pasado doce años, en que esos planes mundiales han tenido cada vez más repercusión en la Argentina, y no debe extrañarnos que la familia sufra sus efectos.
Pero esta Ley de Educación Sexual Integral, y el dialogo clarificador que debe acompañar a su implementación, puede ser una ocasión providencial para que muchos puedan comprender lo que está en juego, y la familia sea defendida con un vigor acorde con la alta valoración que tiene en todas las encuestas nacionales.
4)- Una ley para poner en claro nuestros propios valores..
Para finalizar, reiteramos lo ya dicho clarificando este tema. Qué significa una verdadera educación sexual integral.
Dios nos creó a su imagen y semejanza para que nuestra libertad pueda elevarnos a la comunión del amor. Y Dios creó al ser humano varón y mujer, para que esa diferencia sea fecunda y fiel comunión en la familia.
Esta verdad está al alcance de la inteligencia humana, y responde al deseo más profundo del corazón humano. Allí está contenida la verdadera educación sexual.
Es educación para confiar en la propia libertad y ejercerla verdaderamente. Para poder guardar la conducta que proteja mejor de toda enfermedad.
Es la educación para el matrimonio, que permite al niño y al joven crecer y madurar en el amor. Y de tal manera, no perder su derecho fundamental a enamorarse para toda la vida, su derecho a la fidelidad del autentico amor.
No es exclusividad de la Iglesia. Es el camino natural que lleva a la plenitud de las personas y de las sociedades. El sexo no es una fuerza ciega, egoísta y destructiva que nos atrapa fatalmente. Tampoco es una diversión superficial, ni un placer pasajero que no deja nada perdurable. El sexo es una riqueza humana que crece en el don de la vida entera y así se realiza. El gran frustrado sexual es el egoísta.
No dejemos caer a nuestros niños y jóvenes en esa frustración.
+Mons. Jorge Luis Lona, Obispo de San Luis. San Luis, 6 de octubre de 2006

