
www.siu.edu.ar
info@siu.edu.ar

+54 11 4129-1952

Boletín Electrónico del SIU

Servicios Web Rest en el SIU
pág. 01

Primera Reunión de la
Subcomisión Técnica del SIU
pág. 05

La consolidación de
SIU-Diaguita en la Universidad
Nacional de Córdoba
pág. 03

La comunidad SIU sigue
capacitándose
pág. 07

Conociendo a las Comunidades
Originarias − Comunidad Toba
pág. 09

01

03

02

04

05

80 Agosto.2014

Boletín Electrónico del Sistema
de Información Universitaria

/ComunidadSIU
@comunidadsiu

comité siu-mapuche 2014 - universidad nacional de luján

https://www.facebook.com/ComunidadSIU
https://twitter.com/comunidadsiu

¿Qué es una API y ¿cuál es la ventaja de su uso?

Para explicarlo de manera sencilla, una API es una especie
de código de acceso que permite, a través de un servicio
web, hacer uso de un recurso provisto por un tercero
dentro de una aplicación web propia. Esto significa que,
por ejemplo, una universidad podría hacer uso de un recur-
so provisto por un sistema SIU -supongamos un listado
generado en SIU-Guaraní-, desde un sistema propio. Al
tratarse de un servicio que se consume directamente
desde la aplicación de origen, se asegura que cualquier
modificación que se realice se verá reflejada de inmedia-
to en el sistema que lo consume.

Actualmente Rest se encuentra implementado en las
plataformas de desarrollo del SIU SIU-Toba y Chulupi, y se
comenzó a implementar de manera gradual en los demás
sistemas. Ya están en marcha las primeras implementa-
ciones en los sistemas SIU-Guaraní, donde se utilizó para
su integración con la plataforma de educación a distancia
Moodle y en el sistema de gestión de becas donde sirvió
para mejorar la interfaz con teléfonos celulares.

Si bien se están dando los primeros pasos en la implemen-
tación de Rest, se evalúa que a mediano y corto plazo
podría ser utilizado para potenciar varios aspectos de
diversos sistemas SIU: se implementará en el sistema
de RRHH SIU-Mapuche, lo cual será muy útil para las

La integración entre aplicaciones representa
en la actualidad uno de los mayores desafíos
para los equipos de desarrollo de sistemas.
El SIU no es la excepción y, como ya publica-
mos en otras ocasiones, se están llevando
adelante una serie de acciones para materia-
lizar ese objetivo.

Una de las alternativas exploradas para mejorar la integra-
ción entre aplicaciones son los servicios web, que permi-
ten una mejor conexión entre aplicaciones, ya sea entre
sistemas SIU y/o entre desarrollos propios de universida-
des. Esta tecnología permite extender las funcionalidades
de los sistemas, realizar consultas y manipular datos de
manera mucho más ordenada y prolija, lo que asegura que
estas funciones perduren en el tiempo.

Las opciones más populares para este tipo de operación
son SOAP y Rest. Esta última posee una serie de caracte-
rísticas técnicas que la posicionan sobre SOAP. En primer
lugar está basada en el protocolo HTTP y su formato
es JSON, ambos estándares líderes en la industria de
software. Por otra parte, utiliza SSL como protocolo de
seguridad; esta combinación la convierte en una opción
ideal para su puesta en marcha en el ámbito universitario
nacional.

Más allá de sus ventajas técnicas, que como mencionamos
son muy interesantes, presenta una serie de virtudes des-
de el aspecto funcional, como la facilidad en el proceso de
instalación, su amigabilidad para consumir y monitorear
servicios y la simpleza con la que se pueden diseñar las
APIs y mantenerlas en el tiempo.

Servicios

Web Rest
en el SIU

Agosto.2014

01

Boletín Electrónico del SIU

Esta tecnología permite extender las funcio-
nalidades de los sistemas, realizar consultas
y manipular datos de manera mucho más
ordenada y prolija.

