

magDA

Dialogue Academy Magazine

Edizioni 2- dhjetor 2024

Ne u japim zë historive
që **ndërtojnë të
ardhmen tonë**

Nga MagDA për ju

I/e dashur lexues/e,

Mirë se vjen në numrit e dytë të MagDA-s, revistës së Akademisë së Dialogut. I botuar gjatë **16 ditëve të aktivizimit kundër dhunës me bazë gjinore**, ky numër i revistës merr qëndrim kundër formave të shumta të dhunës që prekin gratë dhe burrat në komunitetet tona.

Në këtë numër ne trajtojmë së bashku format fizike, psikologjike, sociale, strukturore dhe institucionale të dhunës dhe sfidave me të cilat përballen gratë dhe burrat. Krahas kësaj, shqyrtojmë se në ç'mënyrë normat dhe strukturat mund ta ushqejnë dhe mbështesin dhunën me bazë gjinore dhe si mund të punojmë kolektivisht drejt ndryshimit duke i njohur më nga afër këto shtresëzime.

Përmes shkrimeve, ilustrimeve dhe poezive të ndryshme, ne paraqesim punën e të rinjve nga të dyja shoqëritë për tema nga më të ndryshmet, duke filluar nga pritshmëritë shoqërore dhe pamja e jashtme e deri te pengesat sistematike në ligjet dhe politikat që kanë për qëllim mbrojtjen.

Shpresojmë që ky botim të frymëzojë reflektim dhe solidaritet, duke shërbyer si përkujtesë e fuqisë sonë për ta sfiduar dhunën me bazë gjinore dhe për të ndërtuar një botë më të drejtë dhe më të dhembshur për të gjithë.

Me solidaritet dhe forcë,
Ekipi i **MagDAs**

Aida Fejzullahu, Redaktore, DA Alumnae 2023
Adea Dobra, Koordinatore, DA Alumnae 2023
Dardana Fetahu, Redaktore, DA Alumnae 2017
Elona Matoshi, Koordinatore, DA Alumnae 2023
Teodora Stojanović, Koordinatore, DA Alumnae 2023

*Kjo nismë realizohet nga të diplomuarat e Akademisë së Dialogut me mbështetjen financiare të Misionit të OSBE-së në Kosovë. Pikëpamjet e shprehura këtu janë të autorëve dhe të kontribuuesve dhe nuk pasqyrojnë doemos qëndrimin zyrtar të Misionit të OSBE-së në Kosovë. Ky emërtim është pa paragjykim ndaj qëndrimeve për statusin, dhe është në pajtim me Rezolutën 1244 e Këshillit të Sigurimit të OKB-së dhe me opinionin e Gjykatës Ndërkombëtare të Drejtësisë mbi shpalljen e pavarësisë së Kosovës.

In this edition you will read
<p>Si ndikojnë ligjet për vetëmbrojtje te gratë në Ballkanin Perëndimor?</p> <p>Vuk Tripković, fq 3</p>
<p>Ridefinimi i maskulinitetit: Një paradigmë ndryshe për barazinë gjinore</p> <p>Edona Shala, fq 6</p>
<p>A po t'përshtatna ty?</p> <p>Girls' Talks, fq 9</p>
<p>Ty</p> <p>Mifeta Buhiqi, fq 10</p>
<p>Pse ka rëndësi barazia menstruale: Politika dhe ekonomia e të përmuajshmeve</p> <p>Tringa Leka, fq 11</p>
<p>Djalo, nuk je vetëm!</p> <p>Rilind Sadiku, fq 14</p>
<p>Oj ti çikë, sa e sigurt ndihesh kur ecën rrugëve të Prishtinës e të Petrovacit të Mllavës?</p> <p>Adea Dobra & Teodora Stojanović, fq 15</p>
<p>Përgjakje</p> <p>Dardana Fetahu, fq 18</p>

Si ndikojnë ligjet për vetëmbrojtje te gratë në Ballkanin Perëndimor?

Vuk Tripković

Lajm pas lajmi, vit pas viti, dhuna me bazë gjinore është kthyer në një problem të njohur nga të gjithë. Jetojmë të rrethuar nga kryetituj tabloidesh për vdekjen e edhe një gruaje, e kryerësit në shumë raste nuk japin përgjegjësi adekuate, ndërkaq më e keqja është se policia dhe prokuroria nuk reagojnë në mënyrën e duhur. Në Serbi, gjatë vitit 2023 u raportuan 28 raste të femicidit[1], ndërsa në Bosnje dhe Hercegovinë, sipas të dhënave të OSBE-së [2], çdo e dyta grua ka përjetuar ndonjë lloj dhune që nga mosha pesëmbëdhjetëvjeçe.

Besimi në institucionet publike dallon nëpër rajon: në Serbi, 27.2% e grave kanë besim të plotë tek policia, krahasuar me vetëm 11.9% që kanë besim të plotë prokurorisë, ndërkohë që në Kosovë*, 49% e të gjithë të anketuarve kanë besim të plotë te policia, por vetëm 13% kanë besim te prokuroria [3]. Gjithsecili, e sidomos gratë, duhet të ketë besim te këto institucione, por kur ato dështojnë, ata kanë të drejtë ta marrin sigurinë e tyre në duart e veta. Në këtë artikull do të shqyrtojmë se si ligjet për vetëmbrojtjen ndikojnë tek gratë, ligjet dhe perceptimin e grave për sigurinë e tyre.

Në Serbi, kodi penal nuk e përmban termin vetëmbrojtje, por një koncept të quajtur mbrojtje e nevojshme. Ligji thotë: **“Një vepër e kryer në mbrojtje të nevojshme nuk është vepër penale. Kryesit i cili i tejkalon kufijtë e mbrojtjes së nevojshme mund t'i zvogëlohet dënimi. Nëse kryerësi tejkalon kufijtë e mbrojtjes së nevojshme për shkak të tronditjes së fortë ose panikut të shkaktuar nga sulmi, ai/ajo mund të lirohet nga dënimi”**. [5] Kjo duket e arsyeshme, megjithatë për mendimin tim duket të ekzistojnë dy probleme kyçe me këtë ligj që mund të ndikojnë veçanërisht te gratë.

Së pari, duhet përzgjedhur me kujdes metoda e vetëmbrojtjes. Për shembull, nëse dikush të sulmon me çekan dhe ti përpiqesh të mbrohesh me armë zjarri, mund të ndiqesh penalisht sepse ligji thotë që arma e mbrojtjes duhet të jetë e njëjtë ose më e dobët për nga forca se ajo e sulmuesit [6]. Së dyti, është vërtet e vështirë të provohet vetëmbrojtja dhe proceset gjyqësore mund të jenë jashtëzakonisht të lodhshme dhe të zgjasin me vite. Problem tjetër i madh është përcjellja e këtyre rasteve ngaqë mungojnë të dhënat e disponueshme publikisht për numrin e personave të dënuar ose të shpallur të pafajshëm për vetëmbrojtje.

Për ta kuptuar këndvështrimin e grave mbi këtë çështje, bisedova me prezantuesen e televizionit dhe aktivisten Ana Mihajlovska, e cila kohët e fundit ka ngritur vetëdijen për dhunën obstetrike në shoqërinë serbe. Në pyetjen se si ndikon ky ligj te gratë sipas mendimit të saj, ajo u shpreh: **“Ligji për vetëmbrojtje as që diskutohet në publik. Në Serbi, nuk ka asnjë rast të ditur ku një grua të ketë vendosur të mbrohet nga bashkëshorti i dhunshëm, prandaj nuk jam e sigurt nëse grave u shkon mendja për mundësinë e mbrojtjes nga një burrë i dhunshëm.”** **“Gratë në Ballkan kanë aq shumë frikë nga abuzuesit e tyre sa që shumica dërrmuese as që e raportojnë dhunën”** – shton ajo. Krahas frikës nga abuzuesit, numri i ulët i raportimeve të dhunës ndikohet padyshim edhe nga mosbesimi ndaj institucioneve që dështojnë vazhdimisht t'i mbrojnë gjithë ato gra që i kanë denoncuar abuzuesit.

Numri i femicideve dhe i rasteve të dhunës ndaj grave në Ballkan flet për domosdoshmërinë e adresimit të këtij problemi të rëndë nga qeveritë.

