
editoriala KONPLIZE DITUT ETA...
iritzi artikulua GATAZKA ARMATUEI ETA
BAKEGINTZARI BEGIRADA FEMINISTA BAT
elkarrizketa
PATRICIA VERDES, PSIKOLOGOA
jolasa TRIBIAL FEMINISTA
agenda MAIATZA-EKAINA’2015

EugAZ

herrigintza eta
emakumeak

Emakumeon parte hartzea
bermatuko duen beharrezko

mekanismoak martxan jartzeko unea da

ONDARROAKO UDALAREN BERDINTASUN ARLOKO ALDIZKARIA

3 . z k • 2 0 1 5 e k o m a i a t z a

O
nd
ar
ro
an
, 2
00
6-
10
-0
1

rebisti_Maquetación 1 21/05/15 11:12 Página 1

ETXELILA
Emakumeen Topalekua
Artibai, 3 • 94 613 40 08
etxelila@ondarroakoudala.net

Jendaurreko ordutegia:
martitzenetik barikura,
16:30-20:30

Ondarroako
UdalaETXElIlA

Emakumin Topaleku

Aldizkari hau zure etxe, bulego, lantoki, establezimentuan…
jaso nahi izanez gero, jarri gurekin kontaktuan.

Bestela herriko toki ezberdinetan aurkituko gaituzu!
IZENA:
HELBIDEA:
POSTA ELEKTRONIKOA:

Ondarroako Udalaren Berdintasun
Sailak argitaratua. Testuen erabilera
baimentzen dugu, baina iturria
aipatu beharko duzu.
Lege Gordailua: BI-1111-2014
Erredakzioa:
Graziana Xarra, Agurne Bikandi Aiz-
purua, Maravillas Lanberto, Julene
Azpeitia, Rosa Baltar Cabo, Katalina
de Erauso, Polixene Trabudua.
Koordinazioa:
Udal Berdintasun Saila
Maketazioa:
11barri/ Nekane Akarregi

$

E
u

g
A

Z

EdiToriALA

I
Emakume zuzenak,
okerrak, kirtenak,
moja txintxoak eta
zerrama irtenak,
itsusiak, politak,
atletak, herrenak:
konplize ditut eta
maite ditut denak.

II
Langileak, alferrak,
lanik ez dutenak,
tuntunak, mediokreak,
klaseko lehenak,
ale desegokiak,
andre txit gorenak:
konplize ditut eta
maite ditut denak.

III
Ama onak ta txarrak,
ama ez direnak,
lurrera jausi arte
mozkortzen onenak
ta umeen merienda
usaina dutenak:
konplize ditut eta
maite ditut denak.

IV
Lotsatiak, ausartak
argalak, gizenak,
iletsuak, soil-soilak,
marimutilenak,
katemeak, gorilak
panterak, zezenak:
konplize ditut eta
maite ditut denak.

V
Markesaren alabak,
neskame gizenak,
printzesak ta sorginak,
ogroak, sirenak,
Maritxuak, Bartolo
itxura dutenak:
konplize ditut eta
maite ditut denak.

VI
Lehen munduko emeak,
kapitalistenak,
lur usaia daukaten
andre indigenak,
zuri, gorri, horiak,
beltzetan beltzenak:
konplize ditut eta
maite ditut denak.

Konplize ditut eta...
Martxoaren 8aren harira, Uxue Alberdiren
bertso batzuk ekarri nahi ditugu hona:

Youtube-n idatzi «konplize ditut eta»,
eta bideoklipa ikus dezakezue (Amasa-Billabonako Udala).

rebisti_Maquetación 1 21/05/15 11:12 Página 2

G
uda eta bake-
aren inguruko
ohiko irakur-
keta andro-
z e n t r i k o ,
militarista eta

estatuzentrikoak indarrez kri-
tikatu eta oposatu dituztenen
artean kokatzen da mugi-
mendu feminista. Era berean,
bortizkeria dinamiketan ge-
nero faktorearen eragina
azaltzen duen mugimendu
nagusiena da.

