

2
Nola diozu? Genero-Ekitatean oinarritutako komunikaziorako gida -Mugarik Gabe

Nola diozu?

Genero-Ekitatean oinarritutako komunikaziorako gida
Aurkibidea Orr.

Zergatik1. ? ... 3
Zertarako2. ? .. 4
Nola3. ? ... 5

Hizkuntza. a .. 6
Irudiab. k ... 13
Edukiac. k ... 21
Metodologíad. k ... 26

Gaia zabaltzeko nahian4. ? ... 30
Bibliografía. a ... 30
Eranskinab. k .. 30

I: Parte hartze teknikak ... 31

II: Ekiterako Komunikazioarekin loturik Mugarik Gabeko artxiboan

aurkitu daitekeen materialen zerrenda ...51

Aitorpena - EzKomertziala - SorburuDenLanikGabe
Dokumentu hau Creative Commons lizentzia baten menpean dago. Kopiatu, banatu eta publikoki
bere edukia zabaldu daiteke, beti ere bere egilea aitortu eta helburu komertzialetarako erabiltzen
ez bada. Ezin da berau aldatu, eraldatu edo lan honetatik hasita beste lan bat sortu.

Lizentzia osoa: http://creativecommons.org/licenses/by-nc-nd/2.5/es/

http://creativecommons.org/licenses/by-nc-nd/2.5/es/

3
Nola diozu? Genero-Ekitatean oinarritutako komunikaziorako gida -Mugarik Gabe

1 Zergatik?
Mugarik Gaben, beste erakundeetan bezala, e-mail, artikulu edo eskutitzen bat
idatzi edo materialen bat argitaratzean, gure izaera eta pentsaera ere transmititzen
dugu. Hori dela eta, eta gure helburua gizarte zuzenago baten alde egitea dela kon-
tutan izanik, zabaltzen ditugun materialak eta burutzen ditugun prozesuak ezin dira
ustekabeko ekintzetan oinarritu behar. Beraz, hedatzen dugun informazio guztia
azterketa sakon baten ondorioa izan behar delakoan gaude.

Ildo beretik, gure materialak egiterakoan genero azterketa bat egitea derrigorrez-
koa dela uste dugu, batik bat azterketa hori gure pentsaeran eta guztiontzako giza
garapen jasangarria eraikitzerako orduan ezinbestekoa dela uste dugulako. Beraz, eta
egungo genero harremanetan agertzen diren bidegabekeriak aldatu nahi baditugu,
derrigorrezkoa bilakatuko zaigu orain arte komunikatzeko erabili izan dugun modua
aldatzea.

Honekin lo-
tuta, eta gaur
egungo mun-
du honetan
hedabideek betetzen duten papera ikusita, gure eskuetan dauden komunikazio
tresnak, erakunde bezala eraiki nahi dugun errealitatea eta beharrezkoak diren alda-
keten oinarriak bideratzera zuzendu nahi ditugu. Horretarako gure komunikazioari
beste ikuspegi bat eman beharko diogu, genero-arloan gizonezkoen eta emakumez-
koen aldeko ekitatea bultzatu eta, funtsean, errealitate desberdin bat zabaltzeko.

Beraz, gure eguneroko lanan erabiltzen ditugun irudietan, edukietan, hizkuntzan na-
hiz metodologietan gero eta genero hurbiltasun handiagoa lortu ezkero, orduan eta
genero aldetik komunikabide zuzenagoak lortuko ditugulakoan gaude.

Ekitatearen alde egin nahi badugu, gure
komunikazio moduak sakonki aztertu
beharko ditugu.

4
Nola diozu? Genero-Ekitatean oinarritutako komunikaziorako gida -Mugarik Gabe

2 Zertarako?
Hemen aurkezten dugun honako gidaren helburu nagusia Mugarik Gabeko kanpoko
zein barneko komunikazioa antolatzea da.

Barne-materialak erakundeko pertsonen artean komunikatzeko erabiltzen ditugunak
dira eta kanpo-materialak berriz, beste erakunde edo gizarte berarekin komunikatzeko
erabiltzen ditugunak dira. Hona hemen adierazitakoaren zenbait adibide:

Barne materialak:

m Bidaia txostenak

m Ekintzen ebaluaketak

m Bazkideentzako gutunak

m Plangintza estrategikoak

m Mezu elektronikoak

m Batzar agiriak

m Protokoloak

m Batzarretako gai-zerrendak

m …

Kanpo Materialak:

m Memoriak

m Koadernotxoak

m Egutegiak

m Korrespondentzia

m Web-orria

m Argitalpenak

m Plotterak

m Kartelak

m …

5
Nola diozu? Genero-Ekitatean oinarritutako komunikaziorako gida -Mugarik Gabe

3 Nola?
Bere garrantzia eta aplikatzeko erraztasuna dela eta, orain arte komunikatzeko
dauden baliabideen artean gehien jorratu duguna hizkuntza (hizkera eta idaz-
kera mailetan) izan da. Baina horrek ez du esan nahi atal honetan baliabide
honen inguruan bakarrik arituko garenik.

‘Irudi batek hamaika hitz baino gehiago balio duela’ dio esaera zaharrak eta
horregatik genero ikuspegia materialak sortzeko eta aukeratzeko erabiltzen di-
tugun irudietara ere heldu behar dela uste dugu. Beraz, honako gida honek
irudiak erabiltzerakoan genero ikuspegiarekin bat etortzeko proposamen batzuk
emango dizkigu. Edukiak kontuan hartzea ere ezinbestekoa da, bai analisirako
eta baita prosamenak egiteko.

Azkenik, gida honetan metodolo-
giei ere leku bat egin nahi izan
diegu, bai material-didaktikoetan
erabiltzekoak, bai lan nahiz eraba-
kiak hartzeko eremuetan aplikatu
beharrekoak. Ildotik horretatik,
Mugarik Gaben betidanik esan
dugu lortutako emaitzek gauzak
nola egin diren moduarekin harre-
man zuzena dutela.

A) Hizkuntza
B) Irudiak
C) Edukiak

a) Errealitatearen analisia
b) Zergatiak
c) Proposamenak - aukerak

D) Metodologiak

6
Nola diozu? Genero-Ekitatean oinarritutako komunikaziorako gida -Mugarik Gabe

Horrela, zure eskuetan jartzen dugun honako gida hau 4 ataletan bananduta
aurkezten da: hizkuntza, irudiak, edukiak eta metodologiak. Atal bakoitzean,
gaiaren azalpenarekin batera, eta edukien ulermena erraztu ahal izateko, adi-
bide batzuk erabili ditugu.

Kasu guztietan, ekintzaren aldeko jarrera bat sortu nahi izan dugula argi utzi nahi
dugu, eta hau lortzeko egindako analisiak proposamen desberdinekin agertuko dira.

A. Hizkuntza
Hizkuntza, errealitatea nola ulertzen dugun adierazteko modua da; edo bestera
esanda: errealitatearen inguruan dugun ikuspegia antolatzearekin batera ba-
koitzaren interpretazioa gizarteratzeko baliabidea da.

Hizkuntzaren bidez pentsatu, informazioa zabaldu, ezagutza hedatu eta gizartea
sortu eta antolatzen dugu. ‘Hizkuntza burua eta giza jokabideen artean sortutako
eremu sinbolikoa da ’. Beraz, hizkuntza pentsaera antolatzeko prozesuaren oinarria
dela uste badugu orduan komunikatzerakoan egiten dugu erabilera kontutan
hartzea ezinbestekoa da, hau da, hizkuntzaren erabilera ez sexista egitea. Hemen,
erabilera sexistetan jauzi ez gaitezen gauza pare bat kontutan hartu beharko
ditugu: 1. Batzutan erabilitako hitzek esanahi sexista izango dutela eta 2. Beste
askotan, sexismoan jaustea ala ez jaustearen aldea pertsonek egiten dugun
hizkuntzaren erabileraren arabera egongo dela.

‘Izena badu, bada’. Orduan aipatzen ez dena, ez dela existitzen eta gehiegi
aipatzen dena existitzen den bakarra pentsatzera eraman gaitezke. Beraz,
emakumezkoak aipatzen ez baditugu, tamalez hedabideetan gertatzen oi den
bezala, orduan existitzen ez direla eta protagonismoa gizonezkoen eskuetan

7
Nola diozu? Genero-Ekitatean oinarritutako komunikaziorako gida -Mugarik Gabe

dagoen errealitate baten ideia zabalduko dugu. Adibide honek hizkuntzaren eta
bere erabileraren garrantziaz ohartaraztea du helburu.

Androzentrismoa gizonezkoak gauza guztien neurria eta errealitatearen mui-
na direla baieztatu nahian, gizonezkoak giza-erreferentziatzat hartu eta ema-
kumezkoak menpekotzat jotzen dituen teoria da. Hedabideekin lotuta, nahiz
eta euskararen kasua gaztelaniarekin konparatuta maila desberdinean kokatu,
androzentrismoaren akats nagusia gizon–emakumeak biltzerakoan gizonezkoei
erreferentzia subjetua bihurtzea eta emakumezkoak baztertu eta desagertaraz-
tea izango da.

Bestalde, sexismoa pertsonei sexuaren arabera katalogatzearekin batera
sexu bakoitzari balore, gaitasun eta rol desberdinak ematen dion teoria da.
Horrela emakumezkoek egiten dutena garrantzi gabekotzat hartuko da eta
gizonezkoek egiten dutena eta zabaltzen dituzten baloreak kontutan hartuko
diren bakarrak izango dira. Hemen, sexismoaren akats nagusiak sexu bakoitzari
tratamendu desberdina ematea, (emakumezkoak txikiagotuz), ezaugarri
desberdinak jartzea, (batez ere emakumezkoek estetikarekin lotuz eta bestalde

8
Nola diozu? Genero-Ekitatean oinarritutako komunikaziorako gida -Mugarik Gabe

gizonezkoek argitasunarekin) eta emakumezkoei kulturalki ezartzen zaizkien
rolak mespretxatzea izango dira nagusiki.

