2006 “AÑO DE LA MEMORIA Y LOS DERECHOS HUMANOS”
“Muchacho, el pueblo recoge todas las botellas que se tiran al agua

con mensajes de naufragio. El pueblo es una gran memoria colectiva,

 que recuerda todo lo que parece muerto en el olvido.

Hay que buscar esas botellas y refrescar esa memoria…”

Leopoldo Marechal

El 24 de marzo se conmemora los 30 años del Golpe Militar en la Argentina. Este episodio marca en nuestra historia reciente una abierta violación a los DERECHOS HUMANOS.

Los niños y adolescentes que hoy transitan por las escuelas públicas de nuestra patria no habían nacido, quizá tampoco sus padres. Tal vez sí, algún abuelo o abuela. Muchos maestros eran pequeños en aquel entonces. Otros padecieron la censura en las instituciones porque las prohibiciones se instalaron en todos los frentes y gran parte de ese control fue ejercido a través de la escuela. Hubo presos, perseguidos, cesanteados, desaparecidos. Numerosos partieron al exilio.

La oscura Operación CLARIDAD diseñada por el Ministro de Educación de aquel entonces, Ricardo Bruera, dispuso el espionaje dentro de las escuelas para dar cuenta de profesoras y profesores, maestros y maestras, alumnos y alumnas sospechosos de ser opositores.

El plan cultural de la dictadura asumió como consigna “Prohibido Pensar”.

Así, la educación pública fue herida de muerte. La matrícula decreció en todos los niveles. Muchas escuelas fueron cerradas y se persiguió implacablemente todas aquellas manifestaciones culturales consideradas “perturbadoras”.

Se prohibió por decreto la circulación y lectura de algunos libros infantiles con el pretexto de “preservar la moral de la niñez…”

Esta pesadilla la padecimos todos: trabajadores, obreros rurales, intelectuales, políticos, religiosos, investigadores, artistas, estudiantes, profesionales, niños, adolescentes. Todos privados de libertad. Muchos, privados del derecho a la vida.

Hubo también argentinos que decidieron mirar para otro lado, hacer como que acá nada pasaba. Habían aprendido muy bien la lección de los golpistas.

A 30 Años falta mucho por construir. No es nada fácil. Pero estamos vivos y podemos discutir lo que nos pasa. Somos la resistencia de ese genocidio que aniquiló a toda una generación y como sobrevivientes estamos llamados a luchar por la VERDAD, la JUSTICIA y la MEMORIA para que NUNCA MÁS el miedo ahogue las conciencias.
Rosi Muñoz
Directora

 Escuela 1-675 “San Francisco de Asís”. Godoy Cruz. Mendoza

 EDUCACIÓN

Y

DERECHOS HUMANOS [image: image4.jpg]

Mirar la educación desde la perspectiva de los DERECHOS HUMANOS importa reconocer los avances operados en estos espacios de relación y de comportamientos sociales y reconocer que los derechos no son una acción abstracta, sino la base de la vida diaria. Son principios éticos y legales, históricamente establecidos, que reconocen a todos los seres humanos como intrínsicamente poseedores de determinadas condiciones de vida y formas de ser tratados en la sociedad, independientemente de la clase social, la cultura, el género o la edad. Nuestro país, como miembro de la Naciones Unidas, ha ratificado las Convenciones, Convenios y Declaraciones aprobados por la Organización Internacional y ha legislado en relación con ellos, adquiriendo la mayoría rango constitucional al ser incorporados a la Constitución Nacional en 1994, en su artículo 75, inciso 22.

Sin duda, la incorporación de la CONVENCIÓN DE LOS DERECHOS DEL NIÑ@ en la Constitución Nacional, constituye un hecho de trascendental importancia para la infancia y la adolescencia argentinas. Ahora niños, niñas y adolescentes son sujetos plenos de derechos, sujetos con posibilidades de elección y por tanto, constructores de sus propias acciones y de los ordenamientos sociales de los que participa.

Pero las normas jurídicas no son tan poderosas como para transformar por sí mismas la realidad. Para que sean efectivas es necesario el concurso de una serie de actores sociales. En primer luga[image: image5.jpg]

r es preciso que los derechos no sólo sean conocidos, sino también ejercidos y asumidos por todos.

En esta línea de pensamiento, se propone diseñar propuestas pedagógico-didácticas en torno a los principios que atraviesan la CDN y vigorizan a su vez derechos humanos de carácter universal: identidad, no- discriminación, participación.

	DERECHO A LA IDENTIDAD

 "¿Quién le puso el nombre a la luna?"
de Mirtha Golberg

¿ Quién le puso el nombre a la luna?
¿Habrá sido la laguna, que de tanto verla por la noche decidió llamarla luna?
¿Quién le puso el nombre al elefante?
¿Habrá sido el vigilante, un día que paseaba muy campante?
¿Quién le puso el nombre a las rosas?
¿Quién le pone el nombre a las cosas?
Yo lo pienso todos los días.
¿Habrá un señor que se llama Pone Nombres que saca los nombres de la Nombrería?
¿O la arena sola decidió llamarse arena y el mar solo decidió llamarse mar?
¿Cómo será?
¡Menos mal que a mí me puso el nombre mi mamá!

· El derecho a la identidad constituye un derecho personalísimo ligado a los derechos a la vida, la libertad, la justicia y la integridad de las personas.
· Sus manifestaciones exceden la identificación jurídica e involucra aspectos psicológicos, espirituales, biológicos, sociales y culturales.
· La familia desempeña un papel primordial en la transmisión de la cultura y en la construcción de la subjetividad y la identidad. El niñ@ al nacer, se identificará primeramente con su familia.

· Se lo reconocerá con un nombre, inscripción simbólica que no es sólo un nombre, sino su nombre propio, pues incluye la historia del apellido, la “novela familiar”, y una ubicación en el árbol genealógico.

· El niñ@ se nombra a sí mismo como lo nombran. Al nombrarse nombra su relación con sus padres, y así su ubicación en el sistema del parentesco.

· La forma y expresividad particular de cada cuerpo y la historia personal son elementos fundantes de una identidad a la que aludimos con el nombre propio.
[image: image6.jpg]

[image: image7.jpg]CINCO DEDOS

[image: image8.jpg]

[image: image9.jpg]

[image: image10.jpg]JS1ALADMocR4 i /
jSIALAHSTICiA/ /A
[Sf.‘ LA LIBERTAD

= /;S'r_;q A
L VDA /
Y

S L@;’f_j

Tt e

[image: image11.jpg]El Estado reconace ol derecho del nifio impedido mental
o fisicamente a disfrutar de unavida plena en condiciones
que aseguren su dignidad, autonomia e integracion

Actividades para realizar con los alumn@s

[image: image12.jpg]

Propósitos:

Estimular el conocimiento y la autoestima de los niños y niñas mediante la identificación y el respeto por las diferencias entre las personas y los grupos.

