

mueveteporlaigualdad.org

Xénero e desenvolvemento humano: unha relación imprescindible

Axuda en Acción
Telf. + 34 902 402 404
www.ayudaenaccion.org

Entreculturas
Telf. + 34 902 444 844
www.entreculturas.org

InteRed
Telf. + 34 915 416 458
www.intered.org

Cofinanciado por

Xénero e desenvolvemento humano: unha relación imprescindible

Móvetse pola igualdade
É de xustiza

Xénero e desenvolvemento humano: unha relación imprescindible

A campaña **MÓVETE POLA IGUALDADE, É DE XUSTIZA**, organizada por **Axuda en Acción, Entreculturas e InteRed** e apoiada pola **Axencia Española de Cooperación Internacional ao Desenvolvemento (AECID)**, elaborou este caderno co obxectivo de explicar a relación entre a igualdade de xénero e o logro dun desenvolvemento humano sustentable, así como para dar ferramentas para incorporar o enfoque de xénero e desenvolvemento nos seus distintos ámbitos de intervención social: educación, cooperación internacional, asistencia social...

O obxectivo principal da campaña é promover o exercicio dunha cidadanía non sexista con capacidade de influencia no fomento do cumprimento dos acordos da **Plataforma de Beijing** e dos **ODM** nas políticas do Goberno español en materia de cooperación para o desenvolvemento. Preténdese amosar que non pode haber xustiza nin desenvolvemento humano sustentable sen **igualdade de xénero**.

Noutros cadernos da campaña trátase da situación das mulleres no mundo e da loita pola igualdade, a educación como ferramenta para a igualdade e os dereitos humanos das mulleres.

Se queres que as cousas cambien, invitámoste a participar nas actividades da campaña e a difundir os obxectivos que perseguimos. Recibe información rexistrándote en:

www.mueveteporlaigualdad.org

Autora: Adela García
Coordinación: Departamento de Educación para o Desenvolvemento de Axuda en Acción, Entreculturas e InteRed
Tradución: REVERSO Comunicación, Cultura e Lingua
Deseño e maquetación: ESTUDIO BOTERO • www.botero.es
Ilustracións: Tania Mata Parducci
Depósito legal: M-15892-2009

Índice

◆	Introdución	5
◆ I.	Visibilizando	9
	Desenvolvemento humano e igualdade de xénero: o final do camiño	10
	Un sistema que xera desigualdade	15
	Os pasos cara á igualdade formal: o alento necesario	23
	Medindo a desigualdade: como sabemos se estamos a avanzar ou retroceder?	30
◆ II.	Analizando	35
	A perspectiva de xénero: unha nova forma de mirar	36
	As ferramentas conceptuais e metodolóxicas para unha análise de xénero: as lentes apropiadas para esa nova mirada	38
	Cambios de estratexias	49
◆ III.	Actuando	57
	Estratexias de intervención: pómonos en marcha	58
	Xénero nas organizacións: a nosa práctica organizacional débenos acompañar	66
	Instrumentos para a acción: faise camiño ao andar	75
◆ IV.	Anexos	87

i

Introducción

«Se son os ollos das mulleres os que miran a historia, esta non se parece á oficial. (...) Se son as mulleres as protagonistas, o mundo, o noso mundo, o que cremos coñecer, é outro»¹.

Nuria Varela (xornalista feminista)

A igualdade efectiva entre homes e mulleres continúa a ser máis un obxectivo que unha realidade en todo o mundo. Vivimos nun mundo desigual e inxusto, no que hai que facer fronte a **relacións asimétricas** de poder, xeradoras de variadas formas de desigualdade, e á **vulneración dos dereitos** económicos, sociais e políticos de moitas persoas e especialmente **das mulleres**.

Por isto, é necesario seguir a realizar achegas que contribúan a que a igualdade avance, tanto desde o punto de vista da análise como da intervención. Neste sentido, propoñemos un **percorrido formativo** no que queremos compartir aprendizaxes e experiencias acumuladas no longo camiño que debemos percorrer, necesaria e impostergablemente, **deica a igualdade de xénero no desenvolvemento**. Nese final do camiño, que aínda está por chegar, recoñeceremos tanto o progreso das mulleres como o progreso de todos os seres humanos e a igualdade real deixará de ser un obxectivo, un discurso, para pasar a ser un feito, unha realidade constatada na vida cotiá das persoas e dos pobos.

Como iremos vendo ao longo dos diferentes tramos do camiño, a idea fundamental que queremos transmitir é que non se trata só de que as mulleres participen e entren nos ámbitos e roles dos que historicamente teñen sido excluídas, senón que

¹ VARELA, Nuria. *Feminismo para principiantes*. Ediciones B, Barcelona, 2005.

se trata de construír un **novo modelo de relacións sociais entre mulleres e homes** que achegue maior calidade de vida e desenvolvemento a través da redistribución social equitativa, compartindo os espazos público e privado, as decisións, as oportunidades, as responsabilidades familiares, profesionais, políticas, económicas e os recursos, incluído o tempo.

Para non perdérmonos neste camiño que propoñemos, temos establecido unha serie de **tramos** que nos farán máis doado e comprensible o percorrido, e que a continuación describimos moi brevemente:

Visibilizando:

Empezaremos achegándonos un pouco ao final do camiño, conceptualizando que entendemos por **igualdade de xénero e desenvolvemento humano**. Comezaremos o percorrido sacando á luz a situación real de desigualdade que viven mulleres e homes, así como as dificultades que imos ir atopando derivadas do modelo social androcéntrico e da división sexual do traballo.

Amosaremos tamén algúns dos pasos firmes que debemos afianzar, como son os acordos e compromisos internacionais, salientando a Plataforma de Acción de **Beijing**, así como algúns **indicadores** de medición para saber se imos polo camiño axeitado.

Analizando:

Observaremos, a través da ollada que nos proporciona a perspectiva de xénero, que a **desigualdade entre homes e mulleres** en canto construción social é reversible. Así mesmo, analizaremos as relacións de xénero a través de diferentes **ferramentas**: quen fai que (roles); quen ten que (acceso e control); as necesidades prácticas e intereses estratéxicos (posición e condición); a participación e a evolución dos diferentes **enfoques de desenvolvemento** ata chegar ao enfoque de xénero.

Actuando:

Unha vez que (re)coñecemos a realidade e a analizamos detalladamente, entón si poderemos intervir adecuadamente sobre ela. As dúas principais estratexias de actuación serán o fortalecemento das capacidades das mulleres (**empoderamento**) e a integración da perspectiva de xénero en todas as accións de desenvolvemento (**mainstreaming**). Pero, para poder intervir, deberemos ver se temos capacidade para facelo. Por unha banda, desde o interior das propias organizacións de desenvolvemento; é dicir, se contan cunha cultura organizacional e política de xénero, e, por outra banda, desde as súas accións externas, xa sexan proxectos de cooperación ao desenvolvemento e/ou accións de educación para o desenvolvemento.

Desde a campaña **Móvete pola igualdade, é de xustiza** gustaríanos facervos partícipes deste percorrido formativo, e esperamos que este material sexa de utilidade para as persoas e organizacións que traballan ou desexan empezar a traballar por un mundo máis xusto e equitativo.

I

Visibilizando

O avance da muller e o logro da **igualdade entre mulleres e homes** son unha cuestión de **dereitos humanos** e unha condición para a **xustiza social**, e non deben encararse illadamente, como un problema da muller. Unicamente despois de acadar eses obxectivos, poderase instaurar unha sociedade viable, xusta e desenvolvida.

Plataforma Beijing 95

◀ Desenvolvemento humano e igualdade de xénero: unha meta no camiño

A igualdade de oportunidades entre mulleres e homes é esencial para abordar os retos principais da humanidade, a pobreza e a exclusión, así como para lograr un desenvolvemento sustentable centrado na persoa. Conceder importancia á **dimensión humana do desenvolvemento** é unha condición fundamental para lograr a igualdade entre mulleres e homes.

O **desenvolvemento humano** é o proceso de ampliación das opcións das persoas mediante o fortalecemento das súas capacidades. Este proceso implica asumir que cada persoa debe ser considerada un fin en si mesma e que, polo tanto, ha de ser o centro de todos os esforzos de desenvolvemento. As persoas deben considerarse non só como beneficiarias, senón como verdadeiras protagonistas sociais. O desenvolvemento humano é o desenvolvemento da xente, pola xente e para a xente.

Ao establecer a expansión das liberdades e o benestar humano como obxectivo central do desenvolvemento, o paradigma de desenvolvemento humano abre moitas posibilidades para a transformación das relacións de xénero e para a mellora da condición das mulleres, posibilidades que unha visión máis economicista do desenvolvemento non permite.

*América Latina Xenera.
Programa das Nacións Unidas para o Desenvolvemento
(PNUD)*

Democracia, cidadanía e xénero: pistas para a construción da igualdade

Para entender esta concepción do desenvolvemento humano, así como a súa vinculación expresa e necesaria coa igualdade entre mulleres e homes, debemos aproximarnos primeiro a un marco máis amplo, que non é outro que o da democracia e a cidadanía plena de mulleres e homes. Son condicións previas, por non dicir requisitos imprescindibles, para avanzar na igualdade de xénero e o desenvolvemento:

A **democratización**. É indispensable para o desenvolvemento humano, xa que permite tanto á muller como ao home **participar na toma de decisións** que determinen as condicións das súas vidas e pedirles responsabilidades ás institucións. Un Estado desprovisto de mecanismos de interlocución e participación da sociedade civil limita as posibilidades do exercicio democrático. Non podes avanzar se non hai quen escoite e atenda as túas necesidades, os teus intereses...

É moito menos se non contan contigo (e a túa experiencia de vida) para as posibles solucións.

A **cidanía**. É «o conxunto de prácticas que definen unha persoa como membro de pleno dereito dunha sociedade»². É imposible pensar nunha cidadanía plena e no seu produto colectivo, a democracia, sen que polo menos unha proporción significativa dos seus individuos poida exercer efectivamente os seus dereitos e desenvolver plenamente as súas capacidades. Polo tanto, pensar e comprender a cidadanía desde unha perspectiva de xénero pode propiciar a negociación de procesos de cambio que funcionen para mellorar as vidas de mulleres e homes.

Neste sentido, son cruciais as achegas teóricas do feminismo á mesma concepción de democracia, propondo un modelo moito máis inclusivo e equitativo, o que actualmente se denomina **democracia xenérica ou de xénero**.

«A democracia de xénero propón a construción doutro tipo de relacións democráticas e doutro modelo democrático, que inclúa non soamente as mulleres, senón que, máis complicado aínda, modifique a posición dos homes e estableza relacións democráticas entre os xéneros».

LAGARDE, Marcela. *Claves feministas para liderazgos entrañables*. Ed. Horas y horas, Madrid, 2005

² **ENTRECULTURAS.** *Educación para a cidadanía e os dereitos humanos*. Grupo Anaya, Madrid, 2007.

Desenvolvemento humano e feminismo: algunhas coincidencias fundamentais

O desenvolvemento humano e a teoría feminista coinciden na necesidade de alcanzar a igualdade de oportunidades entre mulleres e homes: o desenvolvemento humano, porque busca a expansión das capacidades de todas as persoas, e a teoría feminista, porque, desde a teoría e a práctica política, quere exercer esas capacidades en igualdade de condicións.

Esta énfase nas capacidades das persoas permite analizar a situación e a posición de mulleres e homes, ademais de visibilizar todas as normas e valores sociais de xénero que os diferencian e que son a raíz da discriminación e subordinación das mulleres, tanto no plano individual como no colectivo.

Neste sentido, mulleres e homes enfrontan obstáculos de diverso tipo para desprezar o seu potencial, desde a falta de alimento ou educación ata as barreiras sociais baseadas nunha cultura sexista e androcéntrica que impide que unha persoa decida por si mesma, o que dificulta o seu pleno desenvolvemento. Así, descubrimos que a igualdade de xénero está aínda por chegar...

A igualdade de xénero supón que os diferentes comportamentos, aspiracións e necesidades das mulleres e dos homes se consideren, valoren e promovan de igual xeito. Isto non significa que mulleres e homes deban ser iguais, senón que os seus dereitos, responsabilidades e oportunidades non dependan do sexo co que naceron.

A igualdade de xénero implica a idea de que todos os seres humanos —homes e mulleres— son libres para desenvolver as súas capacidades persoais e para tomar decisións. O medio para lograr a igualdade é a equidade de xénero, entendida como a xustiza no tratamento a mulleres e homes de acordo coas súas respectivas necesidades.

América Latina Genera.

*Programa das Nacións Unidas para o Desenvolvemento
(PMUD)*

Despois deste primeiro achegamento conceptual, será bo que deixemos un tempo para a asimilación e que reflexionemos acerca da oportunidade e posibilidade real que temos ao noso alcance para avanzar e conseguir os nosos obxectivos. Para iso, propomos as seguintes preguntas:

- É posible falar de desenvolvemento sen asegurar a equidade de xénero?
- Participar no proceso de desenvolvemento supón tomar parte e facerse parte, erixirse como protagonistas del, é sustentable a exclusión da metade da humanidade?

◀ Un sistema que xera desigualdade

Para comprender a orixe da desigualdade, debemos primeiramente aproximarnos ao sistema sexo-xénero. Como expuñamos no primeiro caderno da campaña Móvete pola igualdade, titulado *Unha visión de xénero... é de xustiza*:

Sabías que:

O xénero é a forma en que todas as sociedades determinan as funcións, actitudes, valores e relacións que concinen aos homes e ás mulleres. Mentres o sexo fai referencia aos aspectos biolóxicos que se derivan das diferenzas sexuais (macho XY-femia XX), o xénero fai referencia a unha construción cultural (masculino-feminino).

As relacións que se establecen entre o sexo das persoas e o xénero que se lle atribúe a cada unha delas constitúen un sistema, porque ambos os elementos teñen relacións e interactúan entre si; por iso, falamos de sistema sexo-xénero.

A conceptualización do **sistema sexo-xénero**, elaborado pola teoría feminista, axúdanos a comprender e a tomar conciencia de como as **diferenzas biolóxicas** entre mulleres e homes non cambian, e, no entanto, os **papeis sociais** que se lles esixen varían segundo a sociedade e a época da historia. Pero, quizais, a contribución máis importante sexa que se desvelou un sistema de **relacións de poder desiguais**.

Así, este sistema é xerador de desigualdades de xénero, persistentes en todas as sociedades. A expresión **desigualdades entre mulleres e homes** refírese ás distintas oportunidades asociadas con ser home ou muller nos ámbitos económico, social, político e cultural. Na maioría das sociedades existen diferenzas entre homes e mulleres con respecto ás actividades que desempeñan, ao seu acceso aos recursos e ao control destes, e á súa participación na toma de decisións.

Estas desigualdades son un impedimento para o desenvolvemento, porque limitan as posibilidades das mulleres e dos homes para desenvolver e exercer plenamente as súas capacidades, tanto en beneficio propio como para o ben da sociedade en xeral.

Pero, cal é ese modelo de organización social que perpetúa o sistema sexo-xénero? Onde se orixina e se sustenta? De que mecanismos se serve?

Unha visión androcéntrica

O gran muro que atopamos nada máis emprender o camiño chámase **modelo social androcéntrico (androcentrismo)**, que se nutre do sistema ideolóxico patriarcal. Este sistema establece unha orde de dominio e poder do masculino sobre o feminino, e implica a supremacía do home en todas as institucións importantes da sociedade.

A grandes trazos, o sistema patriarcal amosa que hai dous factores importantes que caracterizan as relacións sociais entre homes e mulleres:

- A existencia de xerarquía e de relacións de poder entre homes e mulleres.
- A existencia dun sistema social complexo perfectamente estruturado que xera asimetrías e perpetúa un sistema de relacións desiguais a través de diferentes mecanismos.

