The Argentinian National Identity Through the Understanding of the Collective Memory in the Curriculum Contents of the “Ethical and Citizenship Formation” Axis in the Argentinian National Curriculum of the Social Sciences.
____________________________________________________________________
M. Ed. Mariana COOLICAN

Graduate School of International Cooperation Studies (GSICS)・Kobe University・Japan.(
The treatment of memory has been described as 1) purpose: making national identity as political socialization; as 2) contents: through some studies by the evaluation of authorized authors or heroes; and as 3) methods: sympathizing with the narrative stories of these works and their evaluation. This study presents 1) the purpose of clarifying the process of making (re-constructing) memory as counter political socialization; 2) the contents of many social agents involved -their positions (discourses) and their legitimate voices-; and 3) the method of understanding and criticizing the document’s discourse of what they insist to refrain from or what they persist to endure. What needs to be taught to the students without filtering out important information, thereby resulting in propaganda? As a teacher, those points have strong significance.

We state the Argentinian national identity is our collective pride of our customs (e.g. soccer, tango, folklore, barbecues, mate tea, dulce de leche); heroes; symbols (e.g. flag, national song, national anthem, monuments, national days, national badge); idiosyncrasies (e.g. impunity, corruption, easy-going nature, double discourse, sterile complaints
); territory; custody of the patrimony; natural environment and ideology; cemented by focusing the revision of recent history to reinforce it.
Memory is a continuing act of passing once more through the past from the present. It is dynamic, it is a construction, and it is changeable during the time and the discourses’ view, where their formal decision of dealing with appears slowly at times to modify indoctrination. Despite some examples where the decision has been made by the government involving the definition of the ‘National Day of Memory and Pardon’ (March 24); the recuperation of places of torture and prisons as memorial monuments; the academic debates around the topic on the consolidation of the institutions in democracy; memory can be correlated with the identity construction by the justice of forgiveness and pardon, and by means of education.

Education comes into view as a fundamental social sphere for teaching the values of tolerance, respect of differences, the plurality and the citizens’ conscience, and as a basis of democratic life. The “Ethical and Citizenship Formation” Axis in the Year 9 of EGB 3 is where the topic is placed as a transversal activity.
 There, it constitutes a crucial opportunity for analysis and reflection on the fight against totalitarianism, respect for human rights, democracy, and the defense of peace. At this scholarly level it seems that the dilemma appears to be insufficiently treated. For this reason, the research incorporates the dichotomy of historical context - social agents’ discourses involved and the emergence of how it comes into view, by checking the national standards axis curriculum and textbooks. The frame is developed by the examination of newspaper articles, official and unclassified United States Department of State documents - converted from the originals - related to human rights abuses in Argentina from 1975 to 1984. Thus, they reframe those who directly (e.g. ex detained-appeared persons, families, human rights organisms) or indirectly (e.g. international organizations, justice) were involved, by denouncing (e.g. researchers, press); justifying or keeping silent as a ‘process of national reorganization’ (e.g. military junta).
Showing the fragmentation of the society in one historical moment of the country implied a vertebral and necessary point in time to analyze it. As Elizabeth Jelin
 expresses (Jelin, 2002: 64) the history-memory is the rebuilding from the social agents by the processes of personal interpretation, in collaboration with collecting storyline strategies from the researchers. 

Memory related to the past is perceived as “an act of opposition of the power” (Tzvetan, 1995: 14),
 and as the analysis of the transformations of subjectivity (Jelin: 65). In this study, memory is linked with both ideas, while being re-enforced as essential to synthesize the national identity.

This historical recuperation of the last thirty years can be established by epochs, like 1) the Peronist government; 2) the military dictatorship; and 3) the democratic governments, sub-divided into: 3.1.) the transition to democracy, 3.2.) the nineties, and 3.3.) the actuality (Aboy Carlés 2001
; Alonso et al. 2003; Jelin 2004). 

The analysis is concluded with an original and unique approach of a non-fictional video on the exhumation of remains at San Vicente’s Cemetery in the city of Córdoba. Darío Olmo
 (2002: 180) states that “the police municipal archive of that period constitutes an important documental-font, but does not intend to be a generalization in the course of the identification of the remains taken out as unknown persons (NN) in the cemeteries in Argentina.”
 

6.1. Parallel with the Social Sciences Curriculum at EGB 3 Teacher’s Practice Level

The standards curriculum proposed by the 1993 Federal Law of Education, in the curriculum contents of the Axis, present the issue’s memory and national identity correlated with persons, values and social norms’ matters. 

Table 1 exhibits the national plan.

	Document: Dirección General de Cultura y Educación. (1993) Diseño curricular: Educación Inicial. Educación General Básica. Tomo II [Curricular Design: Initial Education. General Basic Education. Tome II], Provincia de Buenos Aires: Consejo General de Cultura y Educación.

	Conceptual contents
	Process contents

	Block 1: Person
	Identity and social identifications:

· 　The person and the diverse ways of searching and living transcend according to their own options and convictions.
	·  Identification and interpretation of the processes and instances of construction of national identity.