Promover sentimientos de solidaridad y respeto por los puntos de partida para el desarrollo de las posibilidades personales y de los vínculos sociales.

Identificar y valorar diferentes manifestaciones culturales.

· Escuchar el cuento "Quién le puso el nombre a la luna" de Mirtha Golberg
· Conversar acerca de los nombres de cada uno: los niños, las niñas, la señorita, los papás, las mamás, etc.

· Preguntar y preguntarse si alguno de los nombres se repite y destacar que aún cuando los nombres sean iguales, las personas son diferentes, únicas, singulares.

· Contar quién eligió sus nombres y el motivo de la elección. El que lo desconozca, averiguarlo en casa.

· Imaginar que somos Pone Nombres y tenemos una Nombrería ¿Cuál sería el nombre que elegiríamos para nosotros?

· Confeccionar títeres con los personajes del cuento: la luna, el elefante, la rosa. Utilizar diferentes recursos: papel, medias, mates, globos, manoplas, etc.

· Imaginar diálogos entre los personajes. Escribir una breve obra de títeres en la que los personajes dialoguen sobre rasgos de su identidad: nombre, apodo, nacionalidad, juegos que les atraen, comidas, películas, lugares de preferencia, etc.

· Efectuar la presentación organizados en distintos grupos.

· Recrear la presentación a través de dramatizaciones o pantomimas.

· Discutir qué rasgos se representaron con mayor exactitud y cuáles no.

· Crear situaciones cotidianas, comunes a todos los niños, donde cada uno pueda asumir libremente distintos roles, recreando grupalmente vivencias propias y expresando en ellas sus sentimientos.

· Realizar juegos de mímicas utilizando sólo la expresión del rostro. El resto de los niños interpretarán lo que los mimos quieren decir.

· Poner en práctica juegos de expresión corporal usando máscaras de papel sin expresión para que “el mensaje” se transmita exclusivamente a través del cuerpo.

· Recopilar material referente a distintos grupos étnicos: cuentos, leyendas, canciones, relatos, manifestaciones artísticas, documentos testimoniales, estilos de relación, modos de entender la economía, la política, sociedad, etc.

· Averiguar si en la comunidad existe algún referente de esos grupos y promover un intercambio.

Con el DNI, podemos:

Reflexionar acerca de la importancia de contar con un documento público que certifique la identidad de las personas.

Reconocer para qué trámites se usa el documento –inscripción en la escuela, internación en el hospital, viajes, concursos, premios, etc.-

Explorar el origen de los apellidos maternos y paternos.

Identificar la problemática de las personas indocumentadas.

· Elaborar un cuadro con los siguientes datos: nombres y apellidos de los integrantes del grupo, sobrenombres, si los tuvieren, y alguna imagen que simbolice agrado o desagrado con ese apodo o sobrenombre.

· En los casos en que hubiere signo de desagrado, trabajar con el grupo la posibilidad de cambiar ese sobrenombre.

· Inventar un Documento de Identidad con datos que los chic@s consideren importantes para su identificación personal: nombre/s, apellido/s, domicilio, domicilio de los abuelos, comidas y juegos preferidos, héroes predilectos, color del cabello, de los ojos, contextura física, etc.

· Colocar los documentos inventados en una caja o baúl y jugar a sacar de a uno por vez. Sin decir el nombre, adivinar de quién se trata de acuerdo a las características e identificaciones personales.

· Anotar en un afiche los apellidos de los compañeros y reconocer los distintos orígenes: árabes, italianos, españoles, bolivianos, chilenos, criollos, etc.

· Invitar a algún abuelo/a inmigrante para que cuente su historia: de dónde vino, cómo llegó a nuestro país y en qué año, con quiénes viajó, si quedó parte de su familia en el lugar de origen, si se comunica con ellos, si se radicó definitivamente en nuestro país o si se nacionalizó.

· Programar en la escuela un encuentro intercultural.

· Confeccionar paneles con muestras de las costumbres de distintos países: comidas, vestimenta, música, juegos, banderas, escudos, flor nacional, etc.

· Diseñar afiches que promuevan la paz y la unión entre los pueblos.

· Trabajar en pequeños grupos los siguientes interrogantes:

· ¿Por qué la gente tiene nombre y apellido?

· ¿Cómo eligieron sus nombres?

· ¿Qué origen tienen el apellido materno y paterno?

· ¿Cómo se obtiene el DNI?

· ¿A qué edad se actualiza?

· ¿Conocen a alguna persona que no tenga documento?

· Averiguar con algún adulto –mamá, maestra, policía, asistente social- qué hacer en el caso de que alguna persona que ustedes conozcan no tenga documento.

· Investigar en la biblioteca de la escuela o del barrio la problemática de las personas indocumentadas.

· Confeccionar un listado de vocablos con las significaciones correspondientes que permitan comprender el tema: extranjero, inmigrante, ilegales, expatriados, exiliados, radicados, naturalizados, parias, refugiados.
	DERECHO A LA PARTICIPACIÓN

“El hombrecito verde y su pájaro”
de Laura Devetach
El hombrecito verde de la casa verde del país verde tenía un pájaro.

Era un pájaro verde de verde vuelo. Vivía en una jaula verde y picoteaba verdes semillas. El hombrecito verde cultivaba la tierra verde, tocaba verde música en su flauta y abría la puerta verde de la jaula para que su pájaro saliera cuando tuviera ganas.

El pájaro se iba a picotear semillas y volaba verde, verde, verdemente. Un día en medio de un verde vuelo, vio unos racimos que le hicieron esponjar las verdes plumas.
El pájaro picoteó verdemente los racimos y sintió una gran alegría color naranja. Y voló, y su vuelo fue de otro color. Y cantó, y su canto fue de otro color.

Cuando llegó a la casita verde, el hombrecito verde lo esperaba con verde sonrisa.

–¡Hola, pájaro! –le dijo. Y lo miró revolotear sobre el sillón verde, la verde pava y el libro verde. Pero en cada vuelo verde y en cada trino, el pájaro dejaba manchitas amarillas, pequeños puntos blancos y violetas.

El hombrecito verde vio con asombro cómo el pájaro ponía colores en su sillón verde, en sus cortinas y en su cafetera.

–¡Oh, no! –dijo verdemente alarmado.

Y miró bien a su pájaro verde y lo encontró un poco lila y un poco verde mar.