Feminismoak gatazketan
emakumeen kontrako bortiz-
keria azalera ekarri eta salatu
du, horren hedapena eta on-
dorio anitzak nabarmenduz.
Baita ere, feminismoak sa-
kontasunez hausnartu du gu-
detan emakumeek soldadu
moduan ejerzitoetan edota
talde armatu ezberdinetan
duten partaidetzaz. Horrekin,

emakumeei ustezko izaera
baketsua egotzi eta bortizke-
riaren erabileraren inguruko
erabaki autonomoak har-
tzeko haien gaitasuna ukatu
egiten duten begirada esen-
tsialisten kontrako argudioak
eskaini ditu.

Azkenik, emakumeek el-
karrizketa eta negoziazioaren
aldeko ekimenetan duten
partaidetzaren inguruko ekar-
pen feministek historikoki
ikustezin mantendu den
haien bakegintzarako aktibis-
moa aldarrikatzen lagundu
dute. Baita ere, bortizkeriaren
kontrako borrokan emaku-
meek erakusten duten muga
nazional eta politikoak gain-
ditzeko haien ahalmena ere.

Azken honen inguruan esan-
go nuke, emakumeen artean
dauden ezberdintasun poli-
tiko, sozial edota etnikoen
gainditze hori ez datorrela
hainbeste emakume izatetik
gatazkaren bizipen berdintsu
bat izanagatik, baizik eta ga-
tazka berari buruzko definizio
edo interpretaziorako gutxie-
nezko adostasun batzuetara
ailegatzeko haien ahalmena-
gatik (honen eratorria, ondo-
rioak edota konponketarako
bideei buruz). Mota honetako
akordio politikoak dira nire
ustez emakumeen bakegin-
tzarako esfortsu hitzartuak
eusten dutenak; eta hauxe
da, hain zuzen, emakumeok
Euskal Herrian dugun erronka
egungo abagunean.

Hitzaldia
Maiatzak 28/ 19:00etan/ Etxelilan
Emakumeak munduko gatazka armatu eta bake
prozesuetan — Irantzu Mendia (EHUko irakaslea)

E
u

g
A

Z
El Salvadorreko MUPI (la imagen)

El Salvadorreko MUPI (museo de la palabra)

Gatazka armatuei
eta bakegintzari
begirada feminista bat

• Irantzu Mendia Azkue
(EHUko irakaslea)

Ir
iT

z
i
A

R
T

ik
u

l
u

a
8

rebisti_Maquetación 1 21/05/15 11:12 Página 3

H
auteskundeak atarian ditu-
gula, jo dezagun begiradaz
politikaren jardun instituzio-
nalera. Ordezkaritza siste-
maren baitan, lau urtetik

behin bozken bitartez aukeratzen ditugun
ordezkari politikoetan dago egun publiko
denaren kudeaketa, boterea eta eraba-
kiak hartzeko gaitasuna. Baina guztion
beharren ordezkaritza, erreala al da gaur
egun?

Askotan gertatzen den bezala, ordezkari-
tzak jendartean aurkitzen diren desorekak
errepikatzen ditu bere jardunean: aurrez
definitzen diren beharrak garrantzien ara-
bera mailakatuz (direla migranteen beha-
rrak, direla dibertsitate funtzionala bizi
duten pertsonenak, direla emakumeenak
eta abarrenak bigarren maila batean
utziz). Ezin dugu albo batera utzi, parte
hartzea (politikoa edo herri partaidetza)
ahalbidetzen duen aukera berdintasun
falta bat dagoela, eta honek, halabeha-
rrez esaterako emakumeon beharrizanen

4 2015eko maiatza • 3.ZK •gEugAZ

Gaur egungo sistema politikoak, jardun
politikorako bide legitimo bakartzat alderdi
politikoak eta instituzioak ikusten baditu
ere, jakin badakigu, bide hauez gain,
jardun “politikoa”, mugimendu feministak

urteen poderioz erakutsi bezala
(Kate Millet: pertsonala politikoa da)
egunero egiten dugula: espazio orotan,
momentu guztietan, gure ideia,

egintza eta gorputzekin egiten dugu.

herrigintza
eta

emakumeak

ErrEPOrTAiA

rebisti_Maquetación 1 21/05/15 11:12 Página 4

ordezkaritza herrena daka-
rrela.

Ikus dezagun beraz errealita-
tean gutxiengo hauen ordez-
karitza, emakumeon parte
hartze politiko (instituzionala)
datuetan: XX. mendean zehar
lortu dugu, bai bozka eskubi-
dea eta baita ordezkari politiko
gisa hautatuak izateko eskubi-
dea ere; bai, bai, XX men-
dean!

