

La guerra no sana heridas

Reconocimiento de los impactos del conflicto armado colombiano en la salud

FORD
FOUNDATION

COMISIÓN DE LA VERDAD

La guerra no sana heridas

Reconocimiento de los impactos del conflicto armado colombiano en la salud

LA GUERRA NO SANA HERIDAS

Basada en el proceso de reconocimiento de los impactos del conflicto armado colombiano en la salud

Liderado por Saúl Franco Agudelo, Comisionado de la Verdad, con la participación de los equipos Proyecto de Investigación Salud y Conflicto Armado Interno; Macro Regiones Orinoquía, Caribe, Nororiente y Pacífico; Estrategia de Comunicaciones, Enfoque Psicosocial, Estrategia de Participación y Sectores, y Objetivo de Reconocimiento de la Dirección para el Diálogo Social.

CONCEPTO, DIRECCIÓN CREATIVA Y EDITORIAL

Marta Ruiz Naranjo

Comisionada de la Comisión de la Verdad

Bibiana Mercado Rivera

Coordinadora Objetivo de Reconocimiento de la Comisión de la Verdad

Jorge Camacho Velásquez

Comunicador Taller Creativo de Aleida Sánchez B. SAS

Aleida Sánchez Buitrago

Directora Creativa Taller Creativo de Aleida Sánchez B. SAS

EQUIPO DESARROLLADOR DE CONTENIDOS

Bibiana Mercado Rivera

Alexandra García Rojas

Objetivo de Reconocimiento de la Comisión de la Verdad

Jorge Camacho Velásquez

Lorenzo Camacho Téllez

Guionistas Taller Creativo de Aleida Sánchez B. SAS

Comisión de la Verdad

Comité técnico editorial

Deisy Arrubla Sánchez

Investigadora Proyecto Salud y Conflicto Armado Interno

Alexandra García Rojas

Analista Objetivo de Reconocimiento

Apoyo financiero y administrativo

Marilyn Jiménez Chávez

Coordinadora Estrategia de Participación y Sectores

Adriana Sánchez Cortés

Equipo Administrativo Dirección para el Diálogo Social

Programa de las Naciones Unidas para el Desarrollo (PNUD)

Diana Franco Ortega

Jefe de Proyectos para la Comisión de la Verdad

Javier Neira Enríquez

Alejandra García Mora

Equipo Administrativo Proyectos para la Comisión de la Verdad

Fundación Ford

Lorena Ardila Rodríguez

Program Assistant

Sindis Meza Pineda

Program Officer-Andean Region Office

Taller Creativo de Aleida Sánchez B. SAS

Desarrollo creativo, producción editorial y audiovisual

www.tallercreativoaleida.com.co

Coordinación editorial y producción general

Aleida Sánchez Buitrago

Guionización para versiones gráfica y audiovisual, desarrollo de actividades pedagógicas

Lorenzo Camacho Téllez

Jorge Camacho Velásquez

Ilustración original

Mario Urazán Roncancio

Diseño y diagramación

Aleida Sánchez Buitrago

Bibiana Alturo Mendoza

Zamara Zambrano Sánchez

Animación audiovisual

Edwin Tellez Niño

Música original

Composición colectiva canción *La guerra no sana heridas*

Brayan y Dairon Tascón, Grupo Linaje Originarios de la etnia Embera-Chamí, Valparaíso, Antioquia

Fernanda Tenorio y Jair Angulo, Grupo PluConPla, Tumaco, Nariño.

Ruth Valencia García "Nany", cantadora Grupo Amanecer Guapireno, Guapi, Cauca

Luis Caravalló Extremos "Ralán", Libertad, San Onofre, Sucre

Isabel Martínez, profesora de cultura del Semillero Afros por la Paz, Libertad, San Onofre, Sucre

César López, Bogotá

Primera edición

Comisión de la Verdad

Taller Creativo de Aleida Sánchez B. SAS

ISBN versión digital: 978-958-53731-5-0

ISBN versión impresa : 978-958-53731-3-6

Noviembre 2021

El Programa de las Naciones Unidas para el Desarrollo (PNUD) está comprometido con la Comisión de la Verdad en dignificar a las víctimas, darles voz, resignificarlas e incluir sus relatos en la recuperación de la memoria y en el esclarecimiento de la verdad, para contribuir en la construcción de un mejor país desde la convivencia y la reconciliación.

Para la Fundación Ford la Comisión de la Verdad es un socio clave por su relación central con temas de verdad y memoria. El apoyo a la Comisión es fundamental para que el ecosistema de cambio de la Fundación se articule, organice y armonice en torno al valor de la verdad como forma de superar la violencia estructural. El trabajo con la Comisión contribuye al cumplimiento de su mandato, incluidos los procesos para conocer lo sucedido durante el conflicto armado. Con una perspectiva a largo plazo busca comprometerse con los cambios profundos, estructurales y culturales que se requieren para que Colombia se mueva hacia una paz sostenible, inclusiva y duradera.