–¡Oh, no! –dijo, y con verde apuro buscó pintura verde y pintó el pico, pintó las patas, pintó las plumas.

Pero cuando el pájaro cantó, no pudo pintar su canto.

Y cuando el pájaro voló, no pudo pintar su vuelo. Todo era verdemente inútil.

Y el hombrecito verde dejó en el suelo el pincel verde y la verde pintura.

Se sentó en la alfombra verde sintiendo un burbujeo por todo el cuerpo. Una especie de cosquilla azul.

Y se puso a tocar la flauta verde mirando a los lejos.

Y de la flauta salió una música verde, azul, rosa que hizo revolotear celestemente al pájaro.

· El derecho a la participación es un derecho inclusivo e implica el reconocimiento, ejercicio y promoción de una serie de derechos: el derecho a la libre expresión, a ser escuchado, a tener voz y voto, a reclamar y controlar el cumplimiento de las normas, a criticar, a reunirse y asociarse, a informarse para la toma de decisiones.
· Participar implica “formar parte” y “tomar parte”.

· Las elecciones que el niñ@ realiza cotidianamente están íntimamente relacionadas con el desarrollo de la identidad.

· El tratamiento de temas vinculados a la voluntad es una ocasión privilegiada para reflexionar acerca de la autorrealización, la libertad, la participación y la no-discriminación ante las decisiones personales adoptadas.

 Para realizar con los alumn@s
Propósitos:
Disfrutar del texto literario. Interpretar la intencionalidad de la autora al escribirlo.

Ejercitar el derecho a hablar y ser escuchados.

Reflexionar sobre el cumplimiento de los derechos: derechos presentes, derechos más respetados, derechos menos respetados, derechos olvidados.

· Escuchar el cuento “El hombrecito verde y su verde pájaro”, de Laura Devetach. Sugerimos leerlo con música de fondo, por ejemplo “Las cuatro estaciones”, de A. Vivaldi
· Dialogar acerca de lo que estaba acostumbrado a hacer el pájaro todos los días.
· Preguntarse qué pasó con él cuando descubrió colores diferentes. ¿Por qué creen que se alarmó su dueño? ¿Qué hizo entonces? ¿Qué es lo que no pudo pintar?
· Cerrar los ojos y escuchar la música sin el cuento.
· Imaginar paisajes y colores de cielo, nubes, estrellas, campos, flores, árboles, semillas, mariposas, piedras, montañas, etc.
· Conversar en grupo sobre lo que cada uno imaginó y sintió.
· Buscar los comunes con los compañer@s.
· Conformar grupos de a cinco y diseñar un afiche con la consiga “tengo derecho a elegir libremente”. Utilizar una paleta con todos los colores posibles. Pintar con las manos, con pinceles, con esponjas, trapitos, cepillos, etc.
· Exponer las producciones y contar la experiencia de participar con otros ejerciendo el derecho a elegir.
· Hablar de las cosas que estamos acostumbrados a hacer cotidianamente. Cuáles nos gustan y cuáles nos desagradan.
· Intercambiar opiniones acerca de lo que sentimos cuando lo que hacemos lo hacemos por elección propia.
· Confeccionar una lista de las cosas que podemos crear libremente, de acuerdo a nuestra edad: en la casa, en la escuela, en el barrio.
· Seleccionar las que podrían formar parte de las normas de convivencia en el aula.
· Realizar una convocatoria a una Muestra sobre el “Derecho a la participación y la libre expresión” donde cada uno de los participantes se manifieste de la forma que más le satisfaga: a través de la música, la poesía, el dibujo, la expresión corporal, el cine, el teatro, los títeres, etc. Invitar a las familias.
· Si no se han realizado acuerdos previos en el aula con relación a los derechos, puede presentarse una lista que servirá como disparador para enriquecer el trabajo grupal.

 Por ejemplo:

· Tengo derecho a estar contento y a que me traten con cariño. Esto significa que nadie se va a reír de mí, ni me va a ignorar, ni va herir mis sentimientos, ni ……………………………………………………………………

· Tengo derecho a sentirme seguro. Esto quiere decir que nadie me va a pegar, ni empujar, golpear, gritar, insultar, ni ………………………………….
· Tengo derecho a escuchar y ser escuchado. O sea que todas mis opiniones y mis deseos van a ser tenidas en cuenta en todos los planes que hagamos y ……………………………………………………………………
· Tengo derecho a ser respetado. Esto significa que nadie se va burlar de mí por ser alto, bajo, gordo, delgado, rápido, lento, mujer, varón, por mi color de piel o de cabello, por mi religión, mi forma de hablar, por mi vestimenta, por mi ………………………………………………………………..
· Tengo derecho a aprender. A que se tenga en cuenta mi ritmo de aprendizaje, a aprender en un ambiente de tranquilidad y armonía, a acceder a todos los conocimientos, a ………………………………………….
· A partir de estos disparadores, los alumn@s, reunidos en pequeños grupos, reflexionarán acerca de la necesidad de conocer, respetar, ejercitar y asumir responsabilidades en torno a los derechos. Intentarán, orientados por el maestr@, buscar acuerdos para mejorar la convivencia. Para ello, se interrogarán acerca de:

· ¿Qué hemos logrado como grupo en este trayecto del año?

· ¿Qué nos gustaría lograr?

· ¿Cómo podríamos hacerlo?

· ¿Por qué no se cumplen los derechos? Rastreemos las causas.

· ¿Cuál de todas las causas es la principal?

· ¿Qué podemos hacer para mejorar?

· ¿Qué esperamos que haga el maestr@?

“Recordar”, del latín recordis, “volver a pasar por el corazón”.

Eduardo Galeano

El que sigue es un hermoso ejercicio de memoria para realizar con los alumn@s. Es cuestión de hacer, como dice Galeano, que las cosas bellas y también las dolorosas vuelvan a pasar por el corazón.

Cristian tiene 10 años y nos hizo una extensa lista de las cosas que él NO QUIERE OLVIDAR, que desea tener guardadas por siempre en su MEMORIA.
Quiero recordar siempre, dijo Cristian;

· El nombre de mis amigos, de todos mis amigos. Los del barrio y los de la escuela.

· El día que se me cayó el primer diente mientras comía un sanguche de chorizo.

· El primer día de clase cuando quería que mi mamá no me soltara nunca de la mano.

· El abrazo de mi abuela Julia cuando vuelvo de la escuela.

· El olor a tostadas, a guiso de lentejas, a pan casero y torta de naranja.

· La primera vez que pasé a la bandera y casi se me salía el corazón de la emoción que tenía.

