

associació de dones periodistes

dones

estiu de 2009. núm. 35 2,50 €

La crisi
en femení

Té riscos
**la custòdia
compartida?**

Identitat de gènere
i transsexualitat

Les primeres radiofonistes catalanes

Durant els anys 20 del segle passat unes dones de Barcelona es van atrevir a treballar de locutores de ràdio quan aquest nou mitjà de comunicació començava a caminar al nostre país, tot fascinant als ignorants d'una tecnologia moderna que era més màgia que comunicació. A la dècada dels anys 30, la presència de les dones a la ràdio ja era indiscutible i no només fent de locutores. La ràdio catalana sempre ha tingut un important pes femení i va significar en aquells primers anys un camp laboral nou que possibilitava que moltes jovenetes amb coneixements artístics, de famílies catalanes, creients i amb més o menys recursos tinguessin, gràcies a les ones hertzianes, la seva primera feina.

Per **Sílvia Espinosa**


Maria Cinta Balagué, "SALUS" (Barcelona, 1898-?)

Locutora de Ràdio Barcelona, era funcionària de l'Ajuntament de Barcelona on feia de secretària de direcció. A la ràdio hi col·laborà presentant el 1926 el primer magazín de la història de la ràdio. Segons la revista *Radio Barcelona*, Número 233 de 1929, Balagué és una "distinguida señorita que ejerce de locutora en las sesiones femeniles que, con los títulos MODAS Y TEMAS ÚTILES, los martes y los

viernes suele radiar EAJ-1, y que llevan las firmas de Georgette y Pompadour, del Instituto de cultura y biblioteca Popular de la Mujer."


Francina Boris Codina (Girona, 1915)

Va ser la primera locutora de Ràdio Girona, al 1933 i un any després marxa a Ràdio Associació de Catalunya a Barcelona, on va ser locutora fins a l'entrada dels nacionals. Després de ser depurada, passant fins i tot per la presó, Boris torna a la ràdio però degradada a fer de secretària fins a la dècada dels 40 que pot tornar a Girona per ser-ne novament locutora fins a la seva jubilació.

Maria Carme Nicolau Masó (Barcelona, 1901- Barcelona, 1990)

És l'única dona periodista de ràdio que treballa a Catalunya a la dècada dels 30. Durant l'etapa republicana, feia un programa informatiu a Ràdio Barcelona que es deia *La palabra*, el primer diari parlat. Nicolau va formar part de l'equip de periodistes que diàriament el preparaven i l'emetien nou vegades al dia en diferents franges horàries. Després de la Guerra Civil s'exilià a França i al seu retorn a Catalunya va fer guions per la ràdio, entre d'altres.


Aurora Tersa Miralles (Almacelles, 1912 - Lleida, 1961) **Maria Tersa Miralles** (Almacelles, 1912)

Les germanes Tersa foren les primeres locutores de Ràdio Lleida, on l'Aurora a més a més acompanyava solistes al piano, al 1933. Són les úniques germanes de Catalunya que treballaren juntes a la ràdio d'aquells anys. L'Aurora deixa la ràdio per casar-se abans de la Guerra, però la Maria


continuarà a Ràdio Lleida fins que aquesta deixa d'emetre l'any 1938, data en la qual passa a incorporar-se davant del micròfon de Ràdio Girona (les dues emissores pertanyien al grup de Ràdio Associació de Catalunya). La Maria va viure, amb els seus pares com a refugiats de Guerra, dins de Ràdio Girona, mentre hi feia de locutora fins que les tropes nacionals ocupen l'estació.


Rosalía Rovira Duart (Barcelona, 1903 - Barcelona, 1982)

Era una reconeguda actriu de teatre que quan arriba a Ràdio Associació de Catalunya es converteix en la primera locutora de l'estació. Feia els

programes per a dones i també eren "molt celebrades" les seves lectures per la mainada, segons la premsa de l'època. Amb l'entrada dels nacionals és empresonada per la seva ideologia nacionalista i sempre més apartada de la ràdio.

estiu de 2009

número 35

sumari

2 elles també hi eren

Les primeres radiofonistes catalanes

Per Sílvia Espinosa


4-8 quan totes les dones

Més enllà del mercat.