Itxuraz, euskara ia genero gabeko hizkuntza dela esan dezakegu, baina horrek ez
du genero aldetik ekitatez jantzitako hizkuntza dela esan nahi. Esan bezala, egia
da gaztelerarekin alderatuta beste neurri bateko arazoen aurrean aurkitzen
garela, baina kontutan izan behar dugu sexismoa hizkuntzaren gainean egiten
dugun erabilerarekin lotura estua izango duela, batez ere hizkuntzaren bidez
errealitatea proiektatu eta itxura ematen diogulako. Beraz, hizkuntza aldazen
badugu orduan pentsaera eta ekintzak garatzeko beste erak sustatu ahal izango
ditugu, hain zuzen ere gaur egun dugun hizkuntza androzentrikoa eta sexista
alboratu eta ekitatea lantzeko hizkuntza berri bat eraikiz.

Jarraian, hizkuntza ez sexista erraztu dezaketen adibide eta proposamen zehatz
batzuk zabalduko ditugu. Bai jarritako adibideak eta bai proposamenak bere
testuinguruaren barruan aztertu eta ulertu behar direla argi uztea garrantzitsua
da. Hori dela eta, eta ematen diren proposamenak lotuz, helburua testua genero
arloan zuzena izateaz gain, irakurtzeko erraza eta gramatikalki egokia izatea da.

Jarraian egiten ditugun proposamenak euskara batuaren erabileran oinarrituta-
koak dira, euskarak baditu ordea bere aberastasunaren adibide diren euskalki
anitz eta zentzu horretan ezin dugu ahaztu euskalki horietan idatzi edo mintza-
tzerakoan hartu beharreko neurriak desberdinak izango liratekeela.

9
Nola diozu? Genero-Ekitatean oinarritutako komunikaziorako gida -Mugarik Gabe

PROPOSAMENAK
ERABILI

BEHARREKOAK
BAZTERTU

BEHARREKOAK

Generikoak erabiliz (adina, lan-
bidea, gizarte taldeak…)

Alkatea Alkate - Alkatesa

Beste batzutan, pertsonaren
sexua adierazi nahi badugu…

Alkate andrea Alkatea

Aurreko proposamenaren aur-
kakoa badirudi ere, testuingu-
ruaren arabera egoera batzutan
emakumezkoak eta gizonez-
koak bereziki nabarmendu nahi
izatea gerta dakiguke. Horrela
emakumezkoen lana espresuki
ikustaraztea posiblea egingo
zaigu, batez ere gizonezkoen
lana izan ohi diren esparru eta
ekintzetan.

Mercedes lantegiko emakumez-
koak zein gizonezkoak EEEa
zela eta greban gogotsu aritu
izan ziren.

Mercedes lantegiko
langileak EEEa dela
eta greban gogotsu
aritu izan ziren

Komeni denean, eta ekintza-
rekin lotuta generoa adierazi
nahi izatekotan, hitz elkartuetan
‘-gizon’ edo ‘-emakume’ atzizkiak
erabiltzeko aukera emanez.

Enpresariak

Enpresa-emakumeak

Enpresa gizon-emakumeak

Enpresa-gizonak

Esaldia antolatzeko era eta
ordena boterearen ezauga-
rria denean…

Emakumeak eta gizonak

Neskak eta mutilak...

Gizonak eta emaku-
meak

Mutilak eta neskak...

10
Nola diozu? Genero-Ekitatean oinarritutako komunikaziorako gida -Mugarik Gabe

PROPOSAMENAK
ERABILI

BEHARREKOAK
BAZTERTU

BEHARREKOAK

Generoa duten hitzak baztertu
eta hitz-bateratzaileak erabiliz.

Seme-alabek

Gurasoek

Aita-amak

Semeek

Aitek

Kontuz itzultzerakoan. Gaz-
teleratik euskaratzerakoan
maskulinoa bateratzaile mo-
dura agertu ez dadin

Han venido los padres de
Miren: Mirenen gurasoak
etorri dira

Mirenen aitak
etorri egin dira.

Asimetria baztertu: Emakumez-
koei nahiz gizonezkoei tratu
bera emanez.

Lan-taldea Alaitz Iñurrategik
eta Tasio Albizuk osatzen dute.

Lan-taldea Alaitz
eta Tasio Albizuk
osatzen dute

11
Nola diozu? Genero-Ekitatean oinarritutako komunikaziorako gida -Mugarik Gabe

Hika erabiltzeko proposamena:

Euskara, aurrean dugun hizketakideari sor diogun begirunearen eta hurbilta-
sunaren arabera Berorika, Zuka eta Hika mailetan sailkatu daiteke. Azkenengo
kasu honetan, aditza desberdina izango da solaskidea emakumezkoa edo gizo-
nezkoa bada.

Hika oso leku gutxitan eta batez ere berbetan aritzeko erabili izan da, baina
gure hizkuntzaren aniztasuna eta bizitasunaren ezaugarria dela kontutan eduki
behar dugu eta horregatik mantentzeko ahaleginak egin behar direnaren alde
agertzen gara.

Egia da gure eguneroko lanean Zuka erabiltzen dugula, baina Hika forma bai
testuei bai hizkerari hurbiltasuna eman diezaiokeela kontutan izan behar dugu.
Sexua eta generoa gauza bera ez direla argi utzita, berba egiterakoan edo idaz-
terakoan aurrean dugun solaskidearen generoa argi dugunean hika edo zuka
erabiltzea pertsonarekiko dugun hurbiltasunaren arabera uzten da.

Baina hitz egiterakoan eta alboan dugun solaskidearen generoa argi ez da-
goenean, orduan kasu hauetan Zuka erabiltzearen aldekoak agertzen gara. Idaz-
terakoan berriz, kasu hauen aurrean Hika forma erabili dezakegu eta aditzean,
generoa adierazten duen partikula agertzen bada, bi moduetara jarri beharko
genuke. Hau posible egiteko eta irakurtzeko ulergarritasuna mantentzen dugu-
la, generoa desberdintzen dituen partikulek k/n edo a/na marratxoen bidez,
parentesien artean kokatuz edo aditza esateko era biak jarri genitzake.

Kartelak egiterakoan berriz mezua zuzena eta ulergarri izateko, genero bieta-
rako balio duten aditz formak erabiltzea gomendatzen dira.

Hona hemen azaldutakoaren adibide batzuk:

12
Nola diozu? Genero-Ekitatean oinarritutako komunikaziorako gida -Mugarik Gabe

PROPOSAMENAK
ERABILI

BEHARREKOAK
BAZTERTU

BEHARREKOAK

Aurrean dugun solaskidearen
generoa argi dugunean.

- Bileran egi biribila esan duk.

- Bileran egi biribila esan dun.

- Bileran egi biribila esan duzu.

Hirurak ontzat
hartuko ditugu

Berba egiterakoan generoa argi
ez dagoenean

- Nola duzu izena?
- Nola duk izena?

- Nola dun izena?

Idazterakoan generoa argi ez
dagoenean.

- Nola dun/k izena?

- Liburua eman zio(n)at?

- Hik egin ahal dun/duk?

- Nola dun izena?

- Liburua eman
zioat?

- Hik egin ahal dun?

Kartelak egiterakoan

- Erabakia heuk hartu: Ez utzi
besteen esku!!!

- Heuk eraiki: Hire generoa,
hirea!!!

- Hator manifestaldira!!!

Erabakia heuk har-
tu: Ez ezak besteen
esku utzi!!!

Heuk eraiki: Hire
generoa hirea
dun/duk!!!

13
Nola diozu? Genero-Ekitatean oinarritutako komunikaziorako gida -Mugarik Gabe

B. Irudiak
Idatzitako komunikazioak bezala, irudiek ere generoarekiko dugun
jarrera adierazten digute. Gainera kontutan izan behar dugu
informazio-sistemen artean begietatik sartzen diren lehen datuak
irudiak direla. Beraz, gai hau jorratzeko gizartea nola den eta ze gizarte mota
eraiki nahi dugun arteko oreka bat izan behar dela uste dugu. Horregatik, gida
honetan emakumezko eta gizonezkoen arteko ekitatea hedatzen duten irudiak
zabaltzeko apustua egiten badugu ere, ezin dugu beste motatako aniztasuna
baztertu. Beraz, erabili beharreko irudiek sexu, herri, adin, famili-eredu edo gaitasun
desberdinak dituzten pertsonen adierazle bilakatu behar dira. Era berean
irudiak, hizkuntza idatzian esan dugun bezala, aplikatuko diren testuinguruen
barnean kokatzea beharrezkoa da.

Horrela, emakumezkoei nahiz gionezkoei kulturalki atxikitako rolak aldatzen
saiatuko gara. Beraz, irudien aldetik genero arteko orekara eramango gaituen
modu berri bat eraikitzeko, orainarte irudiak egiteko eta aukeratzeko jarraitu
ditugun prozesuak aldatu beharko ditugu. Horretarako, eta emakumezkoen
irudiei lotuta, emakumeen gorputza erabiltzeko joerak baztertu eta hauen
barneko aniztasuna adierazi beharko dugu (adina, jatorria, aukera sexualak,
lana… eta abar). Era berean, emakumezkoek etxe-eremutatik kanpo eta enple-
guarekin zerikusirik duten guneetan, (batez ere orain arte gizonezkoen-lanak
hartu izandako guneetan, erantzukizuneko eta aintzatespeneko lanpostutan),
aurkeztu beharko ditugu. Gizonezkoei berriz, orain arte deskribatu izan dieten
profesionaltasuna, harrotasuna, emakumeenganako begirada sexuala, osasuntsu
eta horrelako ‘pribilegioak’ baztertu beharko ditugu. Horretarako, hauekiko izan

14
Nola diozu? Genero-Ekitatean oinarritutako komunikaziorako gida -Mugarik Gabe

ditugun begiratzeko formak aldatu eta orain arte baztertu izan diren eremuetara
eraman beharko ditugu, hain zuzen ere eremu pribatuetara, etxeko lanetara,
zainketetara eta tradizionalki estu erlazionaturik izan ez dituzten hainbat ere-
muetan kokatuz: maitasuna, laguntasuna, sentikortasuna eta abar.

