

MARCELA FERRARI
MÓNICA GORDILLO

—compiladoras—

La reconstrucción democrática
en clave provincial

prohistoria
ediciones

HPH

MARCELA FERRARI

Es Doctora en Historia por la École des Hautes Études en Sciences Sociales (EHESS, Paris) y Magíster en Historia por la Universidad Nacional de Mar del Plata (UNMdP). Es investigadora del CONICET; Profesora Titular en el Departamento de Historia de la UNMdP, en historia argentina del siglo XX.

Es Directora del Centro de Estudios Históricos (CEHis) de la misma Universidad.

MÓNICA GORDILLO

Es Doctora en Historia por la Universidad Nacional de Córdoba (UNC).

Se desempeña como Profesora Titular en la Escuela de Historia en la Facultad de Filosofía y Humanidades de la UNC, en Historia argentina del siglo XX y revista como Investigadora del CONICET.

Se ha desempeñado como Secretaria de Investigación, Ciencia y Técnica y como vice decana de la Facultad de Filosofía y Humanidades de la Universidad Nacional de Córdoba.

Índice

Siglas y abreviaturas más utilizadas	11
Introducción	
<i>Mónica Gordillo y Marcela Ferrari.....</i>	17
PRIMERA PARTE	
Reorganizaciones, normalizaciones e institucionalizaciones	
CAPÍTULO I	
Los partidos políticos mayoritarios durante la reconstrucción democrática Córdoba y Buenos Aires, 1982-1991	
<i>Marcela Ferrari y Gabriela Closa.....</i>	29
La UCR y el PJ en Córdoba y Buenos Aires durante la apertura electoral	
Los partidos ante el triunfo radical	
El cambio del mapa partidario	
a) El camino hacia 1987	
b) Los partidos mayoritarios de cara al recambio presidencial	
Hacia los comicios de 1991	
Conclusiones	
CAPÍTULO II	
La reforma constitucional que no fue Provincia de Buenos Aires, 1989-1990	
<i>Mariana Pozzoni y Fernando Suárez.....</i>	65
Algunos antecedentes de la reforma	
La Legislatura en escena: debate y aprobación de la propuesta reformista (1989)	
Contenidos y propuestas de la reforma constitucional	
El preanuncio de un fracaso	
La campaña previa al plebiscito	
El resultado del plebiscito y las lecturas del día después	
Consideraciones finales	

CAPÍTULO III

Normalizaciones regionales

La Confederación General del Trabajo (CGT) de Mar del Plata y de Córdoba

<i>Mónica Gordillo, Carla Sangrilli y Marina Rodríguez</i>	89
El escenario nacional tras el golpe de Estado de 1976	
La CGT Mar del Plata entre fines de la dictadura y comienzos de la democracia	
Hacia la normalización de la delegación regional	
La Delegación Mar del Plata entre 1986 y 1988	
El espacio sindical cordobés ante la apertura democrática	
Las posiciones en disputa: “democracia sindical con justicia social”	
La demorada normalización de la Delegación Regional Córdoba	
Reflexiones finales	

SEGUNDA PARTE

Democratizaciones y derechos en disputa

CAPÍTULO IV

La dinámica de la protesta durante la reconstrucción democrática. Córdoba dentro del escenario nacional

<i>Mónica Gordillo, Ana Elisa Arriaga, María José Franco, Leticia Medina y Carol Solis</i>	123
La dinámica general de las protestas (1984-1989)	
Principales actores y demandas en el período	
1. Conflictos y demandas sindicales	
a. Demandas sindicales sectoriales	
b. Demandas sindicales generales	
2. Conflictos y demandas laborales	
3. Conflictos y demandas con anclaje territorial (comunitarias)	
4. Conflictos y demandas educativas	
5. Conflictos y demandas por derechos humanos	

CAPÍTULO V

Conflictividad social y articulación política en los barrios cordobeses durante la reconstrucción de la democracia