	Block 2: Values
	· The conditionings of human action.

· Liberty, autonomy and responsibility.

· The notion of value and its relation with the actions of the people.

· The people and their values.

· The customs and their transformations over time.

· The universality of values and their relation with the dignity of the person.

· The dignity of the person and the organization of society.
	· Searching and dialogue on the relation between human conditions and values.

· Recuperation and analysis of the information about the different conceptions of people and their values.

· Practice of the exercise of liberty and responsibility.


	Block 3: Social norms
	Norms and society:

· Norms as a recognition and guarantee of the dignity of the person.

The National Constitution:
· The history of the successive ruptures of the constitutional order.
Human rights:

· Purposes of the declaration of human rights.

· The necessity of globalization of rights.

· The necessity of the defense of the human condition with respect to hunger, genocide, ignorance, and persecution.

· Civil, political, economical, social and cultural rights.

· Individual, group, social and political responsibility in the defense of human rights.

· The defense and improvement of the natural environment and the controversy of the historical widening of the rights.

· Violence as an abuse against the common life.

· Social discrimination against women, the handicapped and others, as a violation of human rights.
· Some stereotypes as a violation of human rights.
	· Recuperation of historical information.

· Recuperation of the information of different members of the community.

· Recuperation of information and realization of brief essays about it.

· Analysis of present situations.


Table 1: Proposal to reach the Common Basic Contents (CBC) corresponding to the “Ethical and Citizenship Formation” Axis by Block for the Third Cycle of General Basic Education (EGB 3) at the national level.
Regarding the structure of the scheme, the division of Block 1 into four sub-topics (psychic processes of the person; basic sociability; identity and social identification; and health) places, “The identity and the social stratification” as the considered sub-topic. The content processes are presented as main purposes, where some include activities. For Block 1, content processes are related with the issue of memory, implied by the identity topic, such as identification and interpretation of the processes and instances of construction of the national identity. Block 2 has not presented sub-topics divisions; but searching and dialogue on the relation between human conditions and values; the recuperation and analysis of the information about the different conceptions of the person and their values; and the practice of the exercise of liberty and responsibility are the hidden matters associated. Block 3 shows three sub-issues: norms and society; the national constitution; and human rights. In the case of human rights, the emphasis is placed on the motives; the necessity of globalization of them; civil, political, economic, social and cultural rights; and responsibility. Thus, the course of action linked with memory is the recuperation of historical information and the recovering of the information from different members of the community by the realization of brief essays about it, concluding with an analysis of present situations.
In textbooks, the theme, ‘The construction of the historical memory’ appeared in the section ‘Comprehend and explain the social reality’. Hence, the action of memory appeared as a “rescue from forgiveness”, as a “collective act and their result as a shared knowledge” (Alonso et. al., 2003: 160)
, as a construction, as partial information narrated by one or another viewpoint, as storytelling narrated from groups with different experiences, interests and values, and as a constant re-elaboration. Through questions and answers (e.g. which groups of society were in accordance with ‘closure with the past’? what were the purposes of those proposals? could they achieve them? among others), the activities are correlated with the revision of information, data chosen, similarities and differences of this selection, interviews to relatives, writing a report and construction of a poster exhibiting the conclusions.

  The criticisms of this model are the generalization of the topics, the lack of theories explicit in the proposal, the signification of the non-installation of one history and memory as official despite the suggestion of alternative relates or revisionism as the reformed formal education has implanted. 

In the classes proposed as models by the Ministry of Education, Science and Technology, the topic installed is, “State terrorism as footprints of the last dictatorship,”
 in the case of the social sciences area through ideas to debate the impact of totalitarianism in society. Using the central ideas presented in one document written by Guillermo O’Donnel, the analysis goes on the scrutiny of some articles of the National Constitution about the citizenship concept, the difference between ‘order’ and ‘authority’, some concrete examples, and the discussion if the recuperation of the state of right is a sufficient guarantee to the functioning and consolidation of the democratic life.

6.2. Transversal Planning Class about the Topic: “The Argentine National Identity through the Reconstruction of Memory”
The following ideas are displayed for the analysis of memory from society. At Year 9 at EGB 3 the ethical Axis is divided into: purposes, proposal time, teaching materials, contents, and transversal class activities. 

	Transversal plan for the topic 

“National Identity through the Reconstruction of Memory”
Year 9 EGB 3-Social Sciences-Ethical and Citizenship Formation Axis

Purposes:

1) To visualize two realities – the victims who disappeared during the dictatorship of 1976-1983 and the social agents’ discourses- analyzing the differences between the historical context-society constructions over time.

2) To infer the memory approach differing by periods on the recovering of the consensus history by the group analysis and debate.

3) To apply the model of the reconstruction of memory to the national identity, by facing common points.

Time: 4 classes of 60 minutes (as special meetings or extracurricular activities).