Gai honen helburua transmititu nahi ditugun balore sorta azpimarratzea da, eta
horretarako gizonezkoen eta emakumezkoen ikuspuntua parekatzearekin kon-
formatzen ez garenez, eta aldaketa sakona izan dadila bermatzeko, gaur egun
‘ontzat’ eta ‘txartzat’ hartzen diren baloreen oinarriak aztertu beharko ditugu:

m Gizarte zuzenago batetara eramango gaituzten baloreak ontzat hartuz:
horrela, bai emakumezkoak eta bai gizonezkoak botere eremuetan kokatzea
ez letorke bat ideia honekin (nahiz eta genero aldetik ekitateruntz hurbildu),
hain zuzen ere zabaldu nahi dugun botere motarekin bat ez datorrelako.
Beraz, proposatzen dugun ideia genero ekitatea mantentzearekin batera,
mailakatutako boterearen irudiarekin apurtzea izango da, bere ordez
parekotasunean oinarritutako boterearen ideia jarriz. Bertan, adibidez,
lan-taldeak eredutzat hartu eta emakumeak koordinatzaile-lanetan
azaltzen dituzten irudiak jartzea gomendatzen dira.

m Orain arte egindako erabilera dela eta, txartzat hartu diren gaiak edo ba-
loreak berriro aztertuz: adibidez boterea batzea (agintea) txartzat hartzen
dugu, baina boterea neurriz hartzea berriz gauza positibotzat daukagu.

m Gizonezkoak eta emakumezkoak berdin baloratzea: adibidez, esparruaren
arabera, nahiz eta aitatasun baimena hartu duen gizon baten kasua
nabarmendu nahi izatea, neurriko jarrera bat izan behar dugu bera
‘heroi’ bezala agertu ez dadin eta emakumezkoa, kasu berean, gauza
normaltzat hartzeko arrisku handia legoke. Genero aldaketaren alde

15
Nola diozu? Genero-Ekitatean oinarritutako komunikaziorako gida -Mugarik Gabe

bultza egiteko kasuaren arabera hobea zer den kontutan hartu beharko
dugu beti.

Era berean, ezin dugu ahaztu haurrak irudietan nola agertu izan diren. Gaur
egun publizitateak haurtzarotik sexu-rolak errepikatzen ditu, horrexegatik
garrantzitsua da rol horien aldaketa, emakumezkoen eta gizonezkoen ekitaterako
proposatutako gomendioak jarraituz, irudien bidez zaintzea.

Azkenik, ekitateari lotuta, gogora ditzagun nabarmendu behar genituzkeen
harreman batzuk:

m Gizon-emakumeen arteko harremanak: Sexu-erakarpena alde batera utzi
eta berdintasunean oinarritutako erak zabalduz. Horretarako beste balore
batzuei, (lan-eremuetako parekotasunari, adiskidetasunari, elkarrenganako
laguntzari, elkartasunari...), garrantzia eman beharko diegu.

16
Nola diozu? Genero-Ekitatean oinarritutako komunikaziorako gida -Mugarik Gabe

Genero rol
tradizionalak
irudikatzeari uko
eginez.

BAI EZ

m Emakumezkoen arteko harremanak: Emakumezkoen arteko lehiaren ideia
alboratu eta bai lan-eremuetan bai aisialdi guneetan zintzotasunean,
begirunean, elkarlaguntzan, arretan eta emakumeen arteko laguntzan
oinarritutako baloreak zabalduz.

m Gizonezkoen arteko harremanak: Gizonezkoek adiskidetasun eta gizartean
‘emakumezkoen’ lana hartu izan ohi diren ekintzak betetzen irudikatu
sexu-tartekatzera izandako joera baztertuz.

Gure materialei dagokien kasu honetan, emandako adibideak bai barruan
landutako irudietara (marrazkietara edo argazkietara) bai kanpoan hartutako
irudietara egokitu beharko dira. Irudien erabilera betidanik haurrei zuzendutako
materialarekin lotu egin da, baina gogora dezagun errealitatea asmatzeko duen
erraztasuna argazkiarena baino handiagoa dela eta horregatik gure ekintza
aldatzaile honetan leku garrantzitsua gordeko zaio.

Era berean programetan erabiltzen ditugun irudiak (Power Ponint-an adibidez)
zaindu beharko genituzke, bertan gizonezkoak nagusi agertu eta etnia, lan eta
klase estereotipoak errepikatzen direlako.

Irudiei lotuta, hauexek dira komunikazioa garatzeko zenbait proposamen.

17
Nola diozu? Genero-Ekitatean oinarritutako komunikaziorako gida -Mugarik Gabe

BAI EZ

Genero rol
tradizionalak
irudikatzeari uko
eginez.

Emakumezkoak
eta euren
aldarrikapenak
ikustaraziz:
Emakumezkoei
euren ikuspuntutik
azaltzeko aukera
eman.

18
Nola diozu? Genero-Ekitatean oinarritutako komunikaziorako gida -Mugarik Gabe

BAI EZ

Kopuruen arteko
oreka kontutan
hartuz.

Gizonezko eta
emakumezkoak
irudietan
agertzerakoan
hauen handiera,
planoa eta tokia
kontutan hartuz.

19
Nola diozu? Genero-Ekitatean oinarritutako komunikaziorako gida -Mugarik Gabe

Etnia, kolore,
kultura, herri eta
sexu aniztasuna eta
desberdintasuna
isladatuz.

Gizonezko eta
emakumezkoak
irudietan
agertzerakoan
hauen handiera,
planoa eta tokia
kontutan hartuz.

BAI EZ

20
Nola diozu? Genero-Ekitatean oinarritutako komunikaziorako gida -Mugarik Gabe

Emakumezkoak
subjetu aktibo
bezala aurkeztuz

BAI EZ

Gida osoan bezala, baina espreski atal honetan, hainbat erakundei eta hedabidei eskertu
nahi genieke adibideak argitzeko erabili izan ditugun irudiak sartzeko baimena emateagatik.

21
Nola diozu? Genero-Ekitatean oinarritutako komunikaziorako gida -Mugarik Gabe

C. Edukiak

Atal honetan, Mugarik Gaben gauzatzen ditugun komunikazioen edukiak
garatzerakoan kontutan hartu beharreko hainbat gauzetaz mintzatuko gara.

Hori dela eta, eta sortu beharreko materialetan alde hauek sartzeko asmoz,
(material motara eta helburura egokituz), honako atala ‘Errealitatearen Analisia’,
‘Oinarriak’ eta ‘Proposamenak-aukerak’ sailetan banandu dugu.

a) Errealitatearen analisia

Hizkuntzaren gaia jorratzerakoan ikusi dugun bezala, androzentrismoak
gizonezkoen ikuspuntua nagusitzen du errealitatea bere orokortasunean
ulertzeko bide bakarra izango balitz bezala, emakumezkoen papera eta ekarpenak
alboratuz. Bai Andorzentrismoak bai sexismoak emakumezkoak gizonezkoen
menpe edukitzearekin batera, errealitatearen gaineko irudi alderdikoia eta
faltsua osatzeko ahalmena daukate.

Horregatik, errealitatearen gainean eraikitako irudi objektiboago bat ematen
duten edukien alde egitea funtsezkoa iruditzen zaigu. Beti, edozein motatako
gaia lantzen dugula ere, emakumezko eta gizonezkoen arteko egoera eta ema-
kumezkoek jasaten duten gizonekiko menpekotasuna salatzen dituzten egoerak
begi-bistan azaltzeko ahaleginak eginez.

Beti, genero ikuspuntua betaurreko giza jantzita izan behar dugu, batez ere
edonolako informazioa zabaltzerakoan edo testuingururen bat aztertzerakoan.

22
Nola diozu? Genero-Ekitatean oinarritutako komunikaziorako gida -Mugarik Gabe

Genero analisia lana, baliabideak, aisialdia, aberas-
tasuna, kultura eta boterea lortzeko dituzten aukera
desberdinak kontutan izanda, emakumezkoek eta
gizonezkoek gizartean dauzkaten funtzioen azter-
keta sistematikoa da. Beraz, honek generoen al-
deko desberdintasuna ugaltzen dituzten prozesuak
eta gizarte erakundeek gizonezkoen menpeko-
tasuna babesteko, emakumezkoek beraien lanaren
ondorioz ateratako etekinetatik baztertzeko, sexu
bakoitzean datzan ahalmena eta portaerak
desberdin baloratzeko eta agintea nahiz baliabideak
eskuratzeko aukera murrizteko erabiltzen diren
logika eta estrategiak ulertzea erraztuko dizkigu.

Hauek dira kontuan hartu beharreko zenbait alde:

m Datu kuantitatiboak: Gizonezko eta emakumezkoen kopurua.

m Egoera honek sexuengan ze nolako eragina duen.

m Sexu arteko botere eta desberdintasun harremanak.

m Gizonezkoek eta emakumezkoek dituzten aldarrikapenak.

m Sexuek eskuratutako lorpenak jakinaraztea. Emakumezkoek gizartean
duten presentzia nagusitu, salbuespenezko eta aldikako kasu bezala hartu
ez dadin. Horrek historia, politika, giza eskubideak, zientzia, teknologia eta
kultura beste ikuspuntu batekin aztertzea dakar.

