiancha ainiawai Macha jutai, tura nú imianchach umitiai irunuka umiktin Umpuarmana nú nunkach ainiawai.

- f. **Awijirma juarmanusha awaijtra, urutaink awajintra chihama iwiarin pujamunmash:** Et-

serkatnuitji urutaink awajintra, timia: Untsunkachai, ejeratniuna unt-sunkachai nuni aminiaiti.

8.10.2. Ejetin:

Ejetniuka, niisha nuyá warinkish najanati tamaiti amiktin:

- a. **Iniuri awajirmanum paant nekámuiti, chichama awajiraru ii-turkattin ainia chicham iwiarnaki wemanuma:** Awajirma etsermakchaiti, nuyá áyatik artin, imiánkaska awajirma ana nú urukamtai yá awajira urukamtai awajira nú imiánkaska nekatniuiti nuyá nekapsar iustin ii Nunken nuyá yaja nunkanmaniajaish apatkar.
- b. **Awajiru paant iniakmastiniaiti, urukamtai chichamnash awajirak tusa:** Utsumkaruka iniuri awajirmanak etserkarchattawai junakaumiktin tana timaitrusank nekamtikiawartin ainaiwai. Juka nekatai, awajirmaka áyatik chichama emeskachai imiánkaska, ayamrumaktaj tauncha timia-trusank emeskayi nii imiantri surutiak.
- c. **Ejeratin tamaka amukashtiniaiti áyatik nekasanu tura nekascha nú iniakmastin:** Imiankaska aentsu iniuriniu ejetua átiniaiti, kame jiniunchuashit titin yakesh wakeramu waramtikkiur.

**Iniakmastiniaiti
takat paant nuyá
ékesrik iwiaraji
tamasha, antsu
iniakmamu
imainchaitkiuinkia.**

- d. Najanamu ejéramurinkia uminkiachmai turutskesh umiktin tama uminkiachmai timia achatniuiti:** Imiankaska aentsu íniuriniu ejetua átiniaiti, kame jiniunchuashit titin yakesh wakeramu waramtikkiur.
- e. Ejeramuka chichama iwiarin nekapmamamunam najánamu urukuit tachamuiti:** Ekesorik ejeramuka, paant atatuí nekapmamamu nekasa nuna tiniu asarmatai, tura umiktin tama timiatru-sank umikiar iniakmasarma akui.
- f.** Ntajanjanatin timia jimiará nawe tsawant jeachmanumank patasma átiniaiti chicham etserka neka-mtikiamunmaya juarkir turutskesh íniuri awajirma nekamunmaya.
- g.** Anaamtaí tsawanta nuinkia Tribunal Contencioso Electoral timainum chichamka pataschamniaiti.
- h. Ekesorik ayamrumamu chicham patamuka íniuri iwiaratniun yaimkiatniuiti, chichama iwia-rin najanawarma, yapajiatin awajirarma umiktin tana timiatrusrik umikchamu ii Nunken nuyá yája nunkanmash, nuni asamtaí tarimiat aents iiturchat iwiiartainkia yaankesh iis umiatsui, áishmank nuajai métekete.**

Aamuka jimiar aminiaiti:

- **Anujkashtai tama:** Chicham Iwiarma chichamrin atsa umikchamuiti warinkish seammia taamsamu-nam, Chicham Iwiarma chichamruinia núa nuyá ashmankesh taamsamunam iniainiasti tinia ikiusti-

niaiti nuyanka ataka nuinkish awainkir jianaitkiachminiaiti.

- **Anujnakti tama:** Chicham Iwiarma chichamrin ee anujnakti takuinkia yainink weti tusar nekapsar iistiniaiti.

Ee timia Akuinkia chicham timiaka yapajniatsui.

8.10.3. Chicham paant Iwiarma:

Aents chichama iwiarai urutainkish chicham paant najanar iwiararai timin ainiawai, nuinkia maimétek chichamka anturkamu artiniaiti chicham iwiareak pujuinia.

8.10.4. Asutmia:

Chicham Iwiarma chicham Iwiarma chichamrin nuna susattawai. Nunisank, aentsu pujutair imeskamunash timiantrusank iwiartur iniiasatniuiti tura yakesh taman amishim ejerashtiniaiti, áyatik nú tsawantnaka ninki nekawai.