NOTIVIDA, Año VI, nº 393, 4 de octubre de 2006
EL SENADO SANCIONÓ EDUCACIÓN SEXUAL
El proyecto fue aprobado por 54 votos a favor y uno sólo en contra, el de la puntana Liliana Negre, la única que sostuvo hasta el final la bandera de la familia.
En la sesión de esta tarde el Senado sancionó el proyecto que crea el Programa Nacional de Educación Sexual Integral. El expediente fue aprobado tal como lo giró diputados. Habrá educación sexual obligatoria en establecimientos públicos y privados, para los alumnos comprendidos entre el “Nivel Inicial hasta el Nivel Superior (art.4º). Entre los objetivos del programa están: “la transmisión de conocimientos … actualizados”; la “promoción de actitudes responsables” y la “prevención los problemas relacionados con … la salud sexual y reproductiva” (art.3º). El Ministerio de Educación de la Nación “definirá los lineamientos curriculares básicos” (art.6º) Siguiendo esos lineamientos las provincias diseñarán propuestas de enseñanza -con secuencias y pautas de abordaje pedagógico-, recomendarán los materiales didácticos; implementarán programas de capacitación docente continua; e incluirán los contenidos y didáctica de la educación sexual integral en los programas de formación de educadores (art.8º). El proyecto prevé además la supervisión y evaluación de las actividades. (Vid Notivida 372, 375, 382, 383 y 391 entre otros)
El debate
Silvia Gallego (FpV, La Pampa): “La escuela no transmite sólo conocimientos, todo lo que preocupa a la sociedad preocupa a la escuela”. “En el tema de la sexualidad hay padres que no se ocupan, hay otros que por sus convicciones lo consideran un tema tabú y como los anteriores dejan a los niños librados a su suerte (la calle, los medios…) y hay un tercer sector minoritario que se ocupa de orientar a sus hijos y a los ajenos. La escuela tiene que asegurar un piso común”. Mencionó una encuesta según la cual “3 de cada 5 mujeres fue abusada en su más tierna infancia por miembros del grupo familiar”. “Este es un proyecto que salvaguarda a niños y adolescentes”. Gallego anticipó que ninguna modificación que se propusiera sería aceptada.
Liliana Negre (Frente Justicialista, San Luis): autora de un dictamen en minoría por discrepar con la filosofía del dictamen de mayoría. La puntana defendió el rol protagónico e insustituible que le cabe a la familia y en segundo plano la autonomía de las provincias. Otros legisladores objetaron los mismos puntos, pero sólo Negre votó en contra por este motivo. “No basta la mención a la comunidad educativa, no se puede igualar a los padres, a los docentes, a los exalumnos, a las ONGs, a los administrativos…” “El proyecto margina a la familia a la que relega a un rol secundario y como la senadora Gallego dijo que no aceptan modificaciones adelanto mi voto por la negativa”.
Ricardo Gómez Diez (PRS, Salta): “¿por qué no mencionar a los padres, cuando están en juego las convicciones de cada familia?” “No estamos hablando de matemática, en esto el rol de los padres es central y no pueden estar simplemente considerados dentro de la comunidad educativa”. La tenía clara pero no rechazó el proyecto. ¿Cómo explicar esta incoherencia?.
Cristina Fernández de Kirchner (FpV, BsAs): “¿por qué no se discute la participación de los padres en historia o educación cívica que tampoco son ciencias exactas?” “La comunidad educativa incluye a los padres”. “Hay que discutir sin disfraces y sin máscaras, hay sectores que se oponen a la educación sexual”. “Tenemos que sincerar las posturas, hay instituciones que piensan que esto debe reservarse al ámbito familiar”. “Discutamos sin eufemismos”. “No critico que se opongan, critico que disfracen lo que piensan”. “Cuando alguien está convencido de lo que piensa lo dice”.
Gerardo Morales (UCR, Jujuy): “desde mi bloque compartimos la no inclusión expresa de los padres; porque el chico es sujeto de derechos y con la Ley 26061 (de protección integral al niño) dejamos de lado el esquema tutelar y paternalista”.
Delia Pinchetti (FR, Tucumán): “los padres de familia de mi provincia están preocupados por haber quedado al margen, no los conforma estar incluidos en la comunidad educativa”. “Mi bloque va a plantear disidencias, aunque ya se dijo que no las van a aceptar”. Así y todo votó a favor del proyecto. Otra actitud incomprensible.
Ma. Cristina Perceval (FpV, Mendoza): “el 17% de los jóvenes habla de sexo con la mamá y el 4% con el papá”. De todo se habla más con la mamá, agregó la feminista. Definió a la escuela como el espacio de la inclusión social y dijo que la ley era para construir una sexualidad libre y tolerante. Hay temor, dijo con ironía, “no vaya a ser que si se entera donde queda el aparato reproductor quede embarazada”. Según Perceval la mayoría de los abusos se dan en la familia por eso el Estado tiene que “proteger y cuidar”.
Graciela Bar (FpV, E. Ríos): destacó que educación sexual no va a ser una materia sino una serie de contenidos transversales. Se negó a mencionar a los padres porque “es un porcentaje mínimo el que asiste a la escuela y la mención no los hará participar”. “¿Porqué tiene que haber jerarquías dentro de la comunidad educativa?” preguntó sorprendentemente la entrerriana.
Mabel Caparrós (FpV, T.del Fuego): tras hacer mención a los embarazos adolescentes y las enfermedades de transmisión sexual hizo hincapié en que “este no es un programa de formación moral, es una ley para la salud”.
Alberto Rodríguez Saa (Frente Justicialista, San Luis): dijo compartir las disidencias de Negre pero votó a favor del proyecto.
