

entre dones

Revista semestral

Ajuntament de Manlleu
Ajuntament de Roda de Ter
Ajuntament de Vic
Consorci de la Vall del Ges,
Orís i Bisaura

Núm. 4

L'apunt

Temps per la vida

Parlem de...

Les dones, el temps
i el benestar quotidià

En primera persona

Entrevista amb
Imma Moraleda

Elles actuen

Associació salut i família:
impulsant bancs del temps

La contra

Jo concilio, tu concilies,
ell concilia?

Pluja de sentits

Carme Rusalleda
recomana ...

viure per treballar?

Presentació

Torna març i, aprofitant el dia Internacional de les Dones torna, també, el número quatre de la revista "entre dones" amb la novetat d'incorporar dues noves seccions dedicades a la realitat local i amb un tema monogràfic de fons: els nous usos del temps.

És cert que en aquests darrers 25 anys les dones catalanes hem avançat molt, però també som conscients que encara ens queda un bon camí per recórrer. Fixem-nos, per exemple, que les dones encara cobrem menys per fer la mateixa feina o que les responsabilitats familiars segueixen recaient en les dones, fent més difícil conciliar la vida familiar, personal i professional.

Al meu entendre, no és un problema exclusivament de les dones, és un problema de tots: d'homes, de dones i de la societat en general. Hem de trobar la manera d'organitzar la societat no basada en l'economia sinó en el benestar de les persones.

Com diu la Cristina Carrasco, professora de la Universitat de Barcelona, quan es refereix a les polítiques de conciliació i d'igualtat, "si es tracta de ser iguals o de fixar models d'igualtat, molt millor que siguin els homes els que es fixin en les dones".

La igualtat ha de tenir l'objectiu de recuperar l'experiència femenina en el treball i donar-li valor social, tot posant la cura de les persones al centre de la vida. Es tracta d'adequar els temps de treball a les necessitats de les persones i no a l'inrevés, i reconèixer que tenir cura de la vida humana no és una responsabilitat exclusiva de les dones, sinó que és una qüestió social i política de primer ordre que exigeix el compromís de tota la societat.

Permetre'ns SER, és a dir: ser nosaltres, prendre's el temps que calgui per fer allò que volem o que hem de fer, ser més flexibles. CONEIXE'NS i COMPARTIR.

M. Àngels Casals i Font

Regidoria de Benestar Social, Salut Pública i Programes d'Igualtat
Ajuntament de Torelló

L'apunt

Amb aquest número de la revista "entre dones" dedicat als "Nous Usos del Temps", volem reflexionar sobre una problemàtica que, en la nostra societat, patim la majoria de les persones: la manca de temps per viure. La major part del nostre temps el dediquem a la feina i, contínuament, se'ns presenta el dilema de si treballem per viure o, en canvi, vivim per treballar.

El temps és un bé escàs, i alhora és una peça clau per tal de gaudir d'una major qualitat de vida, d'un benestar personal i familiar millor, i per tal de construir societats més humanes i més igualitàries. Repensar els usos que fem del temps porta implícita l'aposta per una veritable igualtat entre dones i homes. Cal que tinguem les mateixes oportunitats en el treball remunerat i que alhora es reparteixi de forma equitativa el treball familiar i domèstic. És a dir, que existeixi una igualtat d'oportunitats real entre dones i homes pel que fa a la utilització dels nostres temps.

Ens podem imaginar com canviaria la societat si el nostre imaginari col·lectiu prioritzés el temps per a la vida enlloc del temps per al treball per tal d'obtenir més i més béns materials? Com seria un dia utòpic en les nostres vides en què trenquéssim les estressants rutines diàries i poguéssim dedicar tot el temps a realitzar-nos com a persones? Anem a fer un exercici d'imaginació...

"Després d'haver descansat suficient m'aixeco sense presses, tot pensant que avui serà un bon dia. Un cop hem despertat la mainada, seiem al voltant de la taula i esmorzem plegats. Parlem de què farem al llarg del dia i ens organitzem per tal que puguem fer tot allò que ens hem proposat. Mentre el pare i la mare anem a treballar, la mainada va a l'escola, però a l'hora de dinar tornem a estar a casa. Avui li toca al meu company preparar el dinar (jo ja faré el sopar) i, mentrestant, jugo amb el menut i la filla gran m'ensenya què ha fet a l'escola. Després de dinar, tenim tota la tarda per davant, per estar en família. Juguem, pintem, rentem plats, anem al parc, i a mitja tarda ens reunim amb altres famílies per tal de compartir la criança. Quan tornem a casa, encara ens queda temps per relaxar-nos, mentre faig el sopar la resta llegeixen i escolten música. I quan els infants ja dormen plàcidament, encara em queda una mica de temps per anar a una assemblea des d'on organitzem els propers actes del 8 de març..." Durant aquest hipotètic dia hem tingut temps per treballar, però també hem alliberat temps per educar, per aprendre, per compartir, per gaudir, per autoorganitzar-nos en la nostra comunitat i per descansar; és a dir, temps per a la reproducció de la vida i per desenvolupar-nos com a persones.

Però perquè aquest dia deixi de ser una utopia cal el compromís de tots els agents socials. Que les administracions apostin per polítiques del temps i reformes legislatives que racionalitzin el temps de treball; que les empreses facilitin la conciliació, que els nostres pobles i ciutats ofereixin serveis que afavoreixin una millor gestió dels temps de la vida quotidiana i, sobretot, que entre tots i totes lluitem per un canvi de valors, en el sentit d'apostar pel "temps per la vida" i, indiscutiblement, incorporem, en el nostre dia a dia, **la igualtat**.

Subscriu-te gratuïtament

Si vols rebre la revista entre dones a casa teva, ja sigui en format paper o en format digital, fes-nos arribar les teves dades.

Truca al **93 854 39 39** o envia un mail indicant-nos l'adreça on vols rebre la revista a: piad@rodadeter.cat

La publicació d'aquesta quarta edició de l'**entre dones** ha estat possible gràcies a la complicitat, el suport i el treball de moltes persones. Algunes hi han participat indirectament; d'altres directament. A totes elles, el nostre reconeixement.

Direcció

Rosa Roca Fusco

Textos

Alba Ayala Bartés, Núria Muñoz Carreras, Rosa Roca Fusco i Maria Soler Tor

Disseny gràfic

Bisgràfic

Fotografia de portada

Uri Soler Tor

Dipòsit Legal

B-51.932-2008

L'**entre dones** ha estat editada pels Ajuntaments de: Manlleu, Roda de Ter i Vic, i el Consorci de la Vall del Ges, Orís i Bisaura.