Teaching materials:
·  Student handouts:

1. Argentina’s National Commission on Disappeared People (CONADEP). (1986). Nunca mas [Never more], London; Boston: Faber and Faber.
2. Le Monde Diplomatique, Pérez Esquivel, A., Propuestas frente a la impunidad [Proposal in front of impunity], France: January 1997.
3. Walsh, R. (1977). Carta abierta de un escritor a la Junta Militar [Open Letter from a Writer to the Military Junta], http//www.descalificados.com.ar, July 20, 2005. In: http//foia.state.gov/documents/Argentina/0009EF3.pdf-Microsopf Internet (format).
4. U. S. Department of State unclassified documents, http://www.descalificados.com.ar, July, 2005.
5. Newspaper articles.
6. Textbooks.
7. Internet Web sites.
· 　Teacher handouts: 
1. VCR: Ratto, P. (2004). La última frontera [The furthest boundary], Buenos Aires: Mambo Productora. 

· 　Blackboard, chalk/fibers.
·   Resources for the collage technique: newspapers, magazines, scissors, glue, pictures, paper-mâché, cardboard, other materials.
Selected contents of block 1: person; block 2: values; and block 3: social norms.

Class parts:

Introduction, Class 1: “Memory and Identity”; Development, Classes 2 & 3: “The Discourse Analysis of Memory”; and Conclusion, Class 4: “Identity as a Construction”.


Table 2: Plan on the issue “Memory” for “Ethical and Citizenship Formation” Axis.

6.1.1. Class Schedule

Introduction (Class 1: “Memory and National Identity”) 　　　　　　　        1 period (60 minutes）

(1) Searching previous ideas　　　　　　　　　　　　　　　　　　 　　　　　　  20 minutes

(2) Describing discourse by analysis activity (1st part): reading, analysis, taking notes, confirming information                                         　　　　　　　　　　　  40 minutes

I. Development (Classes 2 & 3: “The Discourse Analysis of the Memory”)             

2 periods (120 minutes)

Class 2                                              　　　　　　　  1 period (60 minutes)

(1) Describing discourse by activity (2nd part): Debate (Mothers of Plaza de Mayo, press & government viewpoints)                                 　　　　　　　　　　            45 minutes

(2) Discussion (re-thinking the points of view), conclusions            　　　　　　  15 minutes

Class 3                                              　　　　　　　  1 period (60 minutes)

(1) Video observation (pad notes)                                　　　　　　   40 minutes

(2) Analysis, results                                            　　　　　　  20 minutes

II. Conclusion (Class 4: “Identity as a Construction”)    　　　　　　　　    1 period (60 minutes)

(1) Summaries                                               　　　　　　   10 minutes

(2) Essay                                                    　　　　　　  30 minutes

(3) Oral presentation (1 minute per chosen student)                   　　　　　　  10 minutes

6.1.2. Plan: Logic of Contents and Activities Structure

	Transversal plan for the topic:
“National Identity through the Reconstruction of Memory”
Year 9 EGB 3-Social Sciences-Ethical and Citizenship Formation Axis

Professor: COOLICAN Mariana 

	Teachers’ activities
	Sources
	Students’ knowledge

	Organizing the activity:

Invitation to other groups of Year 9 of EGB to participate in the class-meetings.

○ Class 1: “Memory and National Identity” (Introduction): 
1. Presentation of the topic. Discussing previous ideas through questions and answers: 
· What do we know about this problem?

· What is the problem?
· In which context is the problem located?
· How did the economical – political, social - disparities emerge?
· What are the differences – political, economic, and social - of the period (before and after 1976)?
· When does the situation start?
· How does it start?

· How does it develop?

· How does it conclude? Does it ‘conclude’? Why can it not be concluded?

Presentation of handout ①.
1. Definitions of the terms ‘desaparecido’ (disappeared), state terrorism, human rights, collective memory, identity.

2. Group work: Discourse analysis activity. Reading official documents (the students are divided into groups of five (5) members, analyzing different documents).


Activities:

2.1.  Read the document. Memorize the details.

2.2.  One by one, each member of the group comments to the other members what he/she could remember. Taking notes.

2.3.  Verification of the data, through questions and answers within the groups.

2.4.  Re-write the situations in the handout, considering the following questions: 

2.4.1. What is the point of view of the critique?

2.4.2. Who is saying this?

2.4.3. What is the purpose of saying this?

2.4.4. What is the meaning of the discourse of the other authors?

2.4.5. What are they saying?

2.4.6. If I (student) cannot understand their perspectives: Why can I not clarify their way of thinking?

2.4.7. Why are they different in evaluation, impression, and involvement?

2.5. 　Homework 1: Re-write the documents from the point of view of 2.5.1) Mothers, and 2.5.2) Press, clarifying their positions.


	①

②


	· Arrange the class in a/the common room of the school (can be the theater or the library). 

· Some people suffered military repression during the last dictatorship.

· There is a national Day of Memory.

· In the Argentina of the 1970’s.

· Economical and political crisis.

· Right and left parties against each other, struggling, and the military repressing people before taking power (1975). From 1976-1978: an increase in the number of people who disappeared.

· The situation starts when the Military Junta seizes power on March 24th, 1976. 

