

GUIA PER A UNA COMUNICACIÓ NO SEXISTA I INCLUSIVA

A LES ESCOLES | ALTRES ESPAIS EDUCATIUS

Mar Camarasa
Clara Sánchez

ESCOLES
COEDUCATIVES

una escola per a totes i tots

Escoles
Coeducatives

Aquesta guia s'ha debatut i consensuat entre les membres d'Escoles Coeducatives i amb el professorat de les escoles i instituts públics de Sant Cugat, que participen en el seminari CLIC (Coordinació de Llengua, Interculturalitat i Cohesió social) del municipi.

Volem agrair a tothom les seves reflexions!

Text: Mar Camarasa i Clara Sánchez

Il·lustracions: @clara.lis.ilustra (Clara Lis)

Maquetació: Maria González

Revisió lingüística: Ariadna B.

Darrera versió novembre 2023

ÍNDEX

1. Per què ens cal una comunicació no sexista i inclusiva?

2. Pautes per fer servir un llenguatge no sexista

a) Llenguatge oral i escrit

b) Comunicació no verbal

c) Comunicació gràfica i amb material audiovisual

3. Pautes per analitzar de forma crítica materials didàctics des de la perspectiva de gènere

4. Bibliografia i recursos

Des que naixem, integrem uns estereotips i models de conducta sexistes a partir d'allò que veiem a casa, a l'escola o als mitjans de comunicació. Tenim tan interioritzats aquests models, que no només els complim, sinó que també els esperem de la resta de forma inconscient. Per exemple, s'espera que les nenes siguin més dòcils i tranquil·les que els nens. Aquests **estereotips limiten la manera de pensar, de sentir i d'actuar de nenes i nens, i impedeixen el desenvolupament ple de les seves capacitats.**

L'escola i altres espais educatius no són neutres i juguen un paper bàsic en la socialització i la transmissió de valors. Per tal de construir una societat més justa i igualitària s'han d'eliminar les idees preconcebudes d'allò que s'espera de les nenes i dels nens. Per això, **des dels espais educatius cal detectar els estereotips assignats als rols "masculins" i "femenins" i prendre mesures per qüestionar-los i eliminar-los del nostre comportament i del nostre llenguatge.**

Les formes de comunicació han d'esdevenir una eina que permeti una representació de la societat més justa i acurada, on tant dones, com homes, com persones de qualsevol identitat i orientació sexual siguin visibilitzades.

1. PER QUÈ ENS CAL UNA COMUNICACIÓ NO SEXISTA I INCLUSIVA?

Vídeo UPC, Igualtat de gènere a classe:

<https://goo.gl/XUrkGH>

El llenguatge dona forma a les nostres identitats i conforma la nostra visió del món. Hi ha moltes alternatives per expressar-nos sense haver de recórrer a paraules, expressions o imatges que poden excloure, fer mal i alimentar el prejudici que tenim de moltes persones i col·lectius.

Us en donem uns exemples!

2. PAUTES PER FER SERVIR UN LLENGUATGE NO SEXISTA

En aquest apartat s'ofereixen pautes perquè el llenguatge que fem servir reconegui i respecti tothom. Entenem el llenguatge i la comunicació en sentit ampli, i per això presentem recursos útils per al llenguatge oral i escrit, la comunicació no verbal i la comunicació gràfica i el material audiovisual.

a) Llenguatge oral i escrit

Per fer ús d'un llenguatge no sexista el punt de partida és que hem d'intentar fugir del masculí genèric, perquè invisibilitza al voltant de la meitat de la població i reforça els estereotips sexistes. Per fer-ho, podem buscar **formes neutres i desdoblaments**. Tot seguit presentem alguns exemples excloents i alternatives que podem fer servir.