Honez gero, erabaki gune pu-
blikoetan emakumeon parte
hartzea urteekin handitu bada
ere, igoerak larriki motela iza-
ten jarraitzen du. Espainiar es-
tatuko parlamentuan soilik
%21,9a dira emakumeak;
mundu mailan 37 estatutan
emakumeen ordezkaritza po-
litikoak %10era ez dira iristen.

Euskal Autonomi Erkidegoko
datuen arabera, 2007an uda-
letxe orotako zinegotzien ar-
tean %35a ziren emakumeak,
eta udalen %19tan udal buru
ziren emakumeak (batez ere
biztanleria gutxiengoko herrie-
tan). Eta 2009 datuen arabera
parlamentarien %45,3 emaku-

meak ziren Euskal Autonomi
Erkidegoan (ezin ahaztu, zen-
baki hauen atzean “kuoten
legea” dagoela, eta lege hau
ezarrita egongo ez balitz?).

Desoreka hau txikiagotzeko bi-
deetarik bat, aipatutako gu-
txiengoon bizitzeko moduak
eta behar propioak errealki
eta garrantziaz kontutan har-
tzean aurki genezake. Beraz,
gutxiengo horiek jardun institu-
zionalean sartzeak aniztasu-
naren ordezkaritza errealera
hurbil gaitzake. Politika kon-
tuetan badakigu emakume
izatea ez dela erabateko ber-
mea, baina badu bere balioa.

Benetan ezinbestekoa dena
planteamendu feminista iza-
tea da, mugimendu erabat
demokratikoa, hainbat balore
defendatzen dituena: gizarte-
ongizatea eta gizarte—justizia,
herritarren lankidetza eta par-
taidetza, eta gizakien anizta-
sunarekiko errespetua.

Hau dela eta, emakumeon
parte hartzea bermatuko duen
beharrezko mekanismoak
martxan jartzeko unea da.

Esaterako, egun “bateragarri-
tasun” (kontziliazioa) bezala
ulertzen duguna gauzatu be-
harko litzateke (nozioa amata-
sunetik harago eramanez, bizi
proiektu guztia barne hartuz:
enplegua, militantzia, aisia,
edo bizitzaren beste edozein
eremu bateragarri izatea posi-
ble egingo lukeen sistema).
Bestelako eredu eta parte-har-
tze guneak eraiki behar geni-
tuzke ere, eta emakumeen
presentzia soiletik harago,
agenda politikoaren parte ga-
rrantzitsu bilakatu behar lukete
gutxiengo garenon beharriza-
nek.

Herriaren garapen nahiz jar-
dun soziopolitiko, ekonomiko
eta kulturalean gure beharri-
zan propioak, eragina, jar-
duna, eraldaketa gaitasuna,
bozka, ahotsa ... aintzakotzat
hartuak izan behar dira, sub-
jektu politiko gisa errekonozi-
tuak izan behar gara.
Proposamen zein erabaki gu-
neetan, HERRITAR GUZTIOK
izan behar dugulako parte
hartzeko aukera berdina eta
gure beharrizanak erakusteko
aukera.

5

rebisti_Maquetación 1 21/05/15 11:12 Página 5

Apirilak 23, liburuaren
egunaren harira,
proposamen batzuk:

• Tractatus
Jule Goikoetxea (Susa)
• Zuri-beltzeko argazkiak
Arantza Urretabizkaia

(Pamiela)
• Erresumaren ilunsentia
Mila Salterain (Txalaparta)

• Mamuak
Ana Urkiza (Elkar)
• Beltzuria

Ixiar Rozas (Pamiela)
• Orube abandonatuak
Garazi Kamio (Elkar)
• Odol mamituak
Alaine Agirre (Elkar)

• Erraiak
Danele Sarriugarte (Elkar)
• Ez zen diruagatik
Ana Jaka (Elkar)
• Lasai, ez da ezer
gertatzen

Ana Malagon (Elkar)
• Andraizea

Irati Goikoetxea (Erein)
• Biribilgune

Katixa Dolhare(Elkar)

6 2015eko maiatza • 3.ZK • gEugAZAZkEN berriAK

LIBURUAREN EGUNA
IZAN DELA ETA...

o l i b E r T A

ABORTATZEKO
ESKUBIDEAZ

• Topatu.info-tik

1985ekoa baino lege atze-
rakoiagoa onartu du PPk
Espainiako kongresuan.
Hauek izango dira aborta-
tzeko baldintzak hemendik
aurrera:

• Adingabeek gurasoen
baimena beharko dute
abortatzeko.