Com afecta la crisi a les dones?

Per Laia Serra

Historieta gràfica: Diana Raznovich


9-11 fem esport

Grans fites i petites passes

Per Sílvia Majó

13-15 + ciència que paciència

Per què les joves es resisteixen a l'enginyeria?

Per Irene Peiró

Fotografia: Esther Sanromà


16-17 dones que remenen les cireres

Isabel Coixet

Per Carmen Domingo

Fotografia: Esther Sanromà

18-19 A favor nostre

La identitat de gènere i la lluita transsexual

Per Joana Gallego


20-21 així ens veuen, així ens va

Franquisme i transició

Per Mavi Carrasco

Rosa Maria Calaf

Per Esther Molas


22-23 pensar en clau del XXI

Té riscos la custòdia compartida?

Textos: Marisa Fernández, advocada

Cristina Tenas i Rosell, portaveu de premsa de la Federació catalana d'afectats per divorcis i separacions

Il·lustració: KAP

24-31 l'administració administrada

Coordinada per Marta Corcoy

32-34 àlbum de fotos

Per Regina Carnicer

36-39 sofregit cultural

Entrevista a Isabel-Clara Simó

Per M. Eugenia Ibáñez

Selecció literària i d'activitats

41 especials i especialistes

Helena Llagostera

Per Sandra Balagué

42-43 homes de fer feines

Ramon Pellicer,

Per Meritxell M. Pauné

Fotografia: Esther Sanromà

Generalitat de Catalunya
Institut Català de les Dones

Generalitat de Catalunya
Departament d'Innovació,
Universitats i Empresa

Diputació 
 Barcelona
xarxa de municipis


PARLAMENT EUROPEU
Oficina a Barcelona

Revista associada a:


dones

Barcelona, estiu de 2009, núm 35

Consell de Redacció
Montserrat Puig, M^a Eugenia Ibáñez, Pilar Aymerich,
Montserrat Minobis, Marta Corcoy, Elvira Altés,
Esther Molas, Sílvia Majó

Coordinació: **Elvira Altés**
Coord. tècnica: **Marta Corcoy**
Correcció: **Esther Molas**
Secretària de redacció: **Vanessa Teixidor**

Disseny gràfic i maquetació: **Alicia Gómez**
(Estudi Villuendas + Gómez)
Foto coberta: **Helmut Newton**.
German Vogue, Berlin 1979.
Impressió: **El Tinter**
Dipòsit legal: B-44.200-2000

Edita:
Associació de Dones Periodistes de Catalunya
Rambla de Catalunya 10, 3r. Tel: 93 412 11 11/ 93 412 46 56
E-mail: adpc@adpc.cat Web: www.adpc.cat

Imprès en paper ecològic


A stylized illustration of a woman from behind, holding a large umbrella. The woman's silhouette is dark blue with a pink outline. The umbrella is dark blue with a pink outline and a light blue inner section. The background is white.

Més enllà del mercat Com afecta la crisi a les dones?

La crisi financera, un cop ha aterrat en l'economia real, s'ha instaurat en les famílies i està recaient especialment sobre les dones. L'augment del treball domèstic i l'accentuació de la precarietat laboral fan créixer la segregació sexual del treball i, per tant, la pèrdua de talent femení. Les solucions a la crisi passen per revalorar les feines de cura i conseqüentment de sectors com el dels serveis i de la dependència.

Per **Laia Serra**


“ Moltes dones, al llarg de molts anys, han abandonat el mercat de treball per problemes de conciliació de la seva vida personal i laboral ”

De moment, l'atur al nostre país està afectant més sectors majoritàriament masculins, com ara el de la construcció o el de la indústria de l'automòbil, però la diferència entre la taxa d'atur de les dones i dels homes és molt petita i si la crisi continua afectant amb la mateixa força altres sectors econòmics com el dels serveis, on estan ocupades de forma majoritària per dones, l'atur femení passarà de nou a ser superior al dels homes.

Una dada que no s'acostuma a dir, com recorda la directora general d'Igualtat d'Oportunitats del departament de Treball de la Generalitat de Catalunya, Sara Berbel és que el 65% de les persones en situació d'atur de llarga durada –més de 12 mesos– són dones, i per tant, estan en situació de més risc social.