Chichama iwiarniu iinkia menaintiu ankant tsawant ankantnum chichama nekamtikia iwiaratniuiti íniuri emeskamun.

**Paseti áyatik awa-
jintrayi íniuri tama
tuma jú awajintra
akuisha paant ne-
kamtikiamu átinia-
ti iwiarnu úuntri.**

8.10.5. Warijai:

Èkesrik ayamrumakar asutiamunmanka Ayamrumaktinkia atsawai áyatik paant amajsamniaiti chicham Iwiarma iin tiarat tusar. Recursos:

¡ Makurma, makurma!

Cristina nua natsa unimiawai, nunisank kakaram nuyá yaimin chikich natsa uruku ainia ii nunkenia aintsank tura ninkia aentsu níniuri ayámrin tuu naatka.

Iniuri ayamrakur jintia ainmanum, Cristina pachinkiyi, tura suntara kunkuimiari uchi natsa nua nuyá áis-bmank ainian chumpia yaruakarai tura nui Cristinan jukiarai. Tura sepunam enkeawarai tura chichasaraink tusar suritkiamu pujuiniawai jimiará tsawant, nuyá ujakarai yarush uwi asutiamu ainawai tusar, imiánkaska warinkish eméskamunam nuyá mankartuamunam. Cristinaka sepu nua matsamtainiam junakeyi nui yarush uwi pujúsat tusar.

Juank, iniuri ayamkartin Cristina amikri, nuu iturchata nekayi tura ayamkartin achikta tawai aayamrumakat tusa. Cristinaka akikia achiaksujai tusa ayamkartin niisha takakmau ainia nuna achikchamniaiti, tutai juni aikiai, asutiawarmaka ayamrumakchamnia iniawai, tunma asamtai, nii shuarka, iiniu aramrin iriuntrarú ainia nui wearai yainkiarat tusa.

Name tsawant nankamasai, tuma asamtai asutiawarainia nuu chichaman ayamrumakchamniaiti, ewej tsawanta

*nuink ayamrumakminiaiti chicham etserkamunmaya juarki, tuma asamtai, ya-
maikia ékesrik ayamrumatai seamtiatui.*

*Iniuri ayamrim iruntraruru ayamruktai tuiniawai, tura papi aar awasarai Corte
Constitucionalnum, tura ayu timia juakai iruntratin seamma. Iruntrarai Cristina
ayamruinia nuyá chichama iviarin Cristina asutiajai, tura juinkia wainniakai
iniuriniu tii awajirma Cristina naarin nekanayi. Aintiuk nave yarush ankant
pujusmai chichama iviarin ainia nuna papirijainchu, ayamrumakta tichamu, aya-
mrumatinain iniakmaschamai, tura asutiawarmai Aentsu Niniuri emestukmajai.*

*Iviaratin, Cristina sepunmaya wárik jüintin nuyá níniuri emestukmanum akiktin.
Tura mankartuamu, eméskamu tama chicham japiratin nuninasnk Cristina ni-
niuri emesturu takatrinia jiki ajapatin antar asutiamunam.*

*Amuakur, máshi nuu enentajaink juakarai aitkiachkurkia iniuri penkesh araan-
tukma achamniaiti tusar.*

**Juniti tusa
iniakmamuka
shiram artiniaiti
wara warat iniuri
iniaki, aniti tama
atsutniuiti
waitruachamajai
timia atiniaiti**

¡Tsupiktiniaiti!

Umimtikiu	Ayamrumatai
<p>Akánu 58 nunka tesa-nunka nuyá Chicham Iwiarman umimtikin.</p>	<p>Urukamtai ayamraj Ayamramuka kakármajai nuyá wárik najanmaiti íniuri emesmakma akui umiktin umpuarma tana timiatrusank, juka íniuri awajirma akui yaimniuiti tura chicham pachischamu kajinmatkimiu akuisha yaimniuiti nunisank anrankesh aents ankant suritkiamu ana nuisha, tura yakes imiant iischamu pujasha yai-tiainti.</p>
<p>Akánu 94 Ekuatur nunkana umiktin</p> <p>Akánu 58 nuya 65 nunka tesamunka nuyá Chicham Iwiarman umimtikin.</p>	<p>¿Contra qué procede?</p> <ul style="list-style-type: none"> • Sentencias o autos definitivos en los que se haya violado por acción u omisión derechos reconocidos en la Constitución. • Decisiones de Autoridades Indígenas que ejerzan funciones jurisdiccionales.