Sabías que:

O androcentrismo é un sistema de pensamento que, pese á súa suposta neutralidade, se refire esencialmente aos homes como suxeitos sociais de poder e define as mulleres como obxectos complementarios dos homes. É unha concepción que xera un modelo de organización social xerárquico, posto que toma o home como referencia universal e establece unha xerarquía deste con respecto á muller, na que esta se atopa subordinada; este modelo asocia o home coa «Razón», de orde superior, e a muller coa «Natureza», de orde inferior.

*Asociación Mujeres Jóvenes.
Glosario de términos*

Esta concepción androcéntrica universal establécese sutilmente como orde natural das cousas, de xeito que arraiga, se interioriza, asume e normaliza na conciencia da sociedade.

Segundo esta concepción, o papel que deben desempeñar mulleres e homes na sociedade é diferente, como tamén o son os espazos asignados, as responsabilidades, as oportunidades e as tarefas desempeñadas.

No seguinte cadro mostramos como actúa este modelo de organización social.

Modelo social androcéntrico³

RELACIÓN XERARQUIZADA	SUBORDINACIÓN	DIVISIÓN SEXUAL DO TRABALLO
<ul style="list-style-type: none"> Diferentes lugares ocupados na estrutura social. 	<ul style="list-style-type: none"> Clasificación xerarquizada que trouxo consigo a interiorización, para o xénero masculino, da súa posición preponderante e, para o feminino, da súa posición subordinada. 	<ul style="list-style-type: none"> Repartición de tarefas sociais e domésticas en función do sexo.
<ul style="list-style-type: none"> Diferentes responsabilidades. 		<ul style="list-style-type: none"> Homes: produción.
<ul style="list-style-type: none"> Diferentes roles. 		<ul style="list-style-type: none"> Mulleres: reprodución.
<ul style="list-style-type: none"> Diferentes oportunidades. 		

³ Programa EQUAL. Guía básica para la introducción del enfoque de género en el proyecto ITU.

División sexual do traballo⁴

O efecto máis directo que produce este modelo é a **división sexual do traballo**, fenómeno facilmente observable que se expresa na concentración das mulleres nas tarefas da reprodución no ámbito doméstico así como en determinadas actividades e postos dentro do traballo remunerado, e na asignación das tarefas produtivas aos homes no ámbito público. Así mesmo, adquire especial importancia a valoración que se fai do traballo que realizan mulleres e homes, na que o traballo de reprodución é lamentablemente infravalorado.

Por exemplo: a figura de ama de casa aparece como poboación inactiva nas enquisas de poboación activa (EPA). Habería que preguntarse por que esa ocupación parece non contar, cando é o principal sustento ao mantemento da sociedade.

	MULLERES	HOMES
División sexual do traballo	• Tarefas reprodutivas (asignación exclusiva).	• Tarefas produtivas (actividade secundaria).
	• Tarefas produtivas (asignación exclusiva).	• Tarefas reprodutivas (como axuda).
Uso de espazos	• Espazo privado (doméstico).	• Espazo exterior (público).
Uso do tempo	• Circular (non ten fin).	• Lineal (está predeterminado e planificado).
Valoración	• Sen retribución económica (sen prestixio social).	• Retribución económica (prestixio social).

⁴ **Asociación Mujeres Jóvenes.** *Teoría y análisis de género. Guía metodológica para trabajar con grupos.* Madrid, 2001.

Na actualidade observamos como as mulleres están, nalgúns casos, superando esta división sexual coa incorporación masiva ao traballo laboral remunerado, pero sen deixar de realizar todo ou a maioría do traballo reprodutivo. Todo isto á conta de facer un uso intensivo do tempo e de realizar múltiples tarefas á vez (o tempo é circular, o día semella non rematar nunca). Porén, os homes non se están incorporando nin responsabilizando en igual medida das tarefas de reprodución, dos coidados e da organización do fogar (o seu tempo é lineal, porque é planificado, e, por iso, deducimos que teñen moito máis control sobre o seu uso).

Esta división sexual do traballo trae consigo unha sobrecarga excesiva de traballo para as mulleres, que, nalgúns casos e non sempre por elección propia, se ven obrigadas a deixar o mercado laboral, pondo en risco a súa propia independencia económica, autonomía e equilibrio emocional.

Por outra parte, os homes seguen a ter o tempo propio necesario para continuar realizando, no espazo público, os traballos remunerados dos que se obtén o prestixio social.

Vexamos algúns datos e manifestacións desta desigualdade⁵:

- ◆ **Dereito a unhas condicións de vida dignas:** a fenda entre as persoas ricas e pobres segue a crecer. A feminización da pobreza significa que, dos 1200 millóns de seres humanos que viven na pobreza, o 70% son mulleres. As mulleres reciben soamente unha décima parte dos ingresos mundiais. Aínda que cultivan o 80% da terra, son propietarias de menos do 1% dela.
- ◆ **Dereito á educación:** o analfabetismo afecta a 920 millóns de persoas: 600 millóns son mulleres. Máis de 77 millóns de menores non están escolarizados en educación primaria, o 57% dos cales son nenas. A fenda aumenta segundo se ascende nos tramos do sistema educativo. Os sistemas educativos son sexistas: os seus contidos reproducen e reforzan relacións de xénero discriminatorias, perpetuando e dificultando os cambios sociais e o desenvolvemento persoal e profesional das nenas.
- ◆ **Dereito á saúde:** arredor de 500.000 mulleres morreron mentres daban a luz no ano 2006, un 99% delas nos países en desenvolvemento. Por cada morte relacionada co parto, outras 30 mulleres sufriron lesións ou discapacidades. Dos 17 millóns de mulleres entre 15 e 49 anos que viven con VIH/SIDA, o 98% vive en países en desenvolvemento (77% na África subsahariana). Así mesmo, hai moitísimas mulleres que sofren prácticas discriminatorias que atentan contra a súa saúde e a súa dignidade, como é o caso das mutilacións xenitais ou as esterilizacións forzosas.

⁵ Datos elaborados a partir de: *Diagnóstico de la estrategia de género de la AECID (2007); Informe UNICEF 2007; Informe UNIFEM 2005 (FNUAP 2005); Informe Igualdad. Comisión Europea, 2004; Mujeres en cifras. Instituto Nacional de la Mujer. Federación de Mujeres Progresistas; Informe La Mujer, factor clave para el desarrollo. Axuda en Acción, InteRed, Entreculturas, 2006.*

- ◆ **Dereito ao traballo:** as mulleres reciben soamente unha décima parte dos ingresos mundiais. O traballo doméstico non remunerado constitúe a principal actividade dunha de cada catro mulleres, mentres que para os homes é dun por cada dous mil. Como explicamos anteriormente, as mulleres incorporáronse ao mercado laboral nas últimas décadas, pero sofren discriminación en canto a acceso, condicións, retribución e permanencia en relación cos homes. As mulleres ocupan só o 6% dos postos de alta dirección. Persisten as dificultades para conciliar vida persoal e profesional.
- ◆ **Dereito a unha vida sen violencia:** a violencia de xénero leva cada ano un número insoportable de vítimas, e constitúe a violación dos dereitos humanos máis estendida socialmente, a máis tolerada e exercida con grande impunidade legal contra as nenas e mulleres en xeral. A escala mundial, unha de cada tres mulleres foi golpeada ou obrigada a manter relacións sexuais contra a súa vontade. No mundo tamén aumenta a cantidade de conflitos armados: o 80% das persoas refuxiadas ou desprazadas son mulleres. Así mesmo, hai miles de «mulleres ausentes», relacionadas con prácticas de «feminicidio»⁶.
- ◆ **Dereito á participación política e cidadá:** la participación cidadá das mulleres é maioritariamente social. A representación política é aínda simbólica. En 2006 supuñan menos do 17% no ámbito parlamentario e do 10% no lexislativo. No ano 2008 só había catorce mulleres elixidas xefas de Estado ou de Goberno. Investigacións recentes amosan que, a medida que aumenta a cantidade de mulleres no ámbito da política, diminúe a corrupción e mellora a gobernabilidade.

⁶ O termo «feminicidio» é complexo e non existe un acordo internacional sobre o que significa. Nós apoiamos o concepto tal e como o define a feminista mexicana Marcela Lagarde: hai feminicidio cando se conxugan a arbitrariedade e a inequidade social, que se potencian coa impunidade social e xudicial arredor dos delitos contra as mulleres, de maneira que a violencia está presente de formas diversas ao longo da vida das mulleres antes do homicidio e que, aínda despois de perpetrado, continúa a violencia institucional e a impunidade. Para iso é necesaria a inexistencia do estado de dereito, baixo a cal se reproducen a violencia sen límite e os asasinatos sen castigo.

Subverter estes múltiples ámbitos de desigualdade foi e é a loita central do movemento feminista que, con firme decisión, reivindica que hai que visibilizar esta realidade para poder traballar sobre ela e pór en práctica alternativas desde o desenvolvemento humano que consideren estes obstáculos centrándose na orixe e nas causas estruturais, e non só nas consecuencias. Nestas últimas décadas, como veremos no seguinte apartado, o avance foi considerable, sobre todo no que se refire á igualdade formal e ao contexto lexislativo, pero insuficiente en canto á igualdade real.

◀ Os pasos cara á igualdade formal: o alento necesario

Instrumentos internacionais para conseguir a igualdade de xénero

A teoría feminista sostense sobre unha base de reivindicacións de dereitos e loitas realizadas polas mulleres que se remonta á época da Ilustración e do movemento sufraxista. Dentro da teoría feminista foron (e son) moitas as **correntes teóricas** desenvoltas, determinadas polo contexto histórico e polas propias necesidades das mulleres en cada momento. Invitámosvos a reler o capítulo sobre o feminismo do caderno *Unha visión de xénero... é de xustiza*⁷.

Neste momento do percorrido queremosvos amosar os **avances e pasos** dados nas últimas décadas, grazas á loita incansable pola igualdade de dereitos e de oportunidades.

⁷ **BRIÑÓN GARCÍA, María Ángeles.** *Unha visión de xénero... é de xustiza*. Axuda en Acción, Entreculturas e InteRed, 2008.

- **CEDAW: un gran paso cara á adiante**

En 1979 aprobouse a Convención sobre a Eliminación de todas as Formas de Discriminación contra a Muller (CEDAW), considerada a convención que consagrou os dereitos humanos da muller e coa que Nacións Unidas recoñecía e condenaba por primeira vez a **discriminación exercida contra a muller como unha violación dos dereitos humanos**.

Cabe destacar, por unha banda, as diferentes achegas teórico-conceptuais, que introducen o principio de igualdade real e as chamadas accións positivas para promovela, e por outro, as achegas práctico-metodolóxicas, xa que se establecen parámetros para medir se existe ou non discriminación cara ás mulleres. E, máis importante aínda, establécense mecanismos de avaliación e seguimento que obrigan os estados que asinaron a informar sobre as medidas que adoptaron para garantir a igualdade.

- **Conferencia de Beijing e Plataforma de Acción: avanzando rápido**

Gracias á presión exercida polos movementos feministas durante os anos setenta, a Organización de Nacións Unidas (ONU) decide declarar en 1975 o Ano Internacional da Muller. Este mesmo ano lévase a cabo a primeira conferencia mundial da muller, en México; seguírona Copenhague en 1980, Nairobi en 1985 e, por último, unha cuarta conferencia, realizada en Beijing en 1995, que marcou a liña de traballo que cómpre seguir en materia de igualdade entre mulleres e homes. Outras conferencias que serviron de precedente son os cumios mundiais de Viena e O Cairo, onde se impón o enfoque de dereitos humanos, que contribuíría de xeito esencial ao desenvolvemento

mento das capacidades das persoas e á igualdade de xénero.

Estas conferencias contribuíron a situar a igualdade de xénero no centro da axenda mundial. As súas conclusións permitíronlles aos movementos de mulleres e organizacións sociais facer presión nos diferentes países e institucións internacionais para lograr o avance das mulleres en todo o mundo.

A Cuarta Conferencia Mundial sobre a Muller abre un novo capítulo na loita pola igualdade entre mulleres e homes. Está considerada un fito histórico por todas as contribucións conceptuais, xa que supuxo o traslado do foco de atención das mulleres como problema ao concepto de xénero, así como a necesidade de transformar as desiguais relacións entre mulleres e homes. Aprobouse que o cambio na situación das mulleres debía pasar pola sociedade e ser tratado e integrado en todas as políticas. Así mesmo, na práctica consensuáronse as dúas estratexias clave de intervención en materia de igualdade (*mainstreaming* e *empoderamento*), nas cales afondaremos máis adiante.

Un fito histórico: a Plataforma de Acción de Beijing

É un programa de acción dirixido a crear as condicións necesarias para o empoderamento das mulleres e eliminar todos os obstáculos que dificultan a participación activa das mulleres en todas as esferas da vida pública e privada, mediante unha participación plena no proceso de toma de

decisións nas esferas económica, social, cultural e política.

A plataforma proporcionou plans de acción concretos, a partir dos cales se sentaron as bases de moitas das reformas en política e lexislación actuais. Así mesmo, especificáronse doce esferas de especial preocupación sobre as cales intervir: pobreza, educación, saúde, violencia, conflitos armados, economía, toma de decisións, mecanismos institucionais, dereitos humanos, medios de comunicación, ambiente e as nenas.

A participación da sociedade civil foi altísima en canto a cantidade e calidade das achegas, e destacou a presenza de máis de 30.000 mulleres organizadas de todo o mundo na concreción dos obxectivos e medidas que cumpría impulsar no futuro.

- **Obxectivos de desenvolvemento do Milenio: apenas nos movemos**

Os obxectivos de desenvolvemento do Milenio (ODM) xurdiron da Declaración do Milenio, consenso global acadado en 2000 por 189 países membros de Nacións Unidas. Na declaración acordouse unha postura global en canto á mellora das condicións de vida da humanidade, a erradicación da pobreza, a promoción da paz e da seguridade, a protección do ambiente, o respecto aos dereitos humanos e a democracia. É cunha **data de cumprimento: o ano 2015**.

Aínda que destaca o esforzo por establecer metas e obxectivos cuantificables, son moitas as organizacións civís, e máis concretamente as organizacións de mulleres, que consideran que as metas e indicadores propostos son insuficientes no que respecta á promoción da igualdade de xénero.

Por exemplo, o **obxectivo 3, «promover a igualdade entre os xéneros e a autonomía da muller»**, ten como meta eliminar as desigualdades entre os xéneros na ensinanza primaria e secundaria, preferiblemente para o ano 2005, e en todos os niveis de ensinanza para o ano 2015. O resultado é que apenas hai avance, xa que non se contemplan metas específicas nin indicadores para o fortalecemento das capacidades das mulleres, a erradicación da violencia de xénero, a superación das fendas de desigualdade existentes en diferentes ámbitos (como son a saúde, o acceso ao mercado laboral, a escasa representación na toma de decisións, etc.).

Neste sentido, proponse que os ODM deben ser tratados non como unha axenda nova senón como un novo vehículo para o cumprimento e a aplicación da CEDAW e Beijing, como procesos que se apoian mutuamente e que necesitan ser reforzados en canto á súa aplicación por parte dos estados.

- **E que sucedeu desde aquela?**

Durante o ano 2005 realizouse unha revisión do cumprimento dos compromisos adquiridos polos gobernos e os organismos internacionais, tanto da Plataforma para a Acción de Beijing como dos obxectivos de desenvolvemento do Milenio, e **concluíuse que a discriminación contra as mulleres está moi lonxe de estar erradicada**, e a igualdade de xénero é unha carta pendente para acadar o desenvolvemento, a paz e a democracia no mundo.

Polo tanto, os **obxectivos** estratéxicos establecidos na Plataforma de Beijing **seguen vixentes**, e faise necesario anovar o compromiso para a súa aplicación e cumprimento efectivo como medio para reforzar a axenda internacional do desenvolvemento.

Medidas positivas para a igualdade de xénero

Gustaríanos rematar este tramo resaltando outras loitas e iniciativas, enmarcadas no ámbito normativo, encamiñadas cara á igualdade real. Así, atopamos en diferentes países do mundo medidas legais que garanten un avance máis rápido. Algunhas destas medidas son de carácter transitorio, pero cruciais para romper o círculo vicioso da desigualdade.