La doctora en Economia i professora en el departament de Teoria Econòmica de la Universitat de Barcelona, Cristina Carrasco, apunta: “No nego que hi hagi crisi, però si l'atur femení s'hagués disparat fins al 30%, com ha estat altres vegades, i no hagués augmentat el masculí també hi hauria crisi però amb el model econòmic que tenim no es consideraria així. La forma de veure les coses no és neutral”.

D'altra banda, la secretària de Polítiques de Dona i Igualtat del sindicat UGT de Catalunya, Raquel Gil, recorda que del servei domèstic hi ha molt poques dades, “no apareix a les estadístiques, però el 99,9% de persones ocupades en aquest sector, molt lligat a l'economia de les famílies, són dones”. En moments de crisi la primera despesa que s'elimina és l'ajuda en les tasques de cura. Les dones que havien entrat en el mercat laboral, si es queden sense feina i sense recursos, deixaran d'externalitzar les tasques de cura. Aquest fet té dues implicacions molt importants. Una és que les dones en situació més vulnerable, les dones immigrants, que majoritàriament són les que estaven fent aquestes feines, deixaran de tenir cap mena d'ingressos, perquè generalment estaven en l'economia submergida, sense regulació ni prestacions de cap tipus. Les cadenes internacionals de


la cura, en trencar-se, provocaran efectes devastadors.

L'altra, com apunta Fina Rubio, directora de la Fundació Surt –entitat social que treballa per facilitar el procés d'incorporació de les dones al mercat de treball, especialment a les que es troben en situació de més vulnerabilitat– és que ja han percebut la sobrecàrrega de feina extra que suporten les dones en aquests moments de crisi. Com recorda Berbel, moltes dones, al llarg de molts anys, han abandonat el mercat de treball per problemes de conciliació de la seva vida personal i laboral. Aquesta situació podria esdevenir en un augment de la divisió sexual del treball amb el seqüent predomini de dones en ocupacions i horaris atípics

Evolució de l'atur per edat i sexe

Des del mes de setembre de 2007, l'atur masculí no va disminuir, i tot just fa un any, al maig de 2008, l'atur masculí va superar el milió de persones. Des de llavors, s'ha anat apropant cada vegada més al femení –que des d'abans de les dades disponibles al 2002 superava el milió dues-centes mil persones– fins a superar-lo el mes de desembre de 2008. L'atur femení s'ha mantingut, inclús ha tingut baixades, i des de l'agost de 2008 ha crescut a més velocitat.

	Total	Homes	Dones
NOVEMBRE 2002	2.117.144	856.653	1.260.491
NOVEMBRE 2003	2.143.206	866.182	1.277.024
NOVEMBRE 2004	2.121.089	855.839	1.265.251
NOVEMBRE 2005	2.095.580	821.035	1.274.545
NOVEMBRE 2006	2.023.164	777.062	1.246.102
NOVEMBRE 2007	2.094.473	834.047	1.260.426
NOVEMBRE 2008	2.989.269	1.447.780	1.541.489
ABRIL 2009	3.644.880	1.843.806	1.801.074

Font: INEM

Dones migrades. Potser el punt més feble

El sistema de segregació laboral de gènere s'ha mantingut amb les dones migrades, que han passat a fer feines sense cap regulació. Els ingressos poden, doncs, desaparèixer completament per a aquestes dones que, a més, tenen xarxes de suport informal, com ara les altres dones de la família que les poden ajudar, més reduïdes o inexistentes.

Segons la directora de la fundació Surt, Fina Rubio, "les persones dels països de l'anomenat tercer món continuaran arribant, perquè la crisi els afecta més que a nosaltres. Hi haurà més precarització d'aquestes dones perquè hi haurà menys oportunitat de treball i allà on es poden incorporar seran treballs molt precaris".

La doctora en Sociologia Sonia Parella apuntava en les jornades *Repensar l'economia i els treballs des de l'experiència de les dones* organitzades per la Fundació Surt, entre d'altres propostes, la professionalització de la cura, la incorporació de la dimensió transnacional en la concepció de les

polítiques públiques, i tenir en compte, en les polítiques de gènere, que entren en joc diversos eixos de desigualtat. No totes les dones migrades són iguals.