<i>María José Franco, Leticia Medina y Ana Carol Solis</i>	153
Vivir en la ciudad: el acceso al suelo urbano	
a) La lucha contra la indexación	
b) Tensiones, conflictos y alternativas frente a la erradicación	

Distribución desigual en la ciudad: los conflictos por el acceso a los servicios, a la infraestructura urbana y a la vivienda
 Democratización de las instituciones barriales
 a) La normalización de los centros vecinales
 b) Las elecciones como oportunidad política
 El territorio como lugar de subsistencia: redes y acciones contra el hambre
 A modo de cierre

CAPÍTULO VI

Laicidad y secularización en Córdoba en la década de 1980

Iglesia y catolicismo en los debates de la Convención Constituyente y del Congreso Pedagógico

<i>Mariano D. Fabris</i>	181
1- La convención Constituyente en Córdoba	
La relación Iglesia - Estado en la Constitución	
2- La cuestión educativa, la religión y el papel del Estado	
Los principios católicos en los debates del Congreso Pedagógico en Córdoba	
a. El CPN en el contexto del retorno democrático	
b. La Iglesia frente a la convocatoria	
c. El Congreso Pedagógico en Córdoba	
Las concepciones de la educación y la dimensión religiosa	
El Estado, la educación privada y los subsidios	
A modo de cierre	

CAPÍTULO VII

Los prolegómenos de la resistencia

Dos sindicatos eléctricos se posicionan frente al embate neoliberal de los ochenta

<i>Ana Elisa Arriaga</i>	205
En la búsqueda de una perspectiva conceptual	
Recuperar la fuerza organizativa en nombre de la <i>clase</i> trabajadora	
Resistir la desmonopolización y construir un sindicalismo nuevo	
Reflexiones finales	

CAPÍTULO VIII

Derechos humanos y democratización

Una mirada desde Mar del Plata y Córdoba

<i>Ana Carol Solis y Micaela Iturralde</i>	227
1- Antecedentes	
a. Mar del Plata, entre la movilización política y la violencia represiva (1971-1976)	

- b. Córdoba: de la radicalización a “la escalada represiva”
 - 2- La dictadura
 - a. El Terrorismo de Estado en la *ciudad feliz*: la Comisión Madres, Familiares y Abuelas de Detenidos-Desaparecidos y la lucha contra la dictadura (1976-1981)
 - b. Las respuestas sociales en Córdoba al Terrorismo de Estado en dictadura: de las comisiones a la acción conjunta de los organismos
 - 3- Los organismos locales en la apertura de los procesos democratizadores (1982-1984)
 - a. Mar del Plata: la fragmentación del MDH ante el desafío de la democratización
 - b. La legitimación pública de la cuestión en Córdoba
 - 4- De las CONADEP al Juicio a las Juntas
 - a. Hacia la “nacionalización” de las denuncias y de las prácticas marplatenses: el episodio de las exhumaciones en el cementerio Parque municipal y el Juicio a las Juntas
 - b. La CONADEP Córdoba, el rechazo a la formación de la comisión bicameral y el Juicio a las Juntas
- A modo de cierre

Bibliografía	257
Los autores y las autoras	279

Este libro ofrece interpretaciones sobre algunos de los principales desafíos que enfrentó la sociedad argentina durante el primer decenio de reconstrucción democrática tras la última dictadura militar. El análisis se vierte sobre un conjunto de actores político-sociales singificativos enfocados en dos espacios provinciales relevantes: Buenos Aires y Córdoba.

Hacia 1983, estos eran los dos distritos más poblados del país y sus electorados, en consecuencia, decisivos de cara a comicios nacionales. Obreros, estudiantes, docentes, empleados, y todos los sectores que sufrieron la desindustrialización de los años finales de la década de 1970 aparecen en clave de actores políticos a la luz de una conflictividad social expresada localmente y también capaz de impactar en la política nacional.

colección
**Historia
Política
Hoy
05**

ISBN 978-987-3864-09-4