© AXUDA EN ACCIÓN

Son as que chamamos **medidas de acción positiva**, que son medidas específicas para reequilibrar as desigualdades de partida que sofren maioritariamente as mulleres en moitos ámbitos: por exemplo, na educación e na formación (cursos para fomentar o acceso e a permanencia en disciplinas ou traballos maioritariamente masculinos, medidas de promoción específicas para postos de responsabilidade, etc.).

Entre estas medidas queremos destacar as que van encamiñadas a que as mulleres participen no ámbito público e na toma de decisións, que se encadran dentro do que coñecemos como **paridade**.

A paridade é un termo que introduciron as mulleres na linguaxe e nos foros políticos. Referida á proporcionalidade representativa entre homes e mulleres (...), remite ás discutidas porcentaxes e ás deostadas cotas de presenza estatística de mulleres en sectores nos que se achán subrepresentadas e propugna a discriminación positiva para conseguir espazos laborais ou políticos nos que, sendo muller, é difícil ou case imposible entrar só por méritos propios, aínda que estes sexan relevantes, xa que os espazos económicos e de poder político áchanse ben hiperocupados polos homes (...).

SIMÓN, Elena. *Democracia Vital*

◀ Medindo a desigualdade: como sabemos se estamos a avanzar ou retroceder?

En 1995, o Informe sobre Desenvolvemento Humano⁸, dedicado á condición da muller, sinalaba que «só é posible falar de verdadeiro desenvolvemento cando todos os seres humanos, mulleres e homes, teñen a posibilidade de gozar dos mesmos dereitos e opcións», e introducía **dous novos indicadores sociais** elaborados polo Programa das Nacións Unidas para o Desenvolvemento (PNUD).

O **índice de desenvolvemento humano relativo ao xénero (IDX)** mide as desigualdades sociais e económicas entre homes e mulleres. Componse de:

- **Vida longa e saudable:** medida pola esperanza de vida de cada sexo ao nacer.
- **Educación:** medida pola taxa de alfabetización de persoas adultas e a taxa bruta combinada de matriculación en educación primaria, secundaria e terciaria por sexo.
- **Nivel de vida digno:** medido pola estimación de ingresos percibidos por sexo.

O **índice de potenciación de xénero (IPX)** mide o nivel de oportunidades das mulleres. Polo tanto, mide tamén as desigualdades de participación das mulleres en tres dimensións:

- Participación política e poder de decisión: medidos pola proporción de mulleres e homes con escanos parlamentarios.

⁸ Informe sobre desenvolvemento humano: xénero e desenvolvemento humano. PNUD, 1995.

- Participación política e poder de decisión: medidos pola participación de mulleres e homes en postos lexisladores, altos funcionarios ou directivos, e pola participación de mulleres e homes en postos profesionais e técnicos.
- Control sobre os recursos económicos: estimación de ingresos percibidos por mulleres e homes.

Porén, as desigualdades de xénero, aínda que comúns a todas as sociedades, adquiren trazos e manifestacións distintas en cada contexto social, económico e político específico. Os obstáculos aos que se enfrontan as mulleres para acceder e controlar os recursos difiren dunha rexión a outra (por exemplo, no acceso ao crédito, á propiedade da terra, á formación, etc.), así como na súa participación no mercado laboral, limitando en gran medida a súa capacidade para beneficiarse do desenvolvemento económico, tecnolóxico e social. Todo iso explica que en ningún país do mundo as mulleres alcansasen o mesmo nivel de desenvolvemento humano que os homes e que se produzan fendas de xénero en todos os ámbitos da vida, que xeralmente se acentúan se viven en países empobrecidos.

A **fenda de xénero** é a diferenza, que se pode observar (e moitas veces tamén medir), entre as mulleres e os homes respecto dalgúns indicadores socioeconómicos importantes. Por exemplo: a fenda salarial é o resultado da discriminación en canto á remuneración percibida polo traballo realizado por mulleres e homes. Un dato: no ano 2006, nalgúns países as mulleres gañaron entre un 30 e un 40% menos que os homes polo mesmo traballo realizado⁹.

⁹ ANTOLÍN, Luisa. Informe *La mujer, factor clave para el desarrollo*, 2006.

Neste sentido, as situacións de desigualdade e as fendas de xénero derivadas pódense observar e medir. Moitas institucións públicas internacionais e institutos de investigación social están realizando un esforzo por xerar novos indicadores que fagan referencia a estas fendas de xénero. Por exemplo, a organización *Social Watch* facilita un novo indicador, actual referente en medición da equidade de xénero.

Índice de equidade de xénero (IEX): a inequidade, tan actual como global

Analizando os valores xerais obtidos para 2007, pode sacarse unha primeira conclusión: a fenda de xénero persiste en todos os países do mundo.

As tres dimensións incluídas no IEX son: actividade económica, empoderamento e educación. Suecia, Finlandia, Ruanda e Noruega rexistran as máis altas puntuacións no IEX 2007.

Nestes países existe unha menor desigualdade entre mulleres e homes.

Lograron este bo desempeño grazas á aplicación de políticas activas, sobre todo leis de cotas políticas e políticas de equidade no mercado de traballo.

Ruanda: as mulleres da reconstrución

Dez anos despois do xenocidio ruandés, o futuro do país está en mans das mulleres. Despois do masacre que custou máis de 800.000 vidas, hai máis mulleres que homes no país. Antes de 1994, as mulleres de Ruanda estaban totalmente excluídas da toma de decisións, e, durante o xenocidio, un gran número de mulleres foron violadas, asasinadas ou desfiguradas.

Malia este pasado, as mulleres de Ruanda están afrontando o futuro con decisión para reconstruír o seu país, cargadas de determinación e coraxe, mirando cara a adiante. Son mulleres como Aloisea Inyumba, que organizou funerais, axudou os refuxiados no seu difícil regreso e auspiciou o diálogo entre mulleres tutsis e hutus para traballar cara ao obxectivo común da paz.

Hoxe, en Ruanda, mulleres como Aloisea participan activamente na política, tanto na cámara lexislativa coma nas organizacións sociais de base. Case a metade dos escanos do Parlamento están ocupados por mulleres, o que representa unha marca mundial. Pouco a pouco, as mulleres están traballando para mellorar os seus niveis de alfabetización e para reducir o impacto da pobreza e da sida.

E, pouco a pouco, están cambiando a actitude dos homes ruandeses, botando a semente do cambio a través do diálogo e do traballo diario.

ODM. una mirada a mitad de camino.
Coordinadora de ONG para el Desarrollo-España
(CONGDE). 2007.

A igualdade efectiva entre homes e mulleres continúa sendo máis un obxectivo que unha realidade, tanto no noso país como no resto do mundo. Por iso, cómpre realizar achegas que contribúan a que a igualdade avance, tanto desde o punto de vista da análise como do da intervención.

Nos seguintes capítulos propómosche un achegamento máis detido á análise de xénero no desenvolvemento, así como ás estratexias de actuación para subverter esta situación de desigualdade.

II

Analizando

◀ A perspectiva de xénero: unha nova forma de mirar

Non existe un só proxecto onde a análise de xénero non sexa apropiada, agás que non involucre persoas (...). A análise de xénero debería adoptarse como unha ferramenta de uso continuo.

FINNIDA, 1995

A teoría de xénero cuestiona as relacións de poder desiguais que se dan entre mulleres e homes na nosa sociedade e, a través diso, pretende ser a canle de reflexión que permita chegar a novas formulacións de organización social nas que se consiga a tan desexada igualdade de xénero.

Para iso, propón unha nova forma de mirar e enfocar a realidade que viven mulleres e homes. É o que denominamos perspectiva ou enfoque de xénero, a que nos abre a posibilidade de avanzar no camiño cara á equidade.

A perspectiva de xénero é¹⁰:

- Un xeito de mirar e de pensar os procesos sociais, as necesidades e as demandas; un marco teórico para entender as desigualdades de xénero.
- Unha categoría ou ferramenta de análise que incorpora de xeito sistemático o principio de igualdade de oportunidades entre mulleres e homes.

¹⁰ LIKADI. *La inclusión de la perspectiva de género en las políticas locales de Camp de Morvedre*. Ayuntamiento de Sagunto, 2004.

A perspectiva de xénero consiste en:

- Recoñecer a diversidade das necesidades e demandas da poboación, tendo en conta as dos homes e as das mulleres.
- Impulsar a adquisición, tanto individual como colectiva, dos instrumentos necesarios para superar os obstáculos que impiden a igualdade real entre os xéneros.
- Identificar as persoas como axentes de cambio no seu contorno.

O que permite a perspectiva de xénero é:

- Obter un relato fiel da realidade, identificando a situación entre mulleres e homes.
- Asegurar a inclusión das diferentes realidades e necesidades das mulleres e dos homes, co obxectivo de reducir as desigualdades.

Por tanto, a perspectiva de xénero ofrece a ferramenta necesaria para visibilizar e analizar como actúan as estruturas e relacións de desigualdade e que efecto concreto teñen na vida cotiá de mulleres e homes para poder transformatas.

Principalmente, é unha nova mirada a esas diferenzas biolóxicas que se converten sistematicamente en desigualdades sociais, colocando as mulleres en desvantaxe con respecto aos homes desde o mesmo nacemento. Pero non só cuestiona as estruturas sociais, senón os valores e papeis sociais (roles) que foron adquirindo as mulleres ao longo do proceso de socialización diferenciada, onde se transmiten diferentes expectativas de como «debe ser unha muller» e como «debe ser un home».

◀ As ferramentas conceptuais e metodolóxicas para unha análise de xénero: as lentes apropiadas para esa nova mirada

Os estudos de xénero desenvolveron os seus propios conceptos e marcos analíticos a xeito de ferramentas metodolóxicas para afondar na análise de xénero. Asemade, estes conceptos e marcos vense continuamente arrequecidos pola experiencia práctica das mulleres.

*Como acometemos a tarefa de realizar unha **análise de xénero**?*

Principalmente, o proceso consiste en analizar as diferentes maneiras mediante as cales mulleres e homes se ven afectados por unha situación ou unha acción en función da súa diferente condición xurídica e social, os seus roles e responsabilidades, así como os diferentes beneficios e desvantaxes que poden derivar dela.

De forma xeral debemos atender á análise de factores sociais referidos ás situacións e necesidades, non das persoas en xeral, senón das mulleres e dos homes na sociedade.

A análise de xénero presenta interrogantes do tipo:

- Que papeis están asignados na sociedade?, quen fai que?
- Que recursos están dispoñibles para mulleres e para homes?, quen ten que?, quen ten o control e se beneficia diso?
- Que necesidades e intereses teñen mulleres e homes?, que factores –económicos, políticos, legais, culturais– afectan as relacións de xénero?
- Quen participa e toma as decisións?, en que lugares e espazos?...

Estas preguntas son as primeiras ferramentas que temos para unha análise de xénero. Con cada unha das preguntas que nos facemos realizamos unha análise que nos centra nalgún aspecto fundamental da estrutura da sociedade e das relacións entre os xéneros:

- Preguntarnos «quen fai que» lévanos a facer unha análise da división sexual do traballo.
- Cando nos preguntamos «quen ten que», analizamos dous conceptos clave, que son «acceso» e «control» dos recursos.
- A pregunta polas necesidades e os intereses que teñen os homes e as mulleres alude á análise da condición e á posición de homes e mulleres.

Así, podemos facer propostas que cambien relacións desiguais de poder en relacións equitativas.

É moi importante saber onde e como utilizamos cada ferramenta, en que contexto e en que momento á hora de iniciar un proceso de cambio e desenvolvemento a través dunha intervención social ou un proxecto. O mellor é levalas sempre encima, é dicir, telas plenamente incorporadas no noso traballo cotián para poder sacar o maior proveito de cada unha delas en beneficio de toda a sociedade.

A. Análise da división sexual do traballo: quen fai que?

Como xa sinalamos anteriormente, existe unha asignación diferenciada dos papeis, as responsabilidades, as actividades e os poderes asignados a homes e a mulleres (en función do que se considera apropiado ao seu sexo). Son o que chamamos **roles de xénero**. Os roles atribuídos a mulleres e homes adoitan recibir, ademais, unha desigual valoración social.

Sabías que:

Os roles de xénero son o conxunto de tarefas e funcións que se asignan a mulleres e homes nunha sociedade dada e nun momento histórico concreto¹¹. Establécense en función do sexo, son aprendidos, estrutúranse socialmente e están influídos por factores como a clase social, a idade, a etnia, etc. Con base no sexo, séguense a relacionar as mulleres co traballo reprodutivo, e aos homes co produtivo.

¹¹ BRIÑÓN GARCÍA, María Ángeles. *Unha visión de xénero... é de xustiza*. Axuda en Acción, Entreculturas e InteRed, 2008.

Esta asignación é debida a que existe un proceso diferenciado de construción e aprendizaxe da propia identidade de xénero, que se denomina socialización de xénero, que transmite e perpetúa, desde o nacemento, como debemos actuar, ser e sentir en función do noso sexo. Para iso, vóllese de diferentes axentes e institucións sociais e culturais (familia, escola, relixións, medios de comunicación) mantendo así o sistema de desigualdade e os roles de xénero.

Rol produtivo: actividades que xeran ingresos persoais e para o fogar. Traballo remunerado, xeralmente no ámbito público. Tamén hai actividades produtivas realizadas por mulleres que xeran ingresos para a familia e que non están remuneradas, como o traballo en granxas familiares, leiras, etc.

Rol reprodutivo: actividades que provén e xeran bens e servizos para o benestar familiar. Traballo realizado maioritariamente por mulleres no ámbito doméstico (crianza, socialización, garantía dos cuidados e afectos, manutención e organización do fogar, etc.). Non está valorado socialmente e non se considera traballo.

Rol comunitario: consiste no traballo, xeralmente voluntario, que se realiza para contribuír ao desenvolvemento da comunidade, como a obtención de insumos destinados ao consumo colectivo (auga limpa, servizos médicos, «matronas», etc.), ou a responsabilidade nas

relacións con espazos de interese alleo (reunións de colexios, veciños, etc.). Este rol adoita ser unha extensión máis do rol reprodutivo no caso das mulleres como parte do «ser para os mais».

Así mesmo, aínda que os homes participan destas funcións, fano desde outra posición, xeralmente de máis poder, mentres as mulleres realizan un traballo máis de base e menos recoñecido.

Esta división sexual do traballo establece unha serie de relacións entre os xéneros e, decote, invisibiliza o traballo realizado polas mulleres, polo que é necesario analizala co fin de:

- Planificar o impacto de calquera intervención social ou proxecto de desenvolvemento sobre o complexo equilibrio das funcións sociais e económicas das mulleres e dos homes.
- Asegurar a participación das mulleres nos proxectos e accións que cómpre desenvolver, así como a participación na toma de decisións nos ámbitos político e estratéxico.
- Recoñecer e valorar todo o traballo feito por mulleres e homes e reducir a carga de traballo das mulleres.
- Identificar o uso do tempo e do espazo utilizado para realizar os diferentes tipos de traballo, a súa regularidade, temporalidade e situación.

B. Análise de acceso e control dos recursos: quen ten que?, que factores afectan as relacións de xénero?

O traballo, tanto produtivo como reprodutivo e comunitario, require o uso de recursos. Os **recursos** son os medios e os bens aos que debe acceder toda persoa para a súa subsistencia e desenvolvemento. A complexidade dos recursos depende do desenvolvemento de cada sociedade. Entre eles podemos distinguir:

- Recursos de carácter material e produtivo (terra, auga, equipos, emprego, ferramentas, crédito, ingresos persoais e/ou familiares, etc.).
- Recursos de carácter social e político (capacidade para o liderado, información, acceso e permanencia no sistema educativo, formación e organización, uso do tempo, etc.).