23
Nola diozu? Genero-Ekitatean oinarritutako komunikaziorako gida -Mugarik Gabe

m Eremu horietan nabarmendu diren emakumezkoen parte-hartzea eta
ekarpenak azpimarratu behar dira.

m Porrot baten aurrean emakumezkoen erruak handitzeko eta gizonezkoenak
txikitzeko dagoen joera alboratu.

m Samurtasuna, errukitasuna, hunkigarritasuna, indarra, ziurtasuna, duin-
tasuna... eta edozein motatako adierazle sexu zehatz batekin identifikatu
ez izatea.

m Gure materialek adineko pertsonen, haurren, gaixoen eta ahalmen
desberdinekoen zainketa baloratzea.

m Zaindariarena egiten dutenek ez ezik, zaindutako pertsonek ere jarrera
aktibo bat duten ikuspuntua hedatu.

m Zenbait taldetan, berez jasaten duten bazterkeriari beste motatako
bazterkeriak lotzen direnean. Batez ere emakumezkoen artean, batzutan
sexuarekin lotuta etnia, talde kulturala, adina eta beste edonolako
egoerak emandako nortasunaren ondorioz jasaten duten bazterkeria
areagotu egiten da.

m Lanaren banaketa sexuala adierazten dituzten irudiek eta testuek baztertu
eta sexuek partekatutako erantzukizun ideia zabalduz.

m Testuak lantzerakoan, aipamen bat jartzen badugu hizkuntzaren erabilera
sexista egiten ez dituztenak aukeratu. Emakumezkoei duintasun han-
diarekin tratatu izan dituzten pertsona famatuei erreferentzia egin eta,
bestelakoak erabiltzea derrigorrezkoa egiten bazaigu, orduan edukia eta
agertutakoaren gainean dugun jarrera kritikoa oin-ohar baten adierazi
beharko dugu.

24
Nola diozu? Genero-Ekitatean oinarritutako komunikaziorako gida -Mugarik Gabe

b) Oinarriak

Dauden desberdintasunak ulertu ahal izateko desberdintasun hauen oinarriak
zeintzuk diren zehazki identifikatu beharko ditugu. Baina horretarako, sexu
arteko desberdintasunen zergatia azaltzeko, daukagun eredu patriarkala eta
androzentrikoa ulertzea ezinbestekoa bilakatzen da.

Beraz, gizonezko eta emakumezkoen arteko botere desoreka ulertzeko asmoz,
hauen desberdintasun nagusien oinarriak azaltzen ahalegindu beharko gara.

c) Proposamenak - aukerak

Genero ekitaterako komunikazio-gida bat egitea ez da gauza makala, eta
hau lortu ahal izateko gizonezkoen eta emakumezkoen arteko harreman
zuzenagoak eraikitzeko parte - hartzearen bidea lantzea (proposamenak sortuz
eta bultzatzuz), oso garrantzitsua izango da.

Proposatutako alternatibak, edozein gaia jorratzen dutela ere, emakumezkoen eta
gizonezkoen arteko desorekatutako harremanak ikuspuntu berri eta eraldatzaile
batetik sortu beharko dira. Baina horretarako, eta aldaketak (hausnarketa - ekintza)
proposatu ahal izateko, generoen arteko harremanak aztertzeko ikuspuntua maila
guztietan (analisian -sorburuetan) txertatuta egon beharko da.

25
Nola diozu? Genero-Ekitatean oinarritutako komunikaziorako gida -Mugarik Gabe

Komunikazioaren gainean proposamenak egiteko kontutan eduki beharreko

alde batzuk honako hauek dira:

m Testuaren helburua gizonezkoen eta emakumezkoen arteko desberdinta-
suna salatzea izatea.

m Emakumezkoen eta gizonezkoen arteko botere harremanak aldatzeko
proposamenak egitea.

m Aldaketaren bidea jorratzerakoan, emakumezkoak subjektu aktibo bezala
agertzea euren balioarekiko eta gaitasunarekiko konfiantza sortuz.

m Planteatutako proposamen berrietan emakumezkoak eta gizonezkoak
barne eta parte sentitzea.

m Erakunde bezala, Mugarik Gabe genero berdintasunarekiko duen kon-
promisoa azaltzea.

m Irudien atalean adierazi dugun bezala, gizarte zuzenagoaren aldeko
lana burutzeko gaur egun nagusi diren baloreak aldatzea funtsezkoa da
eta horretarako paradigma berriztatzailearen alde egitea nahitaezkoa
iruditzen zaigu.

26
Nola diozu? Genero-Ekitatean oinarritutako komunikaziorako gida -Mugarik Gabe

D. Lan metodologiak

Ekintza berri bat gauzatzeko talde-lana burutuko duten pertsonak aukeratzen
ditugunean, hautaketa arrazoitutako prozesu bat jarraituta egiten dugu. Beraz,
ekitateari lotuta, talde-lana hasi aurretik gure buruari egin beharreko hainbat
galdera azpimarratu nahi ditugu.

Mahaiaren gainean jarri nahi ditugun galdera hauekin komunikazio bat burutu
behar duten pertsonen artean zenbat emakumezko eta gizonezkoak dauden eta
hauek aukeratzeko jarraitu den proze-
sua zein izan den jakin nahiko genuke.
Horrela, material berri bat egitera-
koan eginkizunak eta erantzukizunak
nola banandu diren ezagutzea oso
garrantzitsua da. Bakoitzak zer egiten
du?, zergatik? galdetuz eta erantzuna
lanaren banaketa sexualean kokatuz.

Bestalde, gizonezkoek eta ema-
kumezkoek garatzen dituzten gai
motak ikusi beharko genituzke. Adi-
bidez, generoa eta ekitatea jorratzen
dituzten pertsonak beti emakumezkoak badirela konturatzen bagara, orduan
puntu hau sakonki aztertu beharko genuke.

Horrela, kanpora laguntza bila irteten garenean, eta gizonezkoak edo ema-
kumezkoak izateagatik gai batzutan adituak direla pentsatzen badugu orduan
gure buruari horren zergaitia galdetu beharko genioke.

27
Nola diozu? Genero-Ekitatean oinarritutako komunikaziorako gida -Mugarik Gabe

Hona hemen egin beharreko galdera zehatzen adibideak:

m Zeintzuk ari dira taldearen komunikazio edo material hori lantzen?

m Zer nolako erantzukizuna daukate parte hartzen duten pertsonek?

m Materiala prestatzeko beharrezkoak diren ekintzak eta erantzukizunak
era desberdinetara baloratzen al dira? Hauek banatzeko zer nolako bidea
jarraitu da?

m Ze gai mota lantzen ari da? Ba al dira «beti» emakumezkoek lantzen dituz-
ten gaiak eta beti gizonezkoek lantzen dituztenak? Zergatik?

m Kanpotik ze nolako laguntza daukagu komunikazioan? Gizonezkoak edo
emakumezkoak dira? Zergatik?

m Landu beharreko gaiaren arabera gizonezkengana edo emakumezkoen-
gana jotzen dugu laguntza eske? Zergatik?

Horrela banakako edo talde-lanaren alde egiten badugu kontutan izan beharko
dugu. Ahal den guztietan talde-lanaren alde egitea proposatzen dugu,
parte-hartzea, ikaste prozesua eta erakundea osatzen duten pertsonen botere
hartzea errazten duelako. Baina modu honetara lan egitea erabakitzen bada,
nola gauzatzen den kontutan izan behar dugu. Esaterako, kontsultatu eta parte-
hartze aktiboa bultzatzen dira? Taldearen parte-hartze aktiboa bultzatu nahi
badugu orduan informazio osoa eman ez ezik dinamika aproposa ere aukeratu
beharko dugu.

Orokorrean, bai erakundeko lanetan bai talde-lanetan zabaltzen ditugun
jarrerak eta taldearekiko dugun arreta oso garrantzitsuak dira. Horretarako jarrera
baikorra, eraikitzailea, begirune handikoa eta gogotsu batekin egotea ezin-

28
Nola diozu? Genero-Ekitatean oinarritutako komunikaziorako gida -Mugarik Gabe

bestekoa bilakatzen da guztien arteko parte-hartzea bultzatu eta ideiak eta
proposamenak (edonork botatzen dituela ere) entzuteko.

Hemen, eguneroko erakundeko lanetan aritzerakoan lan eta erabaki guneetan
sexuen arteko parte-hartze parekatuaren alde egin behar dugula gogoraraztea
ez legoke txarto. Ondorengo eremu hauetan parte-hartze teknikak bultzatu ahal
izateko adibide batzuetaz osatutako eranskin bat gehitzen dizuegu:

A. Bileren dinamizazioa

m sortze pentsamendua

m pentsamendu kritikoa

m pentsamendu eragilea

m pentsamendu posizionala

m pentsamendu argitaratzailea

B. Arazo eta proposamenen analisia

29
Nola diozu? Genero-Ekitatean oinarritutako komunikaziorako gida -Mugarik Gabe

Dinamiketarako materialak
Prestatutako materiala talde-lana gauzatzeko alde metodologikoren bat baldin
badu, (hezkuntza eta genero gida bat adibidez), proposatutako dinamikek kontuan
hartu beharreko puntuak honako hauek izan beharko dira:

m Nori doa ekintza zuzenduta? Gizonezkoei, emakumezkoei edo talde mistoei?

m Talde mistoak direnean eta jorratu beharreko gaiaren/dinamikaren arabera, jar-

duera sexuz sailkatzeko edo batzeko aukera ondo aztertu.

m Proposatutako dinamikak aktiboak izatea eta pertsona guztien arteko parte-

hartzea sustatzea.

m Ahal denean, emakumezkoen eta gizonezkoen edo mutilen eta nesken arteko rol

aldaketa sustatzen dituzten dinamikak sartu.

