

	 ‐ 3 ‐

MULHERES E COMUNICAÇÃO NO BRASIL: 1995 A 20151
Nina Madsen2

11 IINNTTRROODDUUÇÇÃÃOO
 Poucas áreas passaram por mudanças tão intensas nos últimos vinte anos

como a área da comunicação. O advento da internet mudou, definitivamente, a

maneira como nos comunicamos, nos apresentamos ao mundo, apreendemos o

mundo. Mudou o jornalismo, a fotografia e a propaganda. O sexismo, o machismo e

o racismo nos meios de comunicação, no entanto, parecem não ter mudado com a

mesma intensidade.

 Observar vinte anos da relação das mulheres com seu direito à comunicação

no Brasil, portanto, é observar um cenário de profundas e intensas mudanças –

tecnológicas, sociais, relacionais – capazes de, ao mesmo tempo, romper e manter

estereótipos e arraigadas desigualdades.

 Neste artigo, debruçamo‐nos sobre essas duas décadas a partir dos três eixos

destacados da Plataforma de Ação de Pequim (ONU, 1995): i) a imagem da mulher

na mídia; ii) a presença e a participação das mulheres nos meios de comunicação; e

iii) o acesso das mulheres à tecnologia da informação.

 A Plataforma de Ação de Pequim aborda o tema do direito à comunicação em

sua seção J, na qual define dois objetivos estratégicos orientadores da ação de

governos e sociedade:

J.1. Aumentar o acesso das mulheres aos processos de

expressão e de tomada de decisões na mídia e nas novas

tecnologias de comunicações, aumentar também sua

participação nessas áreas, bem como aumentar a

possibilidade para elas de expressar‐se pelos meios de

comunicação e as novas tecnologias da comunicação.

																																																								
1. Agradeço a Natalia Fontoura e Marcela Torres Rezende (Ipea) pela leitura atenta e pelas preciosas
colaborações ao texto.
2. Doutora em Sociologia pela Universidade de Brasília e sócia do Centro Feminista de Estudos e
Assessoria (CFEMEA).

CAPÍTULO 10

MULHERES E COMUNICAÇÃO NO BRASIL: 19955 A 20151

Beijing +20: avanços e desafios no Brasil contemporâneo418 |

	 ‐ 4 ‐

J.2. Promover uma imagem equilibrada e não‐estereotipada

da mulher nos meios de comunicação.

 A jornalista e ciberfeminista espanhola Montserrat Boix3 afirma que

 em Pequim se propõe, pela primeira vez em uma

Conferência Mundial da Mulher, a reivindicação da

comunicação como um dos Direitos Humanos básicos e como

elemento estratégico chave para a mudança social que as

mulheres exigem na luta por igualdade de direitos.

 Tanto na Declaração, quanto na Plataforma de Ação de Pequim, há uma

síntese daquilo que os movimentos coletivos e organizações feministas haviam

construído como reflexão e agenda de demandas por direitos até 1995: i) a denúncia

da objetificação da imagem da mulher e da construção reiterada dos estereótipos

sexistas pela mídia; ii) o entendimento da comunicação como uma estratégia de luta

e dos meios como espaços de poder estruturados sobre a cultura patriarcal, e a

consequente demanda por maior participação nesses espaços; e iii) a demanda por

ampliação da participação e do acesso às tecnologias da informação então

insurgentes.

 No Brasil, a articulação dos movimentos de mulheres e feministas em torno

da comunicação (nas três vertentes destacadas) parece ter começado a ganhar força

e abrangência a partir de meados dos anos 2000, quando as denúncias sobre o

caráter sexista da mídia nacional começaram a ganhar maior relevância e destaque

na agenda feminista.

 Ao mesmo tempo, a ampliação do acesso à internet e a disseminação das

redes sociais e das mídias alternativas parecem contribuir para a produção de um

tecido novo para a construção e atualização dos feminismos no país. Parece haver,

mais recentemente no país, uma proliferação de coletivos e de ativistas feministas

autônomas que em muito se apoiam nos instrumentos de comunicação e ação

política que a internet e as redes sociais oferecem.

																																																								
3. Artigo Feminismos, comunicación y tecnologías de la información. Disponível em:
<https://www.rebelion.org/hemeroteca/mujer/040221boix.htm>.

	

Mulheres e Comunicação no Brasil: 1995 a 2015 | 419

	 ‐ 5 ‐

 Há que se ressaltar também a relevância que a luta pelo marco regulatório da

comunicação assumiu no Brasil no início dos anos 2000 – uma reivindicação que se

fortaleceu e expandiu de maneira consistente na segunda metade do período aqui

analisado, ou seja, entre 2005 e 2015.

 A participação das mulheres nessa luta, por um lado, e a incorporação das

demandas das mulheres nessa luta, por outro, merecem o devido registro, não

apenas pela importância do tema em si, mas também pelas tensões e contradições

contidas nessa experiência – em grande medida, uma reprodução das tensões e

contradições do universo das comunicações de maneira mais ampla, no que se

refere à luta pela igualdade de gênero e pelos direitos das mulheres.

 Nesse texto, trataremos de registrar e destacar algumas facetas da relação

entre as mulheres organizadas do Brasil com o campo da comunicação. Por termos a

Plataforma de Ação de Pequim como pano de fundo, e os indicadores do Retrato das

Desigualdades como orientadores primordiais de análise, estabelecemos como eixos

de nossa leitura: i) a participação das mulheres nos cursos universitários do campo

da comunicação e das tecnologias da informação; ii) a inserção e a participação das

mulheres no mercado de trabalho das comunicações e das tecnologias da

informação e comunicação (TICs); iii) a construção e a reprodução da imagem das

mulheres na e pela mídia; iv) a relação entre as mulheres e as tecnologias da

informação; e v) as mulheres nas redes sociais.