A participación no traballo e o uso dos recursos xera beneficios para as persoas. Os beneficios son as retribucións económicas, sociais, políticas e psicolóxicas derivadas da utilización dun recurso, e poden incluír a satisfacción tanto de necesidades prácticas (alimentación, vivenda...) como dos intereses estratéxicos (educación e capacitación, poder político...).

A posición subordinada das mulleres pode limitar o acceso e o control sobre os recursos. Polo tanto, é necesario analizar e considerar estas novas variables:

Acceso: significa ter a oportunidade de utilizar determinados recursos para satisfacer necesidades e intereses persoais e colectivos.

Control: significa a posibilidade de, ademais de acceder aos recursos, ter poder para decidir sobre o uso e a aplicación destes recursos. As mulleres poden ter acceso á terra, pero non o control sobre o seu uso no longo prazo ou sobre a súa propiedade.

As mulleres poden ter algún acceso aos procesos políticos locais, pero pouca influencia e control sobre a natureza dos temas que cômpre abordar e as decisións finais.

Guía metodolóxica para integrar la perspectiva de género en proyectos y programas de desarrollo.

Emakunde, País Vasco, 1998.

A falta de información sobre o acceso e o control de recursos e beneficios levou a suposicións incorrectas sobre o que poden conseguir as mulleres e como se beneficiarán dos proxectos e/ou accións de desenvolvemento ou intervención social.

Preguntas clave para a análise do acceso e o control de recursos e beneficios¹²

- A que recursos teñen acceso mulleres e homes?
- Sobre que recursos teñen control?
- Como pode contribuír un proxecto para aumentar o acceso e o control dos recursos por parte das mulleres?
- Que beneficios reciben tanto mulleres como homes do traballo produtivo, reprodutivo e comunitario e do uso dos recursos?
- Sobre que recursos teñen control?
- Como pode aumentarse o acceso e o control das mulleres sobre os beneficios?

C. Análise das necesidades prácticas e os intereses estratéxicos: que necesidades e intereses teñen mulleres e homes?

Os conceptos de condición e posición son dúas ferramentas que nos van permitir comprender mellor as relacións entre as necesidades básicas e os intereses estratéxicos.

Condición: refírese ás condicións concretas de vida de mulleres e homes, ás súas condicións materiais e á súa esfera de experiencia inmediata, expresada en función do traballo que realizan, o lugar no que viven, as súas necesidades e as das persoas que conforman o seu fogar. Por exemplo, se están cubertas as necesidades básicas en saúde, se teñen «acceso» ao sistema sanitario e de protección social público ou non.

¹² MURGUIALDAY, Clara; VÁZQUEZ, Norma. Emakunde. *Guía metodolóxica para integrar la perspectiva de género en proyectos y programas de desarrollo*. País Vasco, 1998.

Posición: refírese á desigual localización social, política, económica e cultural das mulleres respecto aos homes nun contexto determinado. A posición xeral das mulleres maniféstase como subordinada nas relacións de xénero. Por exemplo: cando dicimos que moitas mulleres se ven baixo presión na realización de determinados proxectos persoais, de carácter material ou máis político, como participar nunha asociación, ter unha conta propia, ou planificar a súa maternidade; observamos que eses aspectos tan fundamentais dependen doutra persoa que decide por ela, é dicir, que o «control» sobre as decisións que afectan a súa propia vida non reside nelas mesmas.

Da análise da condición que vive a muller derívanse as súas necesidades prácticas, e da análise da súa posición derivaranse os seus intereses estratéxicos. A continuación mostramos un cadro coas principais diferenzas¹⁵ entre as necesidades prácticas e os intereses estratéxicos.

¹⁵ MURGUIALDAY, Clara; VÁZQUEZ, Norma. Emakunde. *Guía metodolóxica para integrar la perspectiva de género en proyectos y programas de desarrollo*. País Vasco, 1998.

	NECESIDADES PRÁCTICAS	INTERESES ESTRATÉXICOS
A que se refiren?	<ul style="list-style-type: none"> • Teñen que ver coas condicións de vida das persoas. • Tenden a ter unha resposta inmediata a curto prazo e identifícanse facilmente. • Son diferentes segundo as persoas. • Preséntanse en termos de acceso aos recursos. 	<ul style="list-style-type: none"> • Teñen que ver coa posición que ocupan mulleres e homes na xerarquía social. • Tenden a un resultado a longo prazo e a súa identificación é máis complexa. • Son comúns a un grupo. • Formúlanse en termos de acceso e control dos recursos e beneficios.
Cales son?	<ul style="list-style-type: none"> • Están ligadas a necesidades básicas cotiás (acceso á alimentación, vivenda, saúde, ingresos, etc.). 	<ul style="list-style-type: none"> • Están ligados a unha posición de subordinación, o seu obxectivo é o cambio social (distribución equitativa das responsabilidades familiares, autonomía e independencia económica, incremento das oportunidades de educación e formación, acceso equitativo a postos de representación, de toma de decisións e de goberno, etc.).
A onde nos dirixe a súa satisfacción?	<ul style="list-style-type: none"> • Actuar sobre elas mellora a situación das mulleres (diminúe a carga de traballo). Pero non contribúe necesariamente a reducir as desigualdades. Non cambian os roles de xénero. • Tende a tratar homes e mulleres como beneficiarios/as. • É unha condición necesaria para satisfacer intereses estratéxicos. 	<ul style="list-style-type: none"> • Actuar sobre eles significa transformar as relacións de desigualdade e as estruturas de subordinación das mulleres. • Permite o empoderamento das mulleres promovendo a participación na toma de decisións e converténdolas en axentes activos do seu proxecto de vida. • Facilita aos homes construír relacións máis equilibradas e implicarse en ámbitos ou aspectos tradicionalmente femininos, como os coidados ou a expresión dos sentimentos. • É unha condición imprescindible para garantir a igualdade e un desenvolvemento equitativo e sustentable.
Accións que cómpre desenvolver	<ul style="list-style-type: none"> • Accións concretas: aumento da cualificación profesional, creación de centros de saúde, atención á infancia, etc. 	<ul style="list-style-type: none"> • Accións de longo alcance: concienciación, obradoiros de autoestima, redes de apoio, cambios legislativos, incidencia política, accións positivas, etc.

D. Análise da participación: quen participa e toma as decisións? E onde o fai?

Dentro da análise da participación atopamos outra fenda que separa o desenvolvemento persoal e profesional de homes e mulleres. Por tanto, deberemos analizar que tipo de participación realizan homes e mulleres e cales son os obstáculos que lles impiden ás mulleres exercer a mesma participación pública que os homes.

Para esta análise débense ter en conta as ferramentas descritas anteriormente, xa que o principal obstáculo para a plena participación das mulleres vén derivado da división sexual do traballo, do limitado acceso e control sobre determinados recursos, da súa adscrición a determinados roles, así como da súa posición de subordinación. Por iso, sería importante tamén ter en conta a participación ou non dos homes no ámbito doméstico.

Un dos obxectivos que se persegue é promover as mulleres como axentes activos de cambio. Para iso, é importante crear as oportunidades para a participación plena das mulleres e elevar a súa capacidade de interlocución, concertación e negociación cos distintos axentes públicos, privados e sociais con quen se relacionan no seu quefacer cotián.

Na maioría das sociedades están tendo lugar procesos de emancipación, a través dunha maior participación das mulleres en todas as esferas e ámbitos da vida, así como o conseguinte empoderamento, que supón unha mellora da posición das mulleres e das súas condicións particulares de vida.

Neste sentido, podemos falar da existencia de diversos **niveis de participación** diferenciados entre si polo grao de decisión autónoma ou allea que se realice:

A escaleira da participación

Na actualidade, a inmensa maioría de mulleres atópanse entre o segundo e o cuarto chanzo, mentres son unha minoría as que participan plenamente na toma de decisións¹⁴.

◀ Cambios de estratexias

O cambio de enfoque (de muller en desenvolvemento a xénero en desenvolvemento): non se trata de redescubrir novas paisaxes senón de ter novos ollos.

¹⁴ En relación con este tema queremos engadir o concepto de teito de cristal definido por Amelia Valcárcel (*La política de las mujeres*. Colección Feminismos. Ed. Cátedra, 1997) como a barreira invisible que existe sobre as cabezas femininas nunha pirâmide xerárquica, barreira que non pode traspasarse mediante esforzos individuais. Os tramos baixos están feminizados e os superiores son masculinos, sexa no sistema de ensinanza, administración, xustiza, banca, colexios profesionais...

Na década dos anos cincuenta, co despregamento do discurso do «desenvolvemento», a tendencia predominante foi a idea de crecemento económico como medida e fonte do desenvolvemento.

Porén, axiña se viu claramente que o crecemento non producía automaticamente desenvolvemento social. Como exemplo, América Latina nos anos sesenta era a rexión con maior crecemento económico no mundo e, no entanto, iso non se traduciu en diminución da pobreza, en maiores niveis de alfabetización ou saúde e, moito menos, en igualdade entre mulleres e homes.

Ao longo das últimas décadas, asistimos a un cambio de enfoque tanto na concepción do problema da desigualdade, que pasou de ser considerado un problema exclusivo de mulleres derivado da súa diferenza sexual a un problema de toda a sociedade, como na concepción mesma do desenvolvemento, que pasou dunha concepción puramente economicista ata chegar nos nosos días a un enfoque máis centrado nos dereitos humanos.

Produciuse, por tanto, unha evolución histórica nas políticas e enfoques dirixidos principalmente a mulleres de países empobrecidos, así como nas propias accións de intervención de desenvolvemento.

Mulleres en desenvolvemento (MED) e **xénero en desenvolvemento (XED)** son dous xeitos diferentes de percibir e abordar o tema do papel das mulleres nos modelos, programas e políticas globais de desenvolvemento. Pero, ata chegar ao actual enfoque de xénero en desenvolvemento, hai un longo percorrido que veremos a continuación:

Enfoque do benestar

É a primeira das formulacións que pretende abordar o «problema» das mulleres. Xorde nos anos cincuenta e pon énfase na mellora das necesidades das mulleres derivadas da súa posición de nais e esposas. Entende que este é o papel principal das mulleres no desenvolvemento e colócaas como beneficiarias pasivas dos proxectos de desenvolvemento.

Mulleres en desenvolvemento

Nos anos setenta, as organizacións de desenvolvemento, principalmente as organizacións de mulleres, empezan a enxergar que o sistema internacional se revelaba inxusto e que o proceso de desenvolvemento, tal e como se estaba levando a cabo, provocaba resultados desiguais entre mulleres e homes.

Ademais, partía da óptica dos valores occidentais, restrinxindo así a ollada cara a concepcións diferentes presentes en sociedades do Sur. Había que pensar como integrar as mulleres no desenvolvemento que estaban levando a cabo as sociedades, e así é como xurdiu o enfoque mulleres en desenvolvemento (MED), que representaba as mulleres como membros produtivos da sociedade e afirmaba que o seu acceso aos recursos produtivos contribuiría a superar as desigualdades entre os sexos.

Este enfoque orientouse cara á análise da situación das mulleres, os seus roles e actividades, impulsando fortemente a incorporación das mulleres no ámbito político, económico e social.

Logo se viu que este enfoque de «integración da muller no desenvolvemento» era insuficiente e non

lograba incorporar as mulleres nos procesos de modernización e desenvolvemento. O proceso de desenvolvemento continuaba marxinando as mulleres.

Desde as organizacións de mulleres e o movemento feminista, tanto do Sur como do Norte, empezouse a cuestionar a eficacia de utilizar un enfoque que se centraba nas mulleres de forma illada e que respondía a formulacións de desenvolvemento tradicionais.

No intento de terminar coas desigualdades, non só é importante centrarse en ter acceso aos recursos, senón que é fundamental tamén ter en conta aspectos como as relacións de xénero, as relacións de poder, a socialización e a atribución de roles a mulleres e a homes, aspectos non considerados por estes enfoques.

A novidade introducida por MED, de focalizar a realidade das mulleres e incorporar estratexias para a introdución do seu rol produtivo, viña nesgada por non tomar en conta as relacións desiguais entre os sexos.

Xénero en desenvolvemento

A partir dos anos oitenta impúlsase un debate intenso por parte do movemento de mulleres sobre o impacto das políticas levadas a cabo e empézase a facer presión por cambios legais e respostas políticas ao problema da desigualdade, que se concretarán no xurdimento dunha nova concepción, un novo enfoque, o denominado enfoque xénero en desenvolvemento (XED), que non se centra no colectivo mulleres de forma illada, senón en analizar e transformar todas aquelas relacións de xénero que operan

como obstáculos reais para o gozo equitativo dos beneficios do desenvolvemento.

O enfoque xénero en desenvolvemento (XED) busca superar as limitacións dos enfoques expostos anteriormente, pois estes produciron con frecuencia consecuencias negativas na vida das mulleres, aumentando a súa carga de traballo, reforzando as desigualdades e ampliando a fenda entre mulleres e homes. Oriéntase, xa que logo, á consecución da igualdade de xénero.

O enfoque XED, que chega ata a actualidade, identifica as divisións de xénero no traballo produtivo e reprodutivo (roles de xénero) e as diferenzas de xénero no acceso e control de recursos e beneficios dentro e fóra do fogar; a través das relacións sociais, os homes contan cunha maior capacidade que as mulleres para desenvolver unha variedade de roles culturais e acceder a recursos materiais cos que levar a cabo os seus intereses.

Este enfoque está considerado como o máis avanzado e completo ata o momento, e recoméndase a súa posta en práctica en calquera intervención e programa de desenvolvemento se queremos transformar a situación de desigualdade e lograr que mulleres e homes gocen plenamente do desenvolvemento.

No seguinte cadro¹⁵ móstranse as **características principais de cada enfoque e as diferenzas entre eles:**

¹⁵ DE LA CRUZ, Carmen. *Guía metodológica para integrar la perspectiva de género en proyectos y programas de desarrollo*. Emakunde, País Vasco, 1998.

	MULLERES EN DESENVOLVEMENTO (MED)	XÉNERO EN DESENVOLVEMENTO (XED)
Enfoque	<ul style="list-style-type: none"> Mulleres como centro do problema. 	<ul style="list-style-type: none"> Desenvolvemento de mulleres e homes.
Tema central	<ul style="list-style-type: none"> Mulleres e nenas. 	<ul style="list-style-type: none"> Relacións entre mulleres e homes.
Problema	<ul style="list-style-type: none"> A exclusión das mulleres do proceso de desenvolvemento (sendo a metade dos recursos humanos e produtivos). 	<ul style="list-style-type: none"> As relacións desiguais de poder entre homes e mulleres frean un desenvolvemento igualitario e a plena participación das mulleres.
Obxectivo	<ul style="list-style-type: none"> Desenvolvemento máis eficiente. 	<ul style="list-style-type: none"> Desenvolvemento sustentable e igualitario con toma de decisións compartidas. Relacións entre mulleres e homes.
Solución	<ul style="list-style-type: none"> Integración das mulleres no proceso de desenvolvemento existente. Atende ás necesidades prácticas. 	<ul style="list-style-type: none"> Empoderamento das mulleres e persoas desfavorecidas. Transformación de relacións desiguais. Atende aos intereses estratéxicos.
Estratexias	<ul style="list-style-type: none"> Proxectos de mulleres. Compoñente de mulleres en proxectos integrados. Aumentar a produtividade das mulleres. Aumentar os ingresos das mulleres. Aumentar as habilidades das mulleres para coidar o fogar e a saúde familiar. 	<ul style="list-style-type: none"> Identificar e sinalar as necesidades prácticas de mulleres e homes para mellorar as súas condicións de vida. Identificar e sinalar os intereses estratéxicos das mulleres.
Consecuencias	<ul style="list-style-type: none"> Aumentou decote a carga de traballo das mulleres sen acadar un maior poder económico. As mulleres non foron consultadas sobre o tipo de desenvolvemento e integración que buscaban. Dáse unha integración no mundo dos homes sen cambio nas relacións de poder. Parte dunha visión moi homoxénea das mulleres sen atender á súa diversidade. 	<ul style="list-style-type: none"> As intervencións do proxecto baséanse nos roles, responsabilidades e poder das mulleres e os homes na sociedade á que pertencen, e nas necesidades resultantes para cambiar a súa situación. Pódese entender o enfoque XED como un esforzo para mellorar a posición das mulleres en relación cos homes, de maneira que beneficie e transforme a sociedade na súa totalidade.