· Thousands of people were persecuted because of their ideas, syndicate posts, political action, and personal appearance.

· Maybe it has been continuing…
Handout ①: Historical background (See Appendix A).
· ‘Desaparecido’ (disappeared): person who was detained by the military or paramilitary forces but whose status, dead or alive, is still unknown.

· State terrorism: social mechanism of control by the public threat, elimination of popular organizations, intimidation of the opposition, and serious violations of human rights through kidnapping, torture, and death. 

· Human rights: the basic rights that any person has such as life, liberty and the pursuit of happiness.

· Collective memory: those social elements that the population of one country decides to remember or forget as historical facts, such as the testimonies, the governments’ discourses, the responsibilities, among other expressions. 

· Argentinian national identity: our collective pride of customs (e.g. soccer, tango, folklore, barbecues, mate tea), heroes, symbols (e.g. flag, national song, anthem, monuments), idiosyncrasies (e.g. corruption, easy-going nature, double discourse, sterile complaints), territory, and ideology.

Each participant of the group might have one of the following documents:

1. Mothers of Plaza de Mayo.

2. Military Junta.
3. Press.
4. Democratic government.
5. International Organizations. 

Discourse analysis:

1. Mothers of Plaza de Mayo:

1.1) Association of Mothers of Plaza de Mayo background. 

1.2) Disappearances of persons connected to the  Mother’s Group (Letter sent to the Ambassador of the United States Government from F. A. Harris as a Memorandum, Argentina Project (S200000044), U.S. Dept. of State, December 13, 1977).
1.3) Kidnapped relatives in the Santa Cruz Church　(Testimony of Silvia Labayru – File Number 6838).
1.4) U.S. Department of State: Unclassified document about Mothers of Plaza de Mayo kidnapping.
1.5) Argentina Forensic Anthropologic Team –AEEE- (Communiqué, July 2005).
1.6) Mothers of Plaza de Mayo homage (July 24, 2005).
· April 30, 1977: First meeting of Association of Mothers of Plaza de Mayo (movement of the defense of their detained/missing sons and human rights).

· Movement in reclaim of the disappearances.

· Reclaim of a group of three kidnapped, disappeared and dead Mothers.

2. Military Junta:

Testimony 2.1) General Jorge R. Videla (March 24th 1977):

“Total crisis at March 1976, the Military Junta initiated the ‘Period of Creation’, by a dynamic political and institutional revitalization and re-composition. Plan: eradication of the subversion, re-composition of the inhabitants individual and community relations, actualization in all the social sectors in the fields of ideas and men giving access to the new leading, elaboration and sanction of the legal instruments for revitalizing the institutions, modification of the political habits and process of selection of the leading”. 
Testimony 2.2) General Reinaldo B. Bignone (1992):

“We fought with the doctrine and the rules in the hands. The theory of revolutionary war had started to become known in the army in the middle of the 1950’s (…) At the end of the 1960’s rules appeared describing how to fight subversion (…). Those were the internal origin of what is today named the doctrine of national security. The importance is that, due to that alert and the earlier doctrine, the country could confront with efficacy those who advanced on our way of life and beliefs (…) Periodically surged difficult themes, that touched the sensibility of the prelates: the disappeared (…) The thing that always was mentioned, to give a list of dead, to my judgment would be a tragic mistake. If the State admitted an individual was dead, it meant that they had proof. Afterwards, there might be questions: Who killed them? Where are the remains? How did you kill them? It does not end there, it was to assume a tremendous responsibility even though they could not have the certainty that the great majority of the disappeared had died (…)”.
Testimony 2.3) General Jorge R. Videla (to British journalists in the La Prensa newspaper, December 18, 1977):

“Argentina is a western and Christian country, not because it is written in Ezeiza Airport; Argentina is western and Christian because of its history. It is for defending this condition of life style that we initiated the fight against who did not accept this life system and would like to impose another one… Because of the only fact of thinking different inside our style of life nobody is private of their liberty, but we considered that a weighty criminal attempt against the western and Christian style of life wanted to change for another one that is alien to us, and in this kind of battle not only is the aggressor the one that attempt through a bomb, shooting or kidnapping, but also one who through the field of ideas would like to change our life system by subversive ideas; it means that subvert values, change, values… The terrorist is not only considering things like killing with a gun or using a bomb, but also of spreading ideas that are contrary to our way of life”.

3. Press: 

Document 3.1) Rodolfo Walsh (1977). Open Letter of a  Writer to the Military Junta:
· Denouncement of the repression committed by the military junta during the first year of government.