Agosto.2014

02

Boletín Electrónico del SIU

instituciones ya que el sistema provee información para
múltiples aplicaciones desarrolladas por estas, como por
ejemplo, los portales.

También será de vital importancia para la integración
entre el sistema de compras contrataciones y patrimo-
nio SIU-Diaguita y el contable SIU-Pilagá. Por otra parte,
se utilizará para potenciar la ya consolidada integra-
ción entre los sistemas SIU-Guaraní y SIU-Kolla y en el
proyecto de catálogos comunes, comenzando por el de
proveedores.

Asegurar el éxito de la puesta en marcha de APIs Rest en
los sistemas SIU, como cualquier otra iniciativa que se
lleve adelante, requiere la colaboración de las institucio-
nes, por lo que es necesario que comiencen a utilizar las
APIs que brinda el SIU para desarrollar y/o potenciar sus
aplicaciones, ya que de esta manera obtendrán sistemas
más dinámicos y flexibles cuyo mantenimiento tendrá un
costo mucho menor a lo que representa en la actualidad.

Otra manera de colaborar es comenzar a solicitar nuevos
servicios web a los distintos proyectos ya que de esta
manera no sólo mejorarán sus aplicaciones sino que ayu-
darán a los equipos de desarrollo a identificar cuáles son
las necesidades de las instituciones, evitando así trabajar
sobre supuestos.

Asegurar el éxito de la puesta en marcha de
APIs Rest en los sistemas SIU (...) requiere la
colaboración de las instituciones, por lo que
es necesario que comiencen a utilizar las
APIs que brinda el SIU para desarrollar y/o
potenciar sus aplicaciones.

Nuestros canales de comunicación
Para estar al tanto de todas las novedades del SIU,

los invitamos a sumar su “Me Gusta” a nuestro
Facebook, así como también seguirnos en Twitter



https://www.facebook.com/ComunidadSIU
https://twitter.com/comunidadsiu

La puesta en marcha de los sistemas SIU al interior de
cada universidad conlleva un proceso que va más allá de la
instalación del software, ya que se sostiene durante todo
el período de uso en el cual se llevan adelante actualiza-
ciones, ajustes, requerimientos y cualquier acción destina-
da a mejorar la eficiencia y los resultados del sistema.

Para esto juegan un papel esencial en la Comunidad SIU
los equipos técnicos de cada universidad, que son los que
intermedian entre los usuarios finales y los desarrollado-
res SIU, detectando cuáles son los cambios y las funcio-
nes aún no previstas que podrían aumentar el potencial
del sistema, en base a las necesidades propias de la
institución.

Este tipo de intercambio se nutre, por un lado, del con-
tacto diario a distancia y, por otra parte, con encuentros
presenciales organizados por cada universidad que se
aprovechan para que cada área institucional intercambie
experiencias.

Siguiendo esta línea, en la Universidad Nacional de
Córdoba (UNC) se llevaron a cabo una serie de comités
organizados por la coordinación del equipo SIU-Diaguita
(sistema de compras, contrataciones y patrimonio) para

Entrevistamos a la licen-
ciada Soledad Vázquez,
Jefe del Departamento
de Contrataciones de

Bienes y Servicios de la Universidad Na-
cional de Córdoba, y Coordinadora del
equipo SIU-Diaguita, para conocer todo
sobre la implementación del sistema en
esa institución.

analizar su funcionamiento y escuchar opiniones de cada
dependencia.

El primer encuentro tuvo lugar el 4 de septiembre de 2013.
Allí se hizo un balance de la implementación del módulo
de compras, con la participación de representantes de 30
dependencias.