É importante aclarar que hai moitos matices na utilización dos diferentes enfoques. Ás veces solápanse uns con outros ou, o que é máis común, os obxectivos preséntanse desde un enfoque XED para contribuír á igualdade e ao desenvolvemento, pero, á hora de propor as actividades que cómpre desenvolver, utilízanse estratexias MED coas que non se logran romper as estruturas de desigualdade.

Por exemplo: un programa ten por obxectivo xeral contribuír a mellorar a calidade de vida das persoas nunha determinada rexión, pero propón actuacións específicas que acaban xerando una carga de traballo excesiva para as mulleres, ou simplemente non responden aos seus intereses. Por iso, deberíase incluír como obxectivo específico dos proxectos o empoderamento das mulleres e facer unha transversalización do enfoque de xénero en todo o proxecto.

No seguinte capítulo abordamos estas e outras estratexias de actuación.

No cadro do anexo III¹⁶ mostramos os elementos básicos das políticas e programas de desenvolvemento que se viñeron utilizando a partir dos anos cincuenta, a través de diferentes enfoques, e que aínda hoxe se están levando a cabo.

¹⁶ Elaborado a partir de: **DE LA CRUZ, Carmen**. *Guía metodológica para integrar la perspectiva de género en proyectos y programas de desarrollo*. Emakunde, Coordinadora de ONGD de Euskadi. *Guía para alfabetizarse en género y desarrollo*; ACSUR Las Segovias. *Cuestiones esenciales sobre género 1*.

III

Actuando

(...) É característica esencial das organizacións de desenvolvemento o ter unha **vontade de cambio** ou de transformación social, **participando activamente** na mellora da sociedade mediante **propostas** favorecedoras dunhas relacións Norte-Sur máis xustas e equitativas que promovan a igualdade entre mulleres e homes como parte inherente e indispensable do proceso de desenvolvemento.

Código de Conducta ONGD vascas.

Artigo 1.1.4

◀ Estratexias de intervención: pómonos en marcha

Como vimos no capítulo anterior, **a perspectiva ou enfoque de xénero** é o resultado dos cambios na percepción do papel das mulleres e dos homes, así como na forma de comprender os problemas da desigualdade de xénero en relación co desenvolvemento, fixando a atención nas **relacións de poder entre mulleres e homes para transformalas**. Este enfoque será a base tanto teórica como metodolóxica das estratexias de intervención que se van desenvolver posteriormente.

A partir dos anos noventa, empeza un arduo traballo do movemento feminista e de moitas organizacións de mulleres para institucionalizar este enfoque, é dicir, integralo nas organizacións, así como para **identificar estratexias de actuación** para a súa posta en práctica, co obxectivo de promover unha maior equidade de xénero no desenvolvemento e integrar a perspectiva de xénero en todas as accións de desenvolvemento.

Na IV Conferencia Mundial sobre as Mulleres (Beijing, 1995), identifícanse e consensúanse definitivamente as dúas **estratexias clave para acadar a igualdade**:

- Estratexia de **mainstreaming de xénero** en todos os procesos de toma de decisións e na execución de políticas, entendida como a integración da perspectiva de xénero en todas as esferas da vida, en todos os niveis e en todas as fases dunha intervención.
 - Estratexia de **empoderamento das mulleres**, entendida como o fortalecemento das capacidades das mulleres para a súa participación, en condicións de igualdade, na toma de decisións e no acceso ao poder.
- Pero, en que consisten principalmente estas estratexias? Que nos proporcionan?

Estratexia de *mainstreaming* de xénero

A desigualdade de xénero é tamén un problema político, e, como tal, merece unha resposta política. Unha delas é a estratexia global do *mainstreaming*, que traducindo literalmente do inglés significa a «corrente principal». Trasladado ao concepto de *gender mainstreaming* é a acción de integrar e/ou transversalizar a perspectiva de xénero nas políticas públicas e programas sociais.

Na práctica, trátase de localizar os temas de xénero entre as prioridades das axendas para que en todos os procesos, programas e políticas, e en todas as áreas e fases de traballo, a atención á inequidade de xénero estea estratéxicamente situada entre as prioridades para a superación da desigualdade.

Nesta liña, a definición do Consello de Europa é a que, no noso parecer, mellor reflicte o significado, alcance e implicacións desta estratexia de actuación política.

Mainstreaming de xénero¹⁷: é a (re)organización, mellora, desenvolvemento e avaliación dos procesos políticos para incorporar, por parte dos actores involucrados, unha perspectiva de igualdade de xénero en todos os niveis e fases de todas as políticas.

Consello de Europa, 1998

O *mainstreaming* é, pois, un proceso que implica **novas formas de concibir as actuacións políticas**. É dicir, trátase de impregnar o conxunto de políticas e programas coa mirada que nos proporciona a perspectiva de xénero, a cal nos permite coñecer a situación e a posición, necesidades e intereses de mulleres e homes nas diferentes esferas da vida, e a través delas poder corrixir as desigualdades detectadas.

Supón, por tanto, a **reformulación dos procesos e prácticas políticas**, facendo visibles as relacións e roles de xénero. Máis que integrar as mulleres nun proceso de desenvolvemento social, político ou económico dado, trata de construír un novo modelo que modifique as relacións de poder baseadas na subordinación das mulleres. Para iso, é necesario iniciar un proceso de cambio social e estrutural, que require o seu tempo e que implica importantes desafíos na concepción das políticas, nas institucións responsables, na administración dos recursos e nas relacións interpersoais.

¹⁷ Existen diversas traducións do termo anglosaxón «*mainstreaming de xénero*». As máis utilizadas son: transversalización da perspectiva de xénero e enfoque integrado de xénero.

Estes cambios non se conseguirán nin doada nin rapidamente, xa que serán necesarias ferramentas técnicas e **recursos adecuados** (por exemplo, formación específica en xénero, información desagregada por sexos, informes de impacto de xénero, marcos legislativos acordes, orzamentos sensibles ao xénero, etc.), ademais dun inmenso labor de **concienciación e sensibilización** social para mitigar as resistencias ao cambio. Así mesmo, será indispensable contar con **vontade e compromiso** político, profesional e individual explícitos coa igualdade.

Quizais te preguntes que tes que ver ti con todo isto do *mainstreaming*...

Tes moito que ver, xa que es parte integrante dunha sociedade que se basea nas interrelacións humanas e nas decisións que tomamos individual e colectivamente a diario.

Por exemplo, en España existe un marco legislativo favorable (Lei de igualdade real e efectiva, Lei contra a violencia de xénero, Lei de conciliación), pero eu son quen decido exercer os meus dereitos, así que son eu quen decido acollerme a unha baixa de paternidade, e con isto contribuír á corresponsabilidade de coidados e afectos. Eu son tamén quen decido utilizar unha linguaxe non sexista, eu son quen decido non utilizar a violencia como medio para lograr os meus intereses. Todas esas «pequenas» decisións individuais achegan «grandes» avances colectivos e contribúen ao logro da igualdade de xénero e, por tanto, a unha sociedade máis democrática.

A estratexia de *mainstreaming* debe crear e promover o marco legal, político e social para que o impacto das nosas decisións contribúa á igualdade de xénero.

Estratexia de empoderamento

O empoderamento é un concepto básico para o desenvolvemento humano. Cobra relevancia na loita pola equidade entre homes e mulleres en tanto que é unha **estratexia fundamental para xerar e consolidar os procesos de emancipación, desenvolvemento e crecemento persoal e colectivo**.

Porén, non é un concepto novo, xa que parte dunhas **orixes** que se remontan aos movementos dos anos sesenta pro-dereitos civís en favor das persoas excluídas e marxina-das, e nútrese principalmente de dúas teorías, que van ser cruciais para a súa posterior (re)conceptualización por parte do movemento feminista:

- A **teoría do poder**, de Gramsci e Foucault, que achega unha nova conceptualización do poder entendido como *o acceso, uso e control dos recursos tanto físicos como ideolóxicos nunha relación social sempre presente*¹⁸.
- A **teoría da reflexión crítica**, de Paulo Freire, xurdida en América Latina da man da educación popular, que basea o coñecemento da realidade na experiencia de vida das persoas e, ademais, considera o proceso de reflexión como *un mecanismo mediante o cal se desenvolve unha conciencia esperta, un cambio de mentalidade fronte ao lugar do suxeito respecto á natureza e a sociedade, condición necesaria para acadar unha acción transformadora*¹⁹.

O empoderamento é un **proceso** polo que as persoas adquiren o coñecemento, as habilidades e a actitude para analizar criticamente as súas propias situacións e dar os pasos adecuados para melloralas.

Un dos aspectos fundamentais do empoderamento, canda a concepción deste como proceso, é a súa **tripla dimensión**²⁰:

- **Persoal**, como desenvolvemento do sentido do eu, da confianza e da capacidade individual.
- **Das relacións próximas**, como capacidade de negociar e influír na natureza das relacións e das decisións.
- **Colectiva**, como participación nas estruturas políticas e acción colectiva baseada na cooperación.

¹⁸ GARCÍA, Adela. Tesina *Ciudadanía excluyentes. Género y desarrollo*. ICEI, 2000.

¹⁹ Ibidem.

²⁰ *Diccionario de acción humanitaria y cooperación al desarrollo*. Hegoa.

A estratexia de empoderamento supón un conxunto de accións coas que se crean novos poderes en sentido non opresivo. Estes adoitan exercerse no terreo da participación política e cidadá. Así, quen nunca foi protagonista nos espazos públicos, convértese en suxeito activo de participación.

A través deste proceso, as persoas conquistan poder social (por exemplo, o acceso a coñecementos, redes sociais), poder político (como o acceso a procesos democráticos de toma de decisións) e poder psicolóxico (como a autoestima persoal). Pero este tipo de poder que se pretende e se aprende non é un poder en termos xerárquicos (poder sobre), é un poder que incrementa a capacidade de configurar a propia vida e a do contorno; un poder que ten máis que ver co poder para, con e desde dentro²¹, tal e como mostramos a continuación:

Poder sobre outros	Adquirido mediante o conflito e a confrontación directa entre os grupos de interese que teñen o poder e os que non o teñen. Concepción tradicional do poder.
Poder para facer algo	Adquirido mediante a aprendizaxe, o desenvolvemento das capacidades, as habilidades e as calidades de liderado e o apoio.
Poder con	Adquirido mediante a mobilización social, a construción de alianzas e coalicións.
Poder dentro dun/ha	Adquirido mediante a concienciación, o crecemento da autoestima, a confianza individual e organizacional.

Unha vez fixadas as bases conceptuais, o termo empoderamento empézase a utilizar no campo do desenvolvemento debido ao interese por superar a subordinación das

²¹ Elaborado a partir do boletín *Wide*, núm. 14, 2001.

mulleres e por incorporar a perspectiva de xénero articulando desenvolvemento e equidade. Con el insístese na necesidade e no dereito que teñen as mulleres de acceder ao poder e deixar de ser un dos colectivos con menor oportunidade de incidir nas decisións que lles afectan diariamente.

Nesta liña, o movemento de mulleres do Sur traslada a Beijing a súa propia (re)conceptualización, identificando o empoderamento como unha das estratexias básicas para acadar a igualdade.

Empoderamento²² das mulleres

Termo aplicado en Beijing para referirse ao «aumento da participación das mulleres nos procesos de toma de decisións e acceso ao poder, así como á toma de conciencia do poder que individual e colectivamente ostentan as mulleres e que ten que ver coa recuperación da propia dignidade das mulleres, e o fortalecemento das súas propias potencialidades e capacidades».

www.mujiresenred.net

Así mesmo, as vantaxes do empoderamento das mulleres non só teñen que ver coa xustiza e cos dereitos das mulleres, senón que tamén fan referencia a unha posta en práctica do propio proceso de desenvolvemento.

²² Existen varias traducións para este termo, que vén da palabra inglesa *empowerment*, habilitación e autonomía das mulleres, emancipación das mulleres, potenciación do papel das mulleres, creación das condicións para a plena participación das mulleres na sociedade ou para o pleno exercicio dos seus dereitos.

O empoderamento das mulleres contribúe a:

- Acelerar a toma de decisións.
- Achegar/ampliar a motivación e o compromiso.
- Crear/ampliar o sentido de pertenza ao proces de desenvolvemento.
- Proporcionar un sentido de logro ás persoas e organizacións.
- Aumentar o número de oportunidades para unha maior participación na planificación, na resolución de problemas, na posta en práctica, no control e no seguimento.
- Utilizar de forma óptima os recursos no proceso de desenvolvemento.

O empoderamento é a potenciación de cada aptitude da persoa obxectiva e subxectivamente. Ademais, é a capacidade de expresar estas aptitudes en distintos ámbitos, privados e públicos. De modo especial, o fortalecemento das mulleres é un proceso cognitivo, psicolóxico, valorativo e político. Como concepto fundamental é necesario destacar que o desenvolvemento non é só un proceso individual senón tamén **colectivo**.

◀ Xénero nas organizacións: a nosa práctica organizacional debemos acompañar

*A incorporación da dimensión de xénero na **práctica cotiá** do desenvolvemento continúa sendo un desafío.*

*Un **desafío** que enfrenta moitos obstáculos nas institucións sociais e culturais que sosteñen os mecanismos de subordinación e discriminación. Cómpre dar un paso máis para corrixir as desigualdades de xénero, xa que,*

formando parte dunhas estruturas sociais, políticas e económicas desiguais, as institucións as reproducen.

Non se pode asegurar a equidade de xénero cunha política, un programa ou unha campaña de sensibilización de forma illada. Para que exista **coherencia entre o discurso e a práctica institucional**, deberase incidir previamente na proposta global da organización. Así, deberemos transformar os elementos da propia institución que podan reforzar e perpetuar a desigualdade de xénero.

As organizacións desequilibradas en canto a xénero producen impactos tamén desequilibrados, xa que están afectadas tamén polo sistema de sexo-xénero vixente e tenden a reproducilo. Así que deberemos analizar as súas estruturas, procedementos e procesos detidamente para corrixir estes desequilibrios e que non se reproduzan a través das súas accións externas.

Por exemplo, sería contradictorio que unha organización estivese realizando proxectos de cooperación para o desenvolvemento para mellorar a posición das mulleres no Sur nun ámbito determinado (toma de decisións), e que non tivese unha política de mellora da propia posición das mulleres (onde están situadas na propia organización promotora da iniciativa).

A única garantía real de cambio permanente e significativo só se producirá se a igualdade de xénero é entendida como un **valor central** da organización. Integrar a perspectiva de xénero na organización significa afectar profundamente a súa **cultura organizacional**.

²⁵ www.americalatinagenera.org/tematica/desarrollo.php

Por cultura organizacional entendemos «o conxunto de valores, crenzas e actitudes que determinan os comportamentos tanto individuais como colectivos dentro dunha organización (...), un conxunto de manifestacións de poder, de formas de relación entre as persoas e de toma de decisións, sustentadas en valores que xorden no seu interior e que, ao longo do tempo, se converten en hábitos e en parte da identidade ou forma de ser das institucións»²⁴.

Así, atopamos que a cultura organizacional determina as convencións e regras non escritas da organización, por exemplo, as normas de cooperación e relación, as formas de resolución de conflitos, as canles para exercer influencia, os símbolos, os rituais e ambientes, os mecanismos informais de comunicación e toma de decisións, a flexibilidade para modificarse a si mesma, etc. Algunhas autoras describen a cultura organizacional como a personalidade da propia organización.

A pesar de que no formal se recoñeza explicitamente o obxectivo da equidade de xénero, o cultural pode ser un obstáculo que impida a súa posta en práctica.