· Concrete examples on the abuses on human rights: disappearances, torture, violence, sexual harassment, thefts, falsification of personal ID. .
· Economical situation.
Document 3.2) Revista Gente (People Magazine, June 16, 1977, editorial):

“Videla for a long time? After a year of government of the Army Forces it may be time for an analysis and a reflection. What kind of country do we want? A country with peace, order, development. Structured on a strong basis, responsible. Outside the totalitarian adventures, popular, demagogic, that so much discomfort has provoked. A democratic country, yes, but where democracy exists for everyone, not only for the winners. For this we might be reeducated. We cannot go to democracy, as other moments. It may be a long epoch of cleanness, of minds, of spirits, ideological (…) In this chaos that we are recently living has cost lots of blood, lots of pain, has left us with lots of deepening injuries. Long illnesses require a period of long recovery. The country, equally. Videla for a long time? The present said no. It is the answer of an equilibrated man, meritorious. A cabal soldier. But the basic objectives of the program of reconstruction – that without doubts the majority of the Argentinians adhered - might be fulfilled. Without urgency and without pauses. In deepening. That is fundamental. If the government has the courage to accept this heavy charge, this willl be a tremendous responsibility and they willl have to continue until the end without hesitation. Without doubts and wavering. That is to be”. 

3.3) Adolfo Pérez Esquivel, Nobel Prize of Peace (Opinion in Le Monde Diplomatique about the impunity and human rights in Argentina and in the Latin American countries).
4. Democratic government:

· 1984: Argentina’s National Commission on Disappeared People (CONADEP): The official report (Nunca Mas [Never More]) officially states 8,920 cases of people who disappeared, reported in 50,000 pages of original testimonies. The cause of the repression responds not to ‘excesses’ or ‘mistakes’, but to a ‘systematic plan’.
· Laws: ‘Final Point’, ‘Due Obedience’.

· Argentina Forensic Anthropology Team -AEEF-: has been recovering the remains of the disappeared during the period.

5. International Organizations:

5.1) Amnesty International.

5.2) Argentina’s political prisoners’ situation (Document of the U.S. Department of State, Argentina Project, Release, 9 November 1977).
. Human rights movements discourse.
Homework 1. 

Re-writing the documents:

1. Mothers.

2. Press.


	Development (Classes 2 & 3: “The Discourse Analysis of Memory”).

○ Class 2: “The Discourse Analysis of Memory” (Development).

○ Analysis activity (part 1)：

1. Debate (placing the roles of the Mother’s of Plaza de Mayo, press and government) by the question: How can I generalize the construction?

2. Discussion: re-thinking the points of view.

3. Conclusions.

…………………………………………………………
○ Class 3:
1. Video observation: taking notes during the video, considering the past reality of the social actors involved (relatives of those who disappeared, researchers, press, former political prisoners, association for the recuperation of the Argentine history, UCN - National University of Córdoba- faculty members), and the dissimilitude appearing in the construction of the memory.

2. Class discussion, guided by the teacher, through questions and answers: 

· Can memory be reconstructed?
· What are the difficulties at the time of this reconstruction? Why? 
· As a result, can the Argentinian national identity be reinforced? How?

3. Conclusions written on the blackboard by an outline/chart (what does this mean?), summarizing the ideas. 

	③
	Discourses analysis conclusions:

1. Association of Mothers of Plaza de Mayo:

· Movement in defense of their sons and daughters who disappeared.
2. Military Junta:

· Justification as a process of national reorganization, in defense of the Christian and western values, and by the doctrine of national security.

3. Press:

· In favor: as a result of the lack of freedom of  journalists during the dictatorship.

· Against: During the 1970’s as journalists’ political militants. After: as critical and revisionists’ dimensions.

4. Democratic government:

· By sanctioning of laws in favor of human rights, indults, and returning to the amnesty of the laws of the 80’s.

5. International Organizations:

· As defending human rights placing international laws and discourses.

Human rights movements discourse: 
· Within and overseas from Argentina (the “detain-disappeared” as a result of “the military violators”), emerge as an ambivalent focus in relation with the analysis of the official military discourse (“enemy” equals “subversive” in a “dirty war”), the emphasis in what to remember and what stands out was changing through time (Jelin: 71).
…………………………………………………………
Part 1: Introduction.

Several anonymous testimonies from the relatives of those who disappeared.

Part 2: Development.

· Four families that recovered the remains of their beloved relatives (Pietragalla, Olmedo, Osatinsky and Castro families).

· Other relatives’ evidence of the disappearances, waiting for justice. 

· Researchers, human rights associations, other organisms, faculty students, workers, other social agents involved.

Part 3: Conclusion.

Similarities between the testimonies by: 1) Ways of capture, kidnapped, hopes for recovering the bodies or the recuperation of the figure of ‘desaparecido’.

2) Idea of recuperation of memory through researchers, associations, former political prisoners, others.

Discussion:

· Memory can be reconstructed as a collective one, not as a unique one by facing and evaluating all the perspectives.

· The difficulties at the time of this reconstruction might be: the resistance to change, the governments’ discourse, inadequate justice, the lack of problem rethinks in schools, among other problems.

· Argentine identity can be reinforced as a result of remembering and learning from past experiences. It can also be reinforced as acceptance of what has happened, understanding what not to repeat, considering collective memory as part of the national identity. 
Conclusions (placed on the blackboard): 

1. Different social actors involved in the recuperation of the memory.

2. Correlation with the identity as forgiving and making justice with the victims and repressors.

	○Class 4: “The Identity as a Construction” (Conclusion):

○ Discussion: 

· What did you learn? 