• Abortatzeko bi baldintza
egongo dira: bortxaketa
jasan izana edo emakume-
aren osasuna arriskuan
egotea. Bortxaketa kasuan,
12 aste aurretik abortatu
beharko da. Osasun arris-
kuak izateko baldintza be-
rriz, 1985ekoa baino
murriztaileagoa izango da

epeei dagokionean; orain
baldintza hori 22 astera
arte soilik argudiatu ahal
izango baita. Gainera,
abortua egingo duen medi-
kuarenaz gain, beste bi
sendagileren baietza be-
harko da.

• Malformazioetan, bi me-
dikuren baietza beharko
da. Abortua egingo ez
duten medikuak izango
dira, eta zentro desberdi-
netakoak. Gainera, baiez-
tatu beharko da
malformazioagatik andreak
kalte larria jasango duela.

Talde feministek emaku-
meen eskubideen aurkako
eraso larritzat jo dute neu-
rria, eta kalera ateratzera
deitu dute, emakumeak be-
raien gorputzen jabe direla
argudiatuz.

rebisti_Maquetación 1 21/05/15 11:12 Página 6

KORRIKAN IZAN GARA!
Argazkia: Nerea Bedialauneta

(Lea-Artibai eta Mutrikuko Hitza)

Gure Genealogia Femi-
nistak, egitasmoa ema-
kumeen eta feministen
ekarpenak argira ekarri
nahi dituen proiektua da.
Emagin elkarteak eta
Euskal Herriko Bilgune
Feministak elkarlanean
egindako lana. Memoria
kolektiboan ez dira az-
tarna feministak ageri.
Ondorioz Euskal Herriko
Mugimendu Feminista-
ren lana, ahalegina eta
jarduna ez da aitortua
izan. Linterna, foku, mi-
krofono eta bolumen al-
tuko bozgorailuak jarri
ditugu feministon aho-
tan. Argi eman diegu,
gertatutakoei, bizi eta
sentitutako zapalkuntzei
eta hauen aurrean femi-
nistek eragindako alda-
ketei. Badator Euskal
Herriko talde eta aldarri-
kapen feminista nagu-
siak biltzen dituen
euskarazko lehen libu-
rua. Mugimendu femi-
nistak sortutako material
grafikoarekin koloretan.

Etxelilan aurkeztuko da!
Ekainak 3, 19:00etan

GURE
GENEALOGIA
FEMINISTAK
EGITASMOA
MARTXAN DA

TRIBIAL FEMINISTA
MUGIKORRERAKO
APLIKAZIO BERRIA:
DOAKOA ETA EUSKARAZ!

Emakumeen Nazioarteko Egu-
naren testuinguruan gailu mugi-
korretarako Tribial Feminista
aurkeztu dute emakumeak his-
torian zehar bete duen paperari
garrantzia emateko. Smartp-
hone eta tabletetarako jokoa
da, doakoa eta euskaraz.

Aplikazioak Trivial jokoaren for-
matua dauka eta bere helbu-
rua da genero-parekidetasuna
sustatzea, emakumeak histo-
rian zehar betetako paperari
ikusgarritasuna ematen dioten
galderen bitartez. IRONTEC en-
presa izan da aplikazioa garatu
duena. Udalek (Arrasateko, Ba-

sauriko, Ermuko, Ondarroako
eta Zierbenako udalek), berriz,
jokoaren edukiak jarri dituzte.
Egitasmoa Bizkaiko Foru Aldun-
diak eta Irontec-ek finantzatu
dute.

Goiko argazkian, Tribial Feminis-
taren aurkezpena (2015-03-06)
Bilboko Azkue Fundazioaren
egoitzan; tartean, Rakel Elu, On-
darroako udaleko zinegotzia.

Aplikazioa deskargatzeko,
hemen:
Androiderako:
http://bit.ly/tribial
iPhone, iPad eta iPod Touche-
rako: Apple Store-n balidatzen
ari dira.