<p>Akánu 437 Ekuatur nunkana umikti</p> <p>Akánu 59 nunka tesa-nunka nuyá Chicham Iwiarman umimtikin.</p>	<p>¿Quién puede interponer la Acción de Protección?</p> <p>La Acción Extraordinaria de Protección puede ser interpuesta por cualquier persona o grupo de personas que han o hayan debido ser parte en un proceso por sí mismas o por medio de procurador judicial.</p>
<p>Akánu 10 nuyá 61 nunka tesamunka nuyá Chicham Iwiarman umimtikin.</p>	<p>Untsumkur amiktin</p> <p>Nekamu asa junasha umiktiniait:</p> <ol style="list-style-type: none"> 1. Aents urukunma weankatniuit. 2. Asutiamu ejeramuiti tama. 3. Chicham iwiarataj tusar tuinkish weankamu iniakmastiniaitji, antsu chichama iwiarin imiancha asarmataish aintsarik nunisank takakmamu uuntrin taamsa asamtaish nusha etserkatniuitji íniuri awajintra asamtai.

- | | |
|--|--|
| | <p>4. Chicham iniu awajirma ana nú tuu iwiartainma iwiarnartata tusar nekatniuiti.</p> <p>5. Iniuri chicham iwiarmanum Umiktin tana nú awajir néka átiniaiti.</p> <p>6. Iniuri awajirma chicham iwiarmanum awjirmaitkiunkia warinma éketruk-mait úunt chicham Iwiarma inia nú paant titiniaiti</p> |
|--|--|

Bibliografía

Doctrina

- ÁVILA, Ramiro, “El Ecuador un Estado Constitucional de Derechos y Justicia”, en: ÁVILA, Ramiro Editor, Ministerio de Justicia y Derechos Humanos del Ecuador, “La Constitución del 2008 en el contexto andino: Análisis desde la doctrina y el derecho comparado”. Serie Neoconstitucionalismo y Sociedad, Quito, 2008.
- ÁVILA, Ramiro, “Las garantías: Herramientas imprescindibles para el cumplimiento de los Derechos. Avances conceptuales en la Constitución de 2008”, en: ÁVILA, Ramiro Editor, Ministerio de Justicia y Derechos Humanos del Ecuador, “Desafíos constitucionales. La Constitución ecuatoriana del 2008 en perspectiva”, Serie Justicia y Derechos Humanos, Quito, 2008.
- CORDERO, David, “¿Al fin una garantía que funciona? Análisis de la acción constitucional de protección”, en: SAAVEDRA, Luis Editor, INREDH, “Nuevas Instituciones del Derecho Constitucional Ecuatoriano”. Serie Investigaciones #14, Quito, 2009.
- RIVADENEIRA, Ramiro, “Garantías Constitucionales: Manual Técnico”. 2da ed. Serie Capacitación #5, INREDH, Quito, 2006.
- GRIJALVA, Agustín, “La Acción Extraordinaria de Protección” en Claudia Escobar y García, Editores, “Teoría y Práctica de la Justicia Constitucional”, Serie Justicia y Derechos Humanos, Quito, 2010.
- FERRAJOLI, Luigi, “Sobre los Derechos Fundamentales”, en: CARBONEL, Miguel Editor, “Teoría del Neoconstitucionalismo”, Madrid, Trotta, 2007.

Normativa nacional e internacional

- Convención Americana de derechos humanos
- Constitución de la República del Ecuador
- Ley Orgánica de Garantías Jurisdiccionales y Control Constitucional
- Código Orgánico de la Función Judicial
- Reglamento de Sustanciación de Procesos de Competencia de la Corte Constitucional

Jurisprudencia

- Corte IDH, “Garantías Judiciales en los Estados de Emergencia (arts. 27.2, 25 y 8 Convención Americana sobre Derechos Humanos)”, OC-9/87, 6 de octubre de 1987, Serie A No. 9.