Amb el suport econòmic de:

**l'apunt
parlem de...
en primera persona
elles actuen
de més a prop
sortim al carrer
les contes
pluja de sentits
al teu abast
agenda**

Temps
per la vida

Les dones, el temps
i el benestar quotidià

Entrevista amb
Imma Moraleda

Associació salut i família:
impulsant bancs del temps

Osona,
treballant per a la igualtat

Com ocupem
el nostre temps

Jo concilio, tu concilies,
ell concilia?

Carme Rusalleda
recomana...

Bibliografia,
webs i adreces d'interès

Recull d'activitats programades
a la comarca en motiu del 8 de març

11111111111111111111
220806142080603

Les dones, el temps i el benestar quotidià

Teresa Torns i Martín és doctora en sociologia, professora titular del Departament de Sociologia i membre del Grup d'Estudis Sociològics sobre la Vida Quotidiana i el Treball (QUIT).

En el següent article l'autora qüestiona la centralitat que el temps destinat al treball productiu té en la nostra societat i, en canvi, destaca la importància del temps de vida, és a dir, el temps destinat a tenir cura de la vida de les persones. Una tasca que, per cert, fem majoritàriament les dones i que està molt poc reconeguda. Calen polítiques de temps que repensin la jornada laboral diària i que redistribueixin de forma igualitària entre dones i homes el temps dedicat a les feines de la llar i a la cura d'infants i persones dependents. Però també cal que entre tots i totes qüestionem els valors i pautes dominants que ens porten a dedicar bona part del nostre temps a la feina, mentre que les veritables necessitats de les persones molts cops queden per satisfer. Davant això, la Teresa Torns ens convida que homes i dones prioritzem el benestar quotidià, que harmonitzem la nostra vida laboral, personal i familiar, també com a camí per superar les desigualtats socials existents.

Text de Teresa Torns i Martín.

Fa poc més de vint anys que Laura Balbo, una sociòloga italiana, va cridar l'atenció sobre la importància que tenia el temps en el benestar quotidià. Es referia al temps de cura o més ben dit, al temps destinat al treball de tenir cura de la vida de les persones. Una activitat que és primordialment femenina, es desenvolupa a la llar-família i que els estudis sobre l'ús social del temps mostren ben clarament. Però que, tot i així, no deixa de ser un treball ignorat o poc reconegut socialment i econòmicament, a pesar de ser absolutament necessari per a la reproducció de la vida humana i de la societat.

Aquell toc d'atenció pretenia posar de manifest com a la societats de benestar tenim gairebé de tot menys temps. En concret, temps de vida, perquè els canvis més importants, per molt que diguin, tenen més a veure amb l'aparició de noves necessitats de cura de les persones que no

pas amb les tecnologies TIC. Unes necessitats que, només cal pensar en el creixent procés d'envelliment de la població per entendre-ho, difícilment poden ser assumides, com fins ara, per les dones de les famílies.

Una possible solució fóra promoure polítiques de temps, capaces de repensar el benestar tot començant per regular i reordenar la jornada laboral diària. L'únic temps que, a les nostres societats, serveix per organitzar la vida quotidiana, el projecte de vida, el de les ciutats i el de tota la societat. Una jornada laboral que continua sent la peça clau de l'organització de l'únic treball que és té en compte, sense tenir present les necessitats de les persones. I que és, ben segur, un dels motius principals de les desigualtats entre els homes i les dones a les societats actuals.

Les polítiques de temps poden i han de ser una de les solucions per redistribuir la càrrega total de

treball diària entre homes i dones, tot reduint la jornada laboral diària per a tothom. I, per tant, ull a pensar que la conciliació de la vida laboral i familiar és només una qüestió de dones, perquè si solució ha de ser, val més que la conciliació sigui obligatòria i per a tothom. Caldrà, doncs, repensar les pautes, valors i prestígis predominants que sense cap mena de dubte, serà el més difícil d'aconseguir. En concret, s'hauran de qüestionar aquelles pautes i valors que fan veure com a natural el que la disponibilitat laboral absoluta sigui la norma més ben vista i l'anar de bòlit per la feina, la font de tots els èxits i prestígis. Perquè això només fa que reforçar el que únicament els homes, com a caps de família presents, passats o futurs, puguin aconseguir-la i estigui ben vist que ho facin. I que, pel contrari, les dones pel fet d'estar obligades a fer de mestresses de casa, hagin de tenir cura de la vida de les persones amb les que conviuen, procurant-los

benestar quotidià, a costa de la seva pròpia disponibilitat laboral i del seu propi temps.

Posades a demanar, no estarà de més que repensem què vol dir l'autonomia personal i el benestar quotidià, ara que tot just, es desenvolupa la dita llei de dependència. En aquest punt, mai estarà de més recordar que totes les persones som dependents, en algun moment de la nostra vida i que el temps de vida és l'únic que paga la pena de tenir com a horitzó. Aconseguir-ho sense reforçar les desigualtats socials existents ni crear-ne de noves ha de ser la fita. Algunes dones fa molt que ho sabem, en fem via per arribar-hi i sempre hem convidat a tothom a acompanyar-nos. Que per dir-ho un cop més no quedi.

Entrevista a **Imma Moraleda**, Responsable del Programa dels Nous Usos del Temps de l'Ajuntament de Barcelona, Regidora del Districte de Sants-Montjuïc i Presidenta de l'Àrea d'Igualtat i Ciutadania de la Diputació de Barcelona.

El Programa dels Nous Usos Socials del Temps (NUST), posat en marxa des de la Regidoria d'Usos del Temps, s'ha creat com a instrument per tal d'impulsar les actuacions que es derivin de les polítiques municipals orientades a millorar l'ús i l'organització del temps a Barcelona. Des del NUST es potencia el temps com a bé col·lectiu, com a valor social i com a instrument per implementar polítiques de benestar quotidià.

“No es tracta d'horaris, es tracta de temps. Un nou dret de ciutadania per fer la societat més paritària i amb un major grau de benestar per a les persones”

Quins canvis en la nostra societat justifiquen la necessitat de crear una regidoria de “nous usos del temps”?

Molts són els canvis, però m'agradaria assenyalar-ne només els principals. En la societat del segle XXI es continua funcionant com en el segle XIX perquè l'eix d'organització de la vida és el temps de treball. Un temps de treball basat ens uns horaris que premien la presència en lloc de l'eficiència. A causa d'això, avui, les TIC no s'estan aplicant de forma massiva en benefici de la competitivitat de les empreses i del temps de les persones. Les empreses que ho fan sortiran molt millor de la crisi, i alhora que estan contribuint a construir una societat més saludable basada en el temps de les persones.

I, per acabar, no s'ha de perdre de vista que els homes no s'han incorporat a les tasques de cura i atenció de les persones ni d'intendència de la vida quotidiana perquè els valors socials encara els continua premiant l'absència en els àmbits personals i relacionals i la presència constant en els àmbits del treball i la projecció professional.