· What has changed in you during these classes? 

· Do you think that our society can recover from this internal struggle?

· Can we reconstruct the country?

· Can we forgive, overcome our fragments?

· How can we pass on this information so future generations do not repeat these mistakes?

· Writing an essay: Construction of personal conclusions.

· Sharing essays with fellow classmates.
	④

⑤

	Possible answers:

· By knowing the facts.

· As a model for not repeating it.

· As a reconstruction of the fragments.

Conclusions: 

1) The non-participatory people (the majority) that would like to live in peace and democracy in the middle of the discussion; 1.2. The justice denounce and persecution of the ex-military body (judgment of the ex-commanders of 1985) and the recognition of the legitimacy of the demands for violation of the human rights instituting a judiciary “truth”. 

2) Diverse modalities for the recuperation of memories from the militancy and political activism: 2.1. Political movements to continue signing historically political fights, thinking and testimonies from the parties’ militants and regarding conflictive moments, 2.2. Youth groups that were not living in the period start talking with new inquiries or as a result of familiar losses and intergenerational identifications (e.g. HIJOS -SONS-, the movement formed by the sons and daughters of the victims who disappeared during the last dictatorship), and 2.3. The “judgments for the truth” held since 1995 in some Argentinian jurisdictions, among other expressions. 

3) The new reclaims from the judgment of truth and new processes for the kidnapping of children, and the judicial sentence of that declares unconstitutional the laws of Final Point (1985) and Due Obedience (1986) on June 15, 2005
 (Amnesty International: 2005).

· Individual written reports.

· Brief oral presentation (selection of some students - 1 minute each - to expose their conclusions).

· General comments.


Table 3: Transversal meetings proposed as an extracurricular activity for Third Cycle 9 General Basic Education (EGB).

Teaching materials:

1. Historical outline.

2. Homework 1: re-construction of the discourse by documents.

3. Video frame.

4, 5. Student handouts.

The frame of the video is displayed in Table 4 (See Appendix C for teachers’ materials).
	Parts
	Main questions
	Topic
	Scenery
	Time
	Images

	Part 1: Introduction.

Testimonies without names.
	· How did the information become apparent?

· What kind of images appeared?
	· Dictatorship period

· EAAF team

· Relatives of those who disappeared. 
	. Testimonies

· Television: Military Junta’s voices in off.
	00:00-05’:27’’
	· Documental television: 

Military Junta, Mothers of Plaza de Mayo, political manifestations, government repression, grave at the cemetery.

	Part 2: Development.

Research meetings and results.
	· How is the research disclosed?

· Which social actors come into view in the video?


	· Exhumations

· Finding remains.

· Relatives’ meetings.

· Processes of identification.


	· Press conference.

· Storytelling.

· Weekly relatives’ meeting.

· News television programs.
	
	· Hospital.

· Photographs.

· General archives room.

	Part 3: Conclusion.

Hopes and justice.
	What is the relationship between the period studied and the construction of memory?
	· Lecture on founded cases resolution.

· Construction of memory.

· Justice.
	· Judiciary: resolutions.

· New testimonies as a result of their loved ones being recovered.
	
	. Graves.

· Archives.

· Judicial morgue.


Table 4: Frame of the VTR: Ratto, P. (2004). La última frontera [The furthest boundary], Buenos Aires: Mambo Productora.

The video is divided into the following three parts: 1) evidence provided from the relatives of the people who disappeared accompanied by sections of information with documental television images in the introduction; 2) the purpose of the AEEF Team and the techniques utilized in the recuperation of the remains, the testimonies of four families’ relatives that recovered the bodies of their loved ones, others’ evidence (e.g. researchers, lawyers, prosecutors, workers, ex-political prisoners, members of related associations) in the development; and 3) the hopes of justice in the conclusion. The similarities between the testimonies comes into view as 1) relatives described the ways their loved ones were captured or kidnapped, and 2) as an idea of the recuperation of memory by researchers, ex-political prisoners, and associations, who have not forgiven and would like to see justice realized.
  For teachers’ information, the video is divided by categories of social actors involved in the construction of the video and in the process analysis. In the presentation, the videos of the epoch and relatives’ testimonies are displayed. In the development, the press conference, the general press and the relatives’ meetings are models of how the information is communicated. Here emerge the families’ cases, the researchers, the students, the workers, justice, the associations and the former political prisoners as social actors implicated in the frame. The utilization of this information depends on the scheduled classes, teachers’ interests’ focuses, and discourse to discover the connections between the recent past, memory, and identity. In order to broaden teacher’s understanding, it is important to reinforce identity and memory as constant constructions.

6.3.  Results and Discussion

Table 28 resumes the purposes, contents and methods for categorizing this section, presented in the introduction of this chapter:

	Previous patterns:
	This study:

	1) Purpose: making national identity a political socialization.


2) Contents: works of authorized authors and heroes.

3) Method: sympathizing with the previous works and evaluation.
	1) Purpose: clarifying the process of reconstructing memory through counter political socialization.