Nota sobre las condiciones de uso y publicación

Esta obra fue producida por la Comisión de la Verdad con recursos de la Fundación Ford y el apoyo del Programa de las Naciones Unidas para el Desarrollo (PNUD). Se permite su difusión, reproducción y uso, siempre y cuando se cite la fuente y se mantenga la integridad de esta novela.

Prohibida su venta

Taller Creativo
de Aleida Sánchez B. SAS
Comunicación para el desarrollo, mercadeo social y diseño

FORD
FOUNDATION

COMISIÓN DE LA VERDAD

**La
guerra no
heridas sana**

Reconocimiento de los impactos del
conflicto armado colombiano en la salud

Para información sobre la Comisión de la Verdad ingrese a
www.comisiondelaverdad.co

Para ver el encuentro **#LaVerdadDesdeLaSalud**,
ingrese a <https://youtu.be/oX6on0RJ29c>
o escanee el código QR

Introducción

El conflicto armado nos ha robado la tranquilidad y nos ha impedido hacer realidad el buen vivir que nos siguen enseñando, entre balas y discriminaciones, nuestros pueblos originarios. Ha contaminado los ríos y el agua que tomamos, destruido selvas y montañas, dañado la salud de nuestro cuerpo y nuestra mente. La población civil ha quedado en medio del fuego cruzado, ha sido confinada, desplazada, bombardeada, masacrada, llevada a un estado de incertidumbre y angustia permanente. Y cuando más ha necesitado atención en salud, resulta que los actores armados también han amenazado, desplazado, violado y asesinado a médicos y médicas, incluyendo a los tradicionales, y a enfermeras, auxiliares, promotoras

de salud, odontólogos, bacteriólogas y conductores de ambulancias. Se han apropiado además de los dineros destinados a la vida y a la salud, y convertido los hospitales y puestos de salud en trincheras y hasta en lugares de tortura y violaciones. Esta ha sido otra manera de atacar a la población civil, negándole la atención en salud justamente cuando más la necesitaba.

Esta novela gráfica, *La guerra no sana heridas*, muestra este ataque sistemático al derecho a la salud de la población colombiana durante el conflicto armado y espera contribuir al empeño de construir un futuro en el que podamos vivir bien, tener una salud universal y digna, y convivir entre nosotros y con la naturaleza sin matarnos por las diferencias.

La guerra no sana heridas

Reconocimiento de los impactos del conflicto armado colombiano en la salud

La guerra ha afectado la vida de la ciudadanía, la organización y funcionamiento del sistema de salud y el trabajo en este sector. Sin embargo, a pesar de ella, la sociedad civil y los trabajadores y trabajadoras de la salud han cuidado la vida y resistido en los territorios.

Protejamos la Misión Médica

- ✓ Respetar la vida: la propia, la de las demás personas y a la naturaleza.
- ✓ Declarar la imparcialidad e independencia de la Misión Médica.
- ✓ Lograr el trabajo decente y seguro para las personas trabajadoras de la salud.
- ✓ Garantizar el derecho universal a la salud de las poblaciones.
- ✓ Implementar medidas efectivas de reparación en salud para las víctimas.

Impactos del **conflicto armado** en la salud

Saqueo de recursos

A través del desvío de recursos públicos de la salud para compra de votos, lavado de activos, contratación irregular, nombramientos arbitrarios en cargos públicos de los hospitales y fortalecimiento de grupos armados ilegales. Esto impidió que se invirtieran en infraestructura en salud, equipos y personal médico, negándole a la población su derecho a la salud.

Ataques a la Misión Médica

Asesinatos, amenazas, golpizas, desplazamiento y otros hechos victimizantes contra las personas trabajadoras de la salud, especialmente contra las sindicalizadas. Obstrucción de la prestación de los servicios. Ataques a la infraestructura y los medios de transporte de la Misión Médica.

Tipos de infracción

Fuente: Comisión de la Verdad. Universidad de Antioquia, 30 de mayo de 2020

Afectación a la salud de las víctimas

Una tercera parte de las más de nueve millones de víctimas del conflicto en Colombia refieren una afectación en su salud física, mental y emocional en uno o varios momentos de su vida; con diferencias según género, curso de vida y lugar de vivienda.

Género		49% Hombres	51% Mujeres	1% Se reporta como LGTBI
Edad		25% Menores de 14 años	4.4% Menores entre 16 y 18 años	11.79% Mayores de 60 años
Grupos étnicos		9.85% Población negra raizal o palenquera	2.67% Poblaciones indígenas	0.36% Población ROM

Fuente: Comisión de la Verdad y Universidad de Antioquia. Datos hasta el 30 de mayo de 2020

Impactos en personas trabajadoras de la salud rural

Durante el conflicto armado, las personas que trabajan en salud en el ámbito rural, incluyendo a quienes hacen parte de organizaciones de ayuda humanitaria que realizan acciones de cuidado en salud, sufrieron diferentes violaciones de los derechos humanos.