FOTO: AHEM SHIBEL


FOTO: REMEDIOS MALVAREZ

(economia submergida, menys condicions laborals, treballs temporals, jornades parcials).

Inactivitat, quina inactivitat?

Darrere el concepte d'inactivitat, referit majoritàriament a les *mestresses de casa* (93,91%), es fa evident el concepte de treball que prioritza el que s'adscriu a l'esfera productiva i torna invisible el de la reproducció social.

També és molt alt el percentatge de dones que reben pensions no contributives (90,72%), no vinculades a les rendes directes del treball. I són majoria les dones en les feines sense remuneració en activitats socials, voluntariat, etc. (53,57%)

Les dones, en efecte, sempre han suportat la major part de la feina domèstica i la segregació sexual del treball ja existia, però tot demostra com les dones estan més preparades per reinventar-se la supervivència. Tot i així, com apunta Gil, pot passar que d'aquesta capacitat d'adaptació i de feina se n'aprofitin les parelles d'aquestes dones, menys acostumats a fer qualsevol feina, més exigents amb allò que volen i no volen fer i menys responsables de les tasques de cura, relacionades amb el benestar de les persones i de la família, i que per tant les dones segueixin assumint més feina, i més precària, que la meitat masculina de la població. Una conseqüència nefasta, a més, de les tensions i els problemes econòmics en l'àmbit domèstic, seria l'augment de la violència contra les dones.

El treball domèstic és públic

Cristina Carrasco explicava a les jornades *Repensar l'economia i els treballs des de l'experiència de les dones* organitza-

Dones recollint fresons


Vulnerabilitat i desigualtat global

El Banc Mundial va anunciar al març que les dones de 33 països, gairebé la meitat a l'Àfrica Subsahariana, són altament vulnerables als efectes de la crisi econòmica, i va predir augments de mortalitat infantil, de desescolarització femenina i reducció de sous.

L'Organització Internacional del Treball (OIT) prediu que la crisi econòmica global deixarà sense feina 22 milions de dones i farà créixer, encara més, la ràtio de dones en feines sense cap tipus de garanties ni condicions laborals aquest any, més que la d'homes.

Les dones estan suportant, segons la Confederació Sindical Internacional, una diferència salarial de gènere del 22,4%.

A casa nostra, del 28,88%.

Segons la UE, és d'un 17-20%.

La indústria, femenina i exportadora

Les dones constitueixen entorn del 60% i el 80% de la força de treball de la indústria exportadora als països en vies de desenvolupament, un sector que el Banc Mundial espera que es reduirà considerablement durant la crisi. Al nostre país la major part de dones treballa en el sector dels serveis, la majoria de llocs de feina industrials són ocupats pels homes. No així als països en vies de desenvolupament, en els quals moltes dones treballen a les *maquiles*, que són aquelles indústries el producte de les quals s'exporta, que no paguen aranzels i els beneficis que se'n deriven no es queden al país on es fabrica. La major part de treballadors de les *maquiles* són dones.


FOTO: ALCIA GÓMEZ

Algunes xifres mostren l'envergadura de les pèrdues de llocs de treball:

- 700.000 persones treballadores tèxtils i de roba a l'Índia van perdre la feina el 2008.
- Més de la meitat dels 40.000 llocs de feina perduts a Filipines provenien de processos d'exportació, on el 80% dels treballadors eren dones.
- Sri-Lanka i Cambodja han perdut cadascun 30.000 llocs de feina, gairebé tots de dones, a la indústria de la moda. Als dos països, aquesta indústria representa com a mínim la meitat dels ingressos de l'exportació.
- El sector de l'exportació a Nicaragua, en el qual predomina el treball femení, va perdre 16.000 llocs de treball el 2008.

Font: Oxfam Internacional Discussion paper, March 2009. Recull de recerques elaborat per Intermon Oxfam.

des per la Fundació Surt com el sistema econòmic basat en l'obtenció de béns individuals no assumeix les condicions de vida de la població i els considera una "externalitat", un efecte secundari, no prioritari; com el treball no remunerat no es considera part de l'economia i com és aquí on s'inicia el conflicte: el mercat és incapaç de reproduir la força de treball i està usurpant el temps de cura –igual que, per exemple, usurpa els recursos naturals– per mantenir-se. En les seves conclusions, el III Congrés d'economia feminista, celebrat el mes d'abril al Centre de Formació Feminista Carmen de

Burgos a Baeza, Jaén, denunciava "l'economia ortodoxa i el fonamentalisme de mercat, dominants en les facultats d'econòmiques i en les accions de govern", com les que ens han portat a la "situació de crisi en què ens trobem".

Cal valorar el treball imprescindible de cura, el que aporta benestar real a les persones. Teresa Torns, doctora en Sociologia i professora a la Universitat Autònoma de Barcelona, parla del "management" familiar. Les competències que requereix la gestió, en altres àmbits molt ben remunerada, en referir-se al de la cura es tornen invisibles. Torns apuntava,

“ Cal plantejar a fons polítiques, no només per salvar llocs de treball, sinó també per crear-ne. I el sector dels serveis, i concretament de la dependència, és clau ”

“ La crisi econòmica financera que amenaça el teixit social i el benestar de les persones se sobreposa a d'altres crisis ”

a les jornades organitzades per la Fundació Surt, la urgència de revisar les categories professionals. Gil recorda que sectors fins ara poc valorats i regulats, diferents dels adscrits en la vessant especulativa de l'economia —els que donen beneficis de forma ràpida—, són creadors d'ocupació. I han de ser font d'ocupació de qualitat. “No crec —afirma Gil— que les mesures aplicades estiguin tenint un impacte real per revertir la situació. Cal plantejar a fons polítiques, no només per salvar llocs de treball, sinó també per crear-ne. I el sector dels serveis, i concretament de la dependència, és clau”.

I és que encara cal reforçar molts sectors que no han rebut ajudes, ni se n'ha fet cap pla, com ara el del comerç, en el qual segons les dades recollides per l'Institut de la Mujer a partir de l'Enquesta de Població Activa de l'INE, hi ha majoria de dones directives (el 52,19% de gerents d'empreses de comerç sense persones assalariades són dones -primer trimestre de 2009-). La segregació horitzontal també és visible en el nivell directiu.

Ningú dubta que les polítiques d'igualtat han de continuar i les dones han d'ocupar més càrrecs de decisió. Des de l'Institut Català de les Dones, la seva presidenta, Marta Sel-


FOTO: ALBERTO GULLIAMA

Sabrina, conductora d'un camió. Cerro Vanguardia, Argentina 2007

va, afirma: “L'avenç en la igualtat d'oportunitats de dones i homes no només respon a una necessitat d'equitat, aprofundiment democràtic i justícia social, sinó també d'eficiència econòmica. Incrementar la inversió en les polítiques de dones afavorirà un desenvolupament econòmic equilibrat i sostenible”.

Un model de capa caiguda

La societat necessita de la meitat de la població que fins ara ha decidit ben poca cosa sobre el sistema econòmic, social i polític que està en crisi. Una crisi que és global, no tan sols a nivell territorial sinó de profunditat. “La crisi econòmica financera que amenaça el teixit social i el benestar de les persones se sobreposa a d'altres crisis, com la de la cura, l'ecològica, la del model econòmic i de desenvolupament, així com la moral i l'ètica”, deia un punt de les conclusions del III Congrés d'Economia Feminista. Raquel Gil, reconeix: “No podem dir que amb més presència de dones en la creació del sistema aquest hagués estat millor, però segur que hagués estat diferent”. Ha arribat el moment de comprovar-ho.

La concepció dualista espai privat-espai públic; treball domèstic-treball remunerat ha estat una invenció del sistema econòmic patriarcal. La crisi afecta de manera indivisible a la llar i al món laboral, i les solucions no es limiten al mercat sinó que passen per fer visible la feina de cura dins de l'estructura econòmica i col·locar-la en un lloc central. ■

Dado que EL CITY BANK dio hipotecas basuras que tuvo que saldar con petroeuros provocando una bajada de la bolsa en China que no pudo compensar la deuda externa de Suecia, usted está despedida.


Il·lustració: Diana Raznovich