2) Contents: Several social agents and their discourses.

3) Method: documents discourse critique.


Table 28: Structure of the proposed Plan Class.
Regarding the purposes, the national curriculum imposed their political practices during the 1970’s and 1980’s in identity education. During the last ten years this practice has been changing, materialized in scholarly textbooks from different and private editorials, re-constructing identity from the diversity of themes, class activities, proposals for teachers, tasks for students by continuously critiquing the previous model and new educational suggestions. The rebuilding of memory as a counter political socialization is the only possible way to review our past and unify the identity, if we compare the Argentine society before and after the last dictatorship. The right and left political sides were destroyed during the repression period, fragmenting the society. In comparison with present times, the social participation seems lack of political engagement. Thus, reinforcement of identity may be emphasized no longer from tradition but rather from the discourse of all social agents involved.

The proposal does not exhaust the possibilities for deeper investigation, so further information will be added in future revisions, because memory is a vehicle for permanent adjustment. The idea of memory as an un-crystallized one (Alonso et al., 2003) recognizes the undefined shape of the memories. For this, the continuously changing state of the present historical conditions and the questions regarding the past that cannot be taken for granted are the challenges.
The documents’ discourses –contents- recuperate the historical information by different mechanisms of defense and denounce, such as the unwillingness to forgive (relatives), rejection (human rights movements), defense (justice), denunciation (researchers, press), and political participation (political parties), among other discussions. The common points between the parts are the unwillingness to forgive, the re-composition of the society from its fragments, and the analysis of past and present situations by developing the historical-memory.
The method focuses the discourse criticism through both official and non-official documents, as well as a non-fictional video, so the reality can be understood as a direct example of what has happened and how it has been treated since the last decade. 
Through the analysis of what the social agents say, why they say it, which purposes they persist in attempting to achieve, which groups were in accordance with closing off the past, which groups were in accordance with rescuing the memory and do not forgive, the discourse can be re-elaborated, as a vehicle for permanent examination.
6.4. References

Aboy Carlés, G. (2001) Las dos fronteras de la democracia Argentina: La reformulación de las identidades políticas de Alfonsín y Menem (The two frontiers of Argentinian democracy: The reformulation of the political identities of Alfonsín and Menem), Rosario: Homo Sapiens Ediciones.
Aguinis, M. (2001) El atroz encanto de ser argentinos [The huge enchantment of being Argentinian], Buenos Aires: Grupo Editorial Planeta.
Alonso, M.E. et al. (2003) Ciencias Sociales 9 [Social Sciences 9], pp. 141-171, Buenos Aires: Aique Grupo Editor. 
Alonso, M.E. et. al. (2000) La historia de las sociedades: La Argentina contemporánea [The history of societies: Contemporary Argentina], pp. 233-235, España: Aique Grupo Editor.
Amnesty International, Argentina: Investigation into “disappearances” - a step towards settling outstanding debt from “dirty war”, 11 June 1998. Retrieved June 2005 from http://www.amnestyinternational.org
Argentina Forensic Anthropology Team –EAAF- Comunicado del EAAF: Identificaron los restos de la fundadora de Madres de Plaza de Mayo [Communiqué of EAAF: Identification of the remains of the founder of Mothers of Plaza de Mayo], Retrieved 8 July 2005 18:04 pm. from http://www.adiuc.org/modules.php?name=News&file=article&sid=380 
Argentina’s National Commission on Disappeared People (CONADEP). (1986) Nunca mas [Never more], London; Boston: Faber and Faber. 
Bignone, R. (1992) El último gobierno de facto: La liquidación del proceso. Memoria y testimonio [The last government of facto: The liquidation of the process. Memory and testimony], Buenos Aires: Editorial Planeta. In: Alonso, M.E. et. al. (2000) La historia de las sociedades: La Argentina contemporánea [The history of societies: Contemporary Argentina], pp. 233-234, España: Aique Grupo Editor.
Fernández Moores, L. (2005) Emotivo homenaje a Azucena Villaflor y a otras dos Madres de Plaza de Mayo [Emotive homage to Azucena Villaflor and to another two Mothers of Plaza de Mayo], Buenos Aires: Clarin newspaper. Retrieved July 2005 from http://www.clarin.com/diario/2005/07/25/elpais/p-01001.htm
Jelin, E. (2002) Los trabajos de la memoria [The works of memory], España: Siglo veintiuno.
La Prensa newspaper, December 18, 1977 cited by Avellaneda, A. Censura, autoritarismo y cultura: Argentina 1960-1983 [Censorship, authoritarianism and culture: Argentina 1960-1983]. In: Alonso, M.E. et. al. (2000). La historia de las sociedades: La argentina contemporánea [The history of societies: Contemporary Argentina], pp. 233-234, España: Aique Grupo Editor.
Le Monde Diplomatique, Pérez Esquivel, A., Propuestas frente a la impunidad [Proposal in front of impunity], France: January 1997. 
Ministerio de Educación de Argentina (2005) Retrieved July 2005 from http// www.educ.ar
Mothers of Plaza de Mayo Homepage. Retrieved July 2005 from http://www.madres.org
Olmo, D. (2002) Reconstruir desde restos y fragmentos: el uso de archivos policiales en la antropología forense en Argentina [Reconstruction from remains and fragments: the use of the police archives in the Forensic Anthropology in Argentina], in da Silva Catela, L. & Jelin, E. (comp.) Los archivos de la represión: documentos, memoria y verdad [The archives of the repression: documents, memories and truth], España: Siglo veintiuno.
Ratto, P. (2004) La última frontera [The furthest boundary], Buenos Aires: Mambo Productora. 
Tzevetan, T. (1995) Les Abus de la Memoire, Paris: Arlea. From the Spanish edition: (2000). Los Abusos de la Memoria [The abuses of Memory], p. 14, Barcelona: Paidos.
U.S. Department of State: Argentina Project (S200000044). Document Release: Argentina’s Political Prisoners Situation, November 9, 1977. Retrieved July 2005 from http://www.descalificados.com.ar
U.S. Department of State: Argentina Project (S200000044). Kelly, R. J., Declassified document in full (unclassified), December 19, 1977. Retrieved July 2005 from http://www.descalificados.com.ar
United States Government: Argentina Project (S200000044). Harris F. A. Memorandum, U.S. Dept. of State, December 13, 1977. Retrieved July 2005 from http://www.descalificados.com.ar
VCR: Ratto, P. (2004) La última frontera [The furthest boundary], Buenos Aires: Mambo Productora. 
Walsh, R. (1977) Carta Abierta de un Escritor a la Junta Militar [Open Letter of a Writer to the Military Junta]. In: Original Source: United States Department of State – FOIA (Freedom of Information Act), Retrieved July 20, 2005 from http://www.descalificados.com.ar
Q&A