Proposatutako tekniken eranskina ikustea gomendatzen da.

30
Nola diozu? Genero-Ekitatean oinarritutako komunikaziorako gida -Mugarik Gabe

4 Gaia zabaltzeko nahian?
A. Bibliografia

m ANTOLÍN L., “La mitad invisible. Genero en la Educación para el Desarrollo”, ACSUR-Las

Segovias, Madrid, 2003.

m RINCON, Ana (Coord): “El lenguaje, más que palabras. Propuestas para un uso no sexista

del lenguaje”, Emakunde/Instituto Vasco de la Mujer, Bilbao, 1998.

m IRAZABAL UGALDE, Arantzazu. “Guía de Estilo en Castellano en Comunicación y Género”,

Ayuntamiento de Derio, Derio (Bizkaia) 2006.

m LOPEZ DIEZ, PILAR, : “Utilización no sexista de la imagen en acciones de marketing y

publicidad”, Protocolo general de utilización de la imagen de las mujeres y de los

hombres. Diputación Foral de Bizkaia, Bilbao, 2003.

m PEREZ DE ARMIÑO, Karlos (Coord.): “Diccionario de Acción Humanitaria y Cooperación

al Desarrollo”, Hegoa e Icaria, Barcelona, 2.000.

 http://dicc.hegoa.efaber.net/ Clara Murguialday: Definición de Género.

m BENGOETXEA M.,(Murgibe), “Jornada de Uso No sexista del Lenguaje”, Ayuntamiento

de Bilbao, 2006.

m PASTOR N., “Berdintasunaren aldeko eskuliburua”, Portugaleteko Udala Gizarte

Ongizatea.

m GAIAK: “Por una utilización inclusiva y no sexista del lenguaje en ESK”. ESK, 2008.

m MUGARIK GABE: “Unificando un uso no sexista del lenguaje”, Mugarik Gabe, 2004

(no publicado).

B. Eranskinak
I. Eranskina: Parte hartze teknikak.

II. Eranskina: Ekitatean oinarritutako Komunikazioarekin loturik dauden baliabide eta

materialen zerrenda.

31
Nola diozu? Genero-Ekitatean oinarritutako komunikaziorako gida -Mugarik Gabe

I. ERANSKINA

Parte hartzeko teknikak
(Grace Requejoren tailerren materialetatik ateratakoa, 2004)

A. BILERAK DINAMIZATZEKO TEKNIKAK

PENTSAMENDU SORTZAILEA LANTZEKO

T.1:- Ideia-jasa

Ideia-jasaren eta pentsamen sortzailearen oinarri kognitiboa juizioa bertan behera
uztea da. Ideien ekoizpena eta haien balorazioa erabat banantzen dira. Ideien
balorazioak (bai positiboak, bai negatiboak) mugatu egiten du ideia-ekoizpena,
eta emozionalizatu egiten du lana behar baino lehenago. Eztabaida librearekin
konparatuz, ideia-jasak bultzatu egiten du entzute adimentsua, gainerakoen ideiak
aurrera egiteko aukera gisa ulertzen baitira, eta ez borrokan jarduteko aukera
gisa. Horrez gain, ideia-jasak erraztu egiten du parte-hartzea, modu eraginkorrean
gainera. Ideia-jasaren funtsa ez den arren, teknika horrek bultzatu egiten du
estrukturalki taldeko kideen partehartzea. Halaber, ideiak emateko aukera ere
ematen du, horretarako diskurtso bat osatzeko eta besteen eztabaidekin erkatzeko
beharrik gabe (horra hor, hain zuzen ere, eztabaiden ohiko formula).

Teknika horrek “zubi-lana” egiten duela esan genezake eta, beste teknika osagarri
batzuk behar dituela: hala nola garatzea, baloratzea, hautatzea, zentzua ematea...

32
Nola diozu? Genero-Ekitatean oinarritutako komunikaziorako gida -Mugarik Gabe

Teknika

1. Landu beharreko gaia mugatzen da.

2. Parte hartzaileei ideiak emateko eskatzen zaie, haiek baloratu edo haiei
buruz eztabaidatu gabe.

3. Ideiak arbelean idazten dira, parte-hartzaile guztien aurrean (zinta
batean ere graba daitezke).

Beste aukera bat: banakako hausnarketa-une bat sortzen da, 1. eta 2.
uneen artean.

Ideia-jasak ordenaturik gabeko zerrenda bat sortzen du. Zer egin behar
dugu zerrenda horrekin? Egin daitezkeen gauzak ez dira ideia-jasaren atalak,
teknika horretatik at egiten diren jarduerak baizik. Haietako batzuek, gainera,
ideien balorazioa ere egiten dute:

m Hartu eta eraman: partehartzaile bakoitzak interesgarriak iruditzen
zaizkion ideiak hartuko ditu, haiek adostu edo eztabaidatu gabe.

m Baloratu gabeko ideiaren bati buruzko azalpena eskatu.

m Ideiak taldea antolatu edo sailkatu, finkatutako irizpideen
arabera.

m Taldeka hautatu: interesgarrienak iruditu zaizkien ideiak adie-
razteko eskatuko zaie partehartzaileei. Ondoan 2 edo 3 marka
dituztenak edo egokiak iruditzen zaizkigunak hautatuko dira.

m Ideien araberako taldeak egin: talde handia talde txikitan
banatzea, ideiarik garrantzitsuenak garatzeko.

33
Nola diozu? Genero-Ekitatean oinarritutako komunikaziorako gida -Mugarik Gabe

m Ideia-jasa ur-jauzi modura egin: ideia-jasa berriak egiten dira,
hautatuko ideiak oinarri hartuta.

m Irizpide baztertzaile baten arabera hautatu: baztertzeko moduko
ideiak kentzeko eskatzen zaie partehartzaileei.

m Lehentasunak finkatu: Ideiak egin beharreko lanarekiko duten
garrantziaren arabera ordenatzea.

m Ideiak garatzea: euri-jasak hastapeneko ideiak sor ditzake,
eta ideia horiek landu egiten daitezke, haiek osatuz, hobetuz
edo operatibizatuz. Zenbait ideia maila aurreratuago batera
eramatea.

m Eremu ilunak argitu.

m Ideien gainean jardun: ideiak binaka konbinatzea, zatikatzea,
testuinguruz aldatzea...

m Eztabaidatu: eztabaida irekia izan daiteke (partehartzaile
bakoitzak egokiak iruditzen zaizkion gauzak adieraziko ditu),
baita bideratua ere (galderak eginez: zein iruditzen zaizkizue
interesgarrienak? Zer-nolako loturak finka daitezke agertu
diren ideien artan? Zer ideia jar daitezke zalantzan?

34
Nola diozu? Genero-Ekitatean oinarritutako komunikaziorako gida -Mugarik Gabe

T.2:- 6-3-5 Metodoa
Ideia-jasaren aldaera bat da. Teknika honen bidez, ideiak sortzen dira inolako
baloraziorik egin gabe baina, oraingoan, idatziz. Teknika honek ere “zubi-lana”
egiten du, baina sortutako ideiak gerora landu behar dira. Idatziz egiten denez,
teknika honetan alde batera uzten da jendearen aurrean hitz egiteko zenbaitek
sentitzen duten errespetua.

Teknika

1. Landu beharreko kontzeptua edo gaia mugatu.

2. 6 laguneko taldeak osatu.

3. Talde txikietako pertsona bakoitzak landu beharreko gaiarekin lotutako
3 ideia idatziko ditu orri batean, bost minututan. Garrantzitsua da ideiak
idazteko denbora errespetatzea eta denbora hori ideia horiei buruz
pentsatzeko erabiltzea.

4. Pertsona bakoitzak bost minututan zehar 3 ideia idatzi dituenean, haiek
ondoko pertsonari emango dizkio eta, 5 minututan zehar, haiek irakurri
ondoren sortzen zaizkion ideia berriak idatziko ditu. Gauza bera egingo
da taldeko kide guztiekin.

5. Azkenik, irakurri egingo dira sortutako ideiak irakurri egiten dira eta orri
edo arbel batean jartzen dira.o pizarra para tratarlas.

35
Nola diozu? Genero-Ekitatean oinarritutako komunikaziorako gida -Mugarik Gabe

T.3:- Orri garbia / Buruko mapa

Orri batean, pertsona bakoitzak banaka idazten ditu bururatzen zaizkion ideiak,
inolako ordenari jarraitu gabe. Teknika honen bidez, pentsatzen duguna baino
gehiago dakigula ohartzen gara, garunari pentsatzeko behar adina denbora ematen
badiogu. Barruan sakabanatutako ditugun ideiak topatzeko aukera ematen digu
teknika honek.

Buruko mapa aurrekoaren aldaera bat da. Burura datozkigun ideiak orriaren
erditik sortzen den grafiko batean antolatzen ditugu; grafiko horretatik adarrak
sortzen dira, ideiak elkarren artean lotuz

T.4:- Hipotesien berrikuspena
Teknikak ziurtzat ematen ditugun gauzetan sakontzen du, eta aldaerak bilatzen ditu.
Pentsamen sortzaileak ez du inolaz ere gutxiesten hipotesien balioa eta ez du haien
erabilgarritasuna baloratzen. Haiekiko alternatibak baino ez ditu bilatzen, nahiz eta
batzuetan alternatiba horiek hobeak ez izan. Taldeetan, pentsamen sortzailea gel-
diarazi egiten da sarritan, taldeei zaila egiten baitzaie begi-bistakoak diren ideiak
beste modu batera antolatzea. Teknika honen bidez, taldeak alde batera uzten du
muga hori, aldi baterako bada ere.