Informazio gehiago
http://www.irontec.com

rebisti_Maquetación 1 21/05/15 11:13 Página 7

Patricia Verdes Gimenez psikolo-
goa da emakumeen osasunean
espezializatua. Ikasturte honetan
Ezagutu zure gorputza, zaindu
osasuna ikastaroa eman du
Etxelilan. Harremanetarako: cuer-
poquesabe@yahoo .com

Norbere gorputza entzuteak
zer esan nahi du? Entzuten ahal
dugu?
Norbere gorputza entzutea,
gauza askoren artean, norbere
beharrizanak eta osasunaren in-
guruko aztarnak ulertu ahal iza-
tea eta aditzea esan nahi du.
Norberarekiko dugun lotura pro-
zesu iraunkorra da, gertatzen
zaidanarekin eta behar dudana-
rekin. Zentsu honetan, beti
emango da zerbait entzute
honen inguruan, bestela ez gina-
teke biziko! Gosea dugunean ez
badugu jaten, egarri garenena
ez badugu edaten edota logura
dugunean ez badugu lo egiten…

Modu batetan, norbera entzutea,
organismoak unean duen jakitu-
ria ezagutzean datza, norbere zi-
kloak eta prozesuak, minak eta
plazerak… Norbere burua eza-
gutzen dudala pentsatzean
datza. Hau izango litzateke nor-
bere zaintzaren lehen pausua.

Aldiz, pertsona gorputzaren sei-
nale edo aztarna hauek ez entzu-
tera ohitu daiteke kanpoko
presioen ondorioz. Horrela, gor-
putzak eskatzen dizkigun beha-
rrizanak alde batera uzten ditugu
eta beste gauza batzuei ematen
diegu garrantzia. Adibidez, beste
pertsonek dituzten beharrizanei
aurre egitearren ez deskantsa-
tzea; egoerarekin bukatzea
gaizki ikusita dagoenez, sentsa-
zio txarrak sentiarazten edo ema-
ten uztea; gosez geratzea edo
gutxi jatea determinaturiko este-
tika eredua lortu ahal izateko.
Norbere burua ez entzutearen
kanpo exijentziak askoz ere na-
barmenagoak izan daitezke
emakumeentzat sistema patriar-
katuan. Entzute eta honek sortzen

duen zaintza gabe, emakumeok
gaixotu egin gaitezke.

Osasun arretaren zati handi bat
eredu maskulinoan oinarritzen
dela dakigu… zer eragiten du
honek gure bizitzan?

Beste eskala baten, eskolan giza
gorputza ikasten genuenean,
gorputz maskulino baten gai-
nean marrazten genuen. Gure
gorputzak, emakumeon gorpu-
tzak, ikusezin geratzen dira. Ho-
rrela ezin izan gara ezagutu,
aipatu, gertatzen zitzaizkigun
gauzak ulertu, norbere sentsa-
zioei autoritatea eman… eta ezta
gure gorputz femeninoa bizitzea
ospatu ere.

8 2015eko maiatza • 3.ZK • gEugAZ

Patricia Verdes Gimenez • PSIKOLOGOA
«Emakumeen osasunaren aurka jasotzen
ditugun mezuei (gehiegi pisatu, gaizki
usaindu, hilerokoa=gaixotasuna...),
garrantzia kendu behar diegu,
mezu okerrak direlako»

ELkArriZkETA

rebisti_Maquetación 1 21/05/15 11:13 Página 8

gEugAZ • 3.ZK • 9

Guzti hau osasun arretara era-
manez gero, emakume gorpu-
tzetan zehazki oinarritzen den
ikerkuntzarik, arreta eta osasun
politikarik oraindik ez dago.
Osasunaren alorrean gizon eta
emakumeen arteko ezberdinta-
sunik ez sortzeko eta emaku-
meen osasunean modu
espezifikoan eragiten duten ele-
mentuetan arreta jartzeko balia-
bideak oso urriak dira. Honek
gure osasun propioan eta zain-
tzako gaitasunetan kalte izuga-
rria eragiten du.

Aipatzen dituzun “Norbere
gorputzaren neurriko osasun
praktikak” edo “gure osasun
propioan ahalduntzea” ingu-
ruan …, eman ahal dizkiguzu
gako batzuk?

Norberak norbere gorputzetik
eta beste emakume batzuekin
batera aurrera eraman ditzake-
ten gako batzuk ematen ahale-
ginduko naiz.

