

Humoràlia

Mostra d'Humor Gràfic

Dones

en moviment

Il·lustrar els Drets de les Dones per dibuixar un futur digne
Ilustrar los Derechos de las Mujeres para dibujar un futuro digno
Illustrating the Women's Rights to draw a decent future
Illustrer les Droits des Femmes pour dessiner un avenir digne

THE EARTH
WITHOUT ART
IS JUST:

Dones en moviment

La **Coordinadora d'ONGD** i altres **Moviments Solidaris de Lleida** i **Humoràlia** organitzen la Mostra d'Humor Gràfic **Dones en moviment**.

L'objectiu de la mostra és sensibilitzar dirigint-se a la societat per donar a conèixer les desigualtats que produeixen discriminacions i remarcar la importància dels Drets de les Dones recollit en la Convenció sobre l'Eliminació de totes les formes de discriminació contra la Dona (CEDAW). L'art gràfic és un gènere periodístic visual de denúncia i de compromís cívic que pretén contribuir a la reflexió, en aquest cas sobre les **causes que provoquen les discriminacions envers les dones i l'apoderament i sororitat que sorgeix enfront d'aquestes**.

Mujeres en movimiento

La **Coordinadora d'ONGD i altres Moviments Solidaris de Lleida y Humoràlia** organizan la Muestra de Humor Gráfico **Mujeres en movimiento**.

El objetivo de la muestra es sensibilizar dirigiéndose a la sociedad para dar a conocer las desigualdades que producen discriminaciones, y remarcar la importancia de los Derechos de las Mujeres recogidos en la Convención sobre la Eliminación de todas las formas de discriminación contra la Mujer (CEDAW). EL arte gráfico es un género periodístico visual de denuncia y de compromiso cívico que pretende contribuir a la reflexión, en este caso sobre las **causas que provocan las discriminaciones hacia las mujeres y el empoderamiento y la sororidad que surge enfrente a estas.**

Women in movement

The **Coordinadora d'ONGD i altres Moviments Solidaris de Lleida and Humoràlia** organize the Graphic Humor Show - **Women in movement**.

The aim of the exhibition is to raise awareness, by addressing society, in order to publicize the inequalities that cause discriminations and highlight the importance of the Women's Rights included in the Convention on the Elimination of All Forms of Discrimination against Women (CEDAW). The graphic art is a visual journalistic genre of denunciation and civic commitment that aims to contribute to reflection, in this case on **the causes that cause discrimination against women and the empowerment and sorority that arises against them.**

Femmes en mouvement

La **Coordinadora d'ONGD i altres Moviments Solidaris de Lleida et Humoràlia** organisent la sélection d'humour graphique - **Femmes en mouvement**.

L'exposition a pour objectif de mener une action de sensibilisation auprès de la société afin de faire connaître les inégalités qui causent les discriminations à l'égard des femmes et de souligner l'importance des Droits des Femmes énoncés dans la Convention sur l'Élimination de Toutes les Formes de Discrimination à l'égard des Femmes (CEDAW). L'art graphique est un genre journalistique visuel de dénonciation et d'engagement civique qui vise à contribuer à la réflexion, en l'occurrence sur **les causes des discriminations à l'égard des femmes et sur l'autonomisation et la sororité qui se présentent en contraste.**

Drets de les Dones

Article 1: Definició de Discriminació. «Qualsevol distinció, exclusió i/o restricció en base al sexe amb l'objectiu d'anul·lar la dona»

Article 2: Mesures polítiques. Els governs condemnen i treballen per abolir qualsevol discriminació cap a les dones en totes les seves formes.

Article 3: Garantir els Drets Humans bàsics. Els governs actuaran per assegurar el desenvolupament de les dones i per protegir els seus drets en base a la igualtat amb els homes.

Article 4: Mesures especials i temporals. Els governs prendran mesures que assegurin i accelerin l'apoderament de les dones sense que això sigui discriminatori.

Article 5: Rols sexuals i estereotips. Els governs lluitaran per eliminar pràctiques culturals i tradicionals que perpetuïn la discriminació contra les dones.

Article 6: Tràfic de persones i prostitució. Els governs treballaran per eliminar el tràfic de persones i l'explotació de la prostitució de dones.

Article 7: Vida política i pública. Els governs treballaran per assegurar el dret de les dones a votar, participar en política, *lobbys* i ONGs.

Article 8: Participació a nivell internacional. Els governs prendran acció per assegurar que les dones puguin representar els seus governs a nivell internacional, i dins organitzacions internacionals.

Article 9: Nacionalitat. Els governs concediran a les dones drets iguals per canviar o retenir la seva nacionalitat i la dels seus fills.

Article 10: Igualtat de drets en educació. Els governs donaran i asseguraran igualtat d'accés a l'educació i orientació professional.

Article 11: Ocupació. Els governs eliminaran les discriminacions contra les dones al món laboral. Les dones tindran els mateixos drets que els homes, i drets també en relació a la maternitat.

Article 12: Salut i planificació familiar. Els governs proveiran igualtat d'accés als serveis de salut, inclosa la planificació familiar.

Article 13: Vida econòmica, esport i cultura. Els governs donaran accés igualitari a prestacions familiars, préstecs i crèdits, i igualtat de dret a participar en activitats recreatives, esportives i culturals.

“... la màxima participació de la dona, en igualtat de condicions amb l'home, en tots els camps, és indispensable pel desenvolupament ple i complet d'un país, el benestar del món i la causa de la pau.”

Convenció sobre l'eliminació de
totes les formes de discriminació
contra la dona (CEDAW)

Tractat internacional adoptat el 18
de desembre de 1979 per l'Assemblea
General de les Nacions Unides.

Article 14: Dones rurals. Els governs s'asseguraran que es compleixin les necessitats particulars de les dones rurals en relació amb l'accés als serveis, la formació, l'ocupació i els programes d'equitat social.

Article 15: Igualtat davant la llei. Els governs oferiran a les dones igualtat amb els homes davant de la llei, com els drets per contractar, administrar béns, presentar-se al jutjat, i triar la residència i el domicili.

Article 16: Matrimoni. Els governs asseguraran els mateixos drets i responsabilitats en matrimoni i divorci, i igualtat en totes les qüestions relacionades amb el naixement, l'adopció i la cria de fills.

Articles 17-22: Comitè regulador. Per tal de tenir en compte els progressos realitzats en l'aplicació de la present Convenció, es crea un Comitè per a l'Eliminació de la Discriminació contra la Dona amb diverses funcions.

Articles 23-30: Funcionament administratiu de la Convenció.
S'especifiquen i signen els acords per fer efectiva aquesta convenció i aquesta s'instaura com la guia a seguir per tots els estats en quant a la interpretació dels articles aquí redactats com també dels drets de les dones.

Dones en moviment

“L’art gràfic de denúncia és l’expressió de l’ànima que reclama ser escoltada per la Justícia Social”

“El arte gráfico de denuncia es la expresión del alma que reclama ser escuchada por la Justicia Social”

“Protest graphic art is the expression of the soul in its demand to be heard by Social Justice”

“Les arts graphiques de dénonciation sont l’expression de l’âme qui demande à être entendue par la justice sociale”

Herencia
María José Mosquera Beceiro
Espanya

Women Rights
Dina Abdelgawad Shosha
Egipte

Discriminación

Alfredo Lorenzo Martirena Hernández

Cuba

Anti-harassment
Fadi Abou Hassan-FadiToOn
Palestina/Noruega

The Woman
Jitet Kustana
Indonèsia

Assetjament
Yang Lijie
Xina

Woman
Wesam Khalil
Egipte

Women rights
Keyvan Varesi
Iran

Cartoon
Mahshid Hashemi
Iran

Muñeca
Angelines San José Sainz
Espanya

**DISCULPEN CABALLEROS,
LLEGO 200 AÑOS
TARDE.**

Sense títol
Nani Mosquera
Espanya

Sense Títol
Mohammad Saleh Razm
Iran

Sense títol
Aleksei Kivokurtsev
Rússia

Disobedience
Gulek Kandirali
USA

BiciBurka
Elena Ospina
Colòmbia

**NO TE ABRO LA PUERTA
PORQUE NO QUIERO SER
MACHISTA.**

Sense títol
Nani Mosquera
Espanya

Araña
Angelines San José Sainz
Espanya

Date
Hilal Özcan
Turquia

E L E N A
©elena ospina

Volaré
Elena Ospina
Colòmbia

No
Wesam Khalil
Egipte

Women rights
Keyvan Varesi
Iran

Trencar el dret masculí
Qiang Liu
Xina

Sense títol
Viktor Holub
Ucraina

Perspective
Yüksel Cengiz
Turquia

M @elena ospina

L E N A

Búsqueda
Elena Ospina
Colòmbia

Bàcul i granera
Juli Sanchis Aguado
Espanya

Sense títol
Vitaliy Levitskiy
Ucraina

Encarada
Alisson Affonso
Brasil

Homemade weapon against politicians
Horia Crisan & Bogdan Petry
Romania

Strong together
Izabela Kowalska-Wieczorek
Polònia

Devil
Alicja Wieczorek
Polònia

Red hood
Andrea Pecchia
Itàlia

HARCA

Torxa de Llibertat
Juli Sanchis Aguado
Espanya

Free in the sky
Cristina Bernazzani
Itàlia

Davi e Golias
Alisson Affonso
Brasil

Sense títol
Shirin Banuo Kheradmand
Iran

Sense títol
Hossein Rezaie
Afganistan

Sense títol
Santiago Cornejo
Argentina

Sense títol
Marco Ramos
USA

Escales gegants
Ignacio González
Espanya

Juntas
Laura Fontana Sierra
Espanya

Sense títol
Marina Gorelova
Bielorússia

Sense tíol
Akbar Rouhy
Iran

Girl
Aisan Shirin Cheshmeh
Iran

DÍA INTERNACIONAL DE LA MUJER

SI OS VAIS A FIJAR EN MÍ SÓLO
UN DÍA AL AÑO, PUEDO,
PERFECTAMENTE, PRESCINDIR
DE LOS MIRONES

16E21019

Esgotador camí
Ignacio González
Espanya

Sense títol
Agus Harsanta
Indonèsia

Sense títol
Zahra Moradi
Iran

Equality
Shaowei Zhu
Xina

Immigrants
Emad Salehi
Iran

Cupido
Enrique Pérez Penedo
Espanya

A vertical purple decorative bar with a textured, marbled appearance is located on the left side of the page.

“Il·lustrar els Drets de les Dones ens ajuda a transformar. Gràcies per sumar-t’hi.”

“Ilustrar los Derechos de las Mujeres nos ayuda a transformar. Gracias por sumarte.”

“Illustrating the Women’s Rights helps us to transform. Thanks for joining.”

“Illustrer les Droits des Femmes nous aide à transformer. Merci pour ta participation.”

La vida al centre de la vida

La història del segle XXI encara s'ha d'escriure, però allò que la definirà serà la lluita per la vida al planeta. Les dones en són ja les protagonistes essencials. Els moviments de dones d'arreu del món han alçat la veu per dir prou al sistema patriarcal que genera desigualtats cada vegada més àmplies. Les situacions de pobresa, la dependència econòmica, les dificultats d'accés a l'educació, a la terra i a la salut, la violència mediambiental, la violència en les zones en conflicte, els moviments migratoris, les polítiques de fronteres i el racisme afecten de manera significativa les dones i les nenes.

La societat necessita articular mecanismes eficients per desmuntar la normalització de les relacions de poder desiguals d'un sistema patriarcal i deshumanitzat. El feminisme és la teoria que guia la pràctica activista de milers

de dones arreu del planeta. Aquest moviment pretén evitar la reproducció de l'entramat de relacions d'injustícia que comporta el patriarcat i, a la vegada, vertebrar propostes per a la salvaguarda de la vida digna i justa per a totes les

Article

persones. El repte és enorme, però també és l'únic camí per la supervivència. La filòsofa i activista afroamericana Angela Davis defineix el feminisme com una estratègia no tan sols per superar l'opressió de gènere, sinó també el racisme, el feixisme i l'explotació econòmica. Així doncs, si bé és cert que la pobresa té nom de dona també l'esperança té nom de dona.

Les reivindicacions per la igualtat venen de lluny i el camí l'han realitzat milers de dones que no s'han conformat a viure subjugades a un sistema que ens priva de dissenyar un món més just. Des de Lleida les dones organitzades porten generacions empenyent el canvi de la societat ponentina. Ens reconeixem en les dones que durant la II República van

treballar pel dret a l'avortament i la salut de les dones, el dret al propi cos, l'eradicació de la prostitució i la protecció a les dones prostituïdes, l'amnistia per a les dones preses, per l'educació laica i mixta, per l'amor lliure sense estereotips d'orientació sexual, per eliminar les desigualtats socials, sexuals i capacitistes. A elles devem l'impuls i l'energia que el feixisme no va poder ofegar, i que ressurgeix a l'inici de la «transició» per al reconeixement de drets i llibertats des d'una clara, nítida i incontestable lluita antifranquista. Avui l'avanç del neoliberalisme ha irradiat la conflictologia en tots els espais, ara l'acció de les dones recull la llavor sembrada per generacions anteriors i ens trobem immerses en l'emergència per la

supervivència al planeta.

L'antropòloga Marcela Lagarde ens diu «Com el feminisme és una crítica de la societat patriarcal, ha estat percebut com a perillós pels qui estan d'acord o assumeixen com a inevitable la societat, cultura i poder patriarcals. El feminisme fa la crítica del patriarcat com una construcció metapolítica que travessa societats i èpoques, i proposa alternatives concretes.»

La violència econòmica

Segons dades de la ONU al món hi ha 4,4 milions més de dones que d'homes vivint en extrema pobresa. A escala mundial la diferència d'ingressos entre els homes i les dones és del 18,8%, segons dades de la OIT. Pel que fa a casa nostra,

mentre a l'Europa Occidental la bretxa salarial és de 13,3 % a Catalunya se situa al 23,4%.

Les dades dels grans organismes mundials cal llegir-les sempre amb precaució, perquè la realitat és encara més demolidora. En aquestes xifres no s'hi computen moltes de les relacions econòmiques de l'economia informal, ni la càrrega desproporcionada del treball domèstic i d'atenció i cures sense remunerar, realitzat gairebé en la seva totalitat per dones.

La violència masclista és un poliedre que travessa la vida.

Segons l'organització Medicus Mundi Mediterrània el 27,2 % de les dones europees són víctimes de violència física o sexual; al continent africà és

d'un 45 % i al continent americà és d'un 36,1%. A Catalunya hi ha 4 denúncies per delictes sexuals cada dia. Aquestes dades tan sols són la punta de l'iceberg de la violència sexual ja que la majoria de les agressions no es denuncien per por, per la desatenció de les institucions o per l'estigma social que encara generen.

La màxima depredació dels cossos en el neoliberalisme és la trata de persones. L'Organització Mundial per a les Migracions calcula que hi ha 40 milions de persones traficades al món, el 70% són dones, nens i nenes víctimes de l'explotació sexual. La trata és un delictes de dimensions desproporcionades que s'ha convertit en un dels negocis il·lícits més lucratiu després del tràfic d'armes i de droga. Els beneficiaris en són

tant organitzacions mafioses com estats. Espanya és el primer consumidor de dones i infants víctimes de trata d'Europa.

Una altra de les cares de la violència sexual i la violència contra les dones la trobem en els conflictes armats. Les dones i els infants són utilitzats com a botins de guerra. La violació de dones és l'instrument per aconseguir objectius militars i polítics. A més, segons apunta el diari Crític el juliol de 2019, les dones i les nenes tenen 14 vegades més probabilitats de morir que els homes en un context de guerra, i de rebre pitjor atenció per part de les ajudes humanitàries.

La violència mediambiental

La defensa del mediambient s'ha cobrat més d'un miler de

morts d'activistes socials en una dècada. La majoria dels líders assassinats han estat homes, però ara també creix el nombre de dones que hi està deixant la vida. Elles encapçalen la majoria dels moviments de resistència davant els estats i les indústries d'explotació del subsòl, l'acaparament de terres per a l'agricultura industrial i la depredació dels recursos hídrics. La defensa de la sobirania i els bens comuns també té veu de dona.

Les conseqüències del canvi climàtic també deixen en una major vulnerabilitat les dones. Segons dades de l'ONU les dones són les més afectades, amb infants i pobles indígenes. Les dones tenen 14 vegades més probabilitat de morir en un desastre natural que els homes. A més, les dones són el 80%

dels desplaçats climàtics i es troben en situacions d'extrema vulnerabilitat.

Totes aquestes violències estan travessades també pel racisme i per estructures colonials que persisteixen.

El moviment de les dones en defensa de la vida

Els moviments de dones, amb tota la seva pluralitat i diversitat, aposten per articular accions en favor de la cultura de la pau i el desarmament, per defensar la sobirania i els béns comuns, per eliminar les violències racistes i colonials de les relacions humanes, i per eradicar tot tipus de violències masclistes per una vida digna de ser viscuda.

Les reivindicacions en favor de

la igualtat i l'equitat han sortit dels marges en què el sistema les tenia relegades. La lluita de les dones en resistència ha passat a la primera plana, ara cal molta sororitat i solidaritat per avançar cap a la justícia global.

Grup de Dones de Lleida

Lleida, setembre de 2019

Dones en moviment

DL L 1124-2019

Organitza:

Amb el suport:

I la col·laboració:

Coordinadora d'ONGD
i altres Moviments
Solidaris de Lleida

www.coordinadora-ongd-lleida.cat

humoralia

Agència Catalana
de Cooperació
al Desenvolupament

INSTITUT
D'ESTUDIS
ILERDENCS

Presidència Pública de la Diputació de Lleida

Diputació de Lleida
municipis, territori i tu

Ajuntament de Lleida