FORMES EXCLOENTS

els alumnes

els professors

els delegats

els drets dels nens

els monitors

els homes

ALTERNATIVES

l'alumnat

l'equip docent/el professorat

la delegació de classe,
els delegats i delegades

**els drets de la infància
o dels infants**

el monitoratge, monitors
i monitores

**els éssers humans, les
persones**

REFLEXIONS

**Fem ús de
substantius
genèrics,
col·lectius o
abstractes.**

FORMES EXCLOENTS

ALTERNATIVES

REFLEXIONS

els nens

les criatures, els infants, les nenes i nens, la canalla

Podem optar per l'ús de formes neutres o per desdoblar la paraula.

tots fan el que volen

tothom fa el que vol

Fem ús de pronoms indefinits com ara *tothom, qualsevol*, etc.

els lectors

qui llegeix, a qui li agrada la lectura

Fem ús de pronoms relatius com *qui*.

els mestres

les mestres i els mestres

Desdoblem els substantius. Perquè els desdoblaments siguin no sexistes, cal que hi hagi alternança en l'ordre quan s'anomenen els dos gèneres, perquè tradicionalment és el gènere masculí el que precedeix el femení quan s'esmenten tots dos.

FORMES EXCLOENTS	ALTERNATIVES	REFLEXIONS
tutor legal	tutor/a legal	Barres per separar la forma masculina de la femenina.
els pares, APA, AMPA	les famílies / AFA	Hi ha moltes estructures familiars, totes són vàlides i s'han de considerar famílies.
mare soltera	mare sola/ mare de família monoparental	No fem explícit l'estat civil només quan la persona no té parella. Les famílies monoparentals són estructures familiars.

FORMES EXCLOENTS

ALTERNATIVES

REFLEXIONS

informe del metge

informe mèdic

recepta del metge

recepta mèdica

coneixement de l'home

coneixement humà

Substituïm substantius per adjectius.

han estat premiats

han rebut un premi

col·laboradors

amb la col·laboració

Fem ús de perífrasis si no cal concretar el subjecte.

l'home al llarg de la història

les persones / la humanitat al llarg de la història

Fugim de la categoria home com a quelcom universal i parlem de persones, humanitat, etc.

FORMES EXCLOENTS

ALTERNATIVES

REFLEXIONS

el sol·licitant ha d'emplenar

cal emplenar o s'ha d'emplenar

Usem formes no personals o amb el pronom *es*.

està llicenciat en

amb llicenciatura en

Utilitzem substantiu no sexuat.

uns representants del Departament d'Educació

Representants del Departament d'Educació

Suprimim l'article o determinant.

Algunes consideracions:

- *Alerta! Desdoblar també pot ser exclouent*

És important recordar que en desdoblar exclouem les persones amb identitats de gènere no binàries, és a dir, que no s'identifiquen com a home o dona. A Suècia han trobat una solució per evitar el desdoblament: l'ús del pronom neutre. L'acadèmia de la llengua de Suècia va acceptar com a vàlid el pronom neutre que reclamava una part de la població i ara s'utilitza de manera habitual.

- *Si desdoblem, l'ordre també importa!*

Podem utilitzar el criteri alfabètic (les noies i els nois, l'autor o l'autora, les mares i pares,...) o alternar l'ordre.

- *Si sabem que és una dona, fem servir el femení!*

- Utilitzem la forma femenina o l'article femení quan ens referim a una dona. Per exemple, la directora, la mestra, la monitora, la cuinera.

- *Cal que utilitzem per a les dones el mateix tractament que fem servir per als homes.*

- *Fugim dels estereotips sexistes*

- No pressuposem que certes professions són femenines o masculines. Per tant, diem, per exemple: personal de neteja (enlloc de dones de la neteja), monitoratge (enlloc de monitors), professionals de la sanitat (enlloc de metges i infermeres), etc.

- No associem determinades actituds al fet de ser home o dona. Per exemple, no relacionem allò femení amb les emocions, la intuïció, la cura, i allò masculí amb l'acció, el risc, la projecció pública, la valentia, etc.

- No pressuposem l'heterosexualitat! Hi ha moltes sexualitats i totes s'han de respectar i visibilitzar!

- No associem determinades formes de vestir amb el sexe masculí o femení. Per exemple, a l'hora de fixar un determinat vestuari, podem dir "part de baix negra" enlloc d'especificar "faldilla/vestit/pantalons negres".

- *Analitzem les expressions que fem servir, que moltes tenen connotacions sexistes molt arrelades i que no sempre identifiquem!*

"Bon dia campió! / bon dia princesa!"

- No fem servir expressions diferents quan ens adrecem a nens o a nenes, ja que moltes tenen connotacions diferents i estan carregades de simbolisme sexista!

“Un camioner, un peixater”

- Fan referència a dues professions, mentre que **“una camionera, una peixatera”**, a més, té altres significats o connotacions negatives.

“Avui té un mal dia, segur que té la regla!” o “És una histèrica!”

- No hem d'associar el mal humor, les queixes o determinats problemes psicològics amb la regla o el sexe femení. Així es ridiculitzen les dones i es frivolitza sobre la salut mental.

- *Fem visibles les aportacions de les dones en tots els àmbits, fent-les servir com a fonts d'informació.*

Així en fomentem el seu reconeixement i contribuïm a difondre les seves aportacions, que tradicionalment s'han invisibilitzat. Busqueu referències de dones en tots els àmbits, que hi són! I especialment en aquells on tradicionalment han estat més infrarepresentades (ciència i tecnologia, política, cultura...).

b) Comunicació no verbal

Tan important és allò que diem com allò que no diem però transmetem amb gestos, to de veu i amb el cos en general. És important ser conscients que el nostre cos també comunica, moltes vegades de forma involuntària.

Per exemple, els homes i els nens tendeixen a ocupar molt més espai, tant físic com simbòlic: utilitzen més torns de paraula, interrompen més, ocupen més espai al pati, s'asseuen ocupant més espai al tren ...

Què podem fer? Observar què passa a les aules, als patis i a altres espais educatius:

- Donar veu o més temps d'ús de paraula a les nenes si es detecta que participen poc a classe, o que els costa més intervenir que als nens.
- Involucrar els nens en tasques de cura i de neteja en la mateixa proporció que les nenes.
- Fomentar els espais compartits (esportius i altres) per a nens i nenes a l'hora del pati.
- Fer propostes de joc que trenquin estereotips i siguin mixtes, fomentant diferents usos dels espais i evitant que la pilota i la pista siguin el centre (on sovint s'ubiquen els nens) i es deixi les nenes a la perifèria, sense moviment, altres elements o espais de joc. Diferents recerques i proves pilot han mostrat que reduir la pista esportiva i la pilota augmenta les oportunitats de joc i afavoreix un ús més igualitari del pati per part de nens i nenes.

c) Comunicació gràfica i amb material audiovisual

La comunicació amb imatges o material audiovisual també ha de ser inclusiva i no sexista, per tal de no representar homes i dones de forma esbiaixada d'acord amb l'imaginari patriarcal. Hi ha moltes oportunitats per crear material gràfic o audiovisual, com ara quan fem un mural, un cartell, un vídeo o espectacle, *etc.* **I cal vetllar per no representar les dones i els homes segons l'imaginari patriarcal.**

Voleu saber com fer-ho? **A l'hora de crear o fer ús de material didàctic, cal que tinguem en compte el següent:**

- Visibilitzar dones i homes (i a poder ser, diversos en cossos, orígens, edat, classe social, discapacitat, sexualitats ...) de forma equilibrada en quantitat i durada.
- Situar les dones en primers plans i amb papers actius.
- No cosificar ni hipersexualitzar les dones.
- No reproduir els rols sexistes i evitar l'absència o invisibilització de dones i homes en determinats àmbits (que les dones no tinguin sempre un paper passiu, secundari o dependent dels homes, ni estiguin només cuinant, cuidant o netejant, o que els homes només surtin a l'espai públic, en entorns professionals, amb posicions d'acció, *etc.*).
- Trencar estereotips mostrant dones en entorns o sectors molt masculinitzats i a la inversa.
- Assegurar un tracte paritari de dones i homes en termes del tipus d'activitats que fan, lideratge, escenaris que ocupen, *etc.*
- No mostrar sempre models de família heteronormatius i promoure la diversitat familiar.
- Visualitzar models de relació igualitaris i de cooperació entre dones i homes (que no hi hagi subordinació ni competència).
- Mostrar diferents models de dones i nous referents d'homes que se surtin de la masculinitat hegemònica.

3. PAUTES PER ANALITZAR DE FORMA CRÍTICA MATERIALS DIDÀCTICS DES DE LA PERSPECTIVA DE GÈNERE

El procés de socialització dels primers anys dels infants contribueix a la formació de la seva identitat social, específicament del rol de gènere.

Les referències culturals que tenim al nostre voltant estan plenes d'estereotips que no els ajuda gens a crear una identitat pròpia.

A través de la publicitat, la literatura, el cine i la televisió estem transmetent a les criatures dos escenaris completament diferents: les dones s'ocupen de les tasques de cura, han d'estar boniques i agradar els nois, i els homes són molt valents, ocupen posicions de prestigi social i econòmic i són els encarregats de salvar el món com a bons superherois.

Els espais educatius han de ser espais en els quals es fomenti la igualtat i, alhora, s'ofereixin **eines per analitzar críticament i qüestionar les referències culturals hegemòniques (que són androcèntriques i sexistes)**.

Què podem fer?

- A l'hora d'utilitzar material audiovisual o artístic (cançons, contes...): feu-hi una mirada crítica abans de projectar-lo, cantar-la o explicar-lo!
- Es poden explicar contes clàssics sense adaptacions, però en acabar cal fomentar el pensament crític i el debat per tal d'identificar conjuntament els estereotips que mostren les històries i reflexionar si representen la realitat.
- És fonamental que les nenes i nens tinguin referents de personatges femenins. Les nenes han de veure que són capaces de fer les mateixes coses que els nens.
- Al material audiovisual tenim diferents mecanismes per analitzar el grau de representació a pel·lícules i sèries i per veure si superen el biaix de gènere.

Per exemple:

NOM	QUÈ PRETEN	COM ES FA
Test de Bechdel	Mesura el grau de representació dels personatges femenins. Evidència que les trames entre dones a la ficció tenen molt poca importància o directament no existeixen.	Ha de complir 3 requisits: hi ha d'haver dues dones (amb nom), han de tenir una conversa entre elles i la conversa ha de ser sobre qualsevol cosa que no sigui un home (ni tan sols un pare o familiar).
EXEMPLES	<i>Harry Potter, Ratatouille o El señor de los anillos no superen el test.</i>	

NOM	QUÈ PRETEN	COM ES FA
Principi de la Barrufeta	Prova que hi ha personatges femenins que no tenen cap altre rol que el de ser únicament noies	Tots els personatges principals són homes excepte una dona. Els homes protagonistes tenen diferents rols, i en canvi, la noia o dona que apareix només té un rol i compleix els estereotips de gènere a la perfecció.
EXEMPLES	<i>Els Barrufets (Barrufeta), la Patrulla Canina (Skye a la primera temporada), Harry Potter (Hermione), etc.</i>	

una escola per a totes i tots

NOM	QUÈ PRETEN	COM ES FA
Test de la làmpada <i>sexy</i>	Demostrar que hi ha personatges femenins que només serveixen per adornar.	Si substituïm el personatge femení per una làmpada <i>sexy</i> , la història funciona exactament igual.
EXEMPLES	<i>Quasi bé totes les pel·lícules d'acció i de superherois.</i>	

una escola per a totes i tots

4. BIBLIOGRAFIA I RECURSOS

- **Ajuntament de Barcelona. Guia de comunicació inclusiva**
<https://ajuntament.barcelona.cat/guia-comunicacio-inclusiva/>
- **Ajuntament de Barcelona. Guia d'ús no sexista del llenguatge**
<https://ajuntament.barcelona.cat/guia-de-llenguatge-no-sexista/ca/>
- **Emakunde. Decálogo para una comunicación no sexista.**
<https://www.youtube.com/watch?v=2xO71l-A6BQ>
- **Laboratori Innovació i Suport Audiovisual, UPC. Igualtat de gènere.**
<https://www.youtube.com/watch?v=omtwIDZWk5k&t=39s>

una escola per a totes i tots

Escoles
Coeducatives