

Gender

A B C

Bigarren Hezkuntzarako
heziketa-programa


Ahalduntzea eta
komunikazio-gaitasunak

GenderABC (ABC Generoa) proiektuaren koordinatzailea da


eta abian jarri dutenak dira


Argitalpen hau Europar Batasuneko Eskubideak, berdintasuna eta Herritartasuna Programak (2014-2020) finantzatu du.


Bigarren Hezkuntzarako
heziketa-programa

Ahalduntzea eta komunikazio-gaitasunak

Heziketa-modulu hau **APF – Associação para o Planeamento da Família** elkarteak landu dute GenderABC proiektuaren barruan.

Aurkibidea

Aurkibidea	2
I - atala: Sarrera	3
1. Xedea	3
2. Gai nagusiak	3
3. Gako-hitzak	3
4. Ikasketa-xedeak	3
5. Jardueren zerrenda	4
II - atala: Jarduerak	5
1. jarduera: <i>Bi errebelazioak</i>	5
• Testuingurua	5
• Gidoia	6
• Jarraibideak	8
2. jarduera: <i>Boterearen ibilaldia</i>	9
• Testuingurua	9
• Gidoia	9
• Jarraibideak	12
3. jarduera: <i>Ahalduntze-otordua</i>	13
• Testuingurua	13
• Gidoia	13
• Jarraibideak	15
Saioaren egitura	16
Moduluen zerrenda	17

I - atala

SARRERA

1. Xedea

Modulu hau taldearen presioari aurre egiten dion banakako ahalduntzean eta asertibotasunean oinarritzen da. Zehazki, honetan zentratzen da: gai konplexuak modu positibo batean nola komunikatu; nola esan ezetz; adostasunaren garrantzia; asertiboa izatearen beharra eta gauzak nahi gabe taldearen, adiskideen edo familiaren arbuioaren beldurratik ez egitea.

2. Gai nagusiak

- Komunikazio asertiboa
- Enpatia
- Taldearen presioa vs. taldearen babes
- Elkarrizketako trankak
- Desadostasuna adierazi (ezetz esan)
- Adostasuna adierazi (baitz esan)
- Adostasuna identifikatu
- Genero-estereotipoak
- Ahalduntzea
- Boterearen estratifikazioa
- Pribilegioa
- Patriarkatua
- Diskriminazioa

3. Gako-hitzak

Ahalduntzea • Komunikazioa • Asertibotasuna

4. Ikasketa-xedeak

Ahaldunduago sentitzea eta modu eraginkorragoan komunikatzea honela:

- Ahozko zein ahozkoak ez diren mezuak modu kontzienteagoan erabiliz.
- Komunikazio-eragozpenak murriztuz.
- Modu zehatzagoan adieraziz adostasuna (baitz esan) eta desadostasuna (ezetz esan).
- Ikasgelako kideen arteko errespetuzko harremanak sustatuz.
- Pribilegioa eta diskriminazioa igarriz.
- Boteretik eza ahalduntze bihurtzeko moduak zerrendatuz.

5. Jardueren zerrenda

	
 Jardueraren izena	
 Iraupena guztira	
 Materialak	
 Garrantzia ¹
1	Bi ezagutzak	45 minutu	<ul style="list-style-type: none"> Leku handia espazio eszenikoa kokatzeko Zinta itsaskorra 	☆☆☆
2	Boterearen ibilaldia	60-75 minutu	<ul style="list-style-type: none"> Espazio handia Boterearen ibilaldirako jarraibidea Esaldien zerrenda Zinta itsaskorra 	☆☆☆
3	Ahduntze-otordua	45-60 minutu	<ul style="list-style-type: none"> Paperezko arbela Errotuladoreak (3 kolore talde bakoitzeko) Itsasgarri urdina Kronometroa (hitzaldiak kontrolatzeko) Koloretako papera, birziklatutako materiala, zinta itsaskorra, itsasgarria eta artaziak aurkezpen sortzaileetarako 	☆☆☆

II - atala

JARDUERAK

I. jarduera Bi errebelazioak² ☆☆☆


Jardueraren iraupena guztira

45 minutu
Prestatzea: 15
Egitea: 20
Segimendua: 10


Materialak

- Leku handia espazio eszenikoa kokatzeko
- Zinta itsaskorra

→ TESTUINGURUA

Jarduera hau "Zapalduen Antzerkia" metodologiaren parte da³. Jatorrian, ariketa honen izena "Santa Teresaren bi errebelazioak" zen, asmatu zeneko Rio de Janeiroko lekuari erreferentzia eginez (hau da, Santa Teresa auzoa). "Zapalduen Antzerkia" Brasilen sortutako eta 5 kontinenteetako 70 herrialde baino gehiagotara esportatu egin den metodo interaktiboa da. Formatu hau Augusto Boalek sortu egin zuen eta Bakearen Nobel Sarirako proposatu egin zuten antzerkia gizarte-aktibismoarako tresna gisa erabiltzean izandako arrakastagatik.

Boalek publikoaren isolamendua saihestu beharra azpimarratzen du; hortaz, "spect-actor" terminoa hobesten du "spectator" baztertuz. "Spectator" edo ikuslea subjektua ere bada; horrek esan nahi du ikusleak ere aktore gisa onartutakoak bezain aktore direla eta horiek ere bai, hau da, aktoreak ikusle bilakatzen direla. Horrela, klase menderatzailearen eta antzerkiak soilik horren idealak islatzen dituenaren ideiak baztertzen dira; horrenbestez, ikusleek ez diete boterea pertsonaiei ematen haien ordeztatzeko edo jarduteko. Askatzen dira; bere kabuz pentsatu eta jarduten dute eta, horrela, "spect-actors" bilakatzen dira: ikusle-aktoreak.

Boalen metodologia jolas eta ariketa anitzek osatzen dute; **horiek guztiek sustatzen dute kontzientziarioa eta, gainera, erabakiak hartzeko prozesu tradizionaletan baztertuta egondako pertsonengan ahduntze-sentsazioa sorrarazten dute.**

¹ Jarduerak izarrekin sailkatzen dira (izar bat eta hiru izar bitarteko sailkapenarekin) garrantziaren arabera; adibidez, "oso gomendagarria" den jarduera bat hiru izarrekin sailkatzen da.

² Iturria: Augusto Boal, Adrian Jacksonek itzulita, *Games for Actors and Non-Actors*, (Aktore zein ez-aktoreentzako jolasak), Londres eta New York: Routledge, 2. edizioa, 2002.

³ Informazio gehiago eskuratzeko, bisita ezazu Rio de Janeiroko Zapalduen Antzerkiaren Zentroaren webgunea (CTO-Rio).

→ GIDOIA


A Kontuan hartuz jarduera honek generoarekin lotutako gaiak jorratzen dituela, taldeak pertsonen arteko zein motatako harreman ikertu nahi duen erabakiko du: gurasoak/haurrek, mutil-laguna/neska-laguna, senarra/emaztea, neba/arreba, irakaslea/ikaslea, doktorea/pazientea, lagun minak eta abar. Hala ere, harreman estuak eta esanguratsuak baino ezin dira aukeratu.


B Gero, parte-hartzaileei eskatuko diegu bikoteka jartzeko; orduan, kideek honako hau erabaki behar dute: 1) noren papera egiten duen bakoitzak; 2) non elkartzen dira eskuarki; 3) adina. Adibidez: "Ama eta alaba gara; 40 eta 15 urte ditugu, hurrenez hurren; eskuarki etxean elkartzen gara gauean, alabaren logelan"; "Senarra eta emaztea gara eta 50 urte inguru ditugu; etxeko sukaldean elkartzen gara"; "Lagun minak gara; biok gara mutilak eta 14 urte ditugu; eskuarki eskolako kafetegian elkartzen gara".


C Horren ostean, bakoitzak banaka –eta besteari ezer esan gabe– haien arteko harremana okerrera edo hobera nabarmen aldatuko duen errebelazio garrantzitsu bat aukeratuko du.


D Bikote boluntario bat eskatuko dugu agertokira igotzeko (eta antzezpen bakoitzaren ostean, prozesua errepikatuko da duten denboraren arabera). Inprobisazioa bikotea espazio eszenikoan elkartzen denean hasiko da: bata besteari esango dizkio bere pertsonaiek eskuarki esango lituzketen gauzak eta haiek egingo luketena egingo dute, ohiko elkarrizketa-klixek barne. Erreala balitz bezala jokatu behar dute, ez fikzioa balitz bezala.


E Minutu batzuk igaro ostean, esku-zarta bat jo eta hau esango dugu: "Zuetako batek lehenengo errebelazioa egin behar du". Orduan, antzetzuz, kideetako batek besteari emango dio bere harremana alda dezakeen informazio "sekretua" eta beste kideak erantzunik gertagarriena antzetzuko du.


F Bigarrenik, berriz ere esku-zarta jo eta bigarren kideari eskatuko diogu berak ere errebelazio garrantzitsu bat egiteko; oraingoan ere lehenengo kideak horren arabera erantzungo du.


G Tarte bat utzi eta, gero, haietako bati esango diogu atera behar dela: agurra inprobisatu egingo dute, hori edozein delarik: "bihar arte", "gabon" edo "agur betirako".

Komunikazioa lantzeaz gain, jolas hau bereziki erabilgarria da kultura zehatz baten estratifikazioak erakusteko. Lehendabizi, eskuarki non elkartzen dira eta hitz egiten dute senarrak eta emazteak? Sukaldean ala ohean? Zer nolako errebelazioak egiten dizkiete neska gazteek amei? Zertaz hitz egiten dute adiskideek?

Bikoteak alderatzea, hau da, non elkartzen diren eta zer errebelatzen duten alderatzea, oso eraginkorra da gizarte zehatz bateko botere-harremanak eta estereotipoak aztertzeko.

→ JARRAIBIDEAK

Parte-hartzaileei lagunduko diegu denok batera errebelazioen gai nagusiak eta komunikazioaren kalitatea aztertzen:


- Zein da gai nagusia (pertsonaia/bikote bakoitzarena)?
- Nor da zapaldua? Nor da zapaltzailea?
- Generoan oinarrituta al dago?
- Zerk funtzionatu du? Zerk ez du funtzionatu?
- Hobetu dezakegu? Nola?

Denbora gehiago izanez gero, komunikazioaren eta ahalduntzearen kontzeptuei zein erduei buruzko ekarpen bat egingo dugu; besteak beste, hauei buruzkoa:

- Komunikazio-motak (ahozkoa eta ez-ahozkoa).
- Komunikazioaren ohiko akatsak.
- Elkarrizketak pizteko/kudeatzeko bideak:
 - Entzute aktiboa (*feedback* eraginkorra)
 - Sandwich-eredua
 - *Feedback* eredia⁴ Egoera-Jokabidea-Eragina (EJE).
 - *Feedforward* eredia⁵
 - Transakzio-azterketaren metodoa (OK/KO)⁶
 - *Elevator pitch* teknika (edo igogailuko diskurtsoa).

⁴ Jada gertatua den zerbait ebaluatzen duten komentarioak

⁵ Etorkezunerako aldatetarako gomendioak.

⁶ [OK= ni zuzen nago; KO= zu oker zaude].

2. jarduera Boterearen ibilaldia⁷ ★★


Jardueraren iraupena guztira

60-75 minutu

Prestatzea: 15

Egitea: 15

Segimendua: 30-45


Materialak

- Espazio handia
- Boterearen ibilaldirako jarraibideak
- Esaldien zerrenda
- Zinta itsaskorra

→ TESTUINGURUA

“Boterearen/pribilegioaren ibilaldia” ariketaren xedea da **parte-hartzaileek pribilegioaren ideia uler dezaten eta euren pribilegioak antzeman ditzaten.**

Kontuan hartu behar da ariketa hau 20 parte-hartzaile edo gehiagorekin egiten denean espazio handia behar dela. Horrez gain, denbora behar da guztiek bere papera alde batera utz dezaten eta bere sentimenduak talde osoarekin partekatzeko.

Parte-hartzaileen artean deserosotasunik eta lotsarik ez eragiteko, gomendatzen da rol-jokoaren metodoa erabiltzea eta parte-hartzaileei identitate faltsuak esleitzea (adibidez: gizonezko abokatua, emakumezko polizia-agentea).

→ GIDOIA


Parte-hartzaile bakoitza beste pertsona baten “lekuan” jartzen da: ama ezkongabea, gizon itsua eta abar.


Ozen irakurriko ditugu esaldiak eta norbait esaldiarekin identifikatzen denean, pauso bat emango du aurrera. Bestela, ez dira mugitzen.

⁷ Iturria: UN Women Training Centre (NBERen Emakumen Ahalduntze Zentroa *Compendium of Good Practices in Training for Gender Equality* (“Genero-berdintasuneko prestakuntzako praktika onen laburpena”) [64. or., “Patriarchy and the Power Walk” ariketa, “Patriarkatua eta boterearen ibilaldia”]).


C Amaieran, parte-hartzaileek modu bisualean ikusiko dute gizarteko norbanako batzuek zenbat botere, baliabide eta aukera dituzten beste batzuekin alderatuta.


D Horretan oinarrituta, parte-hartzaileek eztabaidatuko dute boterea eta pribilegioa zenbateraino aldatzen diren pertsonaren generoaren, egoera sozioekonomikoaren, etniaren eta zeharkako beste kontu batzuen arabera. Horren ostean, "paradoxa patriarkala" eztabaidatuko da: gizonezkoek ere jasaten dituzte sistema patriarkalaren desabantailak.

Esaldien adibideak:

- Maiz eskura eta irakurri ditzaket egunkariak.
- Egunean gutxienez bi otordu elikagarri egiten ditut
- Atxilotuko banindute, lege-ordezkaritza izango nuke.
- Zuzenean magistratu batekin hitz egin beharko banu, konfiantza izango nuke.
- Ez daukat sexu-jazarpenik edo abusurik pairatzeko arriskurik.
- Ohiko diru-sarrerak eta nire kabuz bizitzeko baliabideak ditut.
- Gai naiz nire familia osoaren aurrean hitz egiteko.
- Atxilotuko banindute, ez nindukete modu oldarkorren edo bortitzean tratatuko.
- Osasun-arreta egokia ordaindu eta eduki dezaket.
- Zalantzan jar dezaket komunitatearen funtsak nola gastatzen diren.
- Herrialdeko lege batzuk aipa ditzaket.
- Nire herrialdeko estatu-burua nire genero berekoa da.
- Atxilotuko banindute, berehala jakinaraziko liokete norbaiti.
- Astebururako dirua aurreztu dut nik nahi ditudan gauzetan gastatzeko.

- Edonora bidaia dezaket laguntzarik eta baimenik gabe.
- Lantokian ez dut nire identitatearekin lotutako mehatxurik sentitzen.
- Egoera sozial gehienetan eroso sentitzen nire iritziak adierazteko.
- Nire etxean nahi dudana egin dezaket beldurrik gabe.
- Gauean etxera bakarrik joan naiteke beldurrik gabe.
- Etxeko-lan gehienak egiten ditut.

Hauek dira iradokitako identitateak:

Emakume lesbiana.	Gizonezko eskola-irakasle arabiarra.
Gizon gaya.	Emakumezko polizia-agentea.
Emakume transgeneroa.	Gizonezko polizia-agentea.
Gizon transgeneroa.	Parlamentuko kidea den gizonezko kaukasoa.
Enpresa pribatu baten jabea den gizonezko abokatua.	Parlamentuko kidea den emakumezko beltza.
Emakumezko doktorea.	Fabrika bateko gizonezko langile asiarra.
Langabezia dagoen ama ezkongabea.	Fabrika bateko emakumezko langile kaukasoa.
Umezurtzak zaintzen dituen amona.	Etxerik gabeko mutil nerabea.
Mutil ijito gaztea.	Etxerik gabeko neska nerabea.
Gizon gazte itsua.	Asilo-eskatzailea den giza eskubideen aldeko aktibista.
Unibertsitatean ikasten duen hijabi emakumea.	Jatorri kaukasoa duen giza eskubideen aldeko aktibista.

Jardueraren amaieran, parte-hartzaileei eskatuko diegu "izoztuta geratzeko" eta zinta itsaskorrenekin markatzeko beren lekua zoruan; ondoren, ozen esango dute zein pertsonaia antzestu duten eta paperezko orrialdea kokatuko dute (bere pertsonaiaren deskribapenarekin) lurzoruan egindako markaren gainean. Posizio guztiak identifikatutakoan, parte-hartzaileak gonbidatuko ditugu buelta bat ematera, bakoitzak bizitzan lortu duenaren ikuspegi globala edukitzeko.

→ JARRAIBIDEAK

Laburpenerako balizko galderak:


- Nola sentitu zara?
- Ariketa honek gizartean gertatzen dena islatzen du? Hala bada, zer egin dezakezu horri dagokionez?
- Nola ahaldundu daitezke zapalduta dauden pertsonak?
- Nola lagun diezaiekete ahaldundutako pertsonaiek ahaldundu gabekoei?

Parte-hartzaileei lagunduko diegu “pertsonaia bera-genero desberdina” egoerak alderatzeko (esaterako: emakumezko/gizonezko homosexuala, pertsona transgeneroa, polizia-agentea). Era berean, “generorik gabeko pertsonaien” egoeren inguruko eztabaida bat ireki lezakete (esaterako: giza eskubideen aldeko aktibista): parte-hartzaileek gizon ala emakume gisa irudikatzen dute? Leku berera helduko litzateke beste sexuko pertsona bat? Kontuan hartu jarduera honek generotik harago doan eztabaida batera eramaten duela.

Denbora gehiago izanez gero, parte-hartzaileak animatuko ditugu desberdintasun-motak zerrendatzera (generoa, adina, etnia, ezgaitasuna, hezkuntza-maila, gizarte-estatusa eta abar) eta ahaldundu gabeko pertsonaia bakoitza ahaldundu dezaketen baliabideak aipatzera (adibidez, hauek: babesak aktiboki bilatzea; isolamendua saihestea; hezkuntzarako sarbidea edukitzea; legea ezagutzeko aukera izatea; publikoki hitz egiten ikastea; harrerako herrialdeko hizkuntza ikastea; autobabeserako teknikak ikastea; giza eskubideen aldeko Gobernu Kanpoko Erakunde bateko kide izatea; bidezko legeria baten aldeko kanpaina egitea; sareak sortzea/babes sistema bat eraikitzea eta abar).

Denbora gehiago izanez gero (15 minutu inguru), parte-hartzaileei eskatuko diegu bi galdera sinple hauei erantzuteko:

- Zein izan da gaur ikasi duzun gauzarik garrantzitsuena?
- Zein da oraindik erantzunik gabe daukazu galdera?

Saioa amaitzeko, parte-hartzaileei eskatuko diegu beren erantzunak laburki aurkezteko. Aurkezpen horiek egiteko denborarik ez badago, parte-hartzaileei eskatuko diegu ateratzean erantzunak emateko, modu anonimoan edo izena orrialdearen goiko partean idatziz.

3. jarduera Ahalduntze-otordua ★★★


Jardueraren iraupena guztira

45-60 minutu
Prestatzea: 10
Egitea: 30
Segimendua: 5-20


Materialak

- Paperezko arbela
- Errotuladoreak (3 kolore talde bakoitzeko)
- Itsasgarri urdina
- Kronometroa (hitzaldiak kontrolatzeko)
- Koloretako papera, birziklatutako materiala, zinta itsaskorra, itsasgarria eta artaziak

→ TESTUINGURUA

Jarduera honen asmoa da **parte-hartzaileek ahalduntzearen inguruan hausnartzea, baita hori nola lor dezaketen pentsatzea ere**. Halaber, bere xedea da komunikazio eraginkorra lantzea, batez ere “Elevator Pitch” izeneko teknika.

→ GIDOIA


3-5 kideko taldetan banatuko ditugu parte-hartzaileak eta jarraibide hauek emango dizkiegu:

Zure taldea telebistako sukaldaritza-programa ospetsu batean parte hartzen ari da, non chef profesionalen taldeek beren platerik onenak aurkezten dituzten. Gaurko erronka ahalduntze-otordu bat prestatzea da: zopa bat, entsalada bat, tarta bat edo zuk nahi duzuna. Telebistako denbora laburra denez, arin eta eraginkor jarduteko eskatzen dizuete. 20 minutu izango dituzue osagaiak aukeratzeko eta zuen errezeta paperezko arbel batean idazteko edo marrazteko. Ondoren, 2 minutu izango dituzue zuen errezeta epaimahai bati *pitch* gisa aurkezteko, hau da, modurik eraginkorrenean.


Talde bakoitzari eskatuko diegu ordezkari bat aukeratzeko amaieran talde-lana aurkez dezan.

Kontuan hartu behar da helburua parte-hartzaileek osagaien inguruan pentsatzea dela; hala eta guztiz ere, parte-hartzaileak blokeatzen badira, adibide batzuk eman diezazkiekegu.

Osagaien adibideak:

Autoestimua	Adimen emozionala
Hezkuntzarako sarbidea	Sare soziala
Legearen ezagutza	Sare profesionala
Jarrera positiboa	Familiaren/lagunen babesa
Komunikazio positiboa	Sormena
Asertibotasuna	Adierazpen artistikoa
Umorea	Parte-hartze zibikoa
Pentsamendu kritikoa	Ikusgarritasuna
Mugak jartzeko gaitasuna	Aitorpena

Denbora gehiago izatekotan, osagaien zerrenda egiteaz gain, talde bakoitzari ahalduntzearen idatzizko definizio bat aurkezteko eskatuko diogu. Bestela, errezeta idatzi/marraztu beharrian, parte-hartzaileek eskultura edota *collage* bat egin dezakete; azken aukera hautatzekotan, beharrezko materialak emango dizkiegu.

Talde bakoitzak bere lana aurkeztu ostean, aurkezpen guztiak jarriko ditugu horman edo lurzoruan bata bestearen ondoan, parte-hartzaile guztiek ikus ditzaten.

→ JARRAIBIDEAK

Talde osoarekin, ahalduntzearen errezeten/definizioen osagai nagusiak aztertuko ditugu eta komunikazioaren kalitatea eztabaidatuko dute (hau da, *elevator pitch* aurkezpenak).

Adibidez, galdera hauek egin ditzakete:


- Zer islatzen dute errezetek?
- Zeintzuk dira errezeta/definizio bakoitzaren osagai nagusiak? Barrukoak ala kanpokoak al dira?
- Zeintzuk dira osagai komunak (halakorik egotekotan)?
- Zapaldutako pertsonak beren burua ahaldundu dezakete? Hala bada, nola?
- Ahalduntutako pertsonak beste pertsona batzuk ahaldundu ditzakete? Hala bada, nola?
- Nola lor daitezke osagai horiek? (adibidez: komunikazio-tailer batera joatea, meditazioa, kirola egitea, lan zibikoko boluntarioa izatea, unibertsitatean matrikulatzea, kexa bat aurkeztea, blog bat idaztea).

Elevator pitch aurkezpenen kalitatea eztabaidatuko dugu galdera hauek eginez:

- Zer atera da ondo? Zerk atera da gaizki?
- Hobetu dezakegu? Hala bada, nola?
- Zeintzuk dira komunikazio eraginkorraren osagai nagusiak?
- Zeintzuk dira igogailuko diskurtso baten aurkezpenaren osagai nagusiak?

Denborarik balego, komunikazio-eredu desberdinei buruzko informazioa emango diegu –igogailuko diskurtsoaren teknika barne– eta/edo ahalduntzeko jardunbide egokiak partekatuko ditugu.

Gender A B C

Ek egindako proiektua:


End FGM
EUROPEAN NETWORK


APF
ASSOCIAÇÃO PARA O PLANEAMENTO DA FAMÍLIA


AIDOS
ASSOCIAZIONE ITALIANA
DONNE PER LO SVILUPPO


Europar Batasunak
kofinantzatutako proiektua