625 Homicidios	51 Lesiones personales	510 Amenazas	101 Desapariciones forzadas
	36 Torturas	107 Desplazamiento forzado y despojo	

En algunos casos, los puestos y centros de salud rurales han sido usados como escuelas de formación militar, centros operacionales de la guerra y sitios de tortura.

Muchos trabajadores rurales de la salud han sido amenazados o desplazados por grupos armados ilegales al ejercer liderazgo social, poniendo en juego su legitimidad frente a la comunidad.

Fuente: Comisión de la Verdad y Universidad de Antioquia. Datos hasta el 30 de mayo de 2020

Impactos en la Medicina Tradicional

Parteras, curanderos, remedieros, sobanderos, sabias, sabios y médicos tradicionales han sufrido diferentes violencias contra su vida, su saber y los recursos que utilizan para ejercer sus prácticas de cuidado. Esto pone en riesgo las cosmovisiones y cosmogonías de los pueblos étnicos.

Entre 1986 y 2020, se han identificado 92 casos de violencia contra sabedores ancestrales y tradicionales.

Destrucción del ambiente

La afectación de los recursos naturales a causa del conflicto armado ha incidido negativamente en la salud de la población colombiana. Aquí se incluyen hechos de guerra como bombardeos, voladuras de oleoductos y minas antipersonal; acciones de generación de recursos para financiar la guerra, como la minería ilegal y los cultivos ilícitos; y la respuesta gubernamental, por ejemplo, las aspersiones aéreas con glifosato.

Ecosistemas afectados

Esta novela gráfica está basada en los valerosos testimonios del proceso de reconocimiento referido al impacto del conflicto armado en la salud *La verdad desde la salud*, realizado en el contra-monumento Fragmentos - Espacio de Arte y Memoria, en Bogotá D.C., el día 24 de septiembre de 2020. Agradecemos a las víctimas de distintas regiones que aportaron su voz a este reconocimiento y a los responsables que decidieron acudir a este espacio a asumir sus responsabilidades. Este proceso fue liderado por el Comisionado Saúl Franco Agudelo a nombre de los once comisionados y comisionadas que integran el Plenario de la Comisión de la Verdad y contó especialmente con la participación y esfuerzo mancomunado de los siguientes equipos: Proyecto de Investigación Salud y Conflicto Armado Interno, Macro Regiones Orinoquía, Caribe, Nororiente y Pacífico, Estrategia de Comunicaciones, Enfoque Psicosocial, Estrategia de Participación y Sectores, y Objetivo de Reconocimiento de la Dirección para el Diálogo Social.

Para ver todas las novelas gráficas de esta serie ingrese a <https://comisiondelaverdad.co/novelas-graficas-comision-de-la-verdad> o escanee el código QR

Para ver la versión animada de esta novela gráfica con subtítulos en español ingrese a <https://youtu.be/5z5l26SSdhw> o escanee el código QR

Para ver la versión animada de esta novela gráfica con subtítulos en inglés ingrese a <https://youtu.be/vsnitESckYY> o escanee el código QR

En el sorteo del rural estaba muy nervioso. Lo más parecido al campo que conocía eran las fincas de los paseos familiares. Los nombres de los departamentos y municipios aparecían en la pantalla del auditorio como un azar que dictaba dónde pasaríamos todos el próximo año de nuestras vidas.

Un mes atrás...

Para algunos, las preocupaciones eran qué tan lejos iban a quedar de la capital y si podrían visitarse... Así, sin saber poco más que el nombre...

...acabo de llegar al casco urbano de Samatí en busca de mi destino: el puesto de salud rural de la vereda de Cuatro Esquinas.

Para mí la preocupación era otra, sé que no es tan fácil como decirlo, pero quería ser parte de la comunidad, hacer todo lo que estuviera a mi alcance para cuidar y ayudar a las personas, y contribuir a su progreso.

↑ Salidas

↓ Entradas

8

Pasajeros solamente

Only passengers

¡Te vamos a extrañar, mijito!

¡Yo veré, Esteban, nos llama apenas pueda!

¡Fotos, toma muchas fotos!

Unas horas antes...

Samatí es un pueblo pintoresco y el hospital está bien tenido. Me sorprendió conseguir una amistad apenas me senté en la sala de espera de la gerencia.

Bueno, doctor Esteban. Usted así tan joven y dispuesto es justo lo que nos hace falta.

La comunidad en Cuatro Esquinas es bien laboriosa, pero se quedó sin médico hace meses y está desprotegida.

Pues a eso vine, hace poquito prometí solemnemente: dedicar mi vida al servicio de la humanidad... Y a eso vine.

HOSPITAL DE SAMATÍ
GERENCIA

¡Ay, tan juicioso! Sí, sí, y a propósito, tenga en cuenta que seguro le va a tocar atender heridos de bala y a veces hasta de minas.