Norbere gorputzaren entzutea
eta ezagutza berreskuratzen
ahalegintzean oinarritzen da
gakoetako bat. Pixkanaka-pix-
kanaka hasiz eta zerrek ongi
egiten digun eta gaizki sentia-
razten gaituzten egoeretan
arreta jarriz, eta horrela norbere
jokabideetan aplikatzen joanez.
Entzute honek ez du esan nahi

autosufizientea zarenik,
baizik elkar hobeto zaintzeko la-
guntza behar dugula azpima-
rratuko digu.

Norbere ezagutza hirugarren
pertsonei ez jakinaraztea fun-
tsezkoa dela uste dut; osasun
profesionalei, liburuek esaten
dutenari edo auzokoak dionari.
Eredu biomediko patriarka-
lean ematen diren bo-
tere harremanetan

mantentzen da zesio hau, gaur
eguneko mediku kontsulta
gehientsuenetan. Norbere eza-
gutza, norbere barruko gida, ez
dela oso afinatua jakitun edo
konturatzen bazara, ez ahale-
gindu beste gauza edo per-
tsona batzuen bitartez
ordezkatzen, errekuperatzen
baizik. Eredugarria izango li-
tzake osasun arloko profesiona-
lek beraien ezagutzan, gure
ezagutza barneratuko baluke,
eta ez alde batera utzi.

Beste osasun praktika garrantzi-
tsu bat, beste emakume ba-
tzuekin biltzea da, non norbere
egoeren jabe egiten, egiazta-
tzen,… lagundu ahal diguten.
Praktika hau, feminismoan es-
perimentatua izan denean,
emakumeen osasunean efektu
onuragarriak sortu izan ditu.
Beste gakoetako bat, emaku-
meon osasunaren aurka jaso-
tzen ditugun mezuei, sistema
patriarkalean finkaturik daude-
nei, garrantzia kentzea izango
litzateke. Mezu hauek emaku-
meen gorputza okerra dela
transmititzen digute. Adibidez,
gehiegi pisatzen dugula, gaizki
usaintzen dugula, hilerokoa be-
zalako prozesu osasungarriak
gaixotasunak direla, edota di-
tuen plazerak ez direla plazer
etikoak,…

ELKARRIZKETA

Gomendatzen!
• ∑GURE GORPUTZAK, GURE BIZI-
TZAK. Emakumearen Osasunerako
Liburuen Bostongo Kolektiboak ida-
tzia (The Boston Women’s Health
Book Collective). Liburu klasikoa,
emakumeek idatzitzako lan kolekti-
boa: 60 eta 70 hamarkadako auto-
kontzientzia taldeetako lanean
oinarritzen dena eta urteetan gaur-
kotzen joan dena. (Liburudendetan
edota liburutegietan azal ezberdine-
kin aurkituko duzue, baina liburu
bera da)
∑

• EMAKUMEON GOR-
PUTZA, EMAKU-
MEON JAKITURIA.
(Women’s Bodies, Wo-
men’s Wisdom) Chris-
tiane Northrup-ek
idatzia. Emakumeon
gorputzean oinarritu-
riko osasun holistiko-
aren entziklopedia.

• EMAKUMEAK ETA
OSASUNA aldizkaria.
(MYS, Mujeres y Salud)
CAPSek argitaratua,
funtsezko erreferen-
tzia eta osasunaren
ezagutza feminista
eta zientifikoaren gaur
eguneko gaietan oi-
narritua. http://www.
mys.matriz.net

rebisti_Maquetación 1 21/05/15 11:13 Página 9

2015eko maiatza • 3.ZK • gEugAZ

TribiAl fEMinisTA

IKUSKIZUNAK •

Emakumeen I
nstitutuko

Irudien Behatok
iak moda

etxe baten kanp
aina erre-

tiratu zuen, b
ortxaketa

baten irudia zel
ako. Zei-

nena?
• Levis
• Dolce eta Gab

bana

• Inoiz ez da ka
npainarik

erretiratu

ARTEA ETA LITER
ATURA •

Euskarak ez da
uka ge-

nero gramatikal
ik eta ho-

rren ondorioz
jendeak

pentsatzen du e
z dela se-

xista. Egia al da?