Discourse Analysis


1. Mothers of Plaza de Mayo


2. Military Junta


5. International 


Organizations


3. Press


4. Democratic government


Activities: 2.1) Read the document and memorize the details, 2.2) taking notes, 2.3) verification of data, 2.4) re-writing the situations.


( This study was partially present at the Congress on Social Studies Education, Naruto University of Education, Japan, on July 31, 2005. The Lesson Plan will be tested in schools of Secundary Basic Educacion (ESB is the actual name of the secondary school level at Buenos Aires province) at San Nicolás de los Arroyos city, Buenos Aires province, Argentine Republic, in August 2006. Thanks are due to Mr. Jason Umlah, for the proofreading of the English version of the present paper.


� Aguinis, M. (2001). El atroz encanto de ser argentinos [The huge enchantment of being Argentinian], Buenos Aires: Grupo Editorial Planeta.


� The target year for this class varies among the provinces and at national level. At national level, it is named General Basic Education Cycle 3 (EGB 3) corresponding to Year 9. Thus, in the case of Buenos Aires province the target students’ focus are Year 2 of Secondary Basic Education (ESB) or, in the case of Córdoba province, the target class is Year 2 of the Basic Unified Cycle (CBU). From March 2006 in Buenos Aires province, the system of Secondary Basic Education (EBS) is further implemented with curriculum changes. Accordingly, Year 2 in March 2006 may change the guideline of transversal subjects. This information was considered after the regional teachers’ consultancies in December 2005 and July 2006.


� Jelin, E. (2002). Los trabajos de la memoria, p. 64, España: Siglo veintiuno.


� Tzevetan, T. (1995). Les Abus de la Mémoire, Paris: Arlea. From the Spanish edition: (2000). Los Abusos de la Memoria [The abuse of Memory], p. 14, Barcelona: Paidos.


� Aboy Carles, G. (2001). Las dos fronteras de la democracia Argentina: La reformulación de las identidades políticas de Alfonsín y Menem (The two frontiers of the Argentinian democracy: The reformulation of the political identities of Alfonsín and Menem), Rosario: Homo Sapiens Ediciones.


� Olmo, D. (2002). Reconstruir desde restos y fragmentos: el uso de archivos policiales en la antropología forense en Argentina [Reconstruction from remains and fragments: The use of the police archives in Forensic Anthropology in Argentina], in da Silva Catela, L. & Jelin, E. (comp.) Los archivos de la represión: documentos, memoria y verdad [The archives of the repression: Documents, memories and truth], España: Siglo veintiuno.


� For the Spanish version of this proposed model lesson, see Appendix B.


� Alonso, M.E. et al. (2003). Ciencias Sociales 9 [Social Sciences 9], pp. 160-161, Buenos Aires: Aique Grupo Editor.


� Ministerio de Educación (2005). Retrieved July, 2005 from http//www.Educ.ar


� For student handouts, see Appendix C.


� Amnesty International, Argentina: Investigation into “disappearances” - a step towards settling outstanding debt from “dirty war”, 11 June 1998. Retrieved June 2005, from � HYPERLINK "http://www.amnestyinternational.org" ��http://www.amnestyinternational.org�


PAGE  
1