El segundo Comité se realizó el 25 de abril de 2014, en el
cual participaron más de 100 miembros de todas las uni-
dades académicas y varias dependencias universitarias,
incluyendo la presencia del Rector de la UNC, Dr. Fran-
cisco Tamarit, y otras autoridades. Además, se presentó
el Manual del Registro de Evaluación de Proveedores de
la Universidad Nacional de Córdoba (REP UNC), el cual
representa un importante avance a nivel institución en
la gestión de las contrataciones, ya que permite indicar
el comportamiento del proveedor y, por lo tanto, evaluar
la calidad del servicio para ayudar en futuras tomas de
decisiones.

Hablamos con la licenciada Soledad Vázquez, Jefe del
Departamento de Contrataciones de Bienes y Servicios
de la Secretaría de Planificación y Gestión Institucional de
la Universidad Nacional de Córdoba, y Coordinadora del
equipo Diaguita, quien nos contó sobre los orígenes del
sistema en la universidad:

SIU ＿¿Cómo surge la necesidad de implementar SIU-
Diaguita para la gestión de compras y contrataciones?
S. V ＿El proceso se originó como consecuencia de haber
detectado la necesidad de reorganización de las Unida-
des Operativas de Contrataciones (UOC) de la UNC. Es
un proyecto que nace dentro del Plan Estratégico de la
Secretaría de Planificación y Gestión Institucional lanzado
en junio de 2010, teniendo en cuenta el espíritu de la cen-
tralización normativa y la descentralización operativa de
sus procedimientos.

Agosto.2014

03

Boletín Electrónico del SIU

La consolidación de
SIU-Diaguita en la
Universidad Nacional
de Córdoba

Agosto.2014
Boletín Electrónico del SIU

SIU ＿¿Cómo fue el proceso de implementación?
S. V ＿ El proceso nos demandó casi tres años, se inició
con un relevamiento de las UOC de la UNC, en donde se
observó que dichas unidades necesitaban ciertos reque-
rimientos para lograr la implementación proyectada. Para
cubrirlos, se programaron diferentes actividades que
contribuyeron a saldar esos espacios vacíos, entre ellas:
un control pormenorizado de los procedimientos a través
de las notas del Departamento de Contratación de Bienes
y Servicios de la UNC; cursos de capacitación, de tipo
introductorio y avanzado, respecto de los procedimientos
licitatorios y la normativa vigente a tal fin; elaboración de
instructivos; actualización de la normativa; asesoramiento
permanente a las dependencias universitarias, que incluyó
un esquema de atención personalizado a las Dependen-
cias de la UNC a partir del año 2011; apertura de nuevos
canales de comunicación; y visitas de la coordinación del
proyecto a las Dependencias.

SIU ＿¿Qué utilizaban previamente para gestionar las
compras y contrataciones?
S. V ＿Hasta el momento de la implementación, la UNC
no contaba con un sistema de compras y contrataciones,
aunque algunas dependencias sí contaban con sistemas
propios de gestión.

SIU ＿¿Qué obstáculos enfrentaron?
S. V ＿ Los principales obstáculos que se nos cruzaron
fueron la resistencia al cambio por parte de los agentes
involucrados en la gestión de las contrataciones; el rele-
vamiento de las UOC de la UNC, porque demandó más del
plazo previsto en el proyecto; el proceso de designación
de responsables/usuarios de carga; coordinar un plan de
capacitación pre-implementación; analizar las distintas
situaciones de las diferentes UOC que integran la UNC,
como facultades, hospitales, laboratorios, etc.; cuestiones
técnicas tales como determinaciones de Área- Dependen-
cia, autorizaciones , cantidad de usuarios y adecuaciones
del sistema; determinar el proceso de evaluación del
sistema; y el dilema entre definir una fecha de implemen-
tación masiva en todo el ámbito de la UNC o realizar un
proceso de incorporación paulatino de las distintas UOC.

SIU ＿¿Qué balance hacen de la experiencia con SIU-
Diaguita?
S. V ＿ Hoy, desde la implementación masiva del sistema
en todo el ámbito de la Universidad Nacional de Córdoba
sustanciada el 1° de enero de 2013, y realizado el primer
balance del año transcurrido, estimamos que fue muy po-
sitivo para la gestión de las compras y contrataciones que
lleva adelante la UNC. Entre los principales beneficios de

su utilización, podemos destacar que permite registrar
todos los procedimientos de compras que se realicen por
medio de un proceso licitatorio; la registración se realiza
de manera simple; facilita la tarea del agente involucrado
en el proceso; el sistema emite comprobantes de cada
una de las etapas de compras (documentación automática
de la gestión); otorga un tipo de información necesaria
para la toma de decisiones (por ejemplo, qué adquiere la
dependencia, qué tipo de trámites realiza, etc.); permite
acceder a la información en distintos niveles (agente,
autoridad, auditoría); optimiza los recursos; utiliza un mis-
mo lenguaje técnico y de procedimiento, lo que unifica el
proceso, los formularios, las planillas, actas, etc.; facilita a
la autoridad de la dependencia el acceso a la información;
carga los datos en tiempo real; pueden trabajar simul-
táneamente varias oficinas de contrataciones (sistema
web); y facilita la tarea de las áreas de control.

En síntesis, consideramos que es una herramienta que ha
contribuido a lograr un desempeño eficiente de los res-
ponsables de la gestión de las compras y contrataciones
de nuestra universidad.

04

El encuentro se llevó adelante en el salón Vera Peñaloza,
del Ministerio de Educación, y contó con la presencia de
35 representantes de instituciones de todo el país.

Al tratarse de un primer encuentro se plantearon temáti-
cas diversas, asuntos referentes a la actualidad del SIU,
una serie de temas técnicos y, como es habitual en las
reuniones organizadas por el SIU, se realizó una ronda
de novedades/requerimientos de cada una de las institu-
ciones presentes y la definición de algunos lineamientos
sobre la mecánicas de trabajo del espacio.

El primer bloque de la reunión giró en torno a una serie
de novedades técnicas incorporadas por el SIU para
mejorar la integración entre aplicaciones, ya sea entre
sistemas desarrollados por el SIU, como entre estos y los
desarrollos propios de las universidades. Se presentaron
los avances en single sign on (SSO), se incorporó SAML
(incluyendo SimpleSAMLPHP). Esta nueva tecnología se
incorporó a SIU-Toba junto a OpenID, CAS y LDAP, que ya
estaban contempladas.

Por otra parte, se mostraron los avances en servicios web
utilizando REST y se explicaron cuáles son las principales
ventajas de funcionamiento por las que se adoptó. En
esta misma línea, la Universidad Nacional de Quilmes

Agosto.2014

05

Boletín Electrónico del SIU

Primera Reunión
de la Subcomisión
Técnica del SIU

El pasado 12 de agosto se realizó la primera
reunión de la Subcomisión Técnica del SIU,
un nuevo espacio de trabajo que funcionará
en el marco de la comisión de “Conectividad
y Redes” del Consejo Interuniversitario
Nacional y tendrá funciones análogas a las
que tenía el CTC (Comité Técnico del Con-
sorcio SIU).

presentó un portal de servicios orientado al personal de
la institución que utiliza SSO y REST y consume varias
APIs generadas por soluciones SIU e integra servicios de
sistemas propios.

A raíz de las exposiciones de distintas universidades, en las
que se evidencian problemáticas comunes, se consideró
que sería conveniente conformar un grupo de trabajo ad-
hoc para definir qué características debiera tener un portal
de servicios para el personal. Una vez definido eso, el SIU
podría actualizar el prototipo que desarrolló años atrás y
ponerlo a disposición del Sistema Universitario Nacional.

Un segundo eje de trabajo tuvo que ver con Firma digital
y gestión documental, dos temas que en los últimos tiem-
pos cobraron especial relevancia en el ámbito de las áreas
de tecnología, tanto del SIU como de las universidades,
por lo que se les dedicó un espacio dentro del encuentro.
Como muestra de los avances en la temática se presentó
el proyecto de un Repositorio Digital Integrado (RDI),
cuyo objetivo es permitir la gestión de documentos
electrónicos de manera transversal entre sistemas. En lo
que respecta a firma digital, se presentó una mejora incor-
porada al firmador de PDF que permite firmar múltiples
documentos de manera simultánea. Es importante des-
tacar que el firmador PDF fue presentada ante la Oficina
Nacional de Tecnologías de Información (ONTI), quienes
lo evaluaron y realizaron una serie de sugerencias que ya
fueron incorporadas al firmador.

Además, se compartió una nueva funcionalidad de sistema
de Recursos Humanos SIU-Mapuche a través de la cual
el empleador puede firmar digitalmente los recibos de
sueldo y, posteriormente, se almacenan en el Repositorio
Digital Integrado. Esta funcionalidad de SIU-Mapuche
estará incluida en la próxima versión, cuya fecha de lanza-
miento aún no está determinada.

Agosto.2014
Boletín Electrónico del SIU

Debido a las potencialidades que ofrece un repositorio
integrado como RDI y el interés de varias universidades,
se acordó en avanzar con el tema “administración elec-
trónica”. Para ello se conformará un grupo de trabajo que
intentará avanzar en la definición de las características
que debería tener la solución informática.

A continuación se comentó el estado de situación del
catálogo de iniciativas, proyecto en el que hasta el primer
trimestre de 2013 se recolectaron las iniciativas de 16 uni-
versidades. Se acordó la creación de un grupo de trabajo
para validar los datos a recolectar, analizar posibles mejo-
ras en la usabilidad del catálogo y realizar una propuesta
operativa para recoger y actualizar datos.

También se comentaron una serie de temas coyuntura-
les, entre los que se destaca la realización de la primera
reunión para analizar de manera conjunta con algunas uni-
versidades interesadas en la temática las características
del sistema Sanavirón (gestión de facturación y cobros)
desarrollado por la Universidad Nacional de Córdoba. El
objetivo inicial fue validar las funcionalidades que ofrece
el sistema y eventualmente completar la lista de requeri-
mientos adicionales que debería tener la solución.

El SIU anunció la creación del “Área de Desarrollo de
Software”, un espacio de alcance transversal a los dis-
tintos proyectos SIU que tiene como propósito definir
y coordinar los lineamientos técnicos de programación
y acompañar a los distintos equipos en la adopción de
nuevas tecnologías.

Otro de los temas destacados fue que la Universidad
Nacional de La Plata implementó la versión 2.8.3 del sis-
tema de gestión académica SIU-Guaraní en sus 22 insta-
laciones. Esta nueva versión ofrece una renovada interfaz
del nuevo 3W que trae aparejadas significativas mejoras
de prestaciones y usabilidad para alumnos y docentes.

La última de las actividades fue la tradicional ronda de
necesidades e iniciativas por parte de las instituciones
presentes. También se definieron una serie de mecánicas
de trabajo del espacio. Si bien no hay una fecha estable-
cida, se acordó realizar una nueva reunión de la Subcomi-
sión en el último trimestre del año.

El SIU anunció la creación del “Área de Desa-
rrollo de Software”.

06

07

Agosto.2014
Boletín Electrónico del SIU

Luján fue la sede del 108º Comité de usuarios
SIU-Mapuche
Un nuevo encuentro se celebró entre la comunidad
del sistema de Gestión de Recursos Humanos, esta
vez en la Universidad Nacional de Luján, con la
participación de más de 100 usuarios de diferentes
instituciones educativas.

La Comunidad SIU-Mapuche es una de las más consoli-
dadas a lo largo de la historia del SIU. Así lo confirmó el
Comité Nº108 llevado a cabo en la Universidad Nacional
de Luján el pasado 15 de agosto. El evento contó con
alrededor de 120 asistentes que llegaron desde diferentes
puntos del país para poner en común los resultados obte-
nidos con el sistema y hacer un balance de mitad de año.

El encuentro arrancó con la bienvenida a cargo del rector
de la UNLu, Ing. Osvaldo Arizio, para luego continuar con
la presentación de la nueva estructura de reportes en la
versión 2.1.0 del sistema. Los cambios que se expusieron
tienen que ver con los informes de Agentes sin Cuenta
Bancaria y Agentes sin Obra Social que ya no están en las
opciones de menú, sino que ahora aparecen como elemen-
tos de filtro; la separación de los informes Post-Liquida-
ción, ya que ahora se puede acceder a cada uno desde su
propio ítem; y el nuevo pop-up de impresión, desde el que

La comunidad SIU
sigue capacitándose

Como es habitual, el SIU continúa organi-
zando distintos tipos de encuentros con el
fin de continuar contribuyendo en la capa-
citación de los miembros de la comunidad y
nutriéndose de las opiniones de quienes día
a día utilizan sus aplicaciones para mejorar
sus productos.

se puede cambiar la imagen del encabezado o redefinir los
márgenes de impresión del informe, así como elegir entre
descargar el archivo XML o el PDF del informe.

A continuación, se presentó el anonimizador de datos, la
herramienta creada para proteger la información sensible
alojada en las bases de los sistemas SIU. Teniendo en
cuenta la importancia que implica para las instituciones
la seguridad de la información del SIU-Mapuche, el ano-
nimizador se encarga de reemplazar los datos mediante
diferentes criterios para los casos en que las bases tienen
que ser copiadas y enviadas tanto al SIU como a otras
organizaciones que realizan testeos sobre las mismas.

De esta manera el uso del anonimizador, si bien al princi-
pio implica un trámite más para los técnicos que trabajan
con las bases, asegura la integridad de los datos e incor-
pora un plus al buen funcionamiento del sistema. Incluso
es una herramienta personalizable, ya que las universi-
dades siempre le pueden agregar criterios nuevos para
enmascarar la información.

Para finalizar, el encuentro tuvo su tradicional espacio
para que los usuarios debatan y lleven adelante lo que el
equipo SIU-Mapuche denomina “análisis comunitario”,
en el cual se sugieren mejoras y todos los actores hacen
sus aportes para definir de qué manera deben operar en
el sistema de modo que le sirvan a toda la comunidad. En
esta oportunidad, las mejoras que se plantearon fueron
la modificación en el tratamiento del dato de fecha de
permanencia del cargo y la incorporación de información
del SiRADIG al SIU-Mapuche.

El anonimizador asegura la integridad de los
datos e incorpora un plus al buen funcionamien-
to del sistema.

Primer curso de personalizaciones para SIU-Diaguita

El pasado 13 y 14 de agosto se realizó el primer Taller de
Introducción a personalizaciones en SIU-Diaguita y repor-
tes Jasper, en el Instituto Nacional Superior del Profeso-
rado Técnico de la UTN.

Con la presencia de 20 representantes de diferentes
Universidades Nacionales, el curso tuvo como objetivo
realizar un primer acercamiento al funcionamiento del
nuevo esquema de personalizaciones de SIU-Toba, que
permite que todo cambio realizado en el sistema persista
a través de las diferentes versiones, así como también a
los reportes generados mediante la herramienta Jasper.

El taller está pensado para reforzar el trabajo junto a
los usuarios, ya que desde el equipo SIU-Diaguita se los
está incentivando para que realicen la migración de XSL
a Jasper, debido a que en la versión 2.2 -que se estima
será lanzada a fines de 2014- se van a discontinuar las
impresiones con la tecnología XSL-Fop.

Por este motivo, la primera jornada se enfocó en la
personalización de reportes con Jasper, mientras que el
segundo día se dedicó a PHP y SIU-Toba/metadatos, las
dos componentes más importantes del código de SIU-
Diaguita.

“Los sistemas SIU siempre se pensaron para que sean
personalizables, por lo tanto, se les transfiere a los usua-
rios una metodología para hacer cambios en el sistema,
de tal forma que cada vez que se actualice la versión esos
cambios se puedan volver a aplicar”, subrayó el equipo.

08

Agosto.2014
Boletín Electrónico del SIU

Para recibir todas las novedades del
InfoSIU en tu correo electrónico

SUSCRIBITE A NUESTRO BOLETÍN

REGISTRATE AQUÍ >>>

↑ COMITÉ SIU-MAPUCHE ↓ CURSO SIU-DIAGUITA

http://web.siu.edu.ar/infosiu/publicacion/aplicacion.php?ah=st5339686746ffb&ai=diario_virtual||14000016&cod_boletin=39

Agosto.2014
Boletín Electrónico del SIU

09

En esta edición, les traemos algunos datos de
interés sobre la comunidad Toba.

→ Los qom o tobas son una etnia pámpida que
habita el norte argentino (norte de Santa Fe, Sal-
ta, centro y este del Chaco, noroeste de Santia-
go del Estero, oeste de Formosa), la provincia de
Gran Chaco (Tarija, Bolivia) y el Chaco boreal en
Paraguay. También se encuentra una comunidad
instalada en Derqui, Provincia de Buenos Aires.

→ El nombre toba proviene de la terminología
guaraní y significa “frente”, debido a que los qom
solían practicar la decalvación de la parte delan-
tera del cuero cabelludo. Por el mismo motivo
los españoles también los llamaban “frentones”.

→ Su lengua es el qom l’aqtac; en Argentina hay
59.800 hablantes del idioma.

→ Los tobas fabricaban objetos de cerámica,
cestería y tejidos con fines utilitarios. Durante
sus celebraciones rituales, utilizaban ropas
confeccionadas con fibras de caraguata y cuero
y adornos festivos llamados nallaghachik, com-
puestos con plumas, flores y hojas.

→ Hasta el siglo XIX eran un pueblo predomi-
nantemente cazador-recolector seminómade
y existía entre ellos una fuerte división sexual
del trabajo: los hombres se dedicaban a la caza
y pesca, mientras que las mujeres recolectaban
y tenían a cargo el cultivo de zapallos, maíz,
porotos, batatas y mandioca, principalmente, a
pesar de las inclemencias del clima chaqueño.
Durante el siglo XX, se fueron incorporando
a la explotación de algodón como pequeños
productores, mientras que muchos migraron
hacia centros urbanos como Resistencia, Santa
Fe, Rosario, Buenos Aires y La Plata, en donde
fueron formando barrios qom.

→ La llegada de los españoles generó algunos
cambios en la cultura toba, como la utilización
del caballo; sin embargo, fueron una de las etnias
con mayor resistencia a los intentos de trans-
culturación. Desde 1880 fueron objetivo de las
campañas del Ejército Argentino para organizar
colonias y reservas. El ejemplo más trágico lo
constituye la llamadaMasacre de Napalpí, que
tuvo lugar en 1924 cuando 200 tobas fueron
asesinados durante la última resistencia en la
colonia aborigen Napalpí, Chaco.

→ El sistema de creencia ancestral de los
tobas – que aún se mantiene por transmisión
oral entre sus miembros- se basa en un culto
a un ser supremo y a los seres que habitan los
elementos de la naturaleza, como el agua, el sol y
las estrellas.

Conociendo a las Comunidades Originarias

InfoSIU por SIU se encuentra bajo una una Licencia Creative Commons Atribución-NoComercial-CompartirDerivadasIgual 3.0 Unported.
Basada en una obra en www.siu.edu.ar.
Permisos que vayan más allá de lo cubierto por esta licencia pueden encontrarse en http://www.siu.edu.ar.

http://creativecommons.org/licenses/by-nc-sa/3.0/
http://creativecommons.org/licenses/by-nc-sa/3.0/
http://www.siu.edu.ar
http://www.siu.edu.ar/