Los enfrentamientos por acá son de años, pero están peores desde que llegó otro grupo armado...

...se hacen llamar autodefensas, andan por las veredas diciendo que van a acabar con la "amenaza guerrillera"

y que cualquiera que ayude a los que no debe, que se atenga a las consecuencias. De modo que aquí sí se pone a prueba el juramento.

Por primera vez en mi vida sentí la guerra cerquita. No como el número de muertos que aparece en las noticias día, tarde y noche,

sino que empezaba a afectarme directamente: estaría presente en las decisiones que tomaría como médico de ahora en adelante.

Alcira, la verdad es que todo esto es muy nuevo para mí. Muchas gracias.

No hay de qué,
Doctor. ¡Ah!, y
una última cosa...
Lo más importante
es que se haga
amigo de Medardo.

el promotor
de salud
de Cuatro
Esquinas.
Él es su puerta
de entrada a
la comunidad.

Sí, señora,
deme el teléfono
y lo llamo
mientras
termino con el
papeleo...

¡Entusiasta el muchacho! Se ve que
es de familia acomodada, pero no
mira por encima del hombro y tiene
ganas de ayudar.

Al nuevo médico rural
me lo topé aquí afuera,
Betty. Se llama Esteban
y parece buena persona.
Aproveché para darle
consejos, me pareció
que los necesitaba.

Quiere que le dé
las indicaciones
del puesto de
salud en Cuatro
Esquinas.

¡Por fin otro
médico!
La falta que
nos ha hecho
todos
estos meses.

A pesar de que el
nombramiento de Betty,
como todo acá, fue por cuota
política, su gerencia ha
sido bastante aceptable.

Cedió lo menos posible
a las presiones que le hicieron
y procuró usar bien la plata.
También ha respetado
al sindicato.

Lástima que se le esté
acabando el cuarto de
hora.

¿Y usted cómo ve lo que se viene con el cambio de administración? Corren unos rumores miedosísimos...

Pues, aquí entre nos, me alcancé a ilusionar con la candidata independiente, pero ganaron los mismos de siempre...

Bzzzzzz ts Bzzzzzzt

...Solo que con peores aliados.

A mí en estos días me cambian. A ustedes que se quedan, Alcira, les va a tocar dura esa pelea.

No se preocupe, eso es lo mío y no pienso quedarme callada.

La verdad es que la pelea ha sido dura toda la vida. Esto de estar sola, trabajar la jornada, atender los asuntos del sindicato y hacerme cargo de los hijos, es fuerte.

Apenas me gradué de auxiliar de enfermería, y me contrataron en el hospital, lo primero que hice fue afiliarme al sindicato. Cuando las cosas se pusieron malucas en el sector salud con la nueva ley, empezamos a defender nuestros derechos y los de la gente y, como me cuesta quedarme callada, mis compañeras me eligieron para hacer parte de la junta directiva. Luego me embaracé dos veces. Mis hijos se resienten, pero así es la cosa, tengo esos cuatro oficios: sindicalista, enfermera, mamá y papá.

Desde que llamé, me presenté con Medardo y empezamos a trabajar juntos, estas seis semanas se han pasado volando. Nunca pensé que tendríamos que atender a casi cien familias entre los dos y en condiciones tan difíciles, el abandono obliga a resistir a los habitantes de esta tierra con uñas y dientes.

Seis semanas después de la llegada de Esteban...

Los medicamentos que necesitan no siempre Medardo los consigue y los procedimientos muchas veces requieren un viaje al casco urbano por una trocha bien difícil. Pero la gente llega al puesto o nosotros vamos hasta sus casas.

Me ha acompañado a atender dos nacimientos y una muerte. Despedir y dar la bienvenida a la vida es difícil y nos ha unido. Al final del día siempre estamos agotados y satisfechos. Incluso su mamá me acogió en la casa y ya casi hago parte de la familia.

¡Ay, Medardo!
A mí esa maleta con rueditas me parecía súper cómoda, la llevaba a todos lados y pues me la traje.

Jajaja,
¡no sirve ni para trancar la puerta del puesto de salud que se cierra sola!

Ay, mijo, más bien tráigale el regalo que le tenemos a Esteban.

Ella la tejió pensando en usted y su labor. Agradeciendo todo lo que nos ha traído.

Se la mandamos a hacer con Pepa, la mejor tejedora de por acá.

El tejido representa al Kambiru o la cola del alacrán. Para los arhuacos significa la fuerza interior.

Ay, no, ¡qué pena con ustedes!
¡Se me aguaron los ojos!
¡Muchas gracias!

Hace poco Medardo se tardó dos días en volver...

Kiiiiii Kuuuuuu Kaaaaaa

¡D-doctor! La guerrilla me detuvo... Me agarraron y no me soltaron hasta que atendí a los heridos. Además, se quedaron con algunos medicamentos.