Xeralmente adoita producirse unha gran fenda entre os valores aos que se aspira e os valores integrados, e podemos atopar unha retórica politicamente correcta, pero non unha verdadeira intención de integrar a igualdade de xénero no interior da organización.

²⁴ Cfr. www.ibermatica.com/ibermatica/publicaciones/evolucion20.pdf

© INTERED

Agora ben, cal sería o proceso e/ou os pasos que teríamos que dar para empezar a integrar a perspectiva de xénero na nosa organización? Pois non son outros que a chamada análise intraorganizacional de xénero, que nos levará posteriormente a dispor dunha política de xénero interna acorde co noso traballo de promoción da igualdade de xénero no desenvolvemento.

Para iso, necesitamos coñecer como estamos, e de que xeito o principio de igualdade entre mulleres e homes condiciona, inflúe e/ou está presente na nosa organización.

Partimos de que as organizacións están compostas por persoas, se rexen por normas e perseguen uns fins determinados. Así, debemos ter en conta:

As persoas	Quen son? Como son? Como están? Que fan? Como son valoradas? Como se comportan? Como senten?
O conxunto de normas	Como se organiza o traballo? Como se distribúen as funcións? Como se distribúen os recursos? Como se toman as decisións?
Os fins	Cales son os principios e obxectivos explícitos da organización? E os implícitos?

Temos que analizar, como vemos no seguinte cadro, os niveis substanciais, estruturais e culturais, e, para iso, temos que ter presente:

Preguntas clave para a análise de xénero intraorganizacional²⁵

Nivel substancial: concepcións e políticas

O obxectivo da igualdade de xénero está contemplado nos obxectivos xerais da organización? E na súa misión e/ou principios reitores? E na súa visión estratéxica? E nos seus estatutos de creación? E na súa concepción do desenvolvemento?

Existe un marco común de entendemento conceptual en materia de xénero e desenvolvemento? Como se construíu ou xerou? É asumido por todas e por todos? Permite cambios, melloras e/ou a introdución de novos enfoques? Sistematizouse?

Nivel estrutural: estrutura e procedementos

Hai unha representación e participación equilibrada de mulleres e homes nos cargos de responsabilidade e de toma de decisións? E no conxunto da organización?

Existe unha política de recursos humanos que promova a igualdade de xénero? Tense en conta como requisito a experiencia en xénero e desenvolvemento nos procesos de selección? Existen medidas específicas de conciliación da vida persoal e laboral?

Existe unha área de xénero ou grupo de traballo remunerado? Que tipos de contratos teñen mulleres e homes (duración, condicións, salarios, xornadas...)?

²⁵ Elaboración propia a partir de: *Taller de política de género intraorganizacional*. ACSUR Las Segovias. 31 outubro 2003, Madrid. Facilitadora: Luisa Antolín.

Incentívase a formación continua do persoal en materia de igualdade e desenvolvemento? Existen mecanismos de interlocución e comunicación adecuados para a transmisión de información e saberes en materia de igualdade de xénero e desenvolvemento?

Destínanse recursos específicos para a incorporación do enfoque de xénero?

Nivel cultural: normas e valores non escritos da organización

Que tipo de imaxes/carteis/cadros aparecen na organización? Quen os puxo? Pódense cambiar?

Hai algunha persoa encargada de crear un ambiente apto de traballo? Esíxese dispoñibilidade total? Sabes cantas das túas compañeiras son nais? E cantos son pais?

Paréche importante sabelo? Existe algún protocolo sobre utilización de linguaxe non sexista? E as actitudes sexistas acéptanse como algo natural ou, pola contra, existe algún procedemento de reprobación?

Impulsar un **proceso de cambio nas organizacións** supón moitas implicacións e vontade de cambiar as cousas, todo iso sen perder de vista que:

- O impulso de cambios intraorganizacionais a prol da equidade de xénero pode desembocar na revisión das prioridades, dos modos habituais de traballo, de como se distribúen os recursos, e en cambios na estrutura, incluso relativos á calidade

de vida das persoas que integran as organizacións.

- A expectativa de qué cambios internos terán o seu correlato externo: en como se enfocan as intervencións, a quen inclúen —ou exclúen— e, por tanto, nos seus resultados.

Se tivese que escribir unha carta aos Reis Magos e manifestar o desiderátum do que buscaría a través da promoción de cambios nas organizacións, pediría unha organización na que a presenza de homes e mulleres en todas as categorías fose igualitaria; con vantaxes e restricións similares para as mulleres e para os homes; que fose capaz de redistribuír recursos de acordo coas variables de xénero, clase, raza, etc., tanto no seu seo como no seu traballo externo; que centrase os seus esforzos na mellora colectiva da vida das persoas e que tivese no seu punto de mira o empoderamento das mulleres e a transformación das relacións de xénero; onde se valorase tanto o traballo produtivo como o reprodutivo e que contemplase a continuidade entre o doméstico e o espazo público; unha organización na que non se dese unha xerarquía autoritaria, rexida por procesos participativos e que permitise escoitar as voces actualmente excluídas da toma de decisións e que mantivese unha vinculación responsable/rendición de contas coa súa base social.

Natalia Navarro, 2001²⁶

²⁶ NAVARRO, Natalia. «Cambiar el chip: revisión de algunos conceptos para poder impulsar cambios en pro equidad de género» en *Género en la cooperación al desarrollo: una mirada a la desigualdad*. ACSUR Las Segovias, 2003.

Unha vez mostrados todos os compoñentes (e desexos) que debemos analizar para integrar a perspectiva de xénero no interior das nosas organizacións, estaremos en disposición de impulsar unha verdadeira política de xénero.

Entendemos por política de xénero intraorganizacional²⁷ as orientacións ou directrices que rexen a actuación dunha organización (persoas, conxunto de normas e fins) co obxectivo de transformar as relacións de poder e desigualdade entre mulleres e homes, de eliminar toda forma de discriminación sexista e promover o desenvolvemento humano de todas as persoas.

A continuación mostramos os elementos que deben caracterizala e guiala en todo momento.

Unha política de xénero debe²⁸ pór a énfase en cambiar o enfoque básico da intervención, máis que en desenvolver unha serie de actividades paralelas.

- Ter claro que o obxectivo xeral é erradicar a desigualdade entre mulleres e homes.
- Prestar atención ao empoderamento das mulleres, individual e colectivo.
- Prestar atención ao xeito en que os homes facilitan ou obstaculizan o avance das mulleres, e involucralos no obxectivo da equidade de xénero.
- Ser coherente coa cooperación ao desenvolvemento como un proceso, polo que ha de concentrarse.

²⁷ ANTOLÍN, Luisa. Taller *Hacia una política de género intraorganizacional*.

²⁸ *Guía para alfabetizarse en género y desarrollo*. Coordinadora de ONGD de Euskadi. Adaptado de: *Directrices y guía de conceptos del CAD sobre la igualdad entre mujeres y hombres*.

- Lograr que as intervencións de desenvolvemento vaian máis alá de dar resposta ás necesidades concretas das mulleres e presten atención á redución das desigualdades.
- Ser parte das políticas institucionais e non só un instrumento dun grupo de expertas e expertos.
- Ser discutida por todo o organismo e decidida nas súas máximas instancias.
- Contar con recursos humanos cualificados e recursos materiais para poder executarse.
- Dotarse de orzamento económico.

◀ Instrumentos para a acción: faise camiño ao andar

Cooperación para o desenvolvemento

O principal instrumento de acción da planificación de xénero son os proxectos e programas de desenvolvemento, e esta planificación abranguería todas as súas fases: diagnóstico, formulación, execución, seguimento e avaliación.

Aínda que é fundamental certa formación técnica, o máis importante é a sensibilidade e o coñecemento da perspectiva de xénero. A falta de resposta de xénero nos procesos de desenvolvemento débese en moitos casos a que non se utiliza unha análise de xénero desde o principio.

A diferenza da planificación sen perspectiva de xénero, a planificación de xénero consegue integrar²⁹:

- O recoñecemento expreso da desigualdade ou discriminación.
- A análise das relacións de xénero en contextos determinados.
- O obxectivo estratéxico do empoderamento das mulleres.
- A claridade do proceso participativo tanto de mulleres como de homes.

A continuación, amosámosvos un decálogo que nos servirá para decidir con antelación e planificar ben unha estratexia de intervención desde unha perspectiva de xénero.

²⁹ GUERRERO LÓPEZ, M.^a Teresa. *Manual sobre perspectiva de género e igualdade de oportunidades*. Proxecto DIDO-EQUAL, Fondo Social Europeo e Junta de Andalucía, 2003.

Decálogo de boas prácticas para a planificación de xénero

- Comprender as relacións de xénero, a división do traballo entre os homes e as mulleres –quen fai que, quen ten que, e quen controla os recursos–.
- Recoñecer a forma na que as mulleres e os homes traballan para contribuír á economía, á súa familia e á sociedade, incluído o traballo doméstico (reprodutivo) e comunitario no perfil laboral.
- Consultar mulleres, tanto individualmente como organizacións de mulleres e expertas en xénero.
- Identificar as barreiras para a participación das mulleres e para a produtividade nas esferas social, económica, legal e política.
- Comprender as necesidades prácticas das mulleres e os seus intereses estratéxicos, e comprender as oportunidades para apoiar ambos os puntos.
- Considerar o impacto diferencial de calquera iniciativa proposta aos homes e ás mulleres e identificar a consecuencia derivada que debe tratarse.
- Establecer a información desde a liña de base, asegurar a dispoñibilidade de información desagregada por xéneros, establecer obxectivos que poidan medirse, definir indicadores e os resultados esperados.
- Esbozar os riscos previstos (incluídas as reaccións negativas) e desenvolver estratexias para minimizar eses riscos.

*Axencia Canadense Internacional de Desenvolvemento (CIDA)*³⁰

³⁰ Boletín *Bridge* (Instituto de Estudos de Desenvolvemento de Sussex, IDS), 2001.

Dentro das fases e pasos que imos concretando á hora de intervir, gustaríanos destacar a importancia crucial de partir de diagnósticos de xénero, cuestión que adoita pasarse por alto, e velaí a razón de que despois os proxectos e programas non consigan transformar situacións de desigualdade.

Diagnóstico participativo con enfoque de equidade de xénero (DPEX)⁵¹

«... proceso sistemático que serve para recoñecer unha determinada situación e o porqué da súa existencia, onde a construción do coñecemento se fai coa intervención e opinións diferenciadas das persoas que teñen que ver con esa situación. No entanto, as persoas non son vistas como un grupo homoxéneo, senón que se recoñece que mulleres e homes teñen necesidades, percepcións e realidades diferentes de acordo co seu xénero/sexo, idade, e visibiliza tamén as relacións de poder no interior da comunidade».

A realización dun bo diagnóstico de xénero é a clave para poder actuar e propor solucións que vaian á raíz dos problemas e necesidades sobre os que imos intervir. Neste sentido, débese realizar unha análise de xénero da situación de contexto, da participación e dos propios problemas ou obstáculos, así como do propio impacto nas condicións de vida de mulleres e homes.

⁵¹ FERNÁNDEZ-LAYOS, Ana Lidia. «De las palabras a los hechos». En: *Género en la cooperación al desarrollo*. ACSUR Las Segovias, 2003.

Para iso aplicaremos, xa desde este primeiro paso e tamén en todos os demais (formulación, execución, seguimento e avaliación), as ferramentas que fomos propondo ao longo do capítulo III deste caderno. Así, analizaremos a división sexual do traballo, o acceso e control dos recursos, as necesidades prácticas e estratéxicas e a participación en todas as fases e momentos do proxecto. Ademais, o enfoque desde o que presentemos as actuacións (MED/XED) marcaranos os obxectivos que debemos acadar coa acción de desenvolvemento e, polo tanto, os seus impactos.

Co fin de facilitar que o impacto de xénero sexa o deseñado, en cada proxecto propóñense unha batería de preguntas que permitirán avaliar a incorporación do enfoque de xénero en cada unha das súas fases. Estas atópanse no anexo II.

Educación para o desenvolvemento

A educación para o desenvolvemento (ED) é o outro grande instrumento de acción co que contamos, imprescindible se queremos chegar á nosa meta. A coordinadora das ONG de desenvolvemento de España definiuna como «o proceso para xerar consciencias críticas, facer a cada persoa responsable e activa (comprometida), co fin de construír unha nova sociedade civil, tanto no Norte como no Sur, comprometida coa solidariedade —entendida esta como corresponsabilidade (no desenvolvemento no que estamos todos embarcados, xa non hai fronteiras nin distancias xeográficas)— e participativa, cuxas demandas, necesidades, preocupacións e análises, se teñan en conta á hora da toma de decisións políticas, económicas e sociais³²».

³² *La educación para el desarrollo. Una estrategia de cooperación imprescindible.* Coordinadora de ONG para el Desarrollo-España, Madrid, 2005.

A educación para o desenvolvemento vai alén da simple dotación de información, promovendo procesos de coñecemento da realidade que leven a unha comprensión adecuada para poder actuar. Componse de diferentes dimensións.

DIMENSIÓN DA ED ³⁵	DEFINICIÓN	EXEMPLOS DE ACCIÓNS
Sensibilización	É unha acción a curto prazo que alerta sobre as causas da pobreza e da desigualdade e sobre as estruturas que a perpetúan. Mediante a sensibilización, espertan consciencias críticas e prácticas solidarias.	Difusión a través de dípticos e paneis de información relativa á situación de pobreza e exclusión de mulleres e homes en diferentes partes do mundo.
Formación-educación	É un proceso educativo a medio e longo prazo que pretende formar en contidos, habilidades e valores. O seu obxectivo final sería promover actitudes de cambio.	Obradoiro formativo-reflexivo sobre o desigual acceso e control dos recursos por parte de mulleres e homes en diferentes partes do mundo.
Investigación	É unha peza clave nun modelo transformador de cooperación. O seu obxectivo é analizar en profundidade a problemática do desenvolvemento e fundamentar as distintas propostas para promover o desenvolvemento humano.	Grupos de discusión con diferentes axentes de desenvolvemento, incluída a poboación afectada, sobre o impacto de xénero que pode ter unha determinada actuación ou proxecto antes da súa execución.
Incidencia política e mobilización social	A través da incidencia política preténdese influír nas decisións políticas, económicas e sociais, expondo propostas alternativas orientadas cara á consecución do desenvolvemento humano e sustentable. O deseño destas propostas require un traballo previo e coordinado coas organizacións e poboación do Sur. A incidencia política acompáñase de accións de mobilización social da opinión pública co fin de que as propostas de cambio teñan un maior impacto e involucren nos procesos de transformación social o conxunto da sociedade.	Campaña de recollida de sinaturas para incluír, nas causas de pedimento de exilio, motivos de xénero. Pódese acompañar dunha manifestación con pancartas que resalten estes motivos (matrimonios forzados, feminicidio, mutilacións xenitais, etc.).

³⁵ Elaborado a partir de: **ORTEGA CARPIO, M. Luz.** *La educación para el desarrollo: dimensión estratégica de la cooperación española.* Cuadernos internacionales para el desarrollo humano. Fundación ETEA, 2008.

Unha vez descritas as dimensións que compoñen a educación para o desenvolvemento, gustaríanos afondar sobre algúns aspectos que teñen que ver coa evolución dalgunhas das accións que se viñeron desenvolvendo por parte das organizacións e organismos de desenvolvemento.

Imaxes e mensaxes nas nosas accións

Cando realizamos accións de educación para o desenvolvemento sobre as relacións Norte-Sur, as desigualdades de xénero, etc., construímos mensaxes e deseñamos imaxes, buscando provocar un cambio de actitudes en quen nos rodea.

Nese sentido, temos que facer un esforzo por revisar as prácticas de sensibilización e amosar as realidades dos países do Sur no seu contexto histórico, os obstáculos particulares, a diversidade de situacións e tamén os esforzos e progresos realizados.

Debemos evitar mensaxes enganosas, estereotipadas e sexistas, paternalistas e catastrofistas, que subliñen a superioridade do Norte, así como imaxes que xeneralicen e agochen a diversidade das situacións, imaxes acusadoras ou que vulneren a dignidade das persoas.