El concepte “usos del temps” pot resultar estrany i fins i tot poc comprensible per a bona part de la població. Com s'explica de forma didàctica un concepte nou que afecta molt directament la nostra quotidianitat?

No es tracta d'horaris; es tracta de temps. Del temps de les persones. D'un nou dret de ciutadania que faci la nostra societat més paritària, més equitativa i amb un major grau de benestar i salut psíquica i física per a les persones. I amb un medi ambient molt més sostenible.

Quins són els eixos de treball principals del programa NUST, o nous usos socials del temps, posat

“Es treballa per tal que l'eix d'organització de la vida a les ciutats i als pobles sigui el temps de les persones

En el treball hem d'anar substituïnt la cultura de la presència per la de l'eficiència

S'està començant a donar un petit tomb. Hi ha homes que no tenen el temps de treball i projecció social com l'eix de la seva vida”

en marxa per la Regidoria d'Usos del Temps de Barcelona?

Les polítiques públiques dels usos del temps tenen com a objectiu principal considerar el temps, la seva gestió, un nou dret de ciutadania. Es treballa per tal que l'eix d'organització de la vida a les ciutats, pobles, municipis i àrees metropolitanes, sigui el temps de les persones. Les seves diferents necessitats de temps al llarg del seu cicle vital.

Quines mesures i accions principals s'estan duent a terme? Estudis, processos participatius i programes com Temps de Barri que en aquests moments té en marxa la línia del temps educatiu compartit, la Xarxa d'Empreses en NUST...

De quina manera es treballen aquestes accions? Com es detecten les necessitats de la gent pel que fa al temps?

Des de l'any 2003, quan es va crear aquesta Regidoria, s'han encarregat estudis que ens mostren com són els usos del temps de les persones de la ciutat de Barcelona i de la seva àrea metropolitana, processos de reflexió a persones expertes que es recullen i publiquen en la col·lecció Dossiers del Temps i processos participatius com els lligats a Temps de Barri.

Com afecten a la vida quotidiana de la gent?

Et posaré l'exemple de Temps de Barri, temps educatiu compartit. En aquests moments, en els barris on està en marxa, les escoles s'han transformat en un eix social del barri. Les activitats fora del horari lectiu són més diverses i s'han pogut posar en marxa més activitats culturals. Les persones adultes tenen més temps personal perquè hi ha servei d'acompanyament per a les criatures. També es transforma en una plaça nova a prop de casa cada

pati d'escola que obrim, cosa que permet a pares, mares, àvies i avis tenir més temps personal i saber que les criatures estan en un entorn segur. També permet a les criatures començar a saber gestionar el seu temps.

Les polítiques de temps han de servir per replantejar el temps dedicat al treball productiu. De quina manera? Quin plantejament es fa en relació amb la racionalització del temps de treball?

A la Xarxa d'Empreses en NUST, que en aquest moment ja la conformen 56 empreses de la nostra ciutat i que té el suport i ha estat impulsat des de la Regidoria, tenen endegat un procés obert d'intercanvi d'experiències per tal d'anar substituïnt la cultura de la presència per la de l'eficiència. Hem posat en marxa un servei d'assessoria en mesures d'usos del temps i en les darreres Jornades Europees s'ha presentat, fins i tot, un model matemàtic d'organització de temps per a les empreses que tenen torns de treball.

Cal que tots els agents implicats incorporin canvis importants per tal de poder parlar d'un canvi decisiu i real en relació amb els nous usos del temps. Què hi pot fer l'Administració? Quin paper creus que tenen la resta d'agents?

Les administracions han d'ésser agents actius d'aquests canvis en l'organització social i ho ha de fer amb la participació activa de tots els agents socials implicats.

Les polítiques de temps també han de servir per repartir de forma més equitativa el treball domèstic i de cura a les persones entre dones i homes? Creus que hi sortirien guanyant tant les dones com els homes? De fet, hi sortiria guanyant

la societat en general, però com?

A les Jornades Europees, que acabem de cloure, s'ha parlat, exactament, dels escenaris de futur que podem posar en marxa amb aquestes polítiques d'usos del temps. Uns escenaris on la tecnologia, posada al servei del temps de les persones seria la base per una repartició més equitativa i paritària del temps. Un temps que les persones podrien gestionar perquè la cultura del treball hauria canviat els valors lligats a la presència pels lligats a la eficiència.

Quins avantatges pot comportar per a una empresa dur a terme accions innovadores envers el temps dels seus treballadors i treballadores?

L'avantatge més important és ser més competitives i, per tant, afrontar millor aquesta crisi. I el segon i, no menys important, fidelitzar el talent i tenir un personal amb una major qualitat de vida.

Seria extrapolable a municipis no tan urbans un projecte d'aquest tipus?

Des de l'àrea de la qual sóc diputada, Igualtat i Ciutadania, hem posat en marxa una Xarxa de Ciutats i Municipis del Temps de les Persones. Estem parlant d'una nova organització de la societat. Del temps de les persones visquin on visquin.

Quina percepció en tens dels usos del temps de la majoria de la població? De forma generalitzada, l'usen diferent els homes i les dones?

I tant que l'usen diferent! Però no es la meua percepció, són les xifres dels estudis sobre els usos del temps els que ens ho mostren. Les dones continuen tenint doble jornada i doble presència. Ara bé, això està començant a donar un petit tomb.

Els grups d'homes que treballen per a unes noves masculinitats comencen a fer visible que hi ha altres maneres de ser homes. Uns homes que no tenen el temps de treball i projecció social com l'eix de la seva vida.

Com has rebut la polèmica encetada des del Parlament Europeu entorn de l'ampliació fins a 65 hores de la jornada laboral? Doncs el fet que no s'hagi acceptat és un gran pas per construir aquesta Europa més social a la qual aspirem.

I tu, com utilitzes el teu temps? Et satisfà? Si en tinguessis més a què el dedicaries?

La veritat és que l'agenda política roba molt de temps personal. Però si en tingués més m'agradaria dedicar-lo a la cura personal. És a dir, tenir el plaer de poder fer ioga, pilates, que són exercicis que ajuden a l'equilibri integral. I també a poder conviure molt més amb les amistats i la família, inclosos els meus gatets.

Llegir per un altre/a, un dels molts serveis que es poden intercanviar.

Trobada al monestir de Sant Cugat de persones vinculades a Bancs del Temps.

Salut i Família, impulsant Bancs del Temps

Tractant el tema dels usos del temps, ens ha semblat interessant parlar d'una iniciativa que en un principi va ser concebuda com un projecte de suport a les dones, per tal que poguessin obtenir més temps lliure, però que actualment ha anat evolucionant i prenent una nova orientació més lligada al poble o al barri i oberta al conjunt de la població. Es tracta del Banc del Temps, un punt d'intercanvi de temps entre persones que ajuda a resoldre problemes de la vida quotidiana. Per conèixer el projecte, hem parlat amb la Josefina Altes de l'Associació Salut i Família, entitat impulsora dels Bancs del Temps a l'Estat espanyol.

El Banc del Temps té per objectiu millorar la qualitat de vida tot facilitant que la gent es conegui i confiï en els altres per tal de resoldre problemes de la vida diària. Promou intercanvis de serveis amb la finalitat d'aconseguir més temps lliure. El país pioner és Itàlia i el primer Banc del Temps que hi va haver a Catalunya va ser posat en pràctica l'any 1998 per l'Associació Salut i Família al districte d'Horta-Guinardó, a través d'una associació de dones del mateix barri i en col·laboració amb l'Ajuntament de Barcelona.

Els intercanvis de favors s'han donat de forma espontània en pobles i barris al llarg dels temps. La Josefina ens explica que es tracta de fer el mateix però d'una forma més organitzada i accessible, facilitant un lloc on trobar les ofertes i les demandes de temps i serveis.

Una seu d'un Banc del Temps, anomenada secretaria, és el punt de referència on es realitzen els intercanvis de prestacions i serveis. La moneda simbòlica és el temps i la unitat d'intercanvi és l'hora. Totes les habilitats tenen el mateix valor, independentment del servei que s'ofereixi o que es rebi. Cada persona adscrita al Banc del Temps disposa d'un talonari del temps i quan ofereix un servei, guanya temps que podrà gastar demanant rebre algun favor. Des de l'Associació, ens remarquen que aquest també és un espai per apropar-se i compartir, un espai que fomenta la comunicació i la cooperació, tot trencant l'aïllament i la soledat que a vegades pot suposar la vida urbana.

Li demanem a la Josefina quins són els intercanvis més usats i ens diu que cada seu és un món, ja que els serveis que s'ofereixen depenen de les

persones que en formen part. Hi ha intercanvis relacionats amb l'atenció a les persones, com ara acompanyar nens i nenes a l'escola, llegir contes o jugar, o acompanyar persones grans al metge. N'hi ha que estan relacionats amb les tasques domèstiques, com pot ser anar a comprar, cuinar, cosir, fer petites tasques de bricolatge i reparacions domèstiques o tenir cura d'animals i plantes. També es troben ofertes relacionades amb la formació de música, dibuix o pintura. Amb l'entrada de gent més jove als Bancs dels Temps, s'amplia el ventall d'ofertes: augmenten els intercanvis basats en les noves tecnologies, amb els idiomes, intercanvis d'allotjaments o d'informació d'altres països.

Com a curiositat, ens destaca que darrerament augmenta la relació entre grans i joves, els quals

“Tots i totes, encara que a vegades no ens ho sembli, tenim moltes coses per oferir i tantes més per demanar i rebre”

s'intercanvien serveis molt oposats. Per exemple, una persona jove potser oferirà algun favor relacionat amb les noves tecnologies -com ara ensenyar a fer un àlbum de fotografies digital- i a canvi demanarà serveis relacionats amb la costura -que li cusin una cremallera- o amb treballs domèstics -que li cuinin un bon guisat-.

“Un Banc del Temps són les persones que el formen”, per això la incorporació de noves ofertes d'intercanvi es fa de forma natural. Els Bancs van evolucionant i s'adapten als nous temps i a les necessitats de les persones. Però el que no es vol perdre, comenten des de l'Associació Salut i Família, és la filosofia inicial basada en tenir la possibilitat d'accedir a aquells recursos que et pot brindar la gent més propera, els teus veïns i veïnes, perquè d'aquí neix el Banc del Temps.

Un Banc del Temps mai està muntat des de dalt, sinó que funciona gràcies a l'entitat que el gestiona i a les persones que l'utilitzen”

Des de Salut i Família consideren que és molt important que els Bancs del Temps es creïn vinculats a una entitat del poble o del barri -l'entitat gestora- i que puguin comptar amb la complicitat de l'administració local. Un Banc del Temps mai està muntat des de dalt, sinó que funciona gràcies a l'entitat que el gestiona i a les persones que l'utilitzen.

L'Associació Salut i Família fa un seguiment continuat i proporciona assessorament i formació a les persones que gestionen els Bancs del Temps, coordina la Xarxa de Bancs del Temps i impulsa nous projectes, com ara la creació de Bancs del Temps a les escoles o del Banc del Temps On Line. El número de Bancs del Temps va augmentant dia rere dia, i en neixen variacions com els Bancs del Temps temàtics, dedicats a la música, l'art o la

Cada Banc del Temps és un món, els serveis que s'ofereixen depenen de les persones que en formen part”

salut. Les opcions són infinites. I és que, els Bancs del Temps ofereixen un ventall de possibilitats tan ampli que cada persona hi pot trobar el seu lloc, perquè tots i totes, encara que a vegades no ens ho sembli, tenim moltes coses per oferir i tantes més per demanar i rebre.

Per saber-ne més:
Via Laietana, 40, 3er 2a B
08003 Barcelona
saludyfamilia@saludyfamilia.es
www.saludyfamilia.es

Osona: treballant per a la igualtat

Mandala per a la no violència. Acte unitari en motiu del Dia Internacional per a l'eradicació de la violència masclista.

Va ser a finals dels anys 80 i, sobretot a la dècada dels 90 quan molts ajuntaments catalans van iniciar el que avui coneixem com a "polítiques d'igualtat de gènere".

Aquestes polítiques parteixen del reconeixement de que existeix una desigualtat entre homes i dones i, també, del convenciment que, des del l'àmbit municipal, es pot i cal actuar per a canviar aquesta situació.

L'ajuntament és, sens dubte, l'administració pública més propera a les persones. Des dels consistoris es recullen d'una manera directa les

demandes de la ciutadania, alhora que les seves actuacions tenen una incidència, també directa, en el municipi i la seva població.

Incorporar les polítiques de gènere en el municipi, pot significar emprendre accions tan diverses com: impulsar campanyes de sensibilització, posar en marxa serveis especialitzats d'atenció a les dones, promoure accions positives en matèria d'ocupació, crear circuits d'atenció a les dones víctimes de violència... Enumerem només alguns exemples de mesures que tenen com a finalitat la promoció de les dones en tots els àmbits de la societat, el reconeixement

ment dels seus drets i la construcció d'una societat més justa i igualitària. Actualment, a la nostra comarca, Osona, són molts els municipis que han inclòs en la seva agenda pública el tema de la igualtat. Els més pioners i/o els que desenvolupen més actuacions en aquest àmbit són: Manlleu, Roda de Ter, Vic i Torelló, conjuntament amb els municipis que integren la Vall del Ges, Orís i Bisaura. Tots ells s'han acollit al programa d'agents locals d'igualtat promogut per la Diputació de Barcelona i el Departament de Treball de la Generalitat i compten, a més, amb el finançament d'aquest ens i d'altres com l'Institut Català de les Dones.

És difícil enumerar totes les actuacions que s'han dut a terme, però si ens acostem poble a poble ràpidament podrem trobar exemples d'aquestes iniciatives locals:

Manlleu, Roda i Vic compten amb serveis especialitzats d'informació i atenció a les dones – SIAD de Manlleu, PIAD Roda de Ter i Punt Dona de Vic –.

En tots els pobles s'organitzen nombrosos actes reivindicatius en motiu de les Diades Internacionals del 8 de març – Dia de les dones- i del 25 de novembre – Dia per a l'eradicació de la violència envers les dones-.

En l'àmbit de la violència, a més de campanyes o tallers preventius s'ofereixen serveis d'atenció psicològica i d'assessorament jurídic per a les víctimes, tot i que les professionals d'aquests serveis no atenen exclusivament aquesta problemàtica, sinó que responen a d'altres demandes.

Són nombroses les activitats formatives, algunes de sensibilització, d'altres orientades a la promoció de les dones que s'ofereixen periòdicament. Des de tallers de salut fins a cursos de capacitació professional, o xerrades als instituts orientades a trencar estereotips...

La revista que teniu a les mans és un exemple del treball conjunt entre municipis i de la intenció de sensibilitzar en temes de gènere... En definitiva, un ampli ventall d'actuacions i propostes que podeu conèixer millor si us apropau als vostres ajuntaments.

En aquesta nova secció, ens proposem explicar-vos amb més detall algunes d'aquestes o altres iniciatives locals per tal que les conegueu DE MÉS A PROP.

Com ocupem el nostre temps

Encetem aquesta nova secció sortint al carrer literalment. Ho hem fet per a demanar a persones de diferents edats i amb situacions familiars diverses com ocupen el seu temps, si n'estan satisfetes i en què ocuparien el seu temps si en poguessin disposar amb total llibertat. Sense voler ser rigoroses (hem entrevistat només unes setantena de persones), el cert és que hem recollit testimonis que confirmen el que ens diuen els/les estudiosos del tema: quan les persones tenim responsabilitats familiars, l'ús que fem del temps és diferent en funció de si som dones o homes. Les dones, majoritàriament, fem una doble jornada mentre que els homes afirmen "col·laborar" en les tasques de la llar i continuen prioritant la seva vida professional. Les coses, però, comencen a canviar. Cada vegada són més els homes que no es senten satisfets i que voldrien tenir més temps per a la família, les relacions personals, el lleure, l'autorealització... La gent del carrer ens han explicat moltes coses i ho han fet així:

"Ocupo el temps treballant, faig algun curs i la resta, obligacions. Perdo molt de temps en els trajectes ja que treballo molt lluny d'on visc. Estic satisfet, però m'agradaria tenir més temps per cultivar les meves aficions: llegir, escriure, cuidar l'hort..."

Josep M. 31 anys. Viu en parella i sense fills

"Tinc diverses feines petites que m'ocupen molt de temps. El que queda el dedico a la meua filla, que sempre està amb mi. Trobo molt a faltar un temps personal, propi, un temps per mi com a persona. Potser és que n'he d'aprendre."

Carme. Roda de Ter, 46 anys. Viu sola amb la seva filla

"Jo dedico la major part del temps a treballar, també faig esport i activitats extraescolars amb el nen. Pel que fa a casa, la meua dona és qui hi dedica més temps, jo puc dir que hi col·laboro, sé que això no vol dir repartir les tasques, però considero que sóc un bon col·laborador..."

Jaume de Vic, 49 anys. Casat amb 1 fill

"No estic gaire satisfet, m'agradaria disposar de més tardes lliures i només treballar al matí... M'entristeixen els dies que treballo matí i tarda perquè dispo de poc temps per estar amb els meus fills! (...) i sovint aquest temps està marcat per les presses: correu, que hem d'anar a l'escola... vinga acabeu de sopar, etc."

Jordi, 41 anys. Casat amb dos fills

"Entenent el temps, com allò que faig, i no com l'espai que s'ha d'omplir. M'agradaria compartir-lo amb moltes persones... Les relacions humanes són el motor de la felicitat"

Enric de Seva. Casat amb dos fills

"El meu temps se'n va treballant i fent les feines domèstiques. Aquestes últimes m'ocupen molt de temps... M'agradaria tenir més contacte amb els amics. Degut als meus horaris no hi coincideixo."

Roger, 25 anys. Solter, viu amb un germà

"M'agradaria que l'atenció a la llar i als nens fos compartida amb el meu marit, que només em dóna un cop de mà, així disposaria de més temps lliure, per formar-me més, per fer alguna activitat lúdica..."

Naïma de Vic, 38 anys. Casada i amb 2 fills

"Jo si tingués més temps i més suport familiar i social, voldria treballar. Quedar-se a casa és molt dur. M'agrada tenir cura de la meua filla, però les tasques de casa no."

Vicenta de Manlleu, mestressa de casa, 31 anys. Casada amb una filla petita

"Dedico el meu temps a estudiar i a treballar. N'estic contenta perquè el que faig m'agrada molt... Reconec que si has de portar la casa, la cosa canvia. Jo, d'això, no m'he de preocupar"

Anna, de Vic 27 anys. Soltera viu amb els pares

Malgrat les dones s'han incorporat massivament al mercat laboral, els homes no han assumit de la mateixa manera les responsabilitats domèstiques i de cura de les persones, que segueixen recaient majoritàriament en les dones.

En molts casos, elles acaben fent una doble jornada que va en detriment dels seu desenvolupament personal i professional.

El 98% de les excedències per tenir cura dels infants ho sol·liciten les dones.

En aquest cas es deu tant al paper històric, com a una realitat econòmica, ja que les dones encara tenen un sou més baix que el dels homes.

Les dones dediquen dues hores diàries menys al treball remunerat, a les relacions laborals i a les activitats relacionades amb la formació.

Jo concilio, tu concilies, el concilia?

Però aquesta situació també té conseqüències a nivell social i econòmic, ja que moltes de les tasques que abans assumien les dones ara queden al descobert.

La dedicació setmanal al treball domèstic i familiar és per les dones de 21,3 hores i pels homes de 7,9 hores (any 2006).

En les diferents activitats que comprèn el treball familiar domèstic hi ha una especialització per sexe: com a temps mitjà social diari dedicat a activitats culinàries, a manteniment de la llar i confecció i manteniment de la roba, els homes fan el 23,4% les dones el 76,6%. En canvi, en les activitats de jardineria, atenció d'animals i construcció i reparacions de la llar, les dones fan el 42,1% i els homes el 57,9%.