Teknika

1. Landu beharreko kontzeptua edo gaia mugatu.

2. Hautatutako kontzeptuaren inguruan ziurtzat hartzen diren ideiak, ideia
nagusiak edo hipotesiak hauteman.

3. Ideia eta hipotesi horien aldaerak eta alternatibak aztertu.

4. Sortzen diren ideien interesa eta onurak aztertu.

36
Nola diozu? Genero-Ekitatean oinarritutako komunikaziorako gida -Mugarik Gabe

T.5:- Ausazko estimuluak
Teknika horren bidez, kasualitateen agertzen dira. Arazoa beste ikuspuntu
batetik ikustea eta erantzunak ere beste bide batzuetatik bilatzea du helburu.
Teknika honek areagotu egiten ditu egoera jakin baten inguruan egon daitezkeen
kasualitateak eta, horrela, kasualitate horietako batek lehen aurreikusten ez
ziren konponbideetara eramango gaitu. Horrela, arazoak ikuspuntu berrietatik
konpontzen dira.

5. Interesgarrienak eta erabilgarrienak diren ideiak garatu eta finkatu.

Hipotesien berrikuspena erabilgarria da konponbide berriak diseinatzeko
orduan, eta emaitza hobeak ematen ditu landutako arazoak oso konponbide
finkoak dituenean.

Teknika

1. Hiztegi bat, liburu bat, aldizkari bat edo antzeko zerbait ireki, eta agertzen
den lehen hitza hartu.

2. Hautatutako hitza landu beharreko gaiarekin lotzen duen ideiak eman.

3. Lana burutzeko erabilgarriak izan daitezkeen erantzunak, garapenak,
ikuspuntua edo elementuak bildu.

Adibidez: talde bat ariketa fisikoa sustatzeko moduak bilatzen ari da, osasuna
hobetzeko helburuarekin. Horretarako, hiztegia ireki eta “zainzuri” hitza aurki

37
Nola diozu? Genero-Ekitatean oinarritutako komunikaziorako gida -Mugarik Gabe

T.6:- Alternatiba-mailak aldatzea
Sarritan, esku artean dugun lanaren orokortasun-maila oso murritza izaten da eta,
horrenbestez, baliagarriak izan daitezkeen erantzunak orokortasun-maila jakin
horretan baino ezin ditugu aurkitu. Ez da gauza bera “norbait baztertu behar dugu”
esatea edo “kostuak merkatu behar ditugu” esatea. Norbait baztertzea diogunean
“Nor?” galdera datorkigu gogora; kostuak merkatzea diogunean, berriz, publizitatean
egindako inbertsioa murriztea, makinen bizialdia luzatzea edo lan-jarduera urtean
astebetez geratzea proposa dezakegu. Lan bat orokortasun-maila handiago batetik
hartzen denean, areagotu egiten da konponbide kopurua. Halaber, talde batek zuzen
jarduteko aukera handiagoak izango ditu balizko erantzun gehiago dituenean.

dezakete taldeko kideek: hitz hori oinarri hartuta, nekazaritza-kanpaina
batean al baterako parte hartzea proposa dezakete. Hiztegian “atal” hitza aur-
kitzen badute, berriz, agian bururatuko zaie ez dela beharrezkoa ariketa fisikoa
gorputz guztiarekin eta beti leku berdinean egitea, gorputzaren atal desberdi-
nekin baizik; “brotxa” hitza aurkitzen badute, pentsa dezakete etxebizitzetan
egin beharreko erreformek pixka bat mugiaraztera behartzen gaituztela.

Teknika

1. Egin beharreko lana definitu.

2. Lan hori eremu zabalagoa hartzen duen beste lan batengatik ordezkatu.

3. Balizko ideiak eta konponbideak bildu, sortutako alternatiba-maila berria
oinarri hartuta.

38
Nola diozu? Genero-Ekitatean oinarritutako komunikaziorako gida -Mugarik Gabe

T.7:- “Etzi”-aren teknika

Teknika honen bidez, pertsona talde batek (3 eta 40 lagun bitartean) diseinatu eta
deskribatu egingo du errealitatearen alderdi bat, kontuan harturik nolako nahi
luketen errealitate hori izatea epe ertainean edo epe luzean. Horretarako, ez di-
tuzte kontuan hartuko sor litezkeen berehalako zailtasunak. Ondoren, emandako
erantzunak posibilitate-mailaren arabera antolatu eta eraldatu egiten dira, haien
bideragarritasun-maila areagotzeko.

Teknika horrek estimulatu egiten du taldearen pentsamen sortzailea, hiru prozesu
oinarri hartuta: :

1) Lehenbiziko pauso gisa, taldeak gai bat diseinatu behar du, taldekideen
ustez gaiak “nolakoa izan beharko lukeen” kontuan harturik. Horrela, tal-
dearen anbizioak eta fantasiak jarriko dira agerian, errealitatearen mu-
gak alde batera utzita. Taldeak amets egiteari ekingo dio.

2) “Etzi”-aren teknikak alde batera uzten ditu arazoak konpontzeko premiak
sortzen dituen mugak. Arazo batek dituen berehalako zailtasunak kon-
tuan hartu gabe lan eginez gero, desagertu egiten dira errealitate jakin
bat diseinatzean sortu ohi diren oztopoak eta iragazkiak.

3) Kontuan hartu beharreko hirugarren alderdia diseinuaren ideia da. Tal-
deari deskribapen bat egiteko eskatzen zaio. Kontuan ez da nahien eta
printzipioen katalogo bat osatzea, errealitate hori nolakoa izan beharko
lukeen diseinatzea baizik.

39
Nola diozu? Genero-Ekitatean oinarritutako komunikaziorako gida -Mugarik Gabe

Teknika

1. Aldatu, eraiki edo diseinatu nahi dugun errealitatearen alderdia mugatu.

2. Taldeari alderdi hori diseinatzea eskatu, kontuan harturik nolakoa nahi
luketen errealitate hori izatea epe ertainean edo epe luzean (10, 20 edo
30 urte).

3. Pertsona bakoitzak bere kabuz pentsatuko ditu gaiari buruzko ideia
solteak, nork bere irudimenari oztoporik jarri gabe.

4. Ideia guztiak mahai gainean jarri, eta arbelean idatzi.

5. Ideia berriak sortu, aurrekoak kontuan harturik (ideiak elkartuz, uztartuz,
garatuz, alderantzikatuz...).

6. Ideiak sailkatu, haiek gauzatzeko dauden aukeren arabera:

 - Oraintxe egin daitekeena

 - Orain egin daitekeena, baldin eta baldintza jakin batzuk ematen
badira.

 - Oraingoz egin ezin daitezkeenak, baina talde-lanerako jomuga gisa
balio dutenak.

40
Nola diozu? Genero-Ekitatean oinarritutako komunikaziorako gida -Mugarik Gabe

PENTSAMENU KRITIKOA LANTZEKO
T.8:- Une kritikoa

Aurretik definitutako gai baten inguruko kritikak egitea du helburu teknika honek,
konponbidea kontuan hartu gabe eta emozio negatiborik nahastu gabe. Teknika
hau lagungarria da pentsamen kritikoa pizteko, pentsamen horrek berekin dakartzan
arazoak baztertuz edo murriztuz. Pentsamen kritikoa gaizki edo oker dauden
gauzak agerian uzten dituen pentsamena da. Kexak, barru-husteak, atsekabe
generikoaren adierazpenak, kritika positiboak eta abar ez dira pentsamen kritikoan
sartzen... Kritika balio handikoa da. Egindako lanak hobetzeko balio du.

Une kritikoak kritikaren balio teknikoa eta haren osagai emozionala bereizteko
balio du. Edozeinek adieraz dezake bere ustez zer den okerra, ahula edo osagabea.
Kritikaren unea da, inork ez du zertan minduta sentitu. Une honetan, kritikak ez
du konstruktiboa izan behar. Geroago etorriko da hori.

Teknika

1. Kritikatuko den gaia definitu.

2. Taldeari kritika zehatzak egiteko eskatu (akatsak, hutsuneak, ahulguneak,
arriskuak, desabantailak); inork ezingo du bere burua defendatu edo
justifikatu (ez da beharrezkoa mundu guztia kritikekin ados egotea).

3. Kritikak idatzi.

4. Norberaren kontrol-eremuan daudenak eta norberaren kontrol-eremutik
kanpo daudenak bereizi.

41
Nola diozu? Genero-Ekitatean oinarritutako komunikaziorako gida -Mugarik Gabe

Teknika
1. Lausoa edo orokorregia den kritika bat argitzeko galdera bat egin: “Zer

esan nahi duzu horrekin?”.

T.9:- Kritika lausoen azalpena

Kritika orokorrek ez digute uzten gauzak hobetzeko erabakiak hartzen. “Nor bere
zortzikoan dabil”, “inork ez du lanik egin nahi”... Halako kritikek ez digute arazoa
ondo kokatzen uzten. Kritika lausoak argitzea oso lagungarria da taldearen
ekoizpen teknikoa hobetzeko.

Teknika
Taldeak denbora jakin bat hartuko du (10’-45’) aurretik aukeratutako ideia
bat edo gehiago positiboki garatzeko (bistaratu, operatibizatu, optimizatu,
bideragarri bihurtu), aldez aurretik haiei emandako bideragarritasuna edo
balioa kontuan hartu gabe.

PENTSAMEN OPERATIBOA LANTZEKO
T.10:- I x G (Ideia x Garapena)

Sortu berriak diren ideiek edo erdizka osatutako ideiek behar bezala ondu behar
dute. Goizegi heltzen badiegu, bertan behera gera daitezke, ez berez ideia txarrak
zirelako, behar adina heldu ez direlako baizik. Hauxe da, hain zuzen ere, I x G
teknikaren helburua: ideiei baldintza egokiak ematea, behar bezala gara daitezen.