22 EEDDUUCCAAÇÇÃÃOO EE IINNSSEERRÇÇÃÃOO NNOO MMEERRCCAADDOO DDEE TTRRAABBAALLHHOO
 A educação para a comunicação e a participação no mercado de trabalho da

área estão fortemente presentes na Plataforma de Ação de Pequim. Recomenda‐se

aos governos e organizações, em diferentes momentos ao longo do documento, que

ações sejam empreendidas para garantir maior participação das mulheres nos cursos

ligados ao campo da comunicação, bem como nas carreiras da área. Nesse sentido,

especial ênfase é dada à ocupação de lugares de tomada de decisão. A Plataforma

assim aborda o assunto, em seu parágrafo 235:

Embora tenha aumentado o número de mulheres que fazem

carreira no setor de comunicações, poucas são as que

alcançam posições de decisão ou direção, ou as que integram

Beijing +20: avanços e desafios no Brasil contemporâneo420 |

	 ‐ 6 ‐

os órgãos que influem na política dos meios de difusão. A

falta de sensibilidade para a questão de gênero nos meios de

comunicação é evidenciada pelo fato de não haverem sido

eliminados os estereótipos com base no sexo que ainda são

divulgados pelas organizações públicas e privadas, locais,

nacionais e internacionais do ramo.

TABELA 1
Total de profissionais de comunicação por raça e gênero (2014)

 Branca Preta + Parda
Masculino Feminino Total Masculino Feminino Total

Arquivista pesquisador
(jornalismo)

 214 265 479 91 125 216

Assessor de imprensa 1.557 2.933 4.490 632 939 1.571
Diretor de redação 480 304 784 120 84 204

Editor 5.598 3.962 9.560 1.871 890 2.761
Jornalista 3.639 5.594 9.233 1.106 1.779 2.885

Produtor de texto 625 1.010 1.635 218 261 479
Repórter (exclusive rádio e

televisão)
 3.254 2.743 5.997 1.421 781 2.202

Revisor de texto 1.222 3.951 5.173 945 2.036 2.981
Total 16.589 20.762 37.351 6.404 6.895 13.299

Fonte: Ministério do Trabalho (MTE)/Relação Anual de Informações Sociais (Rais).
Elaboração: Diretoria de Estudos e Políticas Sociais (Disoc)/Ipea e Núcleo de Gestão de Informações
Sociais (Ninsoc).

 No campo do jornalismo, conforme ilustrado pelos dados da tabela 1, a

participação das mulheres permanece desigual em relação à participação masculina,

condição também marcada pelas desigualdades raciais explicitadas nos dados

citados. As mulheres, e em particular as mulheres negras, têm menor presença em

posições de maior destaque no campo, como a de diretor de redação, editor,

jornalista e repórter. Já nas posições consideradas de menor status – arquivista,

assessor de imprensa, produtor e revisor de textos – a presença feminina é maior,

ainda que se mantenha a desigualdade racial na participação.

 O que os dados da Rais de 2014 nos sugerem é que o jornalismo permanece

um campo bastante masculino e predominantemente branco, ainda que com forte

presença de mulheres. A recomendação da Plataforma de Ação de Pequim no

sentido de ampliar a participação das mulheres nos espaços de poder e de tomada

de decisão dos meios de comunicação permanece, portanto, como um desafio.

Mulheres e Comunicação no Brasil: 1995 a 2015 | 421

	 ‐ 7 ‐

 Estudo de Oliveira e Belchior analisou a participação de mulheres em

carreiras do campo da informática a partir dos dados da PNAD 2002 e 2006, e

destacou que, em que pese o crescimento da participação feminina na área, ela

permanece como um espaço predominantemente masculino. Oliveira e Belchior

(2009, p. 31‐32) afirmam:

Em primeiro lugar ficou evidenciado que o ramo da

informática é demarcado como um espaço essencialmente

masculino. A menor presença feminina é encontrada em

todas as atividades que foram examinadas, sobretudo

naquelas destinadas à manutenção e à reparação de

computadores. Em geral, as mulheres parecem estar

encontrando mais dificuldades para se inserirem em

atividades que exigem níveis mais elevados de qualificação e

de escolaridade. Elas se alocam, em sua maioria, na categoria

de operadores de máquinas de escritório e em funções de

apoio, a exemplo da categoria de digitadores.

 Os autores ressaltam também que a participação feminina nas atividades do

campo da informática registraram queda no período analisado – 2002 a 2006 – ao

mesmo tempo em que houve um aumento da presença de mulheres em atividades

tradicionalmente desempenhadas por homens: reparação e manutenção de

computadores. Destaca‐se também que não há diferenças significativas de anos de

estudos e de média de horas trabalhadas, mas registra‐se a desigualdade salarial

identificada: “as diferenças de gênero mostram‐se mais acentuadas quando se trata

da média de remuneração. As médias salariais dos homens aparecem

invariavelmente mais altas do que as da população feminina” (Oliveira e Belchior,

2009, p. 32).

 Vale lembrar que as mulheres brasileiras vêm sustentando e ampliando a

diferença, para mais, na média de anos de estudos. O Retrato das Desigualdades

aponta para um aumento substantivo, no período de 1995 a 2014, na proporção de

homens e mulheres, brancos e negros, com doze anos ou mais de estudos no Brasil,

sendo que, para as mulheres, esse aumento foi ainda mais acentuado. A

Beijing +20: avanços e desafios no Brasil contemporâneo422 |

	 ‐ 8 ‐

desigualdade entre as mulheres negras e as brancas mantém‐se, no entanto, em

patamares elevados, conforme pode ser observado na