¡Pero usted está bien, Medardo?! Eso es lo que importa... Y ahora vámonos ya que Herminda entró en labor de parto anoche... ¿Cantagrillo por dónde es que queda?

El día de la posesión del nuevo gerente, vinieron al hospital el alcalde y todo su gabinete. Eso fue con bombo y platillos. Quedamos a la expectativa. En la primera fila había unas personas que no eran de aquí y se saludaron con él.

Nuestro partido político, que ganó por amplia mayoría esta alcaldía y las de muchos otros municipios en la región...

...tiene el compromiso, al igual que el gobierno nacional, de combatir de frente la amenaza sobre nuestros pueblos.

Esa es nuestra tarea principal, así como la de administrar bien estos municipios para que impere en ellos la ley y el orden.

Ahora le doy la palabra al doctor Jairo Guerra. ¡Un aplauso para él!

Buenos días. Como nuevo gerente, llego aquí con el firme propósito de recortar gastos del hospital de Samatí, mi meta es hacer más con menos. Invito a todo el personal a trabajar, trabajar y trabajar, en vez de protestar.

Rapidito se corrió el rumor de que esos personajes de la primera fila tenían que ver con la entrada de las autodefensas a la zona. Me temí lo peor.

A partir de ese día nos obligaron a dar parte de nuestro sueldo para los grupos armados y a desempeñar otros oficios en vez de atender pacientes.

¡Todo esto es un abuso y no puede seguir, Elidia!

Una prima me contó que en Norosá alguien se les enfrentó y no han vuelto a saber de él. Así que en boca cerrada no entran moscas, Alcira... Cuidese.

Empezamos a notar que no se estaban contabilizando los procedimientos y laboratorios realizados. No aparecían los nombres de los pacientes en la zona rural, eso era raro, pues los conocíamos a todos. Tampoco había registro de las actividades de salud que se hacían por fuera del hospital... La semana pasada se llevaron a tres compañeras jóvenes a una actividad de esas y después todas renunciaron.

De esas tres enfermeras, la única que todavía no se ha ido del pueblo es Jennifer. Encontrar el tiempo para visitarla no fue fácil, pero necesitamos saber qué les pasó.

Ocho meses después de la llegada de Esteban...

Hoy la visita domiciliaria estuvo más complicada de lo usual, ¿no? Nunca habíamos cruzado esa quebrada...

Sí, don Jacobo, tan enfermo como está, decidió mudarse con su sobrino y nos quedó más allá de Quebrada Roja.

No debió haber viajado en ese estado... Pero dijo que lo enfermaba más ver pasar frente a su casa todos los días gente armada...

¡Entonces usted y yo tendríamos que irnos de Cuatro Esquinas también!

Kiii kuuuu kaaaa kaaaa

Quando se fueron, nos quedamos sin decirnos nada un buen rato. Me costaba creer que, después de todo el esfuerzo que habíamos hecho, de habernos ganado la confianza de los pacientes, tenía que irme de Samatí de un día para el otro. Ni siquiera me podía despedir.

Al final, lo único que nos sacó del trance fue una llamada del hospital. Algo le había pasado a Alcira.

Cri Criii Criiiiiiiii

Cri Criii Criiiiiiiii

Cri Criii Criiiiiiiii

Twiinggg

Toooongg

Resumiendo, no solo en Samatí, sino en toda la zona, las ambulancias están haciendo los paseos de la muerte, al personal lo recortan y lo reemplazan sin tener en cuenta los requisitos mínimos.

Hay atrasos de meses en el pago de los salarios y descuentos ilegales, y también se han reportado varias salidas extramurales a atender la gente del grupo armado en vez de a la comunidad.

Problemática de la salud en Samatí

- ✓ salarios
- ✓ violencia
- ✓ descuentos

Esto es muy grave, Alcira, tenemos que llevar este informe a la sede central en la capital. No solo enviar el correo electrónico, sino que usted vaya y cuente... ¡Para que entiendan la gravedad de esto!

Bzzzzz... Bzzzzz...

Por fin las cosas parecen encaminarse. Volví a faltar a la reunión de padres del colegio y tuve que decirle a Imelda que fuera y se llevara los niños para su casa otra vez, pero mañana salgo hacia la capital con la denuncia en mi carpeta. Me pregunto cómo les estará yendo en Cuatro Esquinas al doctor Esteban y a Medardo.

Casi no recuerdo nada de esa noche además del rostro preocupado de Rigoberto. Solo estaba agradecida de que los niños se hubieran quedado con la tía Imelda y no me vieran así.

Cuando vi a Alcira, fue como si cayera en cuenta de que la guerra y los intereses que la mueven estaban siempre presentes en la vida de todos los habitantes de Samatí y en mi propia vida. Se consume todos los recursos, los de la salud, los del agua potable y el cuidado del medio ambiente, por mencionar solo algunos, destruye la confianza, encierra y aísla a las comunidades o las desplaza de su territorio... y hacer algo para resistir parece imposible.

Aquí los dejo entonces. Alcira debería despertar en cualquier momento. Qué pecado, yo le advertí y ahora estamos en estas. Me avisan. Estoy de turno y además me toca hacer aseo.

Por favor, quédese con mi maletica, Medardo. Todo lo que tengo que llevar me cabe en la mochila que me regaló y a usted esa le podría servir si algún día va a visitarme a la ciudad.

¡Claro que lo voy a ir a visitar!
Lo que no sé es si la maleta se me vuela con esas rodachinas...

Solo puedo pensar en las cosas que dejo y no a las que vuelvo. En las familias, las quebradas, en Medardo y Alcira, lo que será de ellos.

Aunque no sé cómo voy a completar el rural, para mí la misión hace rato dejó de ser el servicio obligatorio: me llevo un pedacito de la tierra que pisé y la gente que conocí, y difundiré los atropellos que sufrimos por todos los medios que pueda.

Desde que estoy en licencia en la casa, Rigoberto viene todas las tardes, me cuenta las cosas que pasan en el pueblo y trae el pan dulce que les encanta a Deya y a Alex.

Claro que me quedo, Alciritita. Déjale al ayudante a cargo del taller. Pues qué le cuento, la bicicleta para el cumpleaños de Deyanira ya se la tengo perfecta. Por otro lado...

Deje el pan por ahí y de paso se queda a tomar la merienda con los niños. ¿Qué me cuenta hoy?

...a don Ismael siguen sin aprobarle ese estudio del cerebro desde hace ya cuatro meses hoy. La ambulancia se varó y ahora, cuando se necesita, toca pedirla prestada en el otro pueblo.

La gente en el campo sigue echando de menos al doctor, a la candidata alternativa que se presentó en las elecciones y le tocó irse.

Han empezado a cobrar comisiones por "seguridad" a los comerciantes, aunque a mí todavía no. Mejor dicho, salvo por lo de la bicicleta de Deyanira, todo va de mal en peor.

Ay, siga usted, Rigo. Yo espero a que lleguen. Pero le respondo: no pienso irme.

¡shlup!

Le confieso que a veces yo misma pienso si tanto protestar y exigir vale la pena. Faltan tantas cosas por cambiar... No solo me atacaron,

sino que también he dejado de lado ciertas responsabilidades con mis hijos, usted sabe; eso me da duro a mí y les da duro a ellos.

Pero ante una injusticia siempre hay que hacer algo. Veo el crecimiento del sindicato, creo que ahí está nuestra posibilidad de comenzar a cambiar las cosas. Veo a la gente decidida, preguntando qué es lo que hay que hacer, y no encuentro ninguna razón para huir de todo eso.

¡Si la denuncia que Esteban entregó tiene la resonancia que esperamos, las cosas seguro que empiezan a mejorar!

Un día, casi un año después de que Esteban hubiera logrado terminar su rural e irse a Ecuador, mientras nosotros en Samatí hacíamos lo que podíamos con lo que había, el televisor nos trajo las noticias que llevábamos esperando meses.

Un año después de la partida de Esteban...

Escándalo en el municipio de Samatí

Poco después el alcalde renunció al cargo de manera irrevocable y se acabó volando. Tan pronto lo supo, Esteban me llamó.

¡Por fin se supo que aquí se están robando hasta los huecos!

¡¡ Bravo !!

¡¡ Bravo !!

clap
clap

clap
clap

¿Vio que publicaron la denuncia completa, Alcira?! Y pensar que mis papás casi no me dejan exponerla con el afán que tenían de sacarme del país. Estaban muy asustados, pero ya llamaron a decirme el orgullo que sienten por lo que hice.

Yo también estoy orgullosa de usted, Esteban. ¡Cómo ha cambiado desde que llegó acá con su maletica de rodachinas!

Ahora estoy esperando a homologar mi título aquí para poder irme al campo a trabajar con la comunidad, que me quedó gustando. ¿Cómo están por allá, cómo ha visto a Medardo?

Pues aquí estamos perdiendo el miedo y vamos a hacer una marcha para reclamar que nos devuelvan la salud que nos robaron. Increíble ¿no?

Le conté que Medardo anda bien, al igual que la mamá. Estuve a punto de contarle que había estado ahorrando para irse en bus hasta Ecuador y visitarlo, pero eso es sorpresa y me aguanté las ganas.

Desarmar los corazones, amarrados de odio y rencores. Paz para Colombia y mi bello litoral de quebradas, ríos y mares. Queremos la paz, la paz para el mundo. esteros y manglares.

Para poder continuar tus ojos quiero mirar, que me digas a la cara que también quieres cambiar. Aquí se tocan tambores, se baila al latir de nuestros corazones, sin importar el tamaño de nuestras heridas, tristezas y nuestros

La pelea ha sido dura toda la vida, pero nunca hemos estado solos. Después de mí, y a mi lado, alguien más siempre hará resistencia.