42
Nola diozu? Genero-Ekitatean oinarritutako komunikaziorako gida -Mugarik Gabe

PENTSAMEN POSIZIONALA LANTZEKO
T.11:- Sentsorea

Sarritan, taldeak jarrera jakin bat hartu behar du proiektuen, ideien edo
gertaeren aurrean. Balorazio eta posizio subjektiboak agerian geratzen dira
askotan taldearen mugimenduetan. Sentsorearen teknika lagungarria da iritzi eta
posizio subjektiboak taldearen pentsamenean sartzeko. Pentsamen posizionala
emozioen, lehentasunen, intuizioen eta sentimenduen pentsamena da.

Pentsamen posizionalak eginkizun edo funtzio jakinik, desagertu egiten da
inolako kontrolik gabe. Ez dago egon beharko lukeen lekuan eta, agertu behar
ez lukeen uneetan, berriz, agerian geratzen da.

Pentsamen hori ez da justifikatu behar. Alde batera utzi behar dira intuizio hutsak
baino ez diren horien inguruko justifikazioak edo sasi-arrazonamenduak; horrela,
alferrikako denbora asko aurreztuko dugu lan-saioetan. Ez dugu ahaztu behar
badirela zenbait egoera justifikaziorik gabe hobe konpontzen direnak; pentsamen
posizionalaren bidez, errazago izango da egoera horiei aurre egitea.

Pentsamen horrek ongi onartzen ditu azalpen lausoak. Gai baten aldeko edo kon-
trako iritzia eman dezakegu, antolatutako diskurtso baten beharrik gabe.

Teknika

1. Zer gairen aurrean posizionatu behar dugun mugatu (ideiak, alternatibak,
aldaketak, proposamenak...).

2. Pertsona bakoitzak bere posizioa adierazten du, hura justifikatzeko
beharrik gabe ea besteekin eztabaidan jardun behar gabe.

43
Nola diozu? Genero-Ekitatean oinarritutako komunikaziorako gida -Mugarik Gabe

Teknika hori lan jakin bat egin nahi duen edozein talderekin aplika daiteke,
baita gauzak nondik joango diren jakiteko arazo bat konpondu nahi duen
edozein talderekin ere. Lan zail bati ekitean, lagungarria izan daiteke zein
diren aldez aurretik gauzarik garrantzitsuenak taldearentzat. Halaber,
teknika hau erabakiak hartzeko ere erabil daiteke, esku artean ditugun
aukerekin eta talde-pentsamena zehazteko beste pentsamenekin lan egin
ondoren.

PENTSAMEN ADIERAZGARRIA LANTZEKO
T.12:- :- Orburua

Teknika honen bidez, kontzeptu, proiektu edo erakunde jakin batean funtsezkoak
ez diren alderdi guztiak kentzen dira, betiere haren identitatea deuseztatu gabe.

Teknika

1. Aztertu beharreko gaia edo kontzeptua zehaztu.

2. Kontzeptua edo gaia osatzen duten alderdiak deskribatu.

3. Funtsezkoa ez den guztiak kendu, kontzeptu edo gai horren funtsa aldatu
gabe.

4. Definizio edo deskribapen bat eratu, funtsezkoa soilik erabiliz.

Teknika hori lagungarria da gertaerak biluzteko, zentzua argitzeko, larrialdi-
unetan funtsezkoak diren gauzak lantzeko, errealitatea aztertzeko, ebaluazioak
egiteko edo plan estrategikoak diseinatzeko.

44
Nola diozu? Genero-Ekitatean oinarritutako komunikaziorako gida -Mugarik Gabe

T.13:- Azalpenik onena

Teknika honen helburua da ahalik eta azalpenik onena aurkitzea fenomeno bat,
jokabide bat, kontzeptu bat, proposamen bat edo kontakizun bat ulertzeko. Talde
baten jokabidea azaltzeko erabil daiteke, baita gertakari bat interpretatzeko edo
diskurtso baten mamia bilatzeko.

Teknika

1. Aztertu beharreko gaia definitu edo mugatu.

2. Azalpen esanguratsuak (hipotesiak) proposatu.

3. Azalpenak konparatu eta elkarren artean lehian jarri: Zeinek eskaintzen
ditu argibide gehiago? Zeinek azaltzen ditu aztertutako gaiaren alderdi
gehiago?

4. Atzean geratzen diren azalpenak baztertu: hipotesi berriak sar daitezke.

5. Hautatutako azalpena osatu eta zehaztu.

Teknika hori lagungarria da zerbaiten zentzua antzemateko, zergatiak
aztertzeko eta proposamenak aztertzeko.

45
Nola diozu? Genero-Ekitatean oinarritutako komunikaziorako gida -Mugarik Gabe

B.- ARAZOAK EDO PROPOSAMENAK AZTERTZEKO TEKNIKAK

T.14:- AMIA matrizea

Teknika horren bidez, egoera, azaroa edo proiektua aztertzen da, lau irizpide
oinarri hartuta: bi barrura begira (Ahulguneak eta Indarguneak) eta beste bi,
berriz, kanpora begira (Mehatxuak eta Aukerak). Ondoren, taldeak aztertu
egiten du ahulgunean nola zuzendu, indarguneei nola eutsi, mehatxuak aukera
nola bihurtu eta abar.

T.15:- Zergatien zuhaitza

Metodo horren helburua da arazo baten oinarri diren zergatiek eta ondorioak
elkarren artean lotzea. Arazo baten eragile izan daitezkeen alderdi guztiak
kontuan hartzea da teknika honen xede nagusia.

Teknika

1. Arazoa hartu eta orri zuri baten eskuinaldean jarri.

2. 1. mailan arazoaren zergatiak jarri.

3. 2. mailan, 1. mailako zergati bakoitzaren zergatiak jarri.

4. Lotu zergatiak gezien bidez.

5. Zergatien kategoriak bilatu: politikak, prozedurak, pertsonalak, sozialak,
taldekoak...

6. Zergatirik ohikoenak hartu eta sakonago aztertu. Une honetan, ZNNNN
teknika erabil daiteke.

Zergatiak bilatzeko, pentsamen sortzailea lantzeko teknikak erabil daitezke.

46
Nola diozu? Genero-Ekitatean oinarritutako komunikaziorako gida -Mugarik Gabe

T.16:- ZNNNN
Tresna honen helburua gai bat oinarriko galdera hauen bidez aztertzea da:

 - ZER? NORK? NON? NOIZ? NOLA?

Galdera horiek hauetako batzuekin konbina daitezke:

 -Zergatik? Zenbat? Zertarako?

Horrela, sakonago aztertuko dugu arazoa.

C.- PARTE-HARTZEA ERRAZTEKO BESTE TEKNIKA BATZUK

T.17:- Phillips 6/6

Talde handi bat 6 lagunez osatutako taldetan banatzen da, gai jakin bat 6 minutuz
eztabaidatzeko. Teknika honek arrakasta handia izaten du, lehenetakoa baita
talde handien parte-hartzea eta lana hobetzeko taldeen zatitzea proposatzen
duena. Gainera, zatitze hori erraz egin daiteke, oso epealdi laburrerako baita.

Teknika

1. Aztertu beharreko gaia zehatz formulatu.

2. 6 lagunez osatutako taldeak osatu eta moderatzaile bat eta idazkari bat
aukeratu.

3. Taldeek 6 minutuz (edo gehiago) egin behar dute lan.

4. Talde bakoitzak bere lana azalduko du

Phillips 6/6 teknikaren funtsa taldea zatitzea da. Taldeak handiegiak direnean,
taldekideak elkarren artean oso desberdinak direnean edo taldearen barruan
zenbait dinamika gertatzen direnean (lehia, protagonismoa, denborarik eza...),

47
Nola diozu? Genero-Ekitatean oinarritutako komunikaziorako gida -Mugarik Gabe

T.18:- Aurretiko hausnarketa

Taldeari minutu batzuk ematen zaizkio taldekide bakoitzak landu beharreko
gaiaren inguruko zenbait ideia banaka hausnar ditzan. Epe horretan isilik egon
behar dute, eta norberak idatzi egiten ditu bere ideiak.

zaila egiten da pertsona guztien parte-hartzea bermatzea. Tamaina txikituz,
parte-hartzea areagotu egiten da.

Teknika hori azken emaitza lortzeko taldekide gehienen parte-hartzea
beharrezkoa denean erabiltzen da.

Teknika
1. Landu beharreko gaia zehatz formulatu.

2. Pertsona bakoitzak minutu batzuez pentsatu (4-7 minutu) eta idatzi egingo
ditu bere ideiak.

3. Pertsona bakoitzak idatzitakoa azalduko du.

T.19:- Txutxu-mutxua

Teknika horrek erraztu egiten du parte-hartzea. Taldea bi lagunez osatutako
taldetan banatzen da denbora labur batez, eta bikote bakoitzak gaia landuko
du. Teknika hau oso erraz egin daiteke, ez baita beharrezkoa inor jaikitzea, ez
aulkirik mugitzea... Bikoteak norberak ondoan duenarekin osatutako dira.

Teknika horren helburua taldeko kide guztien parte-hartzea bermatzea da. Oso emaitza
desberdinak lortuko ditugu gaia talde handian aztertzen badugu edo bikoteka aztertzen
badugu: izan ere, lehen aukeran pertsona gutxi batzuek soilik parte hartuko dute, eta
bestean, berriz, guztiek.