No seguinte cadro pódese observar a evolución que se produciu no tratamento das imaxes e mensaxes dentro da educación para o desenvolvemento en función dos distintos enfoques que se foron producindo nela, e que imaxe das mulleres se foi dando en cada momento.

Imaxes/mensaxes das mulleres na educación para o desenvolvemento³⁴

PERÍODO	ENFOQUE DA EDUCACIÓN PARA O DESENVOLVEMENTO	IMAXES DAS MULLERES
Década 50-60	<p>Sensibilización cara ao Sur:</p> <ul style="list-style-type: none"> • Visión paternalista da poboación que precisa o desenvolvemento. • Apélase á esmola caritativa con mensaxes e imaxes moi agresivas. • O obxectivo é recadar fondos. 	<ul style="list-style-type: none"> • Non son vistas como suxeitos de desenvolvemento. • Son as protagonistas pasivas do drama, vítimas da súa ignorancia, poboación vulnerable. • Ningunha mención á desigualdade de dereitos e oportunidades cos homes. • Vinculado ao enfoque do benestar. • Imaxes habituais de mulleres con nenos/as con desnutrición.
Década 60-70	<p>Solidariedade cos oprimidos e os movementos de liberación:</p> <ul style="list-style-type: none"> • Denuncia das causas estruturais da desigualdade mundial. • É a crítica do modelo dominante occidental. • A clase social é a variable principal da análise da desigualdade. 	<ul style="list-style-type: none"> • A pobreza non ten sexo. • A opresión das mulleres é a consecuencia do sistema económico e político. • As mulleres pospoñen a súa loita para despois do cambio político. • As mulleres xogan un papel importante na loita política, pero non se cuestiona o seu rol tradicional na esfera privada (enfoque MED). • Imaxes habituais de mulleres en obradoiros de formación (costura, matronas, etc.).
Década 80-90	<p>Novo modelo de desenvolvemento:</p> <ul style="list-style-type: none"> • Acción de emancipación mundial, que contribúa ao desenvolvemento humano e sustentable. • Promove a tolerancia, respecto á diversidade e ao ambiente, a paz e a igualdade entre os sexos. 	<ul style="list-style-type: none"> • As mulleres contribúen ao desenvolvemento. • Teñen necesidades básicas diferentes ás dos homes. • Non acceden aos recursos. • Son capital humano no que é indispensable investir. • Recoñécese a necesidade de incorporar a perspectiva de xénero en desenvolvemento (enfoque XED). • Imaxes e mensaxes habituais de mulleres e homes compartindo responsabilidades.

³⁴ **Coordinadora de ONGD de Euskadi.** *Guía de alfabetización en xénero y desarrollo*, 2001. E **ANTOLÍN, Luisa.** *La mitad invisible: género en la educación al desarrollo*, 2003.

A finais dos anos noventa e xa no comezo do século XXI, prodúcese a crise do estado de benestar e a aceleración dos procesos de globalización e interdependencia entre países (a Internet, migracións a grande escala, comercio internacional...) que afectan a todo o mundo. A globalización mostra con forza a interconexión existente: as accións nunha parte do planeta repercuten noutras afastadas e aparecen novas identidades que non coinciden necesariamente cos territorios políticos e xeográficos.

Prodúcense as grandes conferencias mundiais para tratar temas globais: ambiente (Kyoto, 1997), mulleres (Beijing, 1995), educación (Jomtiem, 1990, e Dakar, 2000) e os foros sociais mundiais promovidos anualmente desde o ano 2001 por asociacións e institucións do que se coñece como **sociedade civil**. Avánzase un paso máis, desde o recoñecemento da interdependencia á toma de conciencia sobre a necesidade de construción conxunta, entre o Norte e o Sur.

Nos últimos anos son as propias organizacións de mulleres do Sur as que se converteron en fonte de información, elaborando as súas propias mensaxes, imaxes e contidos formativos.

Organizacións do Norte e do Sur **traballan en rede** e realizan campañas conxuntas de incidencia e presión política. Cobran forza os movementos sociais e iniciativas institucionais que pretenden mobilizar a cidadanía do Norte e do Sur, articulando unha sociedade civil global comprometida coa construción de novas estruturas máis xustas coas persoas e sustentables para o planeta.

Acada unha maior relevancia o fomento de relacións máis equitativas, horizontais e inclusivas, entre homes e mulleres como factor clave no desenvolvemento.

Nesta fase, polo tanto, predomina o paradigma de **educación para a cidadanía global** e *continúa o traballo das «educacións para»*, cunha preocupación xeral crecente cara aos temas da participación cidadá nos asuntos públicos, lanzando campañas sobre problemáticas globais e propostas concretas para traballar sobre elas no eido local, global e internacional³⁵.

Son moitas as organizacións de desenvolvemento que están incorporando a perspectiva de xénero no seu traballo formativo de educación para o desenvolvemento, elaborando manuais de formación específica, guías didácticas e ferramentas de análise que axudan a mellorar os materiais formativos. Neste sentido, queremos compartir unha ferramenta de traballo que pode facilitar este labor a xeito de «lista de comprobación», e que incluímos no anexo III.

³⁵ LÓPEZ RAMOS, Yénifer. *Aulas que cambian el mundo. Educación para el desarrollo: puntos de partida*. Entreculturas, Madrid, 2008.

A importancia da incidencia política e a mobilización social

Neste contexto, o traballo de incidencia política e de mobilización social é un dos instrumentos máis utilizados polas organizacións feministas. Nas organizacións de desenvolvemento é aínda máis incipiente e adoitan situar estas accións dentro doutras áreas de traballo, como comunicación, pero non tanto en educación para o desenvolvemento, e non sempre desde unha perspectiva de xénero.

Neste sentido, temos que revisar tanto os obxectivos como as propias accións de incidencia, para que incorporen esta perspectiva e así poidan influír desde as organizacións para producir cambios estruturais a prol da igualdade de xénero.

Obxectivos da incidencia política desde unha perspectiva de xénero³⁶

- *Resolver problemas específicos vinculados á desigualdade de xénero*, que afectan principalmente ás mulleres en calquera ámbito, entre os que podemos destacar a distancia salarial, a «infrarrepresentación» política e institucional, a violencia contra as mulleres, a desvalorización do traballo reprodutivo ou a invisibilización do papel das mulleres ao longo da historia.
- *Favorecer e fortalecer a sociedade civil*: a incidencia política (na medida que promove a

³⁶ Elaboración propia a partir de: WOLA. *Manual de capacitación en incidencia política* (Centroamérica).

organización social), a construción de alianzas, a formación de liderados e a construción de novas relacións, promoven o fortalecemento da sociedade. Neste sentido, tórnanse imprescindibles os procesos de empoderamento das propias mulleres e das organizacións nas que se inscriben.

- *Promover e consolidar a democracia:* as organizacións de mulleres deben contribuír, estar presentes con voz propia e representación nos espazos de negociación e toma de decisión.

Para cumprir estes obxectivos, as organizacións de desenvolvemento utilizan diversas estratexias de actuación, entre as que queremos destacar o traballo de concienciación e mobilización social, necesario para a corresponsabilización na transformación social, así como o traballo en rede e de xeración de alianzas con outras organizacións clave (organizacións feministas, institutos de investigación, sindicatos, institucións públicas, organismos internacionais, etc.), xa que a incidencia política como acción colectiva necesita para a súa propia lexitimación da diversidade de espazos, presenzas e voces.

Neste sentido, queremos compartir os principais obxectivos e actividades, da campaña **MÓVETE POLA IGUALDADE É DE XUSTIZA** na que se inscribe este caderno formativo. O **obxectivo xeral** da campaña é promover o exercicio dunha cidadanía non sexista con capacidade de influencia no fomento do cumprimento dos acordos da Plataforma de Beijing e os ODM nas políticas do Goberno español en materia de cooperación ao desenvolvemento.

Os **obxectivos específicos** son os seguintes:

- Que o Goberno español leve á práctica as recomendacións da campaña nas súas políticas de cooperación, de forma que dea prioridade á participación política e ao liderado das mulleres, e que promova a responsabilidade estatal e social do traballo doméstico e do coidado.
- Concienciar os colectivos clave da campaña da importancia da igualdade de xénero na cooperación para o desenvolvemento.

A campaña artículase arredor destes eixes ou liñas de actuación:

- **Incidencia política** cara ao Goberno, enfocada ao cumprimento das metas establecidas na Plataforma de Beijing e nos ODM nas políticas de cooperación.
- **Promoción de vínculos solidarios** entre organizacións de España e de países de América Latina e África, para facer visibles e fortalecer as capacidades de organización, coordinación e incidencia de organizacións de mulleres do Norte e do Sur.
- **Formación de axentes multiplicadores** (educadores/as, voluntariado, mocidade, organizacións de mulleres e profesionais da comunicación) co dobre obxectivo de concienciar sobre a situación e o papel das mulleres e de fortalecer as súas capacidades de mobilización.
- **Comunicación** para divulgar os obxectivos e reivindicacións da campaña.
- **Mobilización** da cidadanía a través dos axentes clave implicados na campaña para lograr que o Goberno español recolla as nosas recomendacións.

IV

Anexos

◀ Anexo I

Afondando: Queres saber máis? Síguenos...

Para poder intervir sobre a realidade, debemos coñecela e afondar nela. Coa intención de facilitar ese exercicio de reflexión e autoformación, recomendámosvos a lectura dalgúns textos, a formación específica, a interrelación con outras persoas e organizacións —xa sexa de forma persoal achegándovos máis ao mundo asociativo, ou ben de xeito virtual, participando en foros e grupos de discusión na rede—, todo co obxectivo último de poder chegar ao final do camiño.

Imprescindibles para o camiño

En primeiro lugar, propómosvos unha pequena selección de «imprescindibles», composta por unha serie de guías prácticas e tres espazos virtuais, un portal de información e outro de formación e un manual de recursos, que vos facilitarán o camiño que ides emprender.

Documéntate

- **CARBALLO, Marta.** *Género y desarrollo: el camino hacia la equidad.* IUDC y los libros de la Catarata. 2006. Ver: Capítulo 6: «Recursos sobre género y desarrollo».
- **DE LA CRUZ, Carmen.** *Guía metodológica para integrar la perspectiva de género en proyectos y programas de desarrollo.* Emakunde, 1998.
- **LIKADI.** *Introducción al enfoque integrado o mainstreaming de género. Guía básica.* Unidad de Igualdad y Género. Ed. Instituto Andaluz de la Mujer, 2003.

- **VÁZQUEZ, Norma e MURGUIALDAY, Clara.** *Guía para alfabetizarse en género y desarrollo.* Grupo de Xénero. Ed. Coordinadora de ONGD de Euskadi, 2001.

Navega

- **América Latina Genera (PNUD).**
www.americalinagenera.org
Portal de información e formación en temas de xénero e desenvolvemento na rexión latinoamericana.
- **Manual dixital de xénero e educación para o desenvolvemento.** www.fongdcam.org
- **Recompilación de recursos sobre xénero, educación e desenvolvemento,** elaborada pola Federación Madrileña de ONGD.

Fórmate

- **Portal Bantaba** (formarse fácil). www.bantaba.ehu.es
HEGOA. Instituto Universitario de Estudos sobre Desenvolvemento e Cooperación (Universidade do País Vasco).

E se queres afondar un pouco máis...

Documéntate e reflexiona

- **ALCALDE, Ana; LÓPEZ, Irene.** *La integración de la igualdad entre mujeres y hombres en los proyectos de la cooperación española. Guía práctica.* Ministerio de Asuntos Exteriores, 2004, SECIPI.
- **AMORÓS, Celia; DE MIGUEL, Ana (eds.).** *Teoría feminista: de la Ilustración a la globalización.* Tomo 3 «De los debates sobre el género al multiculturalismo». Ediciones Minerva, 2005.

- **ANTOLÍN, Luisa.** *La mitad invisible: género en la educación para el desarrollo.* ACSUR Las Segovias, 2003.
- **Asociación Mujeres Jóvenes.** *Teoría y análisis de género. Guía metodológica para trabajar con grupos.* Asociación Mujeres Jóvenes, 2000.
- **BISNATH; ELSON.** *Women's empowerment revisited.* UNFEM. Background papers for the first biennial report «Progress of the World's Women», Nova York, 2000.
- **CIRUJANO, Paula; LÓPEZ, Irene.** *Género en los ODM: argumentos y orientaciones metodológicas para la cooperación española con América Latina.* Fundación Carolina e Universidade Autónoma de Madrid, 2007.
- **Coordinadora Española do Lobby Europeo de Mulleres (CELEM).** *Beijing+10. 1995-2005 Evaluación de la aplicación por España de la Plataforma de Acción de Beijing,* 2005.
- **DE LA CRUZ, Carmen.** *Género, derecho y desarrollo humano.* PNUD, 2007.
- **DE LEÓN, Magdalena (comp.).** *Poder y empoderamiento de las mujeres.* Tercer Mundo Editores, Bogotá, 1997.
- **GARCÍA, Adela (coord.).** *Género en la cooperación al desarrollo: una mirada a la desigualdad.* ACSUR Las Segovias, 2003.
- **GARCÍA, Adela (ed.).** *Género y ciudadanía a debate.* Colección Hacia el Sur. Ed. Icaria e ACSUR Las Segovias, 2004.
- **IZQUIERDO, María Jesús.** *El malestar en la desigualdad.* Cátedra, 1998.
- **KABEER, Naila.** *Gender mainstreaming in poverty eradication and the millenium development goals: a handbook for policy-makers and other stakeholders.* Londres Commonwealth Secretariat, 2003.
- **LAGARDE, Marcela.** *Género y feminismo. Desarrollo humano y democracia.* Horas y horas, 1996.
- **LÓPEZ, Irene; SIERRA LEGUINA, Beatriz.** *Integrando el análisis de género en el desarrollo.* Instituto Universitario

de Desarrollo y Cooperación (IUDC/UCM) e Axencia Española de Cooperación Internacional (AECI), 2001.

- **MONTECINO, S.; REBOLLEDO, L.** *Conceptos de género y desarrollo*. Santiago de Chile, PIEG, 1996.
- **MOSER, Caroline.** «La planificación de género en el Tercer Mundo: enfrentando las necesidades prácticas y estratégicas de género». En: *Una nueva lectura: género en el desarrollo*. Red entre Mujeres e Flora Tristán Ediciones, 1991.
- **OXAAL, Zoë; BADEN, Sally.** *Gender and empowerment: definitions, approaches and implications for policy*, Report núm. 40, BRIDGE (development-gender). Brighton, Institute of Development Studies, University of Sussex, 1997.
- **PEREYRA DE LA IGLESIA, Marta.** *Avanzando en la teoría de género, guía metodológica para trabajar con grupos*. Asociación Mujeres Jóvenes, 2001.
- **SIMÓN, Elena.** *Democracia vital. Mujeres y hombres hacia la plena ciudadanía*. Narcea, 1999.
- **VARELA, Nuria.** *Feminismo para principiantes*. Ediciones B, 2005.
- **VV. AA.** *Más allá de Beijing: género, cooperación y desarrollo*. Temas de cooperación núm. 9. Coordinadora Estatal de ONGD, 1997.
- **VISVANATHAN, Nalini (coord.)**. *The women, gender and development reader*. Londres e Nova Jersey, Sed Books Ltd, 1997.

Documentos institucionais de interese

- **Directrices e guía de conceptos do CAD sobre a igualdade entre mulleres e homes.** Ministerio de Asuntos Exteriores/SECIPI. Madrid, 1998.
- **Estratexia de xénero en desenvolvemento e efectividade da axuda da cooperación Española.** Secretaría de

Estado de Cooperación Internacional. Ministerio de Asuntos Exteriores e de Cooperación, 2006.