La guerra no sana heridas, la guerra nunca se gana.
la guerra se lleva vidas; cantamos por un mañana

Vida digna
Trabajo decente

Respeto a la Misión Médica

salud
en paz

País
es
Paz

NO
+
corrupción

contratos
justos

SI O NO

Letra canción. La guerra no sana heridas

(Frases habladas introductorias)
Nuestro país está triste y dolido, Colombia llora.
Reconocemos que tantos años de violencia han afectado la alegría
y la esperanza de toda Colombia.
Reconocemos que saber que cada día la injusticia y la muerte
rondan entre nosotros nos afecta muchísimo más de lo que creemos.
La guerra no sana heridas, las abre.
La guerra nunca se gana.
Llevamos muchos años de violencia, pero también muchas décadas
contrayendo la paz.
Aprendiendo a perdonar y promoviendo la reconciliación.
Nosotros y nosotras cantamos por un mañana.

Tanto que vivimos y el tiempo nos devuelve la esperanza
Tanto resistimos y el miedo no podrá callar mi voz

(Fragmento en embera)
La madre tierra dijo
¡No más matanza a los hermanos y hermanas!
¡No más matanza a la madre tierra!
¡Pediré al fuego la luz y la fuerza para mandarle a todos!
Estamos acá pidiendo que suelten las armas porque ya no queremos más guerra
Más bien miremos nuestro país que es hermoso
Y sembremos maíz para cosechar paz.
Llevamos muchos años de violencia, pero también muchas décadas
contrayendo la paz.
Aprendiendo a perdonar y promoviendo la reconciliación.
Nosotros y nosotras cantamos por un mañana.

La guerra no sana heridas,
 La guerra nunca se gana,
 La guerra se lleva vidas,
 cantamos por un mañana.
 BIS

Queremos la paz, la paz para el mundo
 Desarmar los corazones amarrados de odio y rencores
 Paz para Colombia y mi bello litoral, bañado de ríos y mares
 De quebradas, estero y manglares

Llegó la hora de asumir que queremos construir
 Una historia y un futuro en que puedan vivir...
 Jóvenes libres de escoger lo que ellos quieran hacer
 Que no mueran por un odio creado antes de nacer

Para poder continuar tus ojos quiero mirar
 Que me digas a la cara que también quieres cambiar

Aquí se tocan tambores
 Se baila el latir de nuestros corazones
 Sin importar el tamaño de nuestras heridas
 De nuestras tristezas y nuestros dolores.

La guerra no sana heridas,
 La guerra nunca se gana,
 La guerra se lleva vidas,
 cantamos por un mañana.

Lo mucho que yo he sufrido y no he dejado de bailar
 Y lo tanto que he llorado y no he dejado de cantar

La guerra no sana heridas,
 La guerra nunca se gana,
 La guerra se lleva vidas,
 cantamos por un mañana.

¡Óyelo ma!

Para escuchar la canción **La guerra no sana heridas** ingrese a
<https://youtu.be/T16q9uOpdn4>

Actividades pedagógicas

La guerra no sana heridas

Reconocimiento de los impactos del conflicto armado colombiano en la salud

Introducción

La novela gráfica que acabas de leer está inspirada en los testimonios brindados en el encuentro por la verdad *La verdad desde la salud*. Allí, personal de salud y pobladores que vieron afectado su derecho a la salud pudieron contar las historias sobre cómo diferentes actores del conflicto se apropiaron de los recursos de la salud, atacaron la misión médica, afectaron el medio ambiente y dejaron poblaciones enteras sin servicio de salud. Este apartado propone desafíos creativos, investigativos y de análisis que apuntan a alguno o varios de los siguientes objetivos:

- **Profundizar** en los temas centrales del encuentro mencionado.

- **Empatizar** con las víctimas del conflicto.

- **Visibilizar** prácticas de resistencia de las personas trabajadoras de la salud.

- **Reflexionar** sobre el impacto del conflicto armado en la salud, la importancia del cuidado y la protección de la vida, y el papel del personal de salud en esta tarea.

- **Socializar** las propuestas de las personas trabajadoras de la salud para la no repetición del conflicto armado.

El código de color indica el objetivo al que apunta la actividad propuesta.

DESAFÍO #1

Esta novela gráfica se llama *La guerra no sana heridas*; colorea la portada y reflexiona en grupo o de forma individual sobre por qué este es el nombre de la novela y cómo se relaciona con las infracciones a la Misión Médica, teniendo en cuenta las peripecias de los tres personajes que aparecen aquí.

Te invitamos a compartir esta novela gráfica, tu portada coloreada y tus reflexiones en las redes sociales y plataformas virtuales que prefieras usar, con el hashtag **#LaGuerraNoSanaHeridas**. Encuentras la versión virtual en <https://comisiondelaverdad.co/novelas-graficas-comision-de-la-verdad>

DESAFÍO #2

Investiga sobre la manera como el conflicto armado ha impactado la salud en el lugar donde vives. Pregunta a tus familiares, profesores y amistades sobre qué afectaciones ha generado el conflicto armado en la salud física y mental de las personas, y en la atención en salud para la población. Contrasta lo que te digan las personas con lo que Alcira, Esteban, Medardo y el resto pobladores de Samatí viven en esta novela.