[1] Gočanin, S., & Manojlović, M. (2024, Mars). Lanac ubistava žena u Srbiji i ove godine: Kako sprečiti?. Radio Slobodna Evropa. <https://www.slobodnaevropa.org/a/femicid-srbija-propusti-institucije/32863192.html>

[2] Augustinović, M. (2024, Korrik 2). Femicid: Zakon u BiH i ubistva žena. Radio Slobodna Evropa. <https://www.slobodnaevropa.org/a/femicid-zakoni-bih-ubistva-zene/33018807.html>

[3] World Bank. (2022). Kosovo: Country gender assessment. https://qkss.org/images/uploads/files/WBSB_2022_Kosovo_Report_1_Dec_2022_ENG.pdf

[4] Krivični zakonik Republike Srbije. (2019). Paragraf.rs. <https://www.paragraf.rs/propisi/krivicni-zakonik-2019.html>

[5] Povećanje kazni za prekršaje u saobraćaju. (2018). Paragraf.rs. <https://www.paragraf.rs/dnevne-vesti/220118/220118-vest3.html>

[6] Povećanje kazni za prekršaje u saobraćaju. (2018). Paragraf.rs. <https://www.paragraf.rs/dnevne-vesti/220118/220118-vest3.html>

Ndryshimi i ligjit për vetëmbrojtje mund të jetë hap vendimtar drejt fuqizimit të grave për t'u kundërpërgjigjur në mënyra të ndryshme, jo vetëm përmes vetëmbrojtjes. Unë personalisht besoj se një ligj më i mirë për vetëmbrojtjen jo vetëm që do t'i fuqizonte gratë, por gjithashtu do të bënte që abuzuesit të mendohen mirë para se të vendosin të ndërmarrin hapa monstruoze.

Për t'i mbrojtur gratë nga dhuna, institucionet duhet para së gjithash ta përmbushin detyrën e tyre duke iu përgjigjur raportimit të grave me qartësi, vendosmëri dhe veprime konkrete, derisa ato janë akoma gjallë. Gratë kanë nevojë për fuqizim në formën e mbështetjes së mirë sociale, një sistemi të mirë arsimor, mundësive të barabarta afariste si dhe ligjeve të konsoliduar që zbatohen për të garantuar mbrojtjen dhe të drejtat e tyre.

Duhet ndërmarrë shumë hapa për t'u dalë në mbrojtje grave nga një numër kaq i madh i abuzuesve, dhe përmirësimi i ligjit për vetëmbrojtje,

ILUSTRUAR NGA SUKIS.ART

si dhe debatet publike për këtë temë, mund të jenë një nga hapat e vegjël drejt mbrojtjes së grave në Ballkan.

Për të kuptuar më shumë rreth gjendjes në Bosnje dhe Hercegovinë, bisedova me aktivisten e re feministe Tea Kljajiq.[7]

Ligjet për vetëmbrojtjen në Bosnje dhe Hercegovinë ndryshojnë në nivelet e ndryshme të qeverisjes, siç janë entitetet dhe kantonet, megjithatë e përbashkëta e tyre është që vetëmbrojtja konsiderohet legjitime vetëm nëse ekziston një kërcënim i menjëhershëm për jetën dhe se kundërpërgjigja ndaj sulmit duhet të jetë proporcionale me kërcënimin[8]. **“Për shembull, nëse dikush të sulmon me një trangull në shtëpinë tënde, t’i nuk ke të drejtë të reagosh fizikisht me tepri sepse mund të mbahesh penalisht përgjegjës për tejkalimin e mbrojtjes së nevojshme”** shton Kljajiq. Që nga viti 2015, grave u është lejuar të mbajnë spruc piperi, e më vonë kjo e drejtë u zgjerua edhe për burrat. Gjithashtu, Ligji për blerjen, posedimin dhe mbajtjen e armëve lejon posedimin e pajisjeve elektrohokuese me më pak se 10.000 volt.

Në pyetjen nëse do ishte në dobi të grave që të ketë ligje më liberale për vetëmbrojtjen, ajo tha:

“Besoj se shumë gra në Bosnje dhe Hercegovinë nuk janë të informuara mjaftueshëm për të drejtat e tyre në lidhje me vetëmbrojtjen, veçanërisht kur bëhet fjalë për mbajtjen e sprucit të piperit dhe pajisjeve elektrohokuese. Ka shumë pak informata në internet dhe shpesh mënyra e vetme për të arritur deri tek informacioni i saktë është leximi i ligjit. Megjithëse lejimi i përdorimit të këtyre pajisjeve paraqet hap të madh përpara, duhet bërë akoma më shumë punë për edukimin dhe informimin e grave për të drejtat e tyre. Problem tjetër është përkufizimi i proporcionalitetit në vetëmbrojtje - nëse jetoj vetëm dhe një burrë futet në shtëpinë time, si ta di nëse ai dëshiron vetëm të vjedhë diçka ose të më ngacmojë?”

Ligjet për vetëmbrojtje nuk janë sfida e vetme me të cilën përballen gratë në Bosnjë dhe Hercegovinë. Dhuna me bazë gjinore shpesh ndodh brenda marrëdhënieve familjare ose mes partnerëve. Kjo dhunë është shpesh sistematike, pra nuk është fjala

[7]Tea Kljajić. (n.d). Learn Liberty. Gočanin, S., & Manojlović, M. (2024, March). Lanac ubistava žena u Srbiji i ove godine: Kako sprečiti?. Radio Slobodna Evropa. <https://www.slobodnaevropa.org/a/femicid-srbija-propusti-institucije/32863192.html>

[8]Krivični zakon Bosne i Hercegovine. (2023). Paragraf.ba. Gočanin, S., & Manojlović, M. (2024, March). Lanac ubistava žena u Srbiji i ove godine: Kako sprečiti?. Radio Slobodna Evropa. <https://www.slobodnaevropa.org/a/femicid-srbija-propusti-institucije/32863192.html>

për incidente të izoluara, përkundrazi viktimat zakonisht i njohin kryerësit. Për më tepër, kjo dhunë ndikon edhe në shëndetin psikologjik të grave, ndaj nevojiten zgjidhje më ta gjera për të zgjidhur tërësisht këtë problem – jo vetëm ligje më liberale për vetëmbrojtje.

Dhe, në fund, në pyetjen se çfarë mund të bëjmë ne si shoqëri për t'u ndihmuar grave, pavarësisht ligjeve kufizuese për vetëmbrojtje, ajo përgjigjet si në vijim:

"Hapi i parë është që gratë të informohen më mirë për të drejtat që tashmë i kanë dhe më pas të luftojnë së bashku për t'i zgjeruar ato. Në disa shtet, spruci me piper është i ndaluar, por unë besoj se aktivizmi i grave mund të kontribuojë në ndryshimin e legjislacionit dhe t'u sigurojë atyre më shumë mjete për vetëmbrojtje".

Në Kosovë* nuk ka ligj të veçantë për vetëmbrojtje, por koncepti si i tillë është i përfshirë në nenin 12 të Kodit penal nën termin "mbrojtja e nevojshme". Ashtu si në pjesët tjera të rajonit të Ballkanit Perëndimor, mbrojtja e nevojshme nënkupton veprimin për të zbrapsur sulmin e kundërligjshëm, real dhe të atëçastshëm ndaj personit ose të drejtave të tij. Mbrojtja duhet të jetë proporcionale me kërcënimin. Nëse përdoret forcë e tepruar, mbrojtësi mund të përballet me akuza penale. Megjithatë, nëse personi ka vepruar nga frika ose konfuzioni ekstrem, dënimi mund të zvogëlohet apo edhe të hidhet poshtë, varësisht nga rrethanat.

Ekzistojnë disa raste të njohura ku gratë kanë mbrojtur veten, por që nuk janë konsideruar domosdoshmërisht raste të qarta të vetëmbrojtjes. Të tilla janë rastet e Mrika Nikqit dhe Suzana Zogiani Sekiraqës.

Mirka Nikqi alpinistja më e re që ka ngjitur majat më të larta të shtatë kontinenteve të botës, u sulmua seksualisht në rrugë ndërsa po ecte [9]. Fatmirësisht, sulmi ndaj saj u regjistrua nga kamerat e sigurisë, që më vonë shërbyen si provë kyçe në gjykatë. Ndonëse nuk u konsiderua si rast i qartë vetëmbrojtjeje, pasi kryerësi nuk pësoi lëndime, pamjet tregojnë qartë se Mrika luftoi për një kohë para se të arrinte të shpëtonte nga kthetrat e sulmuesit.

Pa pamjet e kamerave të sigurisë, është e mundur që dëshmitarët okularë të kishin dëshmuar, por në mungesë të ndonjë dëshmitari, nuk është e sigurt që gjykata do ta kishte besuar dëshminë e Mrikës dhe do ta kishte mbajtur përgjegjës kryerësin.

Ndërkohë që ky përbën shembull të reagimit të duhur institucional, ka shumë situata të tilla si dhuna e vazhdueshme që ndodh në shtëpi ose mjedise të mbyllura ku rrethanat nuk janë në favor të viktimës dhe dhuna nuk mund të dokumentohet siç duhet.

I tillë është rasti i **Suzana Zogiani Sekiraqës**, e cila i mbijetoi dhunës në familje për 11 vite rresht dhe u dënua me 25 vjet burg për vrasjen e bashkëshortit të saj pas përjetimit të abuzimeve të vazhdueshme. Suzana e kishte raportuar dhunën te autoritetet franceze dhe ato të Kosovës*, por gjatë procesit gjyqësor nuk u njoh si viktimë e dhunës së vazhdueshme dhe sistematike në familje. Rasti i saj përfundoi në Gjykatën Kushtetuese, e cila konstatoi shkelje të nenit 31 (E drejta për gjykim të drejtë dhe të paanshëm) të Kushtetutës.

Për ta kuptuar më nga afër perspektivën e gruas për sa i përket gjendjes në Kosovë* kam biseduar me studiuesen Mjellma Kallaba. Në pyetjen nëse grave do t'u ndihmonin ligjet më liberale për vetëmbrojtje, ajo u përgjigj: **"Mendoj se për aq kohë sa vazhdojmë të jemi në këtë situatë, ligjet më liberale për vetëmbrojtje do të mund t'u ofrojnë grave mbrojtje më të fortë ligjore dhe, ç'është më e rëndësishmja, një ndjenjë më të fortë sigurie. Në mungesë të programeve të mirëfillta rehabilituese për kryerësit, gratë vazhdojnë të jenë të rrezikuara nga abuzimi i përsëritur, prandaj është e rëndësishme që ta kemi mundësinë të mbrohemi pa pasur nevojë të shqetësohemi për pasojat ligjore apo jetesës me përvoja traumatike (që shoqërojnë çdo akt dhune) për shkak të paaftësisë së shtetit për t'i mbrojtur gratë."**

"Është po ashtu me rëndësi të mbajmë parasysh se ligjet për vetëmbrojtjen nuk mund ta adresojnë situatën plotësisht, veçanërisht për sa u përket problemeve më të gjera që kontribuojnë në dhunën ndaj grave të tilla si normat patriarkale shoqërore – qëndrimet kulturore dhe mnagësitë në reagimin institucional. Megjithatë, ofrimi i një mbrojtjeje më të gjerë nëpërmjet legjislacionit për vetëmbrojtje si, për shembull, përdorimit të ligjshëm të sprucit me piper ose mjeteve tjera jovekdeprurëse mund të ketë ndikim të madh në fuqizimin e grave për t'u mbrojtur në situata rreziku."

Në Kosovë* ka OJQ aktive që luftojnë dhe avokojnë për të drejtat e grave, ku shumë sosh veç kanë filluar të kërkojnë mundësi më të mëdha për vetëmbrojtje.

[9] Vatovci, I. (2022, August 30). Dyshime për sulm seksual: Publikohet videoja e sulmit ndaj alpinistes Mrika Nikqi në Pejë. Kallxo <https://kallxo.com/lajm/dyshime-per-sulm-seksual-publikohet-videoja-e-sulmit-ndaj-alpinistes-mrika-nikqi-ne-peje-video/>

Këto organizata e kuptojnë se ligjet për vetëmbrojtje, megjithëse të rëndësishme, janë vetëm se një pjesë e zgjidhjes. Ato vazhdojnë ta theksojnë nevojën për reagim më të fortë institucional, përfshirë këtu përmirësim të trajnimeve për agjencitë ligjzbatuese, procese gjyqësore më të shpejta dhe zbatim të programeve të rehabilitimit për kryerësit.

Zvogëlimi i stigmës dhe paragjykitimit ndaj viktimave të dhunës me bazë gjinore është thelbësore, bashkë me ngritjen e vetëdijes për sfidat me të cilat përballen gratë dhe ofrimin e edukimit në komunitete që në moshë të hershme. Krahas kësaj, ne duhet të inkurajojmë raportimin e rasteve të dhunës, duke siguruar që viktimat të ndihen të mbështetura gjatë gjithë procesit. Është thelbësore që këto raste të përcillen nga fillimi gjer në fund, duke kërkuar llogari nga institucionet dhe duke siguruar që drejtësia të vihet në vend.

Si përfundim, çështja e vetëmbrojtjes në Ballkanin Perëndimor nxjerr në pah mangësi të konsiderueshme në kornizën ligjore kur bëhet fjalë për mbrojtjen e grave nga dhuna dhe tregon se problemi përkeqësohet më tej nga mungesa e mirëkuptimit dhe pranimi të dhunës me bazë gjinore në procese gjyqësore.

Liberalizimi i ligjeve për vetëmbrojtje mund t'u sigurojë grave mbrojtje më të fortë ligjore dhe një ndjenjë më të madhe sigurie, por problemi nuk mund të zgjidhet vetëm me anë të reformës ligjore. Për këtë gjë lipset ndryshime më të gjera shoqërore, përfshirë këtu edukim më të mirë, mbështetje më të fortë institucionale dhe zbatim efektiv të mbrojtjeve ligjore ekzistuese. Fuqizimi i grave për ta mbrojtur veten, si ligjërësht ashtu edhe në aspektin shoqëror, është hap jetik përpara.

Megjithatë, siç është vënë në dukje nga aktivistet e intervistuar, nevojitet një qasje gjithëpërfshirëse, qasje që i trajton shkaqet rrënjësore të dhunës, sfidon normat patriarkale dhe siguron që sistemi ligjor të sjellë drejtësi për viktimat e abuzimit. Debatet publike dhe llogaridhënia institucionale janë jetike për krijimin e një mjedisi më të sigurt dhe më të barabartë për gratë në Ballkan.

Redefining Masculinity: A Different Paradigm for Gender Equality

Edona Shala

Përgjatë historisë burrat e kanë definuar veten kryesisht duke u diferencuar nga gratë, duke shmangur gjithçka që lidhej me feminitetin ose homoseksualitetin, dhe duke u qëndruar besnikë roleve tradicionale të një shoqërie të dominuar nga burrat.

Me ndryshimin e këtyre strukturave të vjetra, burrat kanë filluar të ndihen të pasigurt. Identitetet e tyre, dikur të rrënjësura fort në nocione të vjetruara patriarkale, tani po vihen në pikëpyetje, duke zbuluar se këto koncepte janë të pathemelta.

Hutia e këtillë shpeshherë kalon në frustrim shënjestër e të cilit janë ngandonjëherë gratë dhe personat "queer".

Pse shpërfaqen këto pasiguri? Si mund t'i trajtojë shoqëria ato?

Këtu vjen në shprehje ideja e "maskulinitetit pozitiv", koncept që përqendrohet në cilësitë e mira të lidhura tradicionalisht me të qenit burrë, të tilla si forca, guximi e vendosmëria, dhe refuzimit të tipareve të dëmshme si agresiviteti e dominimi.

Ky përkufizim i maskulinitetit synon të nxisë empatinë dhe të mbështesë barazinë gjinore, duke i inkurajuar burrat dhe djemtë që të sillen në mënyra që i fuqizojnë gratë dhe të luftojnë aktivisht kundër dhunës ndaj tyre.

Megjithatë, çfarë është ajo që e përcakton maskulinitetin? Interesave të kujt u shërben ai dhe si mund të rimodelohet për të pasqyruar vlerat e gjithëpërfshirjes dhe barazisë?

Tranzicioni drejt maskulinitetit pozitiv nuk ka të bëjë vetëm me ndryshim sjelljesh, por me ndryshime rrënjësore të pritshmërive dhe normave shoqërore. Duke i trajtuar këto pyetje, shoqëria mund të përparojë drejt një kuptimi më gjithëpërfshirës të roleve gjinore, që është përfundimisht në dobi të të gjitha gjinive.

Gjinia si konstrukt shoqëror

ILUSTRUAR NGA SUKIS.ART

Gjinia është konstrukt shoqëror, jo fakt biologjik. Teoricienët e fushës si Judith Butler argumentojnë se identiteti gjinor është performativ, i formësuar nga normat dhe pritshmëritë shoqërore në vend se i bazuar në tipare të lindura.

Termet "seks" dhe "gjinia" shpesh përdoren në mënyrë të ndërsjellë, por nuk janë sinonime. Ndërsa termi "seks" u referohet karakteristikave biologjike dhe fiziologjike që diferencojnë burrat dhe gratë, gjinia ngërthen një spektër më të gjerë identitetesh, shprehjesh e rolesh shoqërore që lidhen me maskulinitetin dhe feminitetin. Gjinia formësohet nga faktorë socialë, kulturorë dhe individualë. Rolet dhe pritshmëritë gjinore ndikohen nga familja, miqtë, mediat dhe arsimiti, dhe mund të ndryshojnë shumë nga një shoqëri në tjetrën.

Për shembull, në Kosovë* rolet tradicionale gjinore kanë qenë të rrënjosura thellë në strukturat patriarkale. Zakonisht, burrat kishin pushtetin vendimmarrës dhe mbanin familjen, ndërkaq gratë kufizoheshin në detyrat dhe kujdesin shtëpiak. Dhuna shpesh normalizohej si metodë disiplinimi dhe e zgjidhjes së problemeve. Megjithëse përparimet në arsim kanë filluar t'i ndryshojnë këto dinamika, trashëgimia e një edukimi të tillë vazhdon të ndikojë në marrëdhëniet gjinore bashkëkohore, ku burrat shpesh mbajnë barrën financiare e gratë menaxhojnë punët e shtëpisë.

Ky sfond shoqëror i ilustron dinamikat e pushtetit që kanë rol në definimin e maskulinitetit dhe nënvizon nevojën për ripërkufizimin e normave gjinore në funksion të promovimit të barazisë. Duke e marrë këtë si pikënisje, sfida që duhet trajtuar është se si t'i ripërkufizojmë dhe riinterpretuojmë konceptet si maskuliniteti në një mënyrë që i dekonstruon ndikimet patriarkale dhe promovon barazinë.

Patriarkati dhe maskuliniteti janë të lidhur ngushtë me njëri-tjetrin

Patriarkati, si sistem organizimi shoqëror, i privilegjon burrat dhe imponon role të ngurta gjinore që mbështesin dominimin mashkullor dhe nënshtrimin e femrës. Ky sistem e ka përcaktuar historikisht maskulinitetin në terma të pushtetit, kontrollit dhe shtypjes së emocioneve – tipare që përforcojnë dominimin mashkullor dhe thellojnë pabarazinë.

Në librin “The Will to Change: Men, Masculinity, and Love” (Vullneti për të ndryshuar: Burrat, maskuliniteti dhe dashuria), bell hooks thekson se edhe ata burra që u rezistojnë normave patriarkale vazhdojnë akoma të veprojnë sipas sistemit që mbështet privilegjin mashkullor. Prandaj, për ta përmbysur patriarkatin, lipset që maskuliniteti të ripërkufizohet në mënyra që nuk mbështeten në dominim apo dhunë.

Maskuliniteti hegjemonik, siç përshkruhet nga R.W. Connell, e përforcon pozitën dominuese shoqërore të burrave dhe nënshtrimin e grave. Kjo formë maskuliniteti karakterizohet nga tipare të tilla si agresiviteti, dominimi dhe shtypja emocionale, që shpesh lidhen me vlerat patriarkale. Teoricienët feministë argumentojnë se këto tipare nuk janë të natyrshme për burrat, por imponohen nga një shoqëri patriarkale që kërkon ta ruajë privilegjin mashkullor.

Në librin “The Patriarchs: How Men Came to Rule” (“Patriarkët: Si e morën burrat pushtetin”),

Angela Sain ofron një perspektivë historike që sfidon idenë se patriarkati është pjesë e natyrshme e evolucionit të njerëzimit. Saini eksploron se si shoqëritë e hershme shtetërore në Mesopotami filluan t'i kategorizojnë njerëzit në mënyrë rigorozë sipas gjinisë, gjë që çoi në shtypjen e grave dhe forcimin e dominimit mashkullor. Ky kalim nga shoqëri më egalitare në ato patriarkale ishte i motivuar nga dëshira e elitave për ta ruajtur pushtetin dhe kontrollin. Strategjitë e tyre përfshinin nënshtrimin e grave për të siguruar popullsi stabile. Në mbështetje të argumentit se patriarkati është konstrukt shoqëror që mund të përmbysset, ajo jep shembuj të shoqërive matrilineale dhe zbulimeve arkeologjike që shpalosin struktura shoqërore më egalitare të së kaluarës.

Konteksti shoqëror i Ballkanit Perëndimor

Në Ballkanin Perëndimor, normat patriarkale të rrënjosura thellë kanë formësuar historikisht dinamikën e familjes, ku burrat zakonisht mbajnë role vendimmarrëse e gratë duhet të mjaftohen me përgjegjësi shtëpiake. Strukturat shoqërore janë organizuar në asilloj mënyre që të përcaktojnë role të veçanta ekskluzivisht për burrat dhe të tjera për gratë, duke i forcuar kështu pabarazitë gjinore.

Dhuna ndaj grave është e përhapur dhe shpesh shihet si normalizim i praktikave disiplinore në familje. Në këtë rajon, burrat rriten duke qenë dëshmitarë të dhunës së ushtruar ndaj nënave të tyre ose anëtareve tjera femra të familjes, model sjelljeje ky që shtrihet edhe në mjedise më të gjera shoqërore si shkollat dhe lagjet. Këto përvoja formuese kanë pasur ndikim të madh në marrëdhëniet gjinore bashkëkohore, duke i mbajtur dinamikat e pushtetit brenda familjeve kryesisht të pandryshuara nga ato të brezave të mëparshëm.

Në shumë familje të rajonit pritet akoma që gratë **krahas punës me pagë t'i kryejnë edhe punët e shtëpisë**, e burrat zakonisht e mbajnë barrën financiare. Ndonëse vendimmarrja edhe rastis të jetë e përbashkët, gratë kanë rrallëherë autoritet ekskluziv në këtë drejtim. Përgjegjësitë për kujdesin ndaj fëmijëve vazhdojnë të shihen si detyrë kryesisht e grave, ku burrat shpesh marrin pjesë vetëm si kujdestarë dytësorë. Leja e atësisë perceptohet shpesh si përplotësues i pushimit të lehonisë, dhe jo si mundësi për të nxitur angazhim më të madh të baballarëve në rritjen e fëmijëve.

Për më tepër, këto norma gjinore të rrënjosura thellë i formësojnë pritshmëritë shoqërore për sjelljen dhe rolet.

Qëndrimet homofobike janë të përhapura, me shumë në rajon që e konsiderojnë homoseksualitetin si të panatyrshëm dhe të papranueshëm. Elementet e kulturës së përdhunimit vazhdojnë të ekzistojnë, e viktimat shpesh fajësohen në rastet e dhunës seksuale. Ndërsa puna në sektorin e seksit shihet kryesisht si e pamoralshme, shumë burra e pranojnë të kenë hyrë në marrëdhënie transaksionale.

Indeksi i barazisë gjinore shpalosë pabarazi të mëdha në fusha të ndryshme, veçanërisht në fuqinë ekonomike dhe dhunën ndaj grave. Vendet e Ballkanit Perëndimor po shënojnë përparim në përfaqësimin politik, kryesisht falë kuotave të parapara me ligj për gratë në qeverisje. Megjithatë, përparimi i gjithmbarshëm drejt barazisë së vërtetë gjinore pengohet nga sfida të tilla si nivelet më të ulëta të ardhurave dhe dhuna e përhapur ndaj grave.

Ndikimi i mediave

Roli i mediave masive në formësimin e normave shoqërore dhe stereotipave mbi maskulinitetin është i pamohueshëm. Historikisht, mediat kanë përjetësuar stereotipa të dëmshëm rreth asaj se çfarë do të thotë të jesh burrë.

Megjithatë, mediat kanë rol të rëndësishëm në sfidimin dhe ndryshimin e këtyre stereotipave. Viteve të fundit është vërejtur një ndryshim i dukshëm i mënyrës së portretizimit të burrave në media, me një fokus në rritje në përfaqësimet më të larmishme dhe pozitive të maskulinitetit. Ky portretizim në zhvillim ndihmon për të sfiduar normat tradicionale dhe inkurajon një kuptim më të gjerë të asaj që do të thotë të jesh burrë.

Ky ndryshim i portretizimit është thelbësor për promovimin e barazisë së vërtetë gjinore në vend se përforcimit të hierarkive ekzistuese.

Performimi i maskulinitetit pozitiv: Ana tjetër e medaljes

Me evoluimin e normave shoqërore, burrat kanë filluar ta kuptojnë maskulinitetin pozitiv si një mënyrë për të fituar "pikë pozitive" në shoqëri. Ky aspekt performativ mund të jetë problematik, sepse mund të jetë indikacion i moskuptimit të maskulinitetit pozitiv dhe të shpie në pranim sipërfaqësor të barazisë gjinore teksa qëndrimet e fshehura seksiste mbeten të pandryshuara. Është e rëndësishme të bëhet dallimi midis përpjekjeve të singerta për ta përqafuar

maskulinitetin pozitiv dhe veprimeve që bëhen vetëm për hir të miratimit shoqëror. Për përparim të vërtetë lipsen ndryshime të thella personale në qëndrime dhe besime dhe jo thjesht përshtatje sipërfaqësore me pritshmëritë e shoqërisë.

Drejt barazisë gjinore

Për të arritur barazi gjinore, duhet ta ripërkufizojmë maskulinitetin duke i hedhur poshtë vlerat patriarkale dhe duke përqafuar cilësi si drejtësia dhe liria.

Çelësi në diskutimet rreth maskulinitetit është të kuptuarit e dallimit ndërmjet gjinisë dhe seksit. Për të krijuar një shoqëri që respekton gjithsecilin, maskuliniteti pozitiv duhet të mbështetet nga të gjithë. Adresimi i shkallës së lartë të dhunës me bazë gjinore është gjithashtu thelbësor, meqë shpesh buron nga pritshmëritë e ngurta gjinore.

Hap vendimtar drejt këtij qëllimi është ndryshimi i mënyrës në të cilën burrat portretizohen nga mediat. Për të sjellë ndryshim të vërtetë, duhet të angazhohet liderë nga sektorë të ndryshëm që t'i sfidojnë pikëpamjet e vjetruara mbi rolet gjinore. Përfshirja e burrave në mbështetjen për realizimin e të drejtave të grave është po ashtu e qenësishme, duke qenë se shumë syresh i përkrahin tashmë ligjet për barazinë.

Krejt në fund, ndryshimi i mënyrës në të cilën edukohen djemtë dhe vajzat është thelbësor për sjellje pozitive në moshë madhore. Vetëm duke punuar së bashku mund të krijojmë një botë më të barabartë për të gjithë!

A po t'përshtatna ty?

Eralda Brahim, Erionita Deliu, Rina Fetiu
and Eliza Ratkoceri, Girls Talks'
participants

ILUSTRUAR NGA SUKIS.ART

Trashu pak se je shumë e dobt'
Dob'sohu se je trash shumë.
Pse po veshesh kaq ngushtë me i ra n'sy djemve?
Mos u vesh kaq gjon, se si djalë po dokesh.
Për kon po ndreqesh kaq shumë?
Qa t'ka gjet që s'po lyhesh, je smut' a?
Mos fol shumë, se spo t'ka hije.
Fol ma shumë, se kërkush seriozisht s'po t'merr.
Dil najher se n'shpi se ki me met n'shpi.
Mos dil shumë, se folin njerzit.
Le shkollën, se s'je ti qe mson; ma mirë gjeje ni burrë dhe rahatohu.
Grahi shkollës, se burrave s'jau sheh hajrin.
Mos u bo si e trent, se s'tmerr kërkush kshtu.
Kesh pak, se po dokesh shumë e egër.
Mos kesh shumë, se po bjen n'sy për t'keq.

-Patjetër, veç a po t'pështatna ty...

Ty

Mifeta Buhiqi

ILUSTRUAR NGA SUKIS.ART

Shkëlqyesi shket n'buz't e tua
 Hije e zezë në sy
 Flokët bukur të rregulluara
 Dhe shikohesh në pasqyre
 Nuk të rrin bukur aspak heshtja
 As ajo gjysmë hënë e kthyer mbrapsht
 Vullkani brenda teje digjet
 Shkëndija bëhet dielli,
 Toka merr flakë
 Lëre zërin le të ndihet gjithandej
 T'i kaloj të gjithë qiejt
 Fuqinë të cilën ti e posedon
 Që nga lashtësia, je perëndeshë.
 A më duket se harrove
 Në afsh ke guximin e nanës
 Ti je e fort', je e bukur
 Ia kalon dhe hanës
 Lëre dhe të fundit kristal të dal
 Të rreshqet nga i bukuri syri yt
 Dhe më pas kthehu furishem
 Mbi të gjitha, një individ.

Pse ka rëndësi barazia menstruale: Politika dhe ekonomia e menstruacioneve

Tringa Leka

Paramendojeni një botë ku diçka kaq e natyrshme dhe e pashmangshme si menstruacionet mund të jetë shkas për turpërim, luftë financiare e debat politik. Jo, kjo nuk është ndonjë situatë hipotetike, por realitet i përditshëm për miliona njerëz anembanë globit.

Kam qenë personalisht dëshmitare e **trajtimit të menstruacioneve si temë tabu kur pata filluar të rritesha**. Heshtja rreth një funksioni të tillë të natyrshëm më dukej gjithmonë diç e çuditshme dhe e padrejtë. Unë pata fatin që të rritesha në një familje ku kjo temë diskutohej haptas dhe ku nuk më duhej ta fshihja përvojën time, përkundrazi kisha mbështetje tërë kohën. E kjo nuk do të duhej të jetë çështje fati, porse standard. Të qenit dëshmitare e mënyrës në të cilën bashkëmoshataret e mia u përballën për herë të parë me këtë aspekt të rëndësishëm të jetës sonë, dhe i turpiti që e shoqëroi, është një nga arsyet pse barazia menstruale është kthyer në kauzë kaq të rëndësishme për mua sot.

Të përmuajshmet mund të tingëllojnë si diçka tejet personale, por e vërteta është se kanë implikime tejet të gjera duke filluar nga qasja në arsim e deri te pjesëmarrja në fuqinë punëtore. Për sa kohë që nuk dalim në ballë të kësaj çështjeje, do humbasim një mundësi kritike **për të krijuar shoqëri më gjithëpërfshirëse dhe të drejtë për gjithsecilin**.

Le ta shtjellojmë pra rëndësinë e barazisë menstruale, duke i shqyrtuar dimensionet e saj ekonomike, politike dhe sociale, duke eksploruar se në ç'mënyrë stigmat kulturore, ngarkesat ekonomike dhe mosveprimi politik e formësojnë përvojën menstruale dhe sjellin në pah nevojën urgjente për ndryshim.

Mundimet e pathëna

Përvoja me menstruacionet dallon shumë nga njëri person te tjetri, megjithatë karakterizohet nga një fill i përbashkët sfidash dhe shqetësimesh. Meqë kjo temë rrallë ndodh që të diskutohet haptazi në familje dhe komunitet, shumë prej nesh e përjetojmë fillimin e menstruacioneve me hutë e

ankth. Kam parë shumë shoqe për të cilat fillimi i të përmuajshmeve ishte përvojë e mundimshme, dhe atë jo vetëm fizikisht, por edhe emocionalisht, ngaqë nuk e kishin as idenë më të vogël se ç'po ndodhte me trupin e tyre. Thënë shkurt, u duhej të bënin çare vet!

Aspekt i rëndësishëm i këtyre sfidave është mungesa e qasjes në informacion të besueshëm për shëndetin menstrual. Shumë të reja mësojnë për menstruacionet përmes bisedave të pëshpëritura me bashkëmoshataret ose informatave lajthitëse që i gjejnë në internet. Pasojat e një keqinformimi të tillë jo vetëm që krijojnë hutë, por mund të rezultojnë madje dhe me praktika të dëmshme si higjiena jo e duhur ose izolimi emocional.

Të kuptuarit e stigmës menstruale

Stigma rreth menstruacioneve është e rrënjosur thellë në normat dhe keqkuptimet kulturore. Në shumë kultura, menstruacionet shihen si diçka e papastër ose e ndyrë, që shpie në izolim gjatë kohës së të përmuajshmeve. Kjo stigmë jo vetëm që ndikon në vetëbesimin e grave e vajzave, por dhe në qasjen e tyre në arsim dhe punësim. **Stigma menstruale** e ushqen pabarazinë duke i shtyrë personat me menstruacione në margjinat e shoqërisë. Qoftë në formën e mosvajtjes në shkollë për shkak të turpiti apo vuajtjes në heshtje në punë, këto përvoja kanë pasoja në jetë, përfshirë këtu kufizimet në zhvillim të karrierës dhe suksesit në të ardhmen.

Përkundër kësaj, ka shenja inkurajuese të përparimit. Në Kosovë* dy organizata jofitimprurëse kanë filluar të ofrojnë **pushim menstrual për punonjëset** [10], koncept ky që vazhdon të jetë objekt debatesh në mbarë globin. Së fundmi, Spanja ka miratuar **ligjin e parë për pushim menstrual me pagesë** [11], duke ngjallur kësaj shpresë se më shumë shtete do ta ndjekin shembullin e saj. Ndonëse të vegjël, këta hapa janë vendimtarë për krijimin e një mjedisi pune më mbështetës dhe të kuptueshëm ndaj gjitha grave.

[10]Gashi, D. (2020, 23 Dhjetor). Time off for women's self-care. Transitions Online. <https://tol.org/client/article/time-off-for-womens-self-care.html>
[11]Spain set to become the first European country to introduce a 3-day menstrual leave for women. (2023, February 16). Euronews. <https://www.euronews.com/next/2023/02/16/spain-set-to-become-the-first-european-country-to-introduce-a-3-day-menstrual-leave-for-wo>

Personalisht, të përmuajshmet i kam goxha të mundimshme e të shoqëruara me dhimbje shpine dhe migrenë, që ma bëjnë shkuarjen në punë gati të pamundshme, qoftë edhe me ilaçe kundër dhimbjeve. Shpesh më duhet t'i përdor ditët e pushimit mjekësor për të pushuar, gjë që më duket e padrejtë. Menstruacionet janë funksion i natyrshëm që përsëritet çdo muaj, dhe ta harxhosh pushimin mjekësor për diçka kaq të pashmangshme është e padrejtë. Kjo është pikërisht arsyeja pse zbatimi i politikave të pushimit menstrual nga ana e kompanive dhe shteteve më jep shpresë për një të ardhme ku njerëzit më nuk do të detyrohen të zgjedhin o shëndetin o karrierën.

Barra ekonomike e menstruacioneve

Aspekti ekonomik i menstruacioneve shpesh anashkalohet, megjithatë ka ndikim të madh te personat dhe familjet. Kostoja e produkteve higjienike menstruale mund të jetë e papërbalueshme për familjet me të ardhura të ulëta, duke i detyruar shumë syresh të zgjedhin ndërmjet blerjes së gjërave elementare si ushqimi apo produktet higjienike. Kjo njihet si "**varfëri e lidhur me menstruacionet**", term ky që përshkruan **vështirësitë financiare të shkaktuara nga menstruacionet**. Barra ekonomike e menstruacioneve nuk ka të bëjë vetëm me aspektin monetar, por dhe me dinjitetin.

Në Mal të Zi[12], aktivistët i kanë bërë thirrje qeverisë që të nxjerrë legjislacion që trajton varfërinë e lidhur me menstruacionet duke ofruar produkte higjienike menstruale falas në shkolla dhe institucione publike. Kur njerëzit detyrohen të përdorin produkte të improvizuara, ose ta braktisin shkollën dhe punën ngaqë nuk mund ta përballojnë koston e artikujve të duhur, **kjo vetëm se i thellon ciklet e varfërisë dhe pabarazisë duke prekur komunitete të tëra**. Një studim në Maqedoninë e Veriut[12] ka shpalosur se një numër i konsiderueshëm i grave dhe vajzave kanë vështirësi që ta përballojnë koston e produkteve higjienike menstruale dhe, si rrjedhojë, mungojnë në shkollë dhe punë. Kjo e përforcon argumentin se varfëria menstruale i cenon mundësitë e arsimimit dhe punësimit, duke e rrënjësuar më tej pabarazinë ekonomike dhe duke penguar zhvillimin personal të atyre që preken nga kjo lloj varfërie.

Produktet higjienike menstruale si çështje politike

Tatimimi i produkteve higjienike menstruale është shndërruar në bosht qendror të luftës për barazi menstruale. Në shumë shtete, produktet higjienike menstruale janë subjekt i së ashtuquajturës "**taksë luks**[13]", pra konsiderohen si artikuj joelementarë. Kjo taksë e ilustron më së miri keqkuptimin e thellë të menstruacioneve dhe vendos një barrë financiare të panevojshme për personat me menstruacione.

Aktivistet argumentojnë se produktet higjienike menstruale janë artikuj elementarë dhe, si të tillë, duhet të lirohen nga tatimi, ose të sigurohen falas nga shteti. Disa shtete kanë nisur ta adresojnë këtë çështje. Për shembull, Skocia u bë vendi i parë që **ofron produkte falas për kujdes menstrual**[14] për këdo që ka nevojë për to, që për mendimin tim është hap i madh përpara që më shtyu ta pyesja veten pse më shumë shtete nuk po e ndjekin të njëjtin shembull. Çfarë i ndalon ato që t'i kategorizojnë produktet higjienike menstruale si artikuj elementarë dhe t'i lirojnë nga këto tatime të panevojshme?

Në Kosovë*, aktivistet po bëjnë përpjekje për heqjen e taksës **për produkte higjienike menstruale**[15], si pjesë e përpjekjeve më të gjera kundër stigmës dhe barrierave financiare që i karakterizojnë menstruacionet. Politikanët e kanë kundërshtuar këtë kërkesë vazhdimisht, me justifikimin se mund të shkaktojë efekt domino dhe të shpie në, për shembull, thirrje për ulje të tatimit për produkte të tilla si pelenat. **Lufta për heqjen e taksës për produkte higjienike menstruale nuk ka të bëjë vetëm me aspektin monetar, por edhe me barazinë**. Ajo ka të bëjë me pranimin e faktit që produktet higjienike menstruale nuk janë artikuj opsionalë, por elementarë. Duke i trajtuar këto produkte si opsionale, qeveritë vetëm se e përjetësojnë një cikël pabarazie që nuk priorizon nevojat e personave me menstruacione.

Roli i edukimit dhe avokimit

Edukimi është instrument i fuqishëm për ta luftuar stigmën menstruale dhe për ta promovuar barazinë. Kam qenë vet dëshmitare e asaj se si mungesa e edukimit menstrual ndikon te njerëzit në rrethin tim, qoftë anëtarë të familjes, qoftë kolegë, të cilët nuk ndihen akoma rehat të flasin për menstruacionet.

Duke e integruar edukimin gjithëpërfshirës menstrual në kurrikulat shkollore, ne mund t'i çmitizojmë menstruacionet dhe t'i fuqizojmë të

[11] Kajosevic, S. (2022, 7 Dhjetor). Montenegro govt urged to back law to end period poverty. Balkan Insight. <https://balkaninsight.com/2022/12/07/montenegro-govt-urged-to-back-law-to-end-period-poverty/>

[12] Mileska, T. (2024, 19 Gusht). Period justice for all: The case of North Macedonia. WAVE Network. <https://wave-network.org/period-justice-for-all-the-case-of-north-macedonia/>

[13] Bami, X. (2022, 15 Gusht). Kosovo women seek an end to period poverty. Balkan Insight. <https://balkaninsight.com/2022/08/15/kosovo-women-seek-end-to-period-poverty/>

[14] Scottish Government. (n.d.). Access to free period products. <https://www.gov.scot/policies/poverty-and-social-justice/access-to-free-period-products/>

[15] Gashi, D. (2020, 23 Dhjetor). Time off for women's self-care. Transitions Online. <https://tol.org/client/article/time-off-for-womens-self-care.html>

rinjtë me njohuritë që u nevojiten për t'i menaxhuar të përmuajshmet e tyre me vetëbesim. Grupet dhe organizatat avokuese kanë rol vendimtar në ndërgjegjësimin dhe shtytjen për ndryshime në nivel politikash.

Në Kosovë*, nismat sikurse fushata **"Peceta nuk është luks."**[16] synojnë të nxjerrin në pah padrejtësitë me të cilat përballen personat me menstruacione dhe të kërkojnë veprim nga politikëbërësit. Këto fushata përdorin një kombinim të protestave publike, aktivizmit të mediave sociale dhe angazhimit të komunitetit për të nxitur ndryshimin.

Në Bosnje dhe Hercegovinë, UNFPA dhe Kantoni i Sarajevës kanë nisur fushatën **"Za Naše Dane u Mjesecu"**[17] (Për ditët tona të muajit) që synon ta ulë varfërinë e lidhur me menstruacionet duke rritur ndërgjegjësimin dhe duke përmirësuar qasjen në produkte higjienike menstruale. Veç kësaj, kjo nismë fokusohet në integrimin e edukimit për ciklin menstrual në shkolla, thyerjen e tabuve dhe avokimin për ndryshime në nivel

ILUSTRUAR NGA SUKIS.ART

politikash në mbështetje të personave me menstruacione.

Thyerja e heshtjes: Histori personale të këmbëngultësisë

Përgjatë historisë, grupet e avokimit kanë qëndruar të papërkulura përballë sfidave të lidhura me ciklin menstrual, duke luftuar kundër stigmës dhe pabarazisë. Në Kosovë*, organizata të ndryshme kanë luajtur rol të rëndësishëm në promovimin e barazisë menstruale, duke vënë në pah barrën financiare të lidhur me menstruacionet dhe duke bërë thirrje për ndryshime politikash për t'i liruar produktet higjienike menstruale nga tatimi.

Zërave që kërkojnë barazi menstruale si e drejtë themelore e njeriut u janë bashkuar lëvizje të grave nga mbarë globi. Një nga mënyrat më efektive për ta përmbysur stigmën janë historitë personale. Çdo histori e përforcon më tej zërin kolektiv që bën thirrje për ndryshim, duke ua bërë më të vështirë politikëbërësve që ta injorojnë nevojën për barazi menstruale. Për më tepër, historitë e tilla i frymëzojnë të tjerët që të flasin haptas, duke krijuar kështu valë të reja fuqizimi.

Përqafimi i barazisë menstruale për një të ardhme më të mirë

Politikat si heqja e taksës për produkte higjienike menstruale ose ofrimi i pushimit menstrual me pagesë mund t'i thyejnë barrierat financiare dhe sociale dhe, kështu, të nxisin krijimin e vendeve të punës dhe komuniteteve më gjithëpërfshirëse. Duke e përqafuar barazinë menstruale, ne përparojmë drejt një të ardhmeje ku askush nuk është në disavantazh si rrjedhojë e një procesi natyror, biologjik, si dhe sigurojmë dinjitet dhe respekt për të gjithë.

[16] 'Peceta nuk është luks': Qika në aksion simbolik para Qeverisë. (2024, May). Telegrafi. <https://telegrafi.com/peceta-nuk-eshte-luks-qika-aksion-simbolik-para-qeverise-kerkohet-ge-produktet-menstruale-te-lirohen-nga-tarifat-doganore/>

[17] UNFPA. (2022, 13 Shtator). UNFPA and Sarajevo Canton work to reduce menstrual poverty: 'Za Naše Dane u Mjesecu' campaign. <https://ba.unfpa.org/en/news/unfpa-and-sarajevo-canton-work-reduce-menstrual-poverty-za-na-na%C5%A1e-dane-u-mjesecu-campaign>

Djalo, nuk je vetëm!

Rilind Sadiku

A je djalë ri që ndjehet i shtypur nga realiteti, kërkon akoma me ngulm kuptim në jetë, ndjehesh bosh e i vetmuar? Epo, nuk je i vetëm!

Secili prej nesh kemi betejat tona personale dhe është krejtësisht e natyrshme të kërkojsh ndihmë edhe nëse të kanë mësuar se shfaqja e emocioneve është shenjë dobësie dhe cenueshmërie.

Le ta përmbysim këtë stigmë dhe të krijojmë një komunitet ku gjithsecili mund të jetë vetvetja.

Oj ti çikë, sa e sigurt ndihesh kur ecën rrugëve të Prishtinës e të Petrovacit të Mllavës?

Adea Dobra & Teodora Stojanoviq

Pikë jona përbashkuese ishte dëshira për siguri, dëshirë kjo që na shtyu ta hulumtonim në mënyrë vetanake dhe pa dijeninë e njëra-tjetrës të njëjtën temë në vitin 2022, shumë kohë para se të takoheshim. Në Prishtinë, Adea realizoi gjashtë intervista të thellësishme për t'i eksploruar përvojat e grave me ngacmimin në rrugë dhe ndikimin e ngacmimeve në mirëqenien e tyre. Ndërkohë, në Petrovac të Mllavës, Teodora organizoi punëtori mbi dhunën me bazë gjinore me 60 nxënës, pasuar nga një sondazh për t'i kuptuar perspektivat dhe nevojat e të rinjve e të rejave në komunitet.

Ky shkrim mëton të shpalosë se si vajzat nga radhët e komuniteteve të ndryshme, të tilla si Prishtina dhe Petrovac i Mllavës, përjetojnë ngacmime në rrugë e në hapësira publike. Për të të ofruar ty, lexues/e i/e dashur, një pasqyrë më të plotë të kësaj dukurie, ne i kombinoam gjetjet tona me kërkime tjera mbi këtë temë. Ne besojmë se pasqyrimi i përvojave të tilla të përbashkëta i shërben zhvillimit të empatisë dhe pranimit të faktit se që të gjitha pa dallim përballemi me sfida të ngjashme si gra që jemi. Fundja, sa herë të ka rastisur të përballesh me një ngacmues dhe ke menduar me vete "O zot, çfarë katunari"? Nuk je e vetmja! Gratë nga Prishtina dhe Petrovac i Mllavës e thonë saktësisht të njëjtën gjë.

Të ecësh në rrugë me tutë: Sa i përhapur është ngacmimi në rrugë? Pse?

Për gratë nga mbarë Ballkani, ngacmimi në rrugë është përvojë më se e rëndomtë. Një studim i vitit 2015 i realizuar nga Rrjeti i Grave të Kosovës (Qosaj-Mustafa & bp., 2016)[18] konstatoi se 64.1% e grave kosovare kanë raportuar të kenë përjetuar ngacmim seksual të paktën një herë në jetën e tyre. Ndër format e raportuara më së shpeshti të ngacmimit seksual (31.6%) ishin komentet, shakatë ose gjestet e pahijshme seksuale, përfshirë këtu

dhe rastet që u kanë ndodhur teksa ishin duke ecur në rrugë. Jo shumë larg Kosovës, sipas organizatës serbe_Qendra Autonome e Gruas (2018)[19] kontakti i padëshiruar fizik, prekja ose afrimi kërcënues, ose madje dhe burra që masturbojnë në publik, si llojet më eksplicite të ngacmimit seksual, janë përjetuar nga çdo e treta vajzë në Serbi. Të dhënat vetëm se e vërtetojnë atë që tashmë e dimë: ngacmimi në rrugë është dukuri me të cilën shumë gra përballen çdo ditë teksa janë jashtë në hapësira publike dhe private. Pse ndodh kjo? Pse janë gratë ato që duhet të ballafaqohen me situata të tilla?

Nga këndvështrimi feminist, ngacmimi në rrugë është rezultat i ndarjes së pabarabartë të pushtetit midis burrave dhe grave. Në shoqëritë patriarkale të tilla si Ballkani Perëndimor, ku burrat kanë më shumë pushtet për shkak të statusit dhe roleve të tyre shoqërore, ngacmimi në rrugë shihet si një mjet në shërbim të burrave për ta riafirmuar dominimin ndaj grave, për të pasur një ndjenjë epërsie shoqërore pa marrë parasysh mirëqenien e grave. Ilustrim i mirë i teorive feministe është ajo çfarë D.U. (shqiptare) nga Prishtina ka theksuar gjatë intervistës me të:

"Më duket se ata (burrat) shpesh i shohin vajzat ose gratë thjesht si një objekt që mund ta seksualizojnë e t'i gjuajnë fjalë, e fakti që i bëjnë të ndihen keq nuk ka fare rëndësi".

Ankthi i ngacmimit të përditshëm: A jemi vërtet të sigurt?

Paramendoje sikur je duke ecur vetëm në një rrugë të pandriçuar dhe të pafrekuentuar gjatë natës... E frikshme apo jo? Epo, nuk je e vetmja që ndihesh kështu. Shumica e grave që i ka intervistuar Adea kanë shprehur shqetësime të ngjashme. Ankthi që ato kanë ndjerë ndryshonte varësisht nga faktorë të tillë si numri i

[18] it was found that, 64.1% of [1] Kosovo Women's Network. (2016). Sexual harassment in Kosovo. <https://womensnetwork.org/wp-content/uploads/2018/10/20160223185243349.pdf>

[19] Autonomni Ženski Centar (2018, October 10). Protected: Every third girl in Serbia experiences unwanted physical contact. <https://womensngo.org.rs/en/news/1273-protected-every-third-girl-in-serbia-experiences-unwanted-physical-contact>

ngacmuesve, mungesa e shoqëruesve, numri i kalimtarëve të rastit, ndriçimi i rrugëve dhe ora e ditës. Siç shprehet D.M. (shqiptare), **“Natën nuk kaloj nëpër zona ku nuk ka shumë njerëz, përpiqem t'i shmang ato vende.”** Vigjilenca që lipset qoftë edhe për diçka kaq të thjeshtë sa kalimi i një rruge publike është e lartë dhe shkelje e një të drejte themelore, asaj për të zgjedhur rrugët nëpër të cilat ecin gratë.

Rreziku me të cilin përballen gratë që jetojnë në Ballkanin Perëndimor është i pamohueshëm. Sipas një studimi nga Neziri & Çapriqi (2023)[20], indeksi i sigurisë së Prishtinës është përgjithësisht i ulët, e parku i Gërmisë, ai i Arbërisë si edhe parku qendror i qytetit janë vlerësuar si më të pasigurtit. Këto të dhëna përkohë me përjetimet që gratë i kanë ndarë me Adean gjatë intervistave. Pra, të dhënat të bëjnë ta kuptosh vërtet çfarë deshi të thoshte A.S. (shqiptare) kur deklaroi: **“Këto forma ngacmimi krijojnë një ndjenjë pasigurie, të bëjnë ta pyetësh veten: “A do të jem e sigurt radhën tjetër që dal kështu?”**. Nga ana tjetër, një sondazh[21] i realizuar në Serbi në vitin 2018 ka shpalosur se hapësirat publike janë lokacioni më i zakonshëm i përbaljeve të para me ngacmim seksual, ku pothuajse 80% e grave dhe burrave të rinj nga Serbia janë përbalje me ndonjë formë të tij. Çdo e dyta vajzë në Serbi ka qenë shënjestër e fishkëllimave, gjesteve të puthjeve ose lëpirjeve të buzëve, statistikë kjo që ngre pikëpyetjen se mos i kemi normalizuar ngacmimet në rrugë? Sa i përhapur është diskursi shoqëror që i cilëson incidentet e tilla si normale, të pranueshme, madje edhe të dëshirueshme? Shoqëria është ajo që e formëson të kuptuarit e realitetit dhe asaj çfarë konsiderojmë “normale”, shpesh duke normalizuar dhunën dhe duke na bërë të dyshojmë në përvojat dhe shqisat tona.

Po kush e ka fajin? Rrethet fajësuese dhe mbështetëse të viktimave

Studimi i Qosaj - Mustafa & bp. (2016)[22] ka shpalosur se rreth 70.3% e shqiptarëve pajtohen me pohimin se “gratë i sjellin vetes probleme me ngacmimet seksuale sepse vishen ose sillen në mënyrë provokative”. Për më tepër, 40.5 % e të anketuarve kanë qenë të mendimit se “vajzave të reja u pëlqen t'i ngacmojnë seksualisht”. Ndërkohë, sipas Qendrës Autonome të Gruas (2018)[23] çdo i treti i ri në Serbi, pavarësisht nga gjinia, beson se një vajzë që vesh fund të shkurtër dhe bluzë të ngushtë është "vet faktore" nëse dikush e sulmon. Këtë frymë të fajësimit të viktimës e ka identifikuar edhe Teodora gjatë punëtorisë që ka mbajtur në Petrovac të Mllavës me nxënës të shkollave të mesme.

Për shembull, kur nxënësve iu shtrua pyetja se në ç'masë pajtohen me pohimin “Tolerimi dhe pranimi i dhunës me bazë gjinore ekziston akoma, dhe viktimat shpesh fajësohen kur përjetojnë dhunën”, 27 nga 35 nxënës të shkollave të mesme ishin plotësisht dakord.

Në kulturat ku fajësimi i viktimave është i zakonshëm, gratë e reja priren të ndiejnë faj të përbrendësuar për ngacmimet që përjetojnë. Kur flasim për ngacmimet në rrugë, gratë shpesh marrin komente si: **“Çfarë kishe veshur?”**, **“Pse dole natën?”**, **“Pse bërë grim?”**. Pra, për gratë ngacmimi nuk ndalon në rrugë, përkundrazi dëmi psikologjik vazhdon edhe në shtëpi a në shkollë sepse personat që do duhej t'i bëjnë të ndihen të sigurt janë pikërisht ata që u hedhin kripë plagëve. Kjo nuk ka të bëjë vetëm me ngacmimin, por kjo qasje përbën cenim të drejtpërdrejtë të dinjitetit dhe integritetit të gruas. Gratë gjykohen për krimet (ngacmimet) e të tjerëve, ndërkohë që liria e tyre seksuale shihet si krim. Për shembull, në punëtorinë që Teodora ka mbajtur në Petrovac të Mllavës, 35 nga 35 nxënës të anketuar nuk pajtoheshin fare me deklaratën **“Një vajzë që ka bërë seks me 10 persona do të trajtohet njësoj si një burrë që ka bërë seks me 10 persona”**, ose deklaratën tjetër **“Është më keq kur një vajzë ka reputacion të keq sesa një burrë”** me të cilën kanë qenë dakord 27 nga 35 të nxënësve të anketuar. Pra, “reputacioni” i grave është gjithmonë në duart e personave të tjerë të padrejtë dhe gratë janë ato që vuajnë për shkak të tij.

Gjykimi i vazhdueshëm shoqëror është mu sikur një pasqyrë e shtrembër, që e zëvendëson të vërtetën me narrativa të rremë të fajësimit të viktimave. Që nga çasti që një grua sheh shëmbëllimin e vet në pasqyrë, ajo rrezikon ta përbrendësojë këtë perceptim të shtrembëruar të vetvetes si faktore për ngacmimet që duhet t'i durojë.

Si rezultat, gratë e pafajshme ndryshojnë sjelljen e tyre me shpresën se në këtë mënyrë do të arrijnë t'i shmangin ngacmimet e mëtejshme. Ato ndalojnë së veshuri atë çfarë duan dhe fillojnë t'i shmangin hapësirat publike. Ato pushojnë së thëni të vërtetën e tyre sepse shoqëria e keqpërdorë këtë të vërtetë si armë nënshtrimi. Megjithatë, pavarësisht gjithë kësaj, ngacmimet nuk ndalen...E, me kalimin e kohës, ato e kuptojnë se nuk kanë qenë kurrë faktoret. Siç shprehet D.U. (shqiptare) **“Kur doja të vishja diçka, i thosha vetes gjithmonë se nuk duhet ta vesh, po sikur ta**

[20] Neziri, G., & Çapriqi, D. (2023). SAFOMETER - Assessing safety in public spaces: The urban area of Prishtina. The International Archives of the Photogrammetry Remote Sensing and Spatial Information Sciences, XLVIII-4/W7, 147–153. <https://doi.org/10.5194/isprs-archives-XLVIII-4-W7-2023-147-2023>

[21] Autonomni Ženski Centar (2018, 10 Tetor). Protected: Every third girl in Serbia experiences unwanted physical contact. <https://womensngo.org.rs/en/news/1273-protected-every-third-girl-in-serbia-experiences-unwanted-physical-contact>

[22] Kosovo Women's Network. (2016). Sexual harassment in Kosovo. <https://womensnetwork.org/wp-content/uploads/2018/10/20160223185243349.pdf>

[23] Autonomni Ženski Centar (2018.) Nulta tolerancija na rodno zasnovano nasilje. https://www.womensngo.org.rs/images/publikacije-dp/2018/Nulta_tolerancija_na_rodno_zasnovano_nasilje.pdf

provokoj dikë e të më ngacmojë? Megjithatë, pasi reflektova për këtë gjë, kuptova se nuk jam unë fajtorja dhe nuk kam nevojë të ndihem keq.”

Këto bindje dhe druajtje të përbrendësuar kanë implikime në botën reale, meqë i formësojnë pritshmëritë sociale dhe sjelljen e të rinjve.

Për shembull, Teodora konstatoi se 22 nga 35 nxënës të shkollave të mesme nga Petrovac i Mllavës besonin se nganjëherë vajzat pranojnë të bëjnë seks edhe nëse nuk dëshirojnë, që ilustron se në ç’mënyrë këta narrativë ndikojnë në sjelljen dhe perceptimin e të rinjve. Lidhur me këtë temë, A.R. (shqiptare) thotë **“Në të kaluarën besoja se duhej të përmbahesha e të mos i bëja disa gjëra në mënyrë që të mos provokoja tjerët. Kjo bindje ishte e ndikuar nga rrethi toksik pjesë e të cilit isha. Më vonë gjeta miq më të mirë që më siguruan se nuk ishte faji im.”**

Ajo, A.R., na mëson për rëndësinë e të paturit përreth vetes të personave që të mbështetin. Ajo çfarë të ofrojnë personat e tillë në një shoqëri që normalizon ngacmimin është siguria. Intervistat shpalosën qartazi se shumë prej vajzave kishin arritur ta deshifronin diskursin mbizotërues të fajësimit të viktimave falë mbështetjes së miqve dhe familjes së tyre.

Reagimet dhe sfidat institucionale

Meqenëse ngacmimi në hapësira publike paraqet rrezik për komunitetin tonë, ne duhet të besojmë se institucionet tona publike do t’i japin fund, apo jo? Në realitet, gratë nuk ndihen rehat që të raportojnë raste të tilla në polici. Për shembull, kur u pyet lidhur me raportimin e ngacmimit, D.M. (shqiptare) tha: **“Po sikur të më ndodhë (ngacmimi) mua dhe të shkoj në polici e ata të mos bëjnë asgjë? Kjo do të më bënte të ndihesha tmerrësisht keq. Do ta humbisja besimin tek institucionet tona dhe tek drejtësia, sepse nuk po bëjnë asgjë, nuk po marrin asnjë masë... nuk u intereson për mua”.**

Fjalët e saj pikurojnë të vërtetën e përgjithshme lidhur me perceptimin që kanë gratë për reagimin institucional. Perceptimi se autoritetet nuk do të ndër marrin veprime e thëllon dhe më paradigmen e heshtjes, duke i dekurajuar ato më tej që ta ngritin zërin. Në punëtorinë e fundit të cilën Teodora e organizoi me nxënës të shkollave të mesme në Petrovac të Mllavës, ajo bashkëpunoi me zyrën e kryetarit të komunës në organizimin e konsultimeve publike për buxhetin në të cilat të rinjtë e të rejtat do të kishin mundësinë që t’i shprehnin shqetësimet e tyre drejtpërdrejt.

Ky bashkëpunim nxori në dritë shqetësime kritike për sigurinë, ku më tepër se gjysma e pjesëmarrësve thanë se kishin frikë të ecnin nëpër qytet gjatë natës. Katër pjesëmarrëse folën për përvojat e tyre kur ishin viktimat të tentativës për dhunë seksuale dhe/ose ngacmimit në hapësirë publike. Vet fakti që ato i treguan për këto përjetime pa pasur drojë (dhe para personave dhe autoriteteve të panjohura, të tilla si përfaqësuesit e komunës) tregon se ky numër është sigurisht më i madh, por është i maskuar nga turpi dhe fshihet për shkak të frikës nga dënimi dhe fajësimi. Si rezultat, komuna dhe policia kanë filluar të punojnë së bashku për t’i adresuar këto probleme.

Pra, mbani mend, si anëtare të komunitetit që jemi, ne kemi fuqinë për ta bërë ndryshimin. Të përbashkuara rreth dëshirës sonë për t’u ndjerë të sigurt, ne jemi pishtarë dhe zëra të ndryshimit. Ne jemi sistemi. Së bashku po e sjellim ndryshimin.

ILUSTRUAR NGA SUKIS.ART

Përgjakje

Dardana Fetahu

DOODLE NGA DARDANA
ILUSTRUAR NGA SUKIS.ART

Instagram: @dialogueacademy
Facebook: Dialogue Academy
dialogueacademy@osce.org