

Discriminadas por ser niñas

Durée : 1'16"

YESENIA: –Mi comunidad está ubicada en el segundo cantón más pobre del Ecuador, con un índice del 87 por ciento de extrema pobreza. Imagínense ustedes la triple discriminación que yo llevo cada día, por ser niña, por ser indígena y por ser pobre.

PERIODISTA: –Yesenia a la que escuchábamos tiene sólo 11 años y ya está luchando para salir de esta discriminación. Desde hace un tiempo colabora con los talleres de igualdad de género de la ONG «Plan». Mujeres y niñas en todo el mundo sufren las consecuencias de la mutilación sexual, la falta de escolarización o son casadas antes de los 12 años. Para acabar con estas situaciones Plan lleva desde el 2007 trabajando en la campaña «Por ser niñas» y este año hace especial hincapié en la situación de ellos para alcanzar la igualdad. [...] Y es que padres, maridos, hermanos y novios juegan un papel muy importante en la construcción de una sociedad igualitaria. Los chicos se ven obligados a aceptar ciertos estereotipos como mostrarse fuertes y no expresar sus emociones. [...] La infancia en los países pobres es la más castigada por la violencia y la desigualdad, y las niñas son las que antes son apartadas de las escuelas. 62 millones en todo el mundo crecen sin acudir al colegio, algo que perjudica a toda la población. [...]

Reportages en R5, *Discriminación de género « por ser niñas »*, 12 de diciembre de 2011,
© Corporación de Radio y Televisión Española 2012

Il s'agit d'un reportage radiophonique. On entend tout d'abord une jeune fille, Yesenia, âgée de 11 ans, qui vit dans le 2e canton le plus pauvre de l'Équateur. Elle témoigne de la triple discrimination dont elle souffre chaque jour du fait d'être fille, indigène et pauvre.

Ensuite, une journaliste nous informe que Yesenia collabore avec une ONG qui s'appelle « Plan ». Cette ONG lutte pour l'égalité des sexes en Équateur et a lancé une campagne en 2007 : « Por ser niñas ». Elle précise que les femmes sont victimes de mutilation sexuelle, et de mariages forcés avant 12 ans.

D'après la journaliste, l'action des hommes est importante dans cette lutte pour l'égalité car la société leur impose des rôles : avoir l'air fort et ne pas montrer leurs sentiments.

La journaliste conclut en disant que les enfants des pays pauvres sont ceux qui souffrent le plus de la violence et des inégalités et que 62 millions d'entre eux dans le monde ne vont pas à l'école.