Més del 80% dels contractes a temps parcial corresponen a dones.

En moltes ocasions és degut a les dificultats de conciliació. Això comporta que aquestes dones cotitzin menys i quedin en una situació de precarietat respecte els seus drets socials.

Els homes dediquen 2,18 hores als esports i activitats a l'aire lliure, per 1,53 hores que les dones dediquen a les mateixes activitats.

Fonts de les dades:

Estudi de la subcomissió de conciliació del Congrés dels Diputats
Compte Satèl·lit de la producció domèstica (CSPD) de les llars de Catalunya 2001. Octubre de 2006
Institut Nacional d'Estadística de Catalunya (IDESCAT). Any 2003

Carme Ruscalleda ens recomana...

CARME RUSCALLEDA

És una de les cuineres més innovadores i s'ha convertit en la primera xef espanyola que ha aconseguit cinc estrelles Michelin. Autodidacta i avantguardista, però sempre a prop de la tradició culinària mediterrània. Dirigeix des de fa més de 20 anys el restaurant Sant Pau, a la localitat barcelonina de Sant Pol de Mar. Des del 2004 el Sant Pau té una seu a la ciutat de Tòquio.

Fotografia: Carme Macià.

“L'atzar de la vida m'ha obert la porta d'una professió que cerca constantment, una professió que va a cavall d'un patiment i alhora un plaer, comú en totes les arts, tant les musicals, com les literàries, les pictòriques, les teatrals, les fotogràfiques...”

La cuina és, sens dubte, alimentació i font de salut, però a més, si t'ho proposes, perquè en realitat ho sents i així ho executes a diari i sense escatimar-hi esforços, la cuina també pot ésser discurs nacionalista, herència cultural i expressió artística.”

Text de Carme Ruscalleda inclòs en l'exposició Genis del Foc. Palau Robert. 2002

Us recomano fer activitats a l'aire lliure amb la gent que us estimeu, com ara una passejada. Una passejada dolça i tranquil·la, en bicicleta o a peu, al vostre gust, en un entorn bonic, d'aquells que, en admirar-los, t'omplen d'una força interior que es tradueix en bon humor, simpatia i maneres d'entendre millor la vida.

La passejada és millor fer-la a la tarda, i emportar-nos el berenar, com quan érem petites i anàvem amb l'escola a fer una petita excursió pels voltants del poble, el dijous llarder.

Ara som més grans i la carmanyola ja no la prepara la nostra mare, sinó que ens la fem nosaltres mateixes, i recordarem tot un món de miniatures mengívoles que es poden gaudir en un dia tan especial.

El berenar que ens hem inventat podem preparar-lo per compartir-lo, a terra, sobre un prat o a la platja, tant se val. No tingueu mandra i cuideu tots els detalls: unes tovalles grans per posar a terra i envair l'espai. En un bol, estil taperware, una mescla de vegetals a punt

d'amanir. A l'amanida, poden competir en protagonisme: els raves, l'escarola, els tomàquets cirereta, els tronquets d'api, l'enciam de canonge, les maduixetes o uns bastonets de poma.

Un bon pa de barreta cruixent, tallat a tallets, com els de les barres on despatxen “pinxos”, acompanyat d'una truita rodona i molsuda de botifarra blanca i negra.

Uns seitons amb oli d'oliva verge extra, amb olives arbequines i negres d'Aragó i uns talls d'una llonganissa de primera divisió.

No us oblideu d'una ampolla de cava ben fresc, o si ho preferiu, una ampolla de vi negre i copes adients a la beguda elegida.

No us priveu d'una capsa de galetes variades com ara les Birba o les de Santa Coloma de Farners.

I deixeu que la conversa ho amari tot plegat i us acompanyi de retorn fins a la porta de casa vostra, en una passejada que us farà reviure aquells berenars d'infància, amb la perspectiva que donen els anys.

Carme Ruscalleda, febrer de 2009

llibres recomanats

DE QUÈ PARLEM LES DONES QUAN PARLEM DEL QUE ENS IMPORTA
Esmeralda Berbel
Angle Editorial, col·lecció Inspira, 6.
280 pàgines / 18,00 €

¿De què ens agrada parlar a les dones? ¿Què compartim amb les nostres amigues? ¿Quines coses callem? ¿Què critiquem dels homes? ¿Què opinem de la vida? Que ningú no ho digui per nosaltres! Entre moltes altres coses, les dotze dones d'aquest llibre, de diferents edats i procedències, parlaran de la intimitat —o de la falta d'intimitat—, dels homes, del sexe, de la maternitat, de la seducció, dels abusos, de la fortalesa i la debilitat, de l'adopció, de la relació amb els adolescents, de la manca de temps i de les mil maneres de tirar endavant a la vida...

A través de les seves converses ens entendrem millor a nosaltres mateixes i ens sentirem acompanyades en els nostres processos vitals, compartirem coses que no havíem compartit fins ara amb ningú i contrastarem punts de vista amb sinceritat i respecte. En un moment en què la participació de la dona en el mercat laboral ja no té marxa enrere, no deixem de banda la sensibilitat que ens ha caracteritzat sempre. De què parlem les dones quan parlem del que ens importa és un divertiment molt seriós sobre la societat contemporània en clau femenina.

MUJERES PLUSCUMPERFECTAS
Diana Raznovich
Hotel papel Ediciones, S.L. 2008
96 pàgines / 20 €

En aquest llibre, Diana Raznovich, amb els seus dibuixos, es riu de les coses més serioses, dels falsos valors, de la impostura... Compromesa i intel·ligent, l'autora, sempre subversiva, s'insereix amb el seu art en la magnífica tradició dels seus col·legues: Quino, Maitena, Forges, El Roto...

MUJERES, TRABAJOS Y EMPLEOS
Pilar Rodríguez Martínez
Ed. Icaria, Col·lecció: Mujeres, voces y propuestas
333 pàgines / 22,00€

Aquest llibre recull diverses aportacions sobre els actuals debats que afecten les dones, els treballs i l'ocupació en temps de globalització. Els temes que aborden els diferents articles tenen com a objectiu reflexionar sobre les relacions entre homes i dones; els seus distints usos del temps; les noves maneres d'abordar els mercats laborals i el treball domèstic i de cura; la globalització; les noves tecnologies i la societat de consum; i les noves formes de percebre i actuar en les organitzacions. Els textos, d'autories diverses, ofereixen plantejaments interessants que suposen obertures conceptuals en el si de les ciències socials.