Te invitamos a compartir esta novela gráfica y tus reflexiones en las redes sociales y plataformas virtuales que prefieras usar, con el hashtag **#LaGuerraNoSanaHeridas**. Encuentras la versión virtual en <https://comisiondelaverdad.co/novelas-graficas-comision-de-la-verdad>

DESAFÍO #3

Revisa, en la grabación en YouTube del encuentro “La verdad desde la salud”, el fragmento *Caso caribe, testimonio colectivo* que arranca en 00:36:45 y termina en 00:56:15. Después, piensa qué elementos de este testimonio fueron adaptados a la novela gráfica, qué violaciones a los derechos humanos representan y cuál es el papel de Alcira en la organización sindical y la defensa de dichos derechos.

El enlace al video es este: <https://youtu.be/HMDXTUegz2E>

Te invitamos a compartir esta novela gráfica y tus reflexiones en las redes sociales y plataformas virtuales que prefieras usar, con el hashtag **#LaGuerraNoSanaHeridas**. Encuentras la versión virtual en <https://comisiondelaverdad.co/novelas-graficas-comision-de-la-verdad>

DESAFÍO #4

Escribe y dibuja la escena en la que Medardo llega por sorpresa a visitar a Esteban en Ecuador, ¿qué se dicen?, ¿cómo se sienten?

The frame is divided into six panels for a comic strip. The top row consists of two panels of equal width. The middle row consists of a large panel on the left and a smaller panel on the right. The bottom row consists of a small panel on the left and a large panel on the right.

Te invitamos a compartir esta novela gráfica y tu nueva escena en las redes sociales y plataformas virtuales que prefieras usar, con el hashtag **#LaGuerraNoSanaHeridas**. Encuentras la versión virtual en <https://comisiondelaverdad.co/novelas-graficas-comision-de-la-verdad>

DESAFÍO #5

Escucha la canción *La guerra no sana heridas*, creada para el encuentro por la verdad “La verdad desde la salud”. Escribe tus propios versos teniendo en cuenta el ritmo de la canción donde cuentes qué cosas puedes aportar para sanar las heridas de la guerra.

El enlace a la canción es este: <https://youtu.be/T16q9u0pdn4>

Te invitamos a compartir esta novela gráfica y tus reflexiones en las redes sociales y plataformas virtuales que prefieras usar, con el hashtag **#LaGuerraNoSanaHeridas**. Encuentras la versión virtual en <https://comisiondelaverdad.co/novelas-graficas-comision-de-la-verdad>

Actividades pedagógicas

Actividades pedagógicas

La guerra no sana heridas

Reconocimiento de los impactos del conflicto armado colombiano en la salud

Lo sagrado es la vida. Y lo sagrado es particularmente la vida en el ser humano que tiene la libertad, el amor y la razón para protegerla. Y lo sagrado, de manera aún más particular, es esa vida en las víctimas donde justamente la vulnerabilidad y la posibilidad de ser definitivamente acabada se expresa con mayor fuerza. Es importante mostrar nuestra solidaridad con la verdad de los hombres y las mujeres que lucharon para proteger la vida humana en medio de nueve millones de víctimas y en medio de la tragedia que ha vivido el país. Ante esta sacralidad de la vida, lo sagrado no son las instituciones, lo sagrado no son las empresas, ni los bancos, ni el Estado, ni el ejército, ni la guerrilla. Lo sagrado es la vida como se da en cada ser, y muy particularmente en cada ser humano. Eso nos lo enseñan justamente los hombres y mujeres trabajadores de la salud que, a todo riesgo, en los sitios difíciles y en medio del conflicto, han arriesgado todo para proteger la vida entre nosotros. Ojalá que lo comprendiéramos así: lo que llena de sinsentido y acaba con cualquier legitimidad a quienes toman las armas en Colombia es que atacaron la vida humana, lo único por lo que vale la pena realmente entregarlo todo. Ojalá que comprendiéramos que no podemos seguir tolerando lo intolerable y que tomemos la decisión de trabajar con entusiasmo por la vida y honrar y acompañar a quienes trabajando por la salud nos enseñaron a amar la vida en todas las formas.

* Texto adaptado de las palabras pronunciadas por **Francisco de Roux**, presidente de la Comisión para el Esclarecimiento de la Verdad, la Convivencia y la No Repetición, durante el **Encuentro por la Verdad** sobre los impactos del conflicto armado en la salud, realizado en Bogotá el 24 de septiembre de 2021

La guerra no sana heridas

Reconocimiento de los impactos del conflicto armado colombiano en la salud

ISBN: 978-958-53731-3-6

9 789585 373136