- **Convención sobre a eliminación de todas as formas de discriminación contra as mulleres (CEDAW) e recomendacións.** Serie Documentos núm. 18. Ministerio de Traballo e Asuntos Sociais-Instituto da Muller, 1995.
- **Declaración de Beijing e Plataforma para a Acción. IV Conferencia Mundial sobre a Muller.** Serie Documentos núm. 19. Ministerio de Traballo e Asuntos Sociais - Instituto da Muller, 1999.
- Todos os tratados internacionais pódense atopar na páxina web da campaña: www.mueveteporlaigualdad.org

Navega e enrédate

Institucións nacionais e internacionais de interese

- Axencia Española de Cooperación Internacional. www.aecid.es
- Instituto da muller (Ministerio de Igualdade). www.migualdad.es
- Institutos rexionais da muller.
- Coordinadora de Organizacións de Desenvolvemento Estatal. www.congde.org
- INSTRAW. Instituto Internacional de Investigacións e Capacitación das Nacións Unidas para a Promoción da Muller. www.un-instraw.org
- UNIFEM. Fondo das Nacións Unidas para a Muller. www.unifem.org

Outros espazos da sociedade civil e recursos virtuais

- Instituto de Estudos de Desenvolvimento de Sussex (IDS-BRIDGE). www.ids.ac.uk/bridge
- Sin Género de Dudas. www.singenerodedudas.com
- Creatividad feminista. www.mamametal.com
- Isis Internacional. www.isis.cl
- Marcha Mundial das Mulleres. www.marchamundialdelasmujeres.org
- Comité de América Latina e o Caribe para a Defensa dos Dereitos da Muller (CLADEM). www.cladem.org
- WIDE. Rede Women and Development Europe. www.eurosur.org/wide
- Asociación para os Dereitos da Muller e o Desenvolvemento (AWID). www.awid.org
- SOCIAL WATCH. www.socialwatch.org

**Colabora, participa,
traballa pola igualdade...**

www.mueveteporlaigualdad.org

◀ Anexo II

Enfoque de xénero no ciclo do proxecto

Fase de identificación/formulación

Un proxecto formulado, ten xénero integrado?

Cuestións clave:

Esta é a fase máis importante para unha cabal integración da dimensión de xénero no proxecto. Nela debería obterse toda a información que xorde da aplicación das ferramentas da análise de xénero, para poder así planificar atendendo á información real e non a supostos ou ideas preconcebidas sobre as vidas dos homes e mulleres beneficiarios.

Na práctica, atopamos moitos proxectos que non incluíron a análise de xénero na identificación e formulación.

Isto non implica que a análise de xénero xa non poida incorporarse: pódese introducir durante a execución e o seguimento e, por suposto, na avaliación, identificando medidas correctoras sobre os efectos do proxecto.

Existen estratexias para integrar a dimensión de xénero en cada unha das fases do ciclo do proxecto, polo que, se non estivo prevista na identificación, poderán levarse a cabo actividades concretas para integrala na fase de execución.

- Refírense os obxectivos do proxecto explicitamente a mulleres e homes (inclúen necesidades prácticas ou estratéxicas)?
- Describen os documentos do proxecto a aplicación de estratexias de consulta e participación?
- Considerouse a división sexual do traballo prevalente na comunidade, de acordo coa aplicación do perfil de actividades?
- Considerouse quen ten acceso e controla os recursos na comunidade, incluídos os do proxecto?
- Identificáronse os beneficiarios e beneficiarias do proxecto?
- Consideráronse os diversos factores de influencia sobre a participación de mulleres e homes?
- A axencia contraparte ten capacidade para levar a cabo proxectos con enfoque de xénero?
- Como afectarán as actividades o status social e a toma de decisións das mulleres? (Cal será a calidade da súa participación?).
- Prevíronse mecanismos (incluídos indicadores) para realizar o seguimento do impacto de xénero do proxecto?
- Son adecuados os recursos do proxecto para prestar servizos e promover oportunidades para mulleres e homes (orçamento, estratexias de participación, cronogramas, expertos/as de xénero, etc.)?

Fase de execución e seguimento Integrouse o xénero no seguimento do proxecto?

Cuestións clave:

A aplicación das ferramentas de análise de xénero durante a execución do proxecto informanos sobre como a realización das actividades está afectando as relacións de xénero?

Ao igual que a fase de identificación, o seguimento e a execución poden ser procesos participativos, nos que se asocian directamente mulleres e homes, promovendo a capacidade (e a adquisición da capacidade) do grupo beneficiario para analizar a situación, planificar e executar actividades con perspectiva de xénero.

- Prevíronse estratexias e obxectivos para promover a igualdade de oportunidades e os beneficios no deseño do proxecto?
- Existen mecanismos de seguimento con perspectiva de xénero e operativos (datos desagregados por sexos, indicadores, procesos participativos, expertos de xénero)?
- Están participando mulleres e homes nas actividades do proxecto?, como e en calidade de que?
- Apareceron limitacións durante a execución do proxecto que impidan a participación equitativa de mulleres e homes na distribución de recursos e beneficios?
- A axencia contraparte ten a capacidade para implementar proxectos con xénero integrado?
- Está o proxecto afectando adversamente a mulleres ou a homes?
- Como está afectando a participación das mulleres as relacións e roles de mulleres e homes?
- Seguen sendo válidas as presuncións e informacións sobre as características, necesidades e intereses de mulleres e homes?
- Prevíronse mecanismos (incluídos indicadores) para realizar o seguimento do impacto de xénero do proxecto?
- Son adecuados os medios do proxecto para prestar servizos e promover oportunidades para mulleres e homes (orzamento, estratexias de participación, cronogramas, expertos/as de xénero, etc.?)

Fase de avaliación Avaliación de xénero

Cuestións clave:

A avaliación do proxecto infórmanos acerca do seu impacto sobre as relacións de xénero e, en definitiva, sobre a súa contribución á equidade de xénero e ao empoderamento das mulleres.

- Conseguiu o proxecto promover maior igualdade de oportunidades entre mulleres e homes?
- Resultaron prexudicadas as mulleres polo proxecto (na división do traballo, no acceso e control de recursos)?
- Mellorou a posición das mulleres como resultado do proxecto? Atendéronse necesidades prácticas ou estratéxicas de modo que as mulleres poden tomar máis decisións? Os homes están aceptando o cambio de roles? Serán sustentables os cambios?
- A contraparte fortaleceu a súa capacidade para levar a cabo proxectos con xénero integrado? Que factores o explican?
- Foron os recursos de xénero (capacidades, persoal, orzamento) adecuados e suficientes para promover a integración de xénero no proxecto?
- Atopáronse obstáculos para integrar as mulleres no proxecto? Foron identificados nas fases de deseño e de execución do proxecto?
- Identificáronse estratexias e obxectivos para asegurar que os temas de xénero estivesen integrados efectivamente?
- Inclúe a avaliación recomendacións sobre como fortalecer a participación das mulleres no sector do proxecto?
- Inclúe a avaliación recomendacións sobre como promover unha máis equitativa distribución de beneficios no sector do proxecto?

Guía práctica para la integración de la igualdad entre mujeres y hombres en los proyectos de la cooperación española. Ministerio de Asuntos Exteriores, Madrid, 2004.

◀ Anexo III

Enfoques nas políticas de desenvolvemento

ENFOQUE	BENESTAR	MED			XED
		ANTI-POBREZA	EFICIENCIA	EQUIDADE	EMPODERAMENTO
Período dominante	1950-70: Aínda se utiliza amplamente.	1970-80 en diante: Aínda ten popularidade.	Posterior aos oitenta: Agora é o máis popular.	1975-85: década da Muller.	1975 en diante: con maior forza nos oitenta.
Orixes	Restos do modelo de benestar social dentro da administración colonial. Desenvolvemento económico vía modernización, crecemento acelerado.	MED (2ª aproximación): <ul style="list-style-type: none"> • Ante as críticas recibidas, suaviza o ton da equidade. • Vinculado á redistribución con crecemento e necesidades básicas. 	MED (3ª aproximación): <ul style="list-style-type: none"> • Deterioración da economía mundial. • Políticas de axuste. Esixe a participación das mulleres para reducir os custos da crise. 	Enfoque MED (1ª aproximación): <ul style="list-style-type: none"> • Fracaso da modernización. Influencia do feminismo do Norte. • Declaración Década da Muller. 	Aproximación máis recente: <ul style="list-style-type: none"> • Xurdiu do fracaso da estratexia da equidade. • Traballo das feministas do Sur e das organizacións de base.
Causa do problema	Circunstancias fóra de control: desastres, refuxio, viuvez.	Falta de recursos, baixos niveis de vida. A pobreza das mulleres como consecuencia do subdesenvolvemento e non da súa subordinación.	Fracaso das políticas de desenvolvemento para recoñecer o rol clave das mulleres na produción e a necesidade de implicalas.	Patriarcado, explotación, subordinación e opresión das mulleres polos homes.	Subordinación das mulleres, non só polos homes, senón por aspectos da opresión colonial e neocolonial.

<p>Obxectivos</p>	<ul style="list-style-type: none"> • Asegurarlles ás mulleres a realización do seu rol de nais, o papel máis importante que poden desempeñar no desenvolvemento. 	<ul style="list-style-type: none"> • Aumentar a produtividade e os ingresos das mulleres pobres e integralas no desenvolvemento. 	<ul style="list-style-type: none"> • Asegurar que a asignación de recursos do desenvolvemento sexa máis eficiente. • Participación económica das mulleres. 	<ul style="list-style-type: none"> • Obter igualdade para as mulleres no proceso de desenvolvemento. • As mulleres son vistas como participantes activas. 	<ul style="list-style-type: none"> • Darlles poder ás mulleres a través dunha maior autosuficiencia. • Construír novas estruturas económicas, políticas e sociais. Superar as estruturas de explotación.
<p>Necesidades e accións para cubrilas</p>	<ul style="list-style-type: none"> • Necesidades prácticas de xénero no papel reprodutivo. • Axuda alimentaria, planificación familiar, nutrición e saúde familiar a través do coidado materno. 	<ul style="list-style-type: none"> • Necesidade práctica de xénero de obter un ingreso. • Formación a mulleres en habilidades técnicas. Proxectos a pequena escala xeradores de ingresos para necesidades básicas. 	<ul style="list-style-type: none"> • Satisfacer necesidades prácticas de xénero dentro da deterioración dos servizos sociais, apoiándose nos tres roles das mulleres e na elasticidade do seu tempo. 	<ul style="list-style-type: none"> • Necesidades estratéxicas de xénero. • Triplo rol das mulleres. • Acadar a autonomía económica e política. • Redución de desigualdades. • Organización para reformar estruturas. 	<ul style="list-style-type: none"> • Necesidades estratéxicas de xénero nos tres roles das mulleres, sen esquecer as necesidades prácticas de xénero para afrontar a opresión. • Mobilización e xeración de estruturas organizativas de base.
<p>Papel da muller en relación co servizo</p>	<ul style="list-style-type: none"> • Asímesse que as mulleres son beneficiarias pasivas do desenvolvemento 	<ul style="list-style-type: none"> • Integración das mulleres no desenvolvemento económico dado. • Illamento de mulleres pobres como categoría. 	<ul style="list-style-type: none"> • Políticas de axuste económico dependente da integración das mulleres. 	<ul style="list-style-type: none"> • Reforma, liberación. • Mulleres participantes activas no desenvolvemento. 	<ul style="list-style-type: none"> • Transformación, autonomía. • Crecemento gradual de organizacións voluntarias pouco financiadas.

◀ Anexo IV

Guión para a análise de materiais de educación para o desenvolvemento desde a perspectiva de xénero en desenvolvemento³⁷

A continuación propónse unha serie de ítems para revisar nos materiais educativos. Para poder afirmar que o material incorpora correctamente a perspectiva de xénero no desenvolvemento, debería presentar polo menos un 70% destas características.

Tema central

- Propónse referentes masculinos e femininos de maneira equilibrada.
- Valórase e recoñécese equilibradamente o tradicionalmente propio do feminino e do masculino, especialmente do produtivo e do reprodutivo.

a) O obxectivo principal do material é a igualdade de xénero

- Ofrécense claves conceptuais para analizar a realidade con perspectiva de xénero, evitando a naturalización do problema e cuestionando os roles e estereotipos.
- Aténdese ás relacións desiguais de xénero, como núcleo do problema, non exclusivamente á situación das mulleres.

³⁷ Elaborado pola Fundación InteRed.

- Fálase de igualdade desde a diversidade, é dicir, de equidade.
- Fálase da posición das mulleres, non só das súas condicións de vida.
- Proponse o empoderamento das mulleres como estratexia de cambio.
- Visibilízanse exemplos ou referentes de movementos ou persoas que loitaron contra o sexismo ou polos seus dereitos.
- Téñense en conta os homes, visualizando como lles afecta o sexismo.
- Ofrécense datos desagregados por sexos.

b) O obxectivo do material non é a igualdade de xénero

- Identifícanse as diferentes necesidades, intereses ou posicións de homes e mulleres.
- Ofrécense datos desagregados por sexos.

Tratamento e redacción

- Valórase a igualdade e o gozo, por parte das mulleres, dos seus dereitos como algo de valor universal e non condicionado a ningunha utilidade posterior.
- Búscase a corresponsabilidade, evitando a «viti-mización» das mulleres e a «culpabilización» dos homes.
- Evítase o etnocentrismo, non pondo como único exemplo positivo o propio das relacións de xénero occidentais.
- Preséntase a situación na que viven as mulleres de maneira veraz e rigorosa, pero evítase o excesivo dramatismo ou catastrofismo.
- Proponse unha visión optimista e motivadora, desde a crenza de que as relacións de xénero, por culturais, son modificables.

- Evítase o androcentrismo, non referíndose ao propio das mulleres como algo alleo, como se todos fôsemos homes.
- Utilízase unha linguaxe inclusiva, fuxindo do falso neutro no plural e buscando verdadeiros neutros ou mencionando ambos os sexos.
- Fálase de «mulleres», máis que da «muller».
- Dáse o mesmo tratamento de respecto a homes e mulleres (sr./sra., non srta.; nome e apelido, non só nome...).

Imaxes

- Aparece un número equilibrado de homes e de mulleres.
- As persoas desempeñan roles diversos, non estereotipados por sexos.
- Non se abusa de imaxes de mulleres-nais con nenos/as.
- Aparecen persoas de distinta idade, orixe étnica ou cultural, clase social, aparencia física (volume, beleza, vestido...).
- As imaxes máis positivas das mulleres non aparecen identificadas exclusivamente coas mulleres occidentais.
- As mulleres aparecen en actitude activa e emprendedora.
- As mulleres aparecen canda outras, e non sempre soas.
- Amósase unha imaxe digna das persoas, independentemente das dificultades ou discriminacións que sufran.
- Os homes aparecen realizando tarefas domésticas ou de coidados.

Axuda en Acción

Organización non governamental de desenvolvemento (ONGD) independente, aconfesional e apartidista que ten como misión mellorar as condicións de vida de nenos e nenas, familias e comunidades en países e rexións pobres, a través de proxectos autosustentables de desenvolvemento integral e actividades de sensibilización. A súa finalidade última é a de propiciar cambios estruturais que contribúan á erradicación da pobreza. Actualmente está presente en dezanove países de tres continentes: Asia, África e América.

Entreculturas

É unha ONGD promovida polos xesuítas que nace no Sur e que cre na educación como instrumento de desenvolvemento, transformación, cambio social e diálogo entre culturas. Por iso, apoia proxectos que leven a educación aos pobos excluídos de América Latina, África e Asia. A súa aposta lévaos tamén a pór toda a súa enerxía na sensibilización da sociedade do Norte para que sexa capaz de transformar as súas estruturas e converterse, canda o Sur, nun factor de cambio en favor da xustiza.

InteRed

É unha ONGD promovida pola Institución Teresiana para impulsar, desde a sociedade civil, unha rede de intercambio e solidariedade entre grupos sociais, pobos e culturas. Pretende transformar a realidade socioeconómica actual, xeradora de inxustiza, e loitar contra a pobreza, as desigualdades e a exclusión, a través de procesos socioeducativos desde un enfoque de dereitos humanos e de xénero.