· El nombre del barrio y la calle donde vivo. También el número de mi casa y el teléfono de la vecina.

· Mi cumpleaños número 6. ¡¡Fueron todos mis compañeros!!!!

· La voz de mi señorita Fernanda cuando nos contaba un cuento.

· El viaje a la montaña con mi papá, mi mamá, mis tíos y mis primos.

· Las tablas de multiplicar.

· El campito donde jugamos a la pelota con los chicos cuando salimos de la escuela.
· El Himno Nacional.

· El programa del Chavo cuando se juntó toda la vecindad a festejar la nochebuena.

· El día que encontré un pájaro tirado con las alitas rotas y lo cuidé hasta que pudo volar.
· El beso que le di a mi abuelo antes de que se fuera para siempre.
Es importante trabajar con los chic@s sobre experiencias de la vida cotidiana y explorar en los recuerdos para recuperar universos significativos y hacerlos presencia, socializarlos con el colectivo social.

De este modo, aparecerán situaciones reveladoras de la vida de los niñ@s que permitirán a los maestros conocerlos mejor y comprenderlos desde los ordenamientos de sus vidas cotidianas.

Una vez realizado este ejercicio, les proponemos presentar a los alumn@s una serie de hechos para que ellos indiquen cuáles intentarían tener presente. Cada cual deberá justificar por qué eligió una u otra opción.

	MEMORIA HISTÓRICA

	SÍ
	NO

	· En 1492, cuando los españoles llegaron a América, estas tierras estaban habitadas por gran cantidad de pueblos agricultores y otros que vivían de la caza y la pesca. También existían poderosas civilizaciones como el gran imperio Azteca, gobernado por un jefe o rey y que contaba con una importante organización de trabajo.
Cuando los españoles que vinieron con Colón llegaron al Caribe y fundaron las primeras poblaciones, se adueñaron del oro de las islas y buscaron más riquezas a través de todo el continente.

	
	

	· Durante la conformación del Virreinato del Río de la Plata los indios que habitaban el NO continuaban combatiendo la dominación española, los negros eran esclavos y los gauchos eran mestizos empleados como jornaleros campestres.

	
	

	· Hoy los pueblos originarios continúan reclamando sus derechos.

	
	

	· La Asamblea del año XIII constituyó la apertura hacia nuevas formas institucionales, promulgando medidas que contribuyeron a la afirmación de la Patria y a la consolidación de las libertades públicas: abolición de la esclavitud, del trabajo forzado, supresión del mayorazgo, las prerrogativas de sangre, los títulos de nobleza, la heráldica y los blasones que representaban un abuso contra la igualdad.

	
	

	· Las Invasiones Inglesas de 1806 y 1807 fueron derrotadas por la feroz resistencia de los habitantes de Buenos Aires.

	
	

	· Después de varios conflictos y ante la presión de los revolucionarios, el día 25 de mayo de 1810 quedó formada la Primera Junta, que desplazó al virrey de su cargo y con este acto político caducó la dominación española en el Río de la Plata.

	
	

	· Manuel Belgrano era abogado, amante de la paz y de los libros, y sin embargo, aceptó la difícil y heroica misión de dirigir la guerra como jefe en tres de las expediciones libertadoras. Enarboló por primera vez la bandera nacional en la ciudad de Rosario el 27 de febrero de 1812.

	
	

	· Para septiembre de 1814, San Martín, ya Gobernador Intendente de Cuyo, se instaló en Mendoza. Allí desplegó una arriesgada y múltiple actividad. Organizó un poderoso ejército, así como un servicio de informaciones enormemente eficaz. San Martín presionó hasta lo indecible para que los representantes del Congreso de Tucumán declararan la independencia de América del Sur.

	
	

	· El 9 de Julio de 1816, los congresistas que representaban a los pueblos del antiguo Virreinato del Río de la Plata declararon la independencia de España y de toda dominación extranjera para todos los pueblos de la América del Sur.

	
	

	· Entre 1820 y 1852, diversos grupos sociales con proyectos políticos diferentes se enfrentaron en los intentos por constituir un Estado en las Provincias Unidas del Río de la Plata. La diferencia entre los proyectos enfrentados surgía, en primer lugar, de la forma de organización política que proponían para el nuevo Estado: unos el centralismo y otros el federalismo.

	
	

	· El 1º de mayo de 1853 sancionó la ansiada Ley Fundamental de la Nación. Para redactar nuestra Constitución los constituyentes tuvieron en cuenta todos los antecedentes de los pactos interprovinciales y los reglamentos que se habían redactado desde 1810 en adelante, así como el contenido de las dos constituciones anteriores: la de 1819 y la de 1826. Además, tomaron como modelos las constituciones de algunos países (fundamentalmente la de Estados Unidos) y destacadas obras de la época. Las siguientes son las 8 reformas que nuestra Carta Magna ha sufrido en sus 150 años de vida:

1860- Reforma por la Convención de Buenos Aires
1866- Reforma por la Convención de Santa Fe
1898- Reforma por la incrementación demográfica
1949- Reforma por la Convención de Buenos Aires
1956- Gobierno de facto deroga la Reforma de 1949
1957- Reforma por la Convención de Santa Fe
1972- Enmienda constitucional por gobierno de facto
1994- Reforma por la Convención de Santa Fe / Paraná
	
	

En el ejemplo anterior hemos trabajado la MEMORIA HISTÓRICA tomando como período de referencia el lapso comprendido entre 1492 – 1853 (del descubrimiento, a la sanción de la Constitución).

Constituye, además, una práctica que refuerza el espacio curricular de Ciencias Sociales para los alumn@s del segundo ciclo.

De igual modo pueden tomarse para estos ejercicios otros ejes o proyectos asociados con el quehacer pedagógico. Por ejemplo:
· El pasado reciente y su superación

Rol político cumplido en la Argentina, desde 1930, por las Fuerzas Armadas. Comparación con el papel desempeñado por ejército libertador surgido en la Revolución de Mayo. Actitud asumida por San Martín con relación al ejercicio del poder político

Los golpes de Estado en la Argentina. Sectores que los propiciaron. Consecuencias.

La doctrina de “la seguridad nacional”. El terrorismo de Estado. Los derechos civiles, políticos, sociales, culturales y económicos. Garantías constitucionales. La defensa del orden constitucional.

· Historia de la conquista de los Derechos Humanos

 En el Mundo Antiguo:

Oriente: Códigos ético-religiosos como formas de organización del derecho. La ley del Talión como modo de regular la magnitud y el carácter del castigo. La esclavitud como expresión de desigualdad institucionalizada.

Grecia: La democracia y sus límites. La no-participación de extranjeros y esclavos. La situación de inferioridad de la mujer en la Grecia antigua.