Rubén Giustiniani (PS, Sta. Fe): “estos son los temas que históricamente se escondieron bajo la alfombra”. “No es cuestión de incorporar la palabra padres, en democracia hay una alianza natural entre padres y escuela, entre estado y sociedad”. Hoy efectivizamos el derecho de los niños y adolescentes a la educación sexual”. “Esta es una batalla cultural”.
Luis Petcoff Naidenoff (UCR, Formosa): “esta ley garantiza educación para todos e igualdad entre varones y mujeres”. “Los chicos desde los 5 ó 6 años tiene acceso a Internet y los padres no saben lo que visualizan”. “Los radicales celebramos que el estado asuma un rol activo, sólo el 30% de los adolescentes usa preservativo en sus relaciones sexuales, falta educación sexual”.
Así consumó el Senado de la Nación la traición a los padres de familia que comenzó en la Cámara de Diputados el 17 de agosto pasado. FIN
 NOTIVIDA, Año VI, nº 394, 6 de octubre de 2006
EDUCACIÓN SEXUAL: DECLARACIÓN DE MONS. JORGE LONA
El Obispo de San Luis y miembro de la Comisión de Educación de la Conferencia Episcopal Argentina, Mons. Jorge Lona dio a conocer un comunicado referido a la sanción legislativa del Programa Nacional de Educación Sexual Integral.
En el documento en el que llama a superar las enormes deficiencias de la ley aprobada por el Congreso de la Nación el prelado insiste en que la norma divide a las familias argentinas en dos categorías: “las que podrán lograr para sus hijos una educación sexual acorde con sus convicciones, enviándolos al colegio privado que las respete y asuma” y las que se verán obligadas a “someterse al dictamen de una eventual mayoría, en los colegios de gestión estatal. Ante esto, buscar la claridad de la justicia: todos son iguales ante la ley, y todos los padres deben ver respetado su derecho a que no se les imponga coercitivamente a sus hijos una educación sexual contraria a sus convicciones".
Tras recordar las graves advertencias de Juan Pablo II previas a la Conferencia de El Cairo, Monseñor Lona afirma que la verdadera educación sexual integral está contenida en la Creación: “Y Dios creó al ser humano varón y mujer, para que esa diferencia sea fecunda y fiel comunión en la familia. Esta verdad está al alcance de la inteligencia humana, y responde al deseo más profundo del corazón humano. Allí está contenida la verdadera educación sexual”.
A continuación reproducimos el tento completo de Mons. Jorge Lona:
Ante la reciente Ley de Educación Sexual Integral: buscar la claridad.
1)- Una ley ambigua, que elude definir los criterios que guiarán su aplicación.
Propone objetivos en que todos podemos coincidir, pero deja para más adelante los “lineamientos curriculares básicos” que definirán como lograrlos. El gran debate quedó sin efecto. La mayoría legislativa lo ha omitido, reduciéndolo a un mero encuadre formal.
Ante esta situación: buscar la claridad. Que todo el futuro desarrollo del tema sea dado a conocer en forma precisa y amplia, en cada uno de sus pasos, para que esta ambigüedad inicial no se prolongue en una falta de transparencia del proceso definitorio.
2)- Una ley que divide a los ciudadanos argentinos en dos categorías.
Una primera categoría: los que podrán lograr para sus hijos una educación sexual acorde con sus convicciones, enviándolos al colegio privado que las respete y asuma.
Una segunda categoría: la de quienes al no poder acceder a la anterior situación, se verían obligados a someterse al dictamen de una eventual mayoría, en los colegios de gestión estatal.
Ante esto, buscar la claridad de la justicia: todos son iguales ante la ley, y todos los padres deben ver respetado su derecho a que no se les imponga coercitivamente a sus hijos una educación sexual contraria a sus convicciones.
3)- Una Ley que debe perfeccionarse en su aplicación, para el bien de la familia argentina.
Reconocer, con dolorosa claridad, que la familia matrimonial -del varón y la mujer, unidos en amor fiel y estable con sus hijos- sufre una grave crisis en nuestra patria.
Esa crisis se debe en gran parte a la anti-educación sexual que hemos venido recibiendo todos, en los últimos veinte años, en proporción cada vez más intensa.
Es la anti-educación de la cultura del egocentrismo hedonista, que se difunde por las modernas tecnologías de la comunicación, y que recibe un respaldo cada vez mayor del poder político mundial.
Ya lo denunciaba el Papa Juan Pablo II en 1994, cuando al referirse al “Año Internacional de la Familia” declarado por la ONU, se preguntaba si no sería en realidad “un año contra la familia”. Así, manifestaba su “dolorosa sorpresa” ante la propuesta del organismo mundial de “una concepción de la sexualidad totalmente individualista, en la medida en que el matrimonio aparece como algo superado”, y se pretende “imponer un estilo de vida en que la entrega desinteresada de si mismo, el control de los instintos y el sentido de la responsabilidad son considerados nociones pertenecientes a otra época”. Y concluía: “Son temas con los que se puede consolidar o destruir una sociedad”. (L’Osservatore Romano 08/04/94 y 22/04/94). Han
Este boletín se recibe en forma gratuita por email. Visite nuestra web y suscríbase.

Web: �HYPERLINK "http://www.notivida.com.ar"��www.notivida.org.ar� Email: �HYPERLINK "/ym/Compose?To=notivida@notivida.com.ar"��notivida@notivida.com.ar�

Editores: Pbro. Dr. Juan C. Sanahuja y Lic. Mónica del Río

__

Citando la fuente y el autor, se autoriza la reproducción total o parcial de los artículos contenidos en cada número del boletín.

NOTIVIDA

Año VI , nº 393, 394. Octubre 2006