Aquests llibres els podeu trobar i demanar en préstec al PIAD Neus Català de Roda de Ter, al Punt Dona de Vic i al SIAD de Manlleu. Tots ells han estat recomanats per la llibreria Pròleg

Libreria de les Dones
C. Dagueria, 13
08002 Barcelona

T 93 319 24 25
llibriaproleg@llibriaproleg.com
www.llibriaproleg.com

webs

www.laboratorideltemps.org
En aquesta pàgina es pot trobar informació sobre el Programa de Nous Usos del Temps de l'Ajuntament de Barcelona. Un projecte que posa en marxa un paquet de mesures i accions dirigides a incidir en les noves organitzacions del temps a la ciutat, i en més adequació dels horaris i dels usos urbans, per ajustar-los als ritmes de vida de la ciutadania. En definitiva una pàgina web interessant de visitar.

www.fmac.org
Web de la Fundació Maria Aurèlia Capmany en què trobarem diferents documents sobre conciliació i nous usos del temps.

www.diba.es/aic/nust
Aquesta pàgina de l'Àrea d'Igualtat i Ciutadania de la Diputació de Barcelona ens condueix al document publicat per la Diputació sobre "50 bones pràctiques en els usos socials del temps a l'Administració local i a l'empresa". A més a més, trobarem informació sobre la Xarxa de Ciutats i Pobles pels Nous Usos del Temps, amb la voluntat de promoure un espai de reflexió i debat entorn de les polítiques del temps amb la participació des de les administracions locals.

www.saludyfamilia.org
Web de l'entitat privada sense ànim de lucre Salut i Família, que té com a finalitat contribuir a l'intercanvi d'idees i a l'articulació de solucions operatives i pràctiques que ajudin a millorar la salut i la qualitat de vida de les famílies. Visitant-la podreu trobar diferents projectes i accions emmarcades en l'àrea de conciliació de la vida laboral i familiar.

Trià i recull de Núria Muñoz i Carreras

adreces telèfons

PIAD NEUS CATALÀ
PUNT D'INFORMACIÓ I
ATENCIÓ A LA DONA

PIAD NEUS CATALÀ. RODA DE TER
Can Planoles
C. Ramon Martí, 42 1a planta
08510 Roda de Ter
Telèfon 93 854 39 39
Correu electrònic:
piad@rodadeter.cat
Dilluns i dimarts,
de 9 a 14 h i de 16 a 19 h

PUNT DONA. VIC
Palau Bojons
Plaça Dom Miquel de Clariana, 3
08500 Vic
Telèfon 93 889 34 76
Correu electrònic
punt dona@vic.cat
De dilluns a divendres
de 9 a 14 h
(hores concertades)

SERVEI D'INFORMACIÓ I ATENCIÓ A LES DONES DE MANLLEU (SIAD)
Àrea de Benestar Social, Salut Pública i Consum de l'Ajuntament
C. Baixa Cortada, 9
08560 Manlleu
Telèfon 93 851 08 48
Correu electrònic
siad@manlleu.cat
Dimarts i dijous
de 10 a 13 h i de 16 a 18 h

Aquests són serveis municipals de proximitat adreçats de manera específica a les dones, que tenen com a objectiu orientar, informar i assessorar les dones per mitjà d'una atenció individualitzada i/o grupal. Des d'aquests serveis es recullen les demandes i necessitats que expresen les dones per tal de fer més reals i efectives les polítiques d'igualtat a través de la sensibilització i prevenció de la ciutadania i la participació activa de les dones.

Servei d'atenció telefònica 24 hores per a les dones en situació de violència:
900 900 120
i per correu electrònic :
900900120@gencat.cat
servei gratuït i confidencial que informa, assessora i facilita la manifestació dels casos de violència contra les dones les 24 hores del dia, 365 dies l'any.

Grups de dones
Sabies que hi ha grups i/o associacions de dones en els municipis?

- Centelles
- Manlleu
- Muntanyola
- Roda de Ter
- Taradell
- Tona
- Torelló
- Ripoll
- Vic

Truca al teu PIAD (punt d'informació i atenció a les dones) més proper i informa't.

8 de març

Dia Internacional de les Dones

xerrades i debats

39 + 1, la vida apartir dels 40, a càrrec de Sílvia Soler, periodista i escriptora.
Dia: dimecres, 4 de març
Lloc: vestíbul de la biblioteca municipal Bac de Roda.
Població: Roda de Ter
Hora: 12 h

Les dones i les filosofies, a càrrec de Conxa Llinàs
Dia: dissabte, 7 de març
Lloc: local Social de les Piscines.
Població: Balenyà
Hora: 17 h

tallers

Tallers per a la Igualtat a càrrec de Ruth Arcarons i Rabadà
Dia: divendres, 6 de març
Lloc: Palau Bojons
Població: Vic
Hora: 10h

De-generat: Dones – Homes – Persones! Parlem de les experiències de ser dones i homes avui, a càrrec d'Isabel Holgado
Dia: divendres, 13 de març
Lloc: CEIP La Sínia
Població: Vic
Hora: 15 h

teatre/cine/música

Concert 3D
Edna Sey, Nuna i Marta Dolz
Dia: divendres, 6 de març
Lloc: Casino de Vic
Població: Vic
Hora: 22.30 h

La Candidata
Dia: divendres, 6 de març
Lloc: Teatre Cirvianum
Població: Torelló
Hora: 21 h

Pomes per la pau, a càrrec de Pepa Lavilla
Dia: divendres, 6 de març
Lloc: Local polivalent.
Població: Muntanyola
Hora: 20h

Los Limoneros de Eran Riklis
Dia: dimarts, 3 de març
Lloc: Cinema Nou
Població: Vic
Hora: 22 h

Viure amb poesia, recital poètic-musical a càrrec de Pilar Cabot, i del músic Mohamed Ainaaisia
Dia: dissabte, 7 de març
Lloc: Sala de Lectura de Caixa Manlleu
Població: Montesquiú
Hora: 18 h

M de roig- paraules d'avui, de Montserrat Roig.
Dia: divendres, 13 de març
Lloc: Teatre Casal de Gràcia
Població: Manlleu
Hora: 22 h

Como los demás, direcció: Vincent Garenq
Dia: dissabte 7 de març
Hora: 22 h
Dia: diumenge 8 de març
hora: 19 h
Lloc: Cinema Casal de Gràcia
Població: Manlleu

Itinerari de paraules, un recital de Montserrat Carulla.
Dia: diumenge, 8 de març
Lloc: Casal Francesc Macià
Població: Centelles
Hora: 18 h

Nines de José Luís Prieto
Dia: dijous, 12 de març.
Lloc: Institut del teatre.
Població: Vic
Hora: 21.30 h

l'hora del conte/ clubs de lectura

Contes no sexistes per a tothom, a càrrec de Caro Von Arend
Dia: diumenge, 8 de març
Lloc: Centre Cívic. Plaça Osona
Població: Vic
Hora: 18 h

Contes políticament correctes, a càrrec de Caro Von Arend
Dia: dimecres, 11 de març
Lloc: Biblioteca Bac de Roda
Població: Roda de Ter
Hora: 18 h

El marit a casa, a càrrec de Carme Brugarola
Dia: dissabte, 28 de març
Lloc: Biblioteca Bac de Roda
Població: Roda de Ter
Hora: 11 h

Contes de la Rodoreda amb Pepa Lavilla, seguit de Berenar tertúlia
Dia: dissabte, 7 de març
Lloc: Local social de l'ajuntament
Població: Orís
Hora: 18 h

Club de lectura. L'últim patriarca. Amb la presència de l'autora Najat El Hachmi.
Dia: dimecres 25 de març
Lloc: Biblioteca Municipal
Població: Manlleu
Hora: 19.30 h

exposicions

Lletres de dona: poetes catalanes
Del 6 al 27 de març
Lloc: Biblioteca Municipal
Població: Manlleu

Vestits de les dones de Manlleu
Dies 7 i 8 de març
Lloc: Casal Cívic Frederica Montseny
Població: Manlleu

Bicicletada de dones per la pau a Orient Mitjà
Dies 21, 22, 28 i 29 de març.
Lloc: Foyer del Teatre Cirvianum
Població: Torelló

Les dones i les filosofies
Del 2 al 15 de març
Lloc: Local Social de les Piscines Balenyà

Dones en lluita per un altre món possible
Del 6 al 20 de març
Lloc: Centre Cultural Can Costa i Font
Població: Taradell

Mostra de treballs d'artesanía realitzats per dones de Roda de Ter
Diumenge, 8 de març
Lloc: PIAD Neus Català
Població: Roda de Ter
Hora: 11 h

Dones Grans, Grans Dones
De l'1 al 21 d'abril
Lloc: Casal Mossèn Josep Guiteres
Població: Vic

Propostes de cartell pel 8 de març
Del 2 al 29 de març
Lloc: Vestíbul de l'ajuntament
Població: Manlleu

Aquarel·les que trenen paraules de Marta i Glòria Llobet
Del 7 al 29 de març.
Lloc: Sala d'exposicions de Can Puget
Població: Manlleu

Exquisit Cadàver, artistes Ana Cabello i Martina Tarabal
Del 8 al 29 de març
Lloc: Can Patalarga
Població: Manlleu

Simone de Beauvoir, feminista i escriptora
De l'1 al 9 d'abril
Lloc: Biblioteca Dos Rius
Població: Torelló

altres

Celebració popular de la diada, amb desitjos per la igualtat, xocolatada, representació de diferents oficis i tallers i interpretació de contes no sexistes.
Dia: divendres 6 de març
Lloc: Plaça de Dalt Vila
Població: Manlleu
Hora: 17.15 h

Sopar-homenatge dedicat a la "Margarida de la Fonda"
Dia: divendres, 6 de març. 21h.
Lloc: Porxada de Can Planoles.
Població: Roda de Ter
Hora: 21 h

Rebuda a l'ajuntament de la Sra. Joaquina Júdez, filla de Sant Quirze guardonada amb la Creu de Sant Jordi
Dia: dissabte, 7 de març
Lloc: Ajuntament
Població: Sant Quirze de Besora
Hora: 12 h

La igualtat des d'una mirada jove tallers de grup, jocs de rol, manualitats, activitats lúdiques
Dilluns 2 i dijous 5 de març
Lloc: Si-dral
Població: Manlleu
Hora: a partir de les 17.30 h

Carpa Intercultural tallers, stands informatius, tastets del món, zona de joc infantil, exhibicions
Dia: dissabte, 7 de març
Lloc: Carpa
Població: Roda de Ter
Hora: a partir de les 17 h

Xerrada: La formació de la personalitat en infants i adolescents a càrrec de la Sra. Joaquina Júdez
Dia: dissabte, 7 de març
Lloc: Sala d'actes de Caixa Manlleu
Població: Sant Quirze de Besora
Hora: 17 h

Caminem cap a la igualtat: caminada popular i esmorzar a Saderra
Dia: diumenge, 8 de març
Punts de sortida: Sant Quirze, Sant Pere, Sant Vicenç i Torelló
Hora: 9 h

Mercat de 2a mà de roba infantil
Dia: diumenge, 8 de març
Lloc: Emplaçament de la Festa de l'Arbre
Hora: a partir de les 10 h

Tastet de pastissos fets per les dones del poble
Dia: diumenge, 8 de març
Lloc: Plaça Josep Espona
Població: Balenyà
Hora: 10.30 h

Entrega dels premis del XV premi de narrativa Frederica Montseny
Dia: divendres, 13 de març
Lloc: Teatre casal Gràcia.
Població: Manlleu
Hora: 22 h

Documental i xerrada – col·loqui: Bicicletada de dones per la pau a Orient Mitjà
Dia: dissabte, 21 de març
Lloc: Foyer del Teatre Cirvianum.
Població: Torelló
Hora: 19 h

Tertúlia sobre l'escriptora Simone de Beauvoir amb tast de formatges i vins
Dia: dimecres, 1 d'abril
Lloc: Biblioteca Dos Rius
Població: Torelló
Hora: 21 h

2a mostra de "Cuines del món"
Dia: dissabte, 7 de març
Lloc: Centre Cultural Can Cosita i Font.
Població: Taradell
Hora: 18 h

sopars/dinars de dones

Muntanyola
Dia: divendres, 6 de març
Lloc: Local Polivalent
Hora: 21 h

Vic
Dia: dissabte, 7 de març
Lloc: Casal de la Gent Gran Mossèn J. Guiteres
Hora: 14 h

Sant Pere de Torelló
Dia: dissabte, 7 de març
Lloc: Pavelló municipal
Hora: 21.30 h

Viladrau
Dia: divendres, 6 de març
Lloc: Hostal Bofill

Sant Vicenç de Torelló
Dia: dissabte, 7 de març
Lloc: Teatre de Borgonya
Hora: 21 h

Sant Quirze de Besora
Dia: diumenge, 8 de març (sopar)

Manlleu
Dia: diumenge 8 de març
Lloc: C. Cívic Frederica Montseny
Hora: 14 h

Tona
Dia: dilluns, 9 de març (sopar)
Lloc: La Canal
Hora: 20.30 h

Vidrà
Dia: dijous, 12 de març (sopar)
Lloc: a concretar

Per a més informació adreceu-vos als ajuntaments.

Al Dalai lama se li va formular una pregunta:
- Què li sorprèn més de la humanitat?

i el Dalai lama, va respondre:
- Les persones, perquè pensant ansiosament en el futur no
gaudeixen el present i és així que no viuen ni el present ni el futur.