Roma: Expansionismo romano. Sometimiento de los pueblos conquistados. Los principios del Derecho Romano. Principios humanitarios del evangelio y los grandes libros religiosos orientales, anteriores y posteriores.

En el Mundo Medieval:

Situación de los siervos y campesinos sometidos a vasallaje. Libertades consagradas en las cartas comunales de derechos conseguidas por las luchas de los ciudadanos contra el poder de los señores feudales. La Carta Magna. El absolutismo monárquico hacia fines del período feudal. El “derecho divino” de los reyes.

En el Mundo Moderno:

La conquista española en América. Organización política, económica y social del Tawantinsuyo. Personalidades de la indianidad: Tupaj Amaru, Tupaj Katari, Bartolina Sisa, Viltipoco, Caupolicán. Objetivos y rasgos de la conquista española. El derecho a la vida y la autodeterminación. El choque de culturas. Posición de la iglesia católica. El pensamiento de Fray Bartolomé de las Casas. Los pueblos indios dentro de la Constitución Nacional. El comercio de esclavos y mano de obra africana en América.

La lucha por las libertades en el mundo moderno. Nuevas fuerzas sociales por la libertad religiosa, de pensamiento, de investigación y de expresión. Aportes del movimiento de la Reforma. Los científicos: Nicolás Copérnico, Andrés Vesalius, Tycho Brae, Galileo Galilei, Juan Kepler, Leonardo da Vinci, Miguel Servet, Guillermo Harvey. Los pensadores: Tomás Moro. Erasmo. Las invenciones: la brújula, el papel, el perfeccionamiento de la imprenta y la difusión del libro.

La Revolución Francesa como reacción contra el despotismo del Antiguo Régimen. Declaración de los Derechos del Hombre y del Ciudadano.

En el Mundo contemporáneo:
Movimientos americanos de la emancipación. Derecho de los pueblos a la autodeterminación.

Revolución de Mayo; su significación. Aporte de los próceres de Mayo a la vigencia del derecho a la información. Mariano Moreno.

Derechos proclamados por la Asamblea Constituyente del Año XIII.

Declaración de la Independencia. Derecho de los pueblos a decidir su forma de organización política y jurídica.

Pensamiento ético y acción de los héroes revolucionarios: San Martín, Bolívar, Miranda, Artigas, Martí. Unidad latinoamericana.

La organización nacional. Los Derechos Humanos en la Constitución Nacional. La distancia que media entre una declaración de derechos y su efectiva vigencia. Proyecto de país elaborado por la generación del 80´. Consecuencias del proyecto agro-exportador en el ámbito de los Derechos Humanos. Empobrecimiento y despoblamiento del interior. Índices de mortalidad y morbilidad. Migraciones internas. Precoz incorporación al mundo del trabajo. Predominio del puerto de Buenos Aires y de la pampa húmeda. Relación de dependencia con el Imperio Británico.

La ley Saénz Peña (1912). El voto femenino (1947).
Además:

· Las luchas de los trabajadores por sus derechos. Nacimiento de las primeras organizaciones gremiales. El derecho a huelga.
· Las dos Guerras Mundiales del siglo XX y los Derechos Humanos. Historia de los derechos de los pueblos y las personas.
· Los DDHH en la Argentina durante el período 1976/1983. La reconquista de la democracia política.

· La Convención de los Derechos de los Niños, Niñas y Adolescentes. Avances normativos.
· El derecho como regulación de la convivencia. Normas de convivencia.
· La No-discriminación política, social, cultural, de género.
· La identidad personal, social, institucional. Pertenencia.
· La participación en los distintos ámbitos: familiar, escolar, barrial, comunitario.

CUENTOS con DERECHOS

	

Hay una ley para cuidar a todos los chic@s. Se llama Convención sobre los Derechos de la Infancia. Desde 1994 esa ley es parte de la Constitución Nacional. En ella aparecen todos los derechos para que los niños, niñas y adolescentes puedan crecer libremente, encontrar protección y respeto, disfrutar de los juegos y el amor, aprender a ejercer la autonomía de acuerdo al grado de desarrollo que poseen. No para que sean adultos en miniatura sino para que desde pequeños se construyan como sujetos libres y plenos, portadores de derechos.
Te proponemos leer con los chic@s estos cuentos que, desde la fantasía, nos hablan de la vida cotidiana.

	RESPETO

	Donde los derechos del niño Pirulo chocan con los de la rana Aurelia

	Ema Wolf

	NOMBRE Y NACIONALIDAD

	Quién le puso nombre a la luna

	Mirta Goldberg

	IDENTIDAD

	Los sueños del sapo

	Javier Villafañe

	LIBERTAD DE ELECCIÓN

	El hombrecito verde y su pájaro

	Laura Devetach

	EDUCACIÓN

	Mirar y ver

	Sergio Kern

	OPINIÓN

	Los reyes no se equivocan

	Graciela Cabal

	FAMILIA Y AFECTO

	Sofía

	Ruth Kaufman

	ASOCIACIÓN

	Un monte para vivir

	Gustavo Roldán

	AUTONOMÍA Y PROTECCIÓN

	Cuando sea grande

	Isabel Borneman

	AMOR Y COMPRENSIÓN

	La abuela electrónica

	Silvia Schujer

	CUIDADOS ESPECIALES

	Sobre ruedas

	Esteban Valentino

	JUEGO, ESPARCIMIENTO

	El extraño caso del amigo invisible

	Adela Basch

	IGUALDAD

	Alguien diferente

	Luis Salinas

	

“Hemos aprendido a volar como pájaros, nadar como peces; pero no hemos aprendido el sencillo arte de vivir como hermanos” Martín Luther King

Maestr@s
A continuación, un listado de películas, documentales, libros y canciones para transitar el AÑO DE LA MEMORIA.

Ustedes decidirán cuáles ver, leer o escuchar con los alumn@s y cuáles debatir los adultos al interior de la escuela.
Sin duda, este aporte se verá enriquecido con sus propuestas.

 HYPERLINK "javascript:ss.hotlink()"
[image: image2.jpg]

[image: image3.jpg]

	PELÍCULAS – DOCUMENTALES

	BIBLIOGRAFÍA

	· Sol de noche, de Pablo Milstein, Norberto Ludin (documental)

· La historia oficial, de Luis Puenzo

· Cazadores de utopías, de David Blaustein

· Iluminados por el fuego, de Tristán Bauer

· Malvinas, de Ramón Lejtman (documental)

· Kamchatka, de Marcelo Piñeyro

· Los Rubios, de Albertina Carri

· La república perdida, de Miguel Pérez

· Botín de guerra, de David Blaustein

· Los hijos de fierro, de Fernando Pino Solanas

· Hermanas, de Julia Solomonoff

· El proceso, de Román Lejtaman

· La deuda interna, de Miguel Pereira

· La dignidad de los nadies, de Fernando Pino Solanas

· Algo habrán hecho por la historia, de Felipe Pigna y Mario Pergolini

· La noche de los lápices, de Héctor Olivera

· Plata dulce, Fernando Ayala

· Memoria del saqueo, de Fernando Pino Solanas

· Sinfonía de un sentimiento, de Leonardo Favio

· Operación Walsh, de Gustavo Gordillo (documental)

· Casa tomada, de María Pillotti (documental)

· Mala Junta, de Eduardo Aliverti (documental)

· Crónica de una fuga, de Caetano

	· El golpe y los chicos, de Graciela Montes

· El vuelo, de Horacio Verbitsky

· La noche de los lápices, de María Seoane

· Iglesia y dictadura, de Emilio Mignone

· La voluntad, de Eduardo Anguita y Martín Caparrós

· En honor a la verdad, memorias del exilio, de Roberto Cox

· Allí va la vida, de Jorge Giles

· La rebelión de las madres, de Ulises Gorini

· NUNCA MÁS, Comisión Nacional de Desaparición de Personas

· El golpe, de Alberto De arriba

· Los mitos de la historia argentina, de Felipe Pigna

· Memoria de fuego I y II, de Eduardo Galeano

· Convención sobre los Derechos del Niño, Art. 75 – Constitución Nacional.

· Los derechos del niño en la escuela, de Raquel Bastidas, Rosi Muñoz, José Luis Faillace, Raquel Odasso, Patricia Fernández, Estela Muriel, Lucy Fernández – UNICEF-

· Patas para arriba. La escuela del mundo al revés, de Eduardo Galeano

· Lo pasado pensado, de Felipe Pigna

· La escuela como gendarme. Una mirada sobre la política educativa de la dictadura militar, de Myriam Suthwell

· Cuentos de batalla, de Paco Urondo

	TEMAS MUSICALES

	· Honrar la vida, de Eladia Blazquez

· En el país de la libertad, Hombres de hierro, La memoria, Yo soy Juan, Las madres del amor, de León Gieco

· Nace una flor, Canción para mi muerte, Inconsciente colectivo, Las botas locas, Juan represión, Nos siguen pegando abajo, No bombardeen Buenos Aires, de Charly García

· Que se queden quietas, María Pilar, de Teresa Parodi

· Vuelos, Victoria Clara, de Bersuit Vergarabat

· Gracias a la vida, de Violeta Parra

· Hombre preso que mira a su hijo, de Pablo Milanés

· Como la cigarra, de Silvio Rodriguez

· Angelitos, de José Carabajal

· Derechos, de Rubén Rada

· Los dinosaurios, de Sui Generis

· El pogo del payaso asesino, Todo preso es político, de Los Redondos

· Sobreviviendo Informe de situación, Todavía cantamos, de Víctor Heredia

· Desapariciones, de Rubén Blades

· Ellas danzan solas, de Sting

· Canción Inútil, de Ataque 77

· Cuervos en casa, de Fito Paez

NUNCA MÁS

“Algunas personas piensan que de las cosas malas y tristes es mejor olvidarse.

Otras personas creemos que recordar es bueno; que hay cosas malas y tristes que no van a volver a suceder precisamente por eso, porque nos acordamos de ellas, porque no las echamos fuera de nuestra memoria”.

Graciela Montes “El golpe y los chicos”

	¡¡¡¡GOLPE A LOS LIBROS!!!!

Algunos libros infantiles prohibidos por la dictadura militar

· Un elefante ocupa mucho espacio, de Elsa Bornemann.

En 1976 integró la Lista de Honor, del Premio Infantil “Hans Christian Andersen”, otorgado por International Board on Books for Young People, con sede en Suiza. Un año más tarde era prohibido en la Argentina por relatar una huelga de animales. El decreto, fechado el 13 de octubre de 1977, incluía también “El nacimiento, los niños y el amor”, de Agnés Rosenstiehi.

El decreto señalaba: “En ambos casos se trata de cuentos destinados al público infantil, con una finalidad de adoctrinamiento que resulta preparatoria a la tarea de captación ideológica del accionar subversivo (…) De su lectura surge una posición que agravia a la moral, a la iglesia, a la familia, al ser humano y a la sociedad que éste compone”.

· El pueblo que no quería ser gris, de Beatriz Doumerc y Ayax Barnes
El pueblo que no quería ser gris, con texto de Beatriz Doumerc e ilustraciones de Ayax Barnes, fue uno de los libros prohibidos durante la dictadura militar en Argentina entre 1976 y 1983.

En El pueblo que no quería ser gris la gente se opone a la orden del rey de pintar todas las casas de un mismo color y comienza a teñirlas de rojo, azul y blanco.

“El rey grande del país chiquito, ordenaba, solamente ordenaba; ordenaba esto, aquello y lo de más allá, que hablaran o que no hablaran, que hicieran así o que hicieran asá.

“Tantas órdenes dio, que un día no tuvo más para ordenar.

“Entonces se encerró en su castillo y pensó, y pensó, hasta que decidió:

“—Ordenaré que todos pinten sus casas de gris.”

“Eran tantos, tantos, y estaban tan entusiasmados, que al momento el castillo, las murallas, los fosos, los estandartes, las banderas, quedaron de color rojo, azul y blanco.

“Y los guardias también.

“Entonces el rey se cayó de espaldas una sola vez, pero tan fuerte que no se levantó más.”

· Cinco dedos, libro infantil escrito en Berlín Occidental
En Cinco dedos una mano verde persigue a los dedos de una roja que, para defenderse y vencer, se une y forma un puño colorado. Publicado en la Argentina por Ediciones de la Flor, el cuento fue prohibido el 8 de febrero de 1977 —según la fecha del Boletín Oficial— por tener “finalidad de adoctrinamiento que resulta preparatoria a la tarea de captación ideológica, propia del accionar subversivo”.
La orden de censura fue transmitida por radio y, poco después, un decreto disponía el arresto de los editores Daniel Divinsky y Kuki Miler, que estuvieron 127 días detenidos a disposición del Poder Ejecutivo. Estaban todavía en prisión cuando también fue prohibido Ganarse la muerte, de Griselda Gambaro, otro de los libros de su sello.

“Un ejemplar de Cinco dedos fue comprado por la esposa de un coronel de Neuquén, que cuando vio el libro que tenían sus hijos se horrorizó. Una de las cosas que le había molestado era que la mano derrotada fuera verde, el color del uniforme de fajina del Ejército Nacional. De ahí surgió la prohibición.”
· La Torre de Cubos, de Laura Devetach
“De la obra La Torre de Cubos se desprenden graves falencias: simbología confusa, cuestionamientos ideológicos-sociales, objetivos no adecuados al hecho estético, ilimitada fantasía, carencia de estímulos espirituales y trascendentes”, sostiene la Resolución N° 480 del Ministerio de Cultura y Educación de Córdoba que prohíbe la obra de Laura Devetach.

Entre otros argumentos se invoca que el libro critica “la organización del trabajo, la propiedad privada y el principio de autoridad”.

Los cuentos de la autora hablaban de la vida cotidiana —padres que trabajan, familias a las que no les alcanza la plata—.

	"A orillas de otro mar, otro alfarero se retira en sus años tardíos.
Se le nublan los ojos, las manos le tiemblan, ha llegado la hora del adiós. Entonces ocurre la ceremonia de la iniciación: el alfarero viejo ofrece al alfarero joven su pieza mejor. Así manda la tradición, entre los indios del noroeste de América: el artista que se va entrega su obra maestra al artista que se inicia.
Y el alfarero joven no guarda esa vasija perfecta para contemplarla y admirarla, sino que la estrella contra el suelo, la rompe en mil pedacitos, recoge los pedacitos y los incorpora a su arcilla.
¿Un refugio? ¿Una barriga? ¿Un abrigo para esconderte cuando te ahoga la lluvia, o te parte el frío, o te voltea el viento? ¿Tenemos un espléndido pasado por delante? Para los navegantes con ganas de viento, la memoria es un puerto de partida. "

Eduardo Galeano
Ventana sobre la memoria, de Las palabras andantes.
TESTIMONIOS

En marzo de 1976 comenzaba a trabajar como maestra en la Escuela Nº 1-000 del Barrio Yapeyú en el norte de la ciudad de Santa Fe, aquel barrio de los suburbios humildes en el que vivió cuando pequeño el boxeador Carlos Monzón. Aquel año las clases no se iniciaron el día 17 como estaba previsto. Los maestros nucleados en la Asociación del Magisterio habíamos decidido no comenzar las clases e ir a un paro por tiempo indeterminado. El fin del paro lo decretó de hecho el golpe militar del 24. Aquella mañana temprano me despertó mi madre con la noticia. Recién recibida y con 23 años no era esta la primera vez que vivía un golpe militar. Diez años atrás, en 1966, un día de junio, el 28, la escena había sido la misma, pero entonces me levantaba para ir a la escuela secundaria.
 Sabíamos lo que significaba un golpe pero no nos imaginábamos la magnitud de la tragedia que desencadenaría el terrorismo de estado y que afectaría profundamente nuestras propias vidas.
 Mi actuación gremial fue efímera por la prohibición a toda forma de asociación legítima decretada por la dictadura. Pero venía de participar activamente en el proceso de reconstrucción generado en las universidades de todo el país a partir de 1973. Y la necesidad de seguir siendo parte de aquella historia con la que se comprometió mayoritariamente mi generación se canalizó en la militancia política, a pesar de los riesgos que implicaba la persecución iniciada por el gobierno de facto.
 Aquel año transcurrió entre las dificultades propias de mi primer año de experiencia docente en un contexto de extrema pobreza, y al mismo tiempo, la sensación de estar cercada cada vez un poco más, por una realidad cotidiana de muerte y detenciones ilegales.
 Así hasta que finalmente en abril de 1977 fue allanada mi casa y ya no pude quedarme en el país. Busqué refugio en Montevideo, Uruguay, ingenuamente, sin ser conciente del “vuelo del cóndor”, aquel acuerdo entre las dictaduras vecinas de América del Sur para perseguir a los ciudadanos fuera de los límites nacionales. Así fui detenida junto a un grupo de argentinos y, tras ser sometida a un pseudo juicio a cargo de un tribunal militar, alojada en el penal de Punta de Rieles. La condena inicial de 4 años fue conmutada al cabo de 26 meses con la condición de no regresar a la Argentina. Salí de la cárcel al exilio en Suecia, como refugiada de Naciones Unidas, en el marco de la Convención de Ginebra. Compartí así la diáspora vivida por los hermanos chilenos, uruguayos, bolivianos, salvadoreños, argentinos, intentando sobrevivir en un país extraño a nuestra cultura, pero solidario y abierto a recibirnos.
 Pasaron 7 años entre la cárcel y el exilio, hasta que la recuperación de la democracia gracias a las luchas populares, me permitió regresar al país en 1984. Era una sobreviviente que tenía nuevamente la oportunidad de seguir buscando desde mi pequeño lugar en el mundo el rumbo de la dignidad atropellada tantas veces a los hombres, mujeres y niños de nuestro pueblo. Entonces volví a la escuela y a la actividad gremial, social y política. Honrar la memoria de tantos seres generosos que entregaron sus vidas en este empeño de construir una patria más justa nos sigue desafiando hoy como ayer a hacer realidad aquellos sueños que se truncaron.

Raquel Odasso

Prof. de Ciencias de la Educación

Vice-Directora Escuela 1-652 “Julio Quintanilla”. Las Heras. Mendoza

Mi militancia comenzó en la Facultad de Farmacia y Bioquímica de la Universidad Juan Agustín Maza a la que asistía desde 1969, y luego continuó en el Barrio San Martín donde realizábamos un activo trabajo social.

El 24 de marzo de 1976, siendo las 00.30 horas me despertaron fuertes golpes en la puerta de mi casa y gritos amenazantes. Mi madre pidió identificación, a lo cual le respondieron que si no abría le tiraban la puerta abajo. Aún hoy la puerta de la casa paterna conserva la marca de los culatazos. Rodearon la manzana y subieron a los techos manteniéndonos a mis padres y a mí inmovilizados. Luego me llevaron a mi habitación, donde había tres hombres vestidos de civil. Más tarde supe que eran del Servicio de Inteligencia de la Fuerza Aérea. Ellos se encontraban revolviendo todas mis cosas y especialmente se dedicaron a la biblioteca. Uno de ellos, con tono entre sarcástico y amenazante me decía ¿así es que te gusta leer Beatriz? Yo contesté que sí con toda naturalidad, ignorante aún de que a partir de entonces leer y pensar se convertirían en un delito.