48
Nola diozu? Genero-Ekitatean oinarritutako komunikaziorako gida -Mugarik Gabe

T.20:- Eztabaida librea

Teknika honek elkarrekintza librea bultzatzen du: modu esplizituan arautu
gabeko elkarrekintza, hain zuzen. Hauxe da elkarrekintzaren ohiko modua.
Teknika hori oso erabilgarria da talde txikietan, zer nahi duten ondo dakitenetan
eta ikuspegi orokor bat dutenetan; halaber, teknika egokia da giro ona duen
taldea lantzeko. Gainerako kasuetan, teknika hau erraz hondatzen da.

Zenbait taldetan, eztabaida askea gutxi batzuen esku egoen da. Pertsona horiek
beren gain hartzen dute arrea guztia, besteek baino gehiago hitz egiten dutelako,
altuago hitz egiten dutelako, haserre daudelako, gogotsuak direlako...

Eztabaida honda ez dadin, beharrezkoa da:

- Eztabaidatu beharreko gaia eta horren helburua ondo zehaztea
- Banakako ikuspegia alde batera uztea eta talde-ikuspegia indartzea
- Hitza taldeko kide guztiei ematea
- Eztabaidaren helburua gogoraraztea eta gaia bideratzea

Teknika

Taldeak bikoteka aztertuko du minutu gutxi batzuetan gai jakin bat.

Txutxu-mutxuaren ostean, pertsona gehiago egoten dira prest eztabaida
batean parte hartzeko.

Teknika hau lagungarria da gai baten sarrera egiteko, ikerketak egiteko, esku-
hartzeen kalitatea hobetzeko edo erreferentzia pertsonalak sartzeko. Ez da
ezinbestekoa ideiak talde handian agertzea.

49
Nola diozu? Genero-Ekitatean oinarritutako komunikaziorako gida -Mugarik Gabe

T.21:- Gurpila

Teknika honen bidez, pertsona guztiek ematen dute beren iritsia, aurrez
finkatutako ordena bati jarraiki. Pertsona guztien iritzia behar denean erabiltzen
da. Erredundantziekin edo halakorik gabe erabil daiteke. Interesgarria da aurretiko
hausnarketa egitea, lehenbiziko iritziek gehiegizko eragina izan ez dezaten.

Teknika hau lagungarria da bateratze-lana egiteko aurretiko hausnarketaren,
txutxu-mutxu baten edo talde txikietan egindako lan baten ondoren. Halaber,
informazioa emateko, ikerketak eta bozketak egiteko, zerbait egin baino lehen
taldearen iritziak jasotzeko ere erabil daiteke teknika hori. Horrela, arautu
gabeko parte-hartzearen ohiko kontzentrazioa oreka daiteke.

T.22:- Galderak

Galderen bidez, hainbat gauza egin daitezke: esaterako, gaia aldatu, alderdi
bat ardaztu edo isilik daudenean hitz eginarazi. Galderak taldeak inposaketarik
zuzentzeko bide egokiak dira, erantzuteko ala erantzunik ez emateko eta
erantzuna hautatzeko aukera ematen baitute. Horrez gain, taldeko edozeinek
egin ditzake galderak.

Neurri handi batean, galdera egiteko moduak baldintzatu egiten du eman
daitezkeen erantzunen eremuan.

Taldean parte hartzeko orduan, galderak ez du horrenbesteko estimurik izaten,
galderak ez baitio inolako meriturik ematen galderagileari. Iritzi harrigarri bat
ematea, ideia bikaina ematea edo konponbide bat proposatzea galdetzea
baino baliagarriagoa dirudi; norberaren autoestimua baino, galderek taldearen
autoestimua indartzen dute. Iritziek ez bezala, galderek solaskideak behar
dituzte, halabeharrez.

50
Nola diozu? Genero-Ekitatean oinarritutako komunikaziorako gida -Mugarik Gabe

Galderak egiteak eta zalantzak adierazteak kezka eta, beraz, tentsioa sor dezake.
Galderak ez dira erosoak izaten sarritan. Zalantzak adieraztea edo nork bere
buruari galderak egitea ahultasun-zeinutzat hartzen da batzuetan.

Galdetzeko artea jakinduriaren eremuan dago; eremu horretan, galderak eta
erantzunak pareko balioa dute. Askoz ere garrantzi handiagoa eman ohi zaio
arazoak konpontzeko moduari haiek aurkitzeko moduari baino; hori hala izanik,
jakin badakigu pertsonak, taldeak eta gizarteak egiten dituzten galderen mende
egon direla beti, aurrera egin ahal izateko. Batzuetan, garrantzitsuagoa da
galdera erantzuna baino.

Galdetzeko arteak hainbat gauza eskatzen ditu: galdera irekiak eta itxiak
bereizten jakitea, galdera kokatzeko eremua hautatzea, kezkarekin ongi
konpontzea, erantzunen zain egoten jakitea, erantzuteko gogoei eusten jakitea
eta taldearen autoestimuaren aldeko apustua egite.

51
Nola diozu? Genero-Ekitatean oinarritutako komunikaziorako gida -Mugarik Gabe

II. ERANSKINA

Mugarik Gabe erakundearen artxiboaren Bidezko
Komunikazioari lotutako materialen zerrenda
Hemen proposatzen dizuegu Mugarik Gaberen artxiboan gai honi buruz aurki dezakezuen
bibliografia gehiago:

m BURCH Sally (koord.), “Comunicación, organización y género. Ellas tienen la palabra”,
AREA DE MUJERES DE ALAI, Quito, 2009

m CORDEIRO Cristina, RODRÍGUEZ Alixe, HERRERO Amaia, RUIZ Patricia, “Libro de estilo
para evitar el sexismo en los medios de comunicación”, Bilgune Feminista, Bilbao,
2004.

m DOSAL Pilar (coord.), “Medios de comunicación y género”, Diputación Foral de Bizkaia,
Bilbao, 2004. (Euskaraz eta gazteleraz).

m EMAKUNDE, “Genero ikusmiran TBn”. Emakunde, Vitoria-Gasteiz, 2000. (Euskaraz eta
gazteleraz).

m FUNDESO, “JORNADAS sobre género, desarrollo y comunicación”, Fundeso, Bilbao,
azaroak 24,25 eta 26.

m GONZALEZ Sonia, “Lo que no se nombra no existe. Protocolo para una utilización no
sexista del lenguaje”, LAB, 2002.

m KANARIETAKO EMAKUMEZKOAREN INSTITUTOA, “Orientaciones sobre uso no sexista
del lenguaje administrativo”. Kanarietako Emakumezkoaren Institutua: Plangintza eta
Programa Zerbitzua. Kanaria Handia, 2006.

m JORGE Ana, “Mujeres en los medios, mujeres de los medios. Imagen y presencia
femenina en las televisiones públicas: Canal Sur TV”, Icaria, Bartzelona, 2004.

52
Nola diozu? Genero-Ekitatean oinarritutako komunikaziorako gida -Mugarik Gabe

m LETE Ana (coord..), “Mujer Publicada, Mujer Mal Tratada. Libro de estilo para informar
en los medios de comunicación sobre la mujer”. Nafarroako Gobernua: Gizarte
Ongizate, Kirol eta Gazteria Saila, Iruña, 2003.

m MUGARIK GABE, “Generando-Sortuz: materiales didácticos sobre los derechos de las
mujeres”, Ararteko, Gasteiz, 2004.

m RINCÓN Ana (koord.), “Perspectiva de género en la comunicación e imagen corporativa”,
Emakunde, Gasteiz, 2004.

Honez gain, interneten aurki ditzazkezuen hurrengo baliabideak gomendatu nahi
dizkizuegu:

Nombra en red: bereziki nabarmendu nahi dugu tresna interesgarri eta praktiko hori:

Emakumezkoaren Institutuak «Nombra en Red» programa eskaintzen du doan bere Web
orrian. Hori ordenagailuan instalatzen da beste edozein hiztegi elektroniko bezala, eta
zalantzak kontsultatzeko aukera ematen du, zure testuetan hizkuntza sexista saihesteko
Deskargatzeko: www.migualdad.es/mujer/descarga/NombraEnRedSetup.exe

Mugarik Gaberen web orrialdean: Genero eta Garapenari buruzko Glorarioa

www.mugarikgabe.org

T-incluye.org: web orrialdeetan hizkuntzaren erabilera ez sexista errazteko ekimena
da. Beste herraminta batzuen artean “web orrialdeen aztertzaile bat” eskaintzen du
eta bere dokumentazioan erabilera ez sexisten web baliabideak aurki daitzeke. Hemen
deskargatu:

www.tincluye.org/recursos/documentos/documentos/Recopilatorio_de_recursos_web_
sobre_lenguaje_no_sexista.pdf

http://www.migualdad.es/mujer/descarga/NombraEnRedSetup.exe

Mugarik Gabe Garapenean Laguntzeko Gobernuz Kanpoko Erakundea da, ga-
rapen hori herrialdeen arteko modu global eta elkarren mendekoan ulertuta.
Gure lana geure ingurutik hasten dugu eta gure mugetatik haratago hedatzen
giza garapen integrala, gizon eta emakumen artean eta herrialde ezberdinen

artean ekitatezkoa eta iraungarria datozen belaunaldietarako.

Araba
“Itziar” Elkarteen Etxea - Zalburu plaza z/g, 01003 Gasteiz

araba@mugarikgabe.org
Tel.: 945277385 / 656708617. Faxa: 945277385

Bizkaia
Grupo Vicente Garamendi nº 5 P.B, 48006 Bilbao

bilbao@mugarikgabe.org
Tel.: 94.415.43.07. Faxa: 944166796

Gipuzkoa
Tejeria Kalea, behea 5, 20012 Donostia

gipuzkoa@mugarikgabe.org
Tel.: 943445977 / 656708598. Faxa: 943445977

www.mugarikgabe.org

	Botón 2:

