

LLAMAMIENTO POR UN BOICOT INTERNACIONAL A PROFESORES DE MATEMATICAS QUE REPRESENTEN A LA REPUBLICA DE SUDAFRICA

Stieg Mellin-Olsen, profesor del Bergen College of Education de Noruega, está haciendo circular este llamamiento, solicitando firmas de apoyo, para hacerlas llegar a todos los consejos de redacción de revistas internacionales y comités organizativos internacionales, en particular al ICMI para que en el próximo International Congress on Mathematics Education que se celebrará en Budapest en agosto de 1988, se haga un boicot a quienes practican el sistema de apartheid. Las firmas pueden enviarse a la dirección en Valencia de Enseñanza de las Ciencias o directamente a:

Stieg Mellin-Olsen / Bergen College of Education / 5030 LANDAS (Noruega)

As mathematics educators we are appealing for an international boycott of mathematics educators representing The Republic of South Africa.

We ask our fellow colleagues to take part in this boycott by not participating in conferences, meetings, seminars, etc. where South Africans are invited.

We furthermore ask you not to contribute to any publication, such as journals, books, etc. where educators representing The Republic of South Africa contribute.

We also ask you to react against the various organizational committees which invite representatives of South Africa.

If you are a member of such committees we ask you to raise the issue of Apartheid in this context. If you are not, we ask you to contact those you know for the purpose of raising the issue.

We make this appeal because it is our firm belief that educators who practice, voluntarily or not, the Apartheid system work contrary to simple human rights, and are not in a position where they can show academic and scientific honesty.

We furthermore make this appeal because all the national liberation movements of South Africa, as those supported by the United Nations, ask for such support from abroad.

Como profesores de matemáticas llamamos a un boicot internacional a los profesores de matemáticas que representen a la República de Sudáfrica.

Pedimos a nuestros colegas que tomen parte en este boicot no participando en los congresos, reuniones, seminarios, etc. a los que se invite a sudafricanos.

Os pedimos además que no contribuyáis a ninguna publicación (revista, libro, etc.) a la que contribuyan profesores que representen a la República de Sudáfrica.

También os pedimos que reaccionéis contra cualquier comité organizativo que invite a representantes de Sudáfrica.

A los miembros de tales comités les pedimos que planteen la cuestión del Apartheid en sus comités. A los que no lo son les pedimos que se pongan en contacto con las personas que conoczan, que si lo sean, para que planteen la cuestión.

Hacemos este llamamiento porque creemos firmemente que los profesores que practican, voluntariamente o no, el sistema de Apartheid, actúan contra los derechos humanos más elementales y no están en condiciones de mostrar honestidad académica y científica.

Hacemos este llamamiento además porque todos los movimientos de liberación nacional de Sudáfrica, incluidos los que están apoyados por las Naciones Unidas, piden este tipo de apoyo del extranjero.

Signature / Firma

Institution/Institución

1

2

3

4

5

6