Cuando terminaron de revolver todo y no haber encontrado nada, me subieron a un Peugeot 504 de color amarillo claro y me llevaron a la calle Boulogne Sur Mer. Después supe que ese lugar era el Casino de Suboficiales de la Compañía de Comando y Servicios de la 8ª Brigada de Infantería de Montaña. Era una casa tipo chalet que aún hoy, aunque abandonada, se puede ver desde la calle Plantamura que separa la Penitenciaría del Hospital Militar.

Al llegar al lugar me introdujeron en una habitación que estaba a oscuras. Pasado un rato vi varios bultos en el suelo, esos bultos eran personas, como yo. Estábamos en la misma situación, muertos de miedo y con la cabeza llena de preguntas.

Permanecí en ese sitio durante 6 meses

Años después, cuando me animé a pasar por el lugar, acompañada por el mayor de mis sobrinos, pude observar que esa casita quedaba exactamente a la altura de la Capilla del Hospital Militar.

Con el correr de los años comencé a militar en los organismos de Derechos Humanos, lo cual vino a completar en mi vida algo que me estaba faltando. De alguna forma yo debía seguir ligada a esa utopía que nos alimentó en la juventud.

Hoy milito en la “Casa de la Memoria”. Trabajamos en un Proyecto para “La Recuperación de la Identidad de los Desparecidos”. Es decir, queremos conocer sus historias y dejarlas plasmadas en un Archivo de la Memoria, porque ya que les robaron la vida no podemos permitir que sus historias caigan en el olvido.

Beatriz García

Docente.

Escuela N° 1-574 “Emilia Armanini”. Las Heras. Mendoza

MEMORIA palabra tan importante para nosotros los pueblos originarios: Kollas, Quechuas, Aymaras, Huarpes …

La MEMORIA se transmite a través de la palabra y los actos, de padres a hijos, de abuelos a nietos para fortalecer nuestros pensamientos, nuestras vivencias, nuestras vidas.

Mientras haya MEMORIA habrá pueblos vivos, fuertes, orgullosos de su pasado, su presente y su futuro.

Anahí Alamay. Kolla

Miguel Mayhuay. Quechua

	BIBLIOGRAFÍA DE CONSULTA

· Declaración Universal de los Derechos Humanos. Aprobada y proclamada por la Asamblea General de las Naciones Unidas. 1948
· Ley 23.849 Convención sobre los Derechos del Niño, Niña y Adolescente. Artículo 75. Constitución Nacional. 1994

· Convención Interamericana para Prevenir, Sancionar y Erradicar la Violencia contra la Mujer. OEA. 1994

· Niños y Niñas de la Calle: vida, pasión y muerte. Antonio Gómez da Costa. UNICEF- Argentina. 1997

· Los Derechos Humanos en la escuela. Raquel Bastidas, Rosi Muñoz, José Luis Faillace, Patricia Fernández, Lucy Fernández, Estela Muriel. UNICEF-Argentina. 1994

· Promotores de Derechos. Cuadernillo de capacitación para referentes socio-comunitarios. Rosi Muñoz, Raquel Odasso, José Luis Faillace. Oficina de Niñez y Adolescencia, Guaymallén, Mendoza. 1996/1998

· Ministerio de Educación, Ciencia y Tecnología. Dirección Nacional de Gestión Curricular y Gestión Docente. Proyecto a 30 Años. 2006

· Imaginaria. Revista quincenal de literatura infantil y juvenil. 2004

· Aportes para la construcción de normas de convivencia escolar. Rosi Muñoz. Dinámica Educativa. Revista N° 38. Insert. Rosi Muñoz. 2005

· La escuela y la enseñanza y práctica de los Derechos Humanos. APDH. Mendoza. 1985

· Ventana sobre la memoria. Eduardo Galeano. 2005

· Derechos de la infancia y la adolescencia en América Latina. Emilio García Méndez. Quito. 1994

· Documento Comisión de Educación-Coordinadora de Derechos Humanos. Bases para el dictado de la Resolución N° 236/06 –DGE- Mendoza.

· La escuela como gendarme. Una mirada sobre la política educativa de la dictadura en Argentina. Myriam Suthwell. Revista Puentes. 2004

· Las conmemoraciones: Las disputas en las fechas “infelices”. Elizabeth Jelin, (compiladora), Buenos Aires. 2002.

� Los siguientes artículos de la Convención de los Derechos del Niño, Niña y Adolescente hacen referencia explícita a que se respete y proteja el Derecho a la Identidad.

Artículo 7: El niñ@ será registrado inmediatamente después de su nacimiento y tendrá derecho a un nombre y una nacionalidad.

Artículo 8: Es obligación del Estado proteger, y si es necesario restablecer, la identidad del niñ@, si este hubiera sido privado de parte o de todos los elementos de la misma (nombre, nacionalidad, vínculos familiares).

� Las actividades forman parte de un abanico de propuestas que deberán ser evaluadas y ajustadas por los docentes teniendo en cuenta la madurez de los alumnos y el grado de autonomía. Asimismo, deberán graduarse los tiempos para que de estas acciones resulte una producción e intercambio reflexivo.

� Los siguientes artículos de la Convención de los Derechos del Niño, Niña y Adolescente hacen referencia explícita a que se respete el derecho a la participación:

Artículo 12: El niñ@ tiene derecho a formarse un juicio propio, a expresarse libremente y a que se le tenga en cuenta.

Artículo 13: Tiene derecho a buscar, recibir y difundir información e ideas de todo tipo por el medio que el niñ@ elija.

Artículo 14: Tiene derecho a la libertad de pensamiento, conciencia y religión, siempre que respete los derechos de las otras personas

Artículo 15: A la libertad de asociación y a tener reuniones pacíficas.

� El Plan de represión cultural incluyó la prohibición, entre otros, de "Operación Masacre", de Rodolfo Walsh, y "Rojo y negro", de Stendhal. "Las venas abiertas de América Latina", de Eduardo Galeano y "Dailán Kifki", de María Elena Walsh, “El principito”, de Anthony Saint Exuperi, “Cuentos premiados”, de Leopoldo Marechal, "La cuba electrolítica" (libro de Física), censurado porque contenía la palabra "cuba" en su título ("cuba": recipiente rectangular para operaciones químicas), “Gracias por el fuego”, de Mario Benedetti, “La educación como práctica de la libertad”, “Pedagogía del oprimido”, “Acción cultural para la libertad”, “Las iglesias, la educación y el proceso de liberación”, de Paulo Freire, “El país de Minotauro”, de Mariano Castex, “Humanismo socialista”, compilado por Erich Fromm, “Nuestros muchachos”, de Alvaro Yunque, ”Mascaró, el cazador americano”, de Haroldo Conti, Enciclopedia Salvat-Diccionario …etc.

PAGE
1