• Bai, euskara e
z da hiz-

kuntza sexista

• Ez, euskarak e
re forma

sexistak ditu

• Ezin dugu hitz
 egin hiz-

kuntza sexistar
i buruz,

baizik eta hizk
untzaren

erabilera sexista
ri buruz

HISTORIA •

Japoniako arma
dak zer-

tarako errekruta
tu zituen

80.000 emakum
e korear

2.Mundu Gerran
?

• Prostituta izate
ko

• Armadako kid
e izateko

• Erizain izateko

KIROLA •

Gizonek ba al d
ute igeri-

keta sinkronizatu
an lehia-

tzerik?

• Bai noski!

• Ez
• Gorpuzkeraren

 arabera

ERANTZUNAK•
Dolce eta Gabbana. Ezin dugu hitz egin hizkuntza sexistari buruz,
baizik eta hizkuntzaren erabilera sexistari buruz. Prostituta izateko.
Ez. Argentinan. Ez, inolaz ere ez

GEOGRAFIA •

Zein herrialdetan
 antolatu

ziren Plaza de
 Mayoko

emakumeak?

• Bolivian
• Argentinan

• Txilen

ZIENTZIA •

Pilula antisorgail
uek sexu-

transmisiozko g
aixotasu-

netatik babesten
 dute?

• Bai
• Kasu batzueta

n

• Ez, inolaz ere e
z

10

rebisti_Maquetación 1 21/05/15 11:13 Página 10

11ETXElIlA
Emakumin Topaleku

Zer egin dugu aurten?

Emakumeak kamera atzean ikastaroan burututako film-
aren proiekzioa. Eskuman, pelikulako protagonistak.

Malen Aldalur Azpillaga amatasunari buruz hausnartzen.
UXU Emakumeen taldeak antolatuta

Paperaz egindako grabatua ikastaroa
7 emakume en movimientok antolatuta

Erakusketak.

MARTXOAK 8

rebisti_Maquetación 1 21/05/15 11:13 Página 11

2015’ maiatza-ekaina

AgENDA

EMAKUMEENTZAKO
JABEKUNTZA
ESKOLAKO
IKASTAROAK

• Maiatzak 29 eta 30
AUTODEFENTSA FEMI-
NISTA. Pili Álvarez Moles

http://www.ondarroa.eu

E
u

g
A

Z

MAIATZEAN

• ERAKUSKETA etxelilan:
EMAKUME SUFRAGISTAK
(Hauteskundeen
testuinguruan).

Etxelila-Berdintasun Saila

• 28, eguena/ 19:00/ etxelilan
EZTABAIDA: Emakumeak
munduko gatazka armatu
eta bake prozesuetan —

Irantzu Mendia (EHUko irakaslea).
Etxelila-Berdintasun Saila.

EKAINEAN

• 3an, eguaztena/
19:00/ etxelilan
LIBURU
AURKEZPENA:

Gure genealogia
feministak. Memoria
kolektiboan mugimendu
feministak bere lekua
izan dezan, honen
historia biltzen duen
liburua. Emagin elkartea,
EHko Bilgune Feminista
eta Etxelila-Berdintasun
Saila.

• 6an, zapatua/
Egun osoan/ ERMUN
TOPAKETAK Emakumeen
Jabekuntza Eskolen ikas-
turte amaiera: Ezin badut
dantzarik egin, ez da
nire iraultza! Bizkaiko
Emakumeen Jabekuntza
Eskolen Sarea.

• 10ean, eguaztena/
19:00/ etxelilan
FILM PROIEKZIOA
ETA SOLASALDIA.
Kardala Juan Bidegain

ondarrutarra-
ren filmaren

aurkezpena eta
zuzendariarekin sola-
sean. Etxelila-Berdinta-
sun Saila.

• 13an, zapatua/
goizez/ etxelilan
GURASOEI GOMENDATU-
TAKO HITZALDIA:¿Por
qué me atrae, si no me
conviene? Patricia Mel-
gar eta Marcos Castro.

• 17, eguaztena/
19:00/ etxelilan
HITZALDIA: Aldartetik
Lala Mujika Flores
etorriko da UME ETA
GAZTEEN IDENTITATE
SEXUALAren inguruan
hitzaldia ematera.
UXU Emakumeen taldea

• 28, domeka/
ANIZTASUN
SEXUALAREN
ALDEKO
NAZIOARTEKO
BORROKA
EGUNA

rebisti_Maquetación 1 21/05/15 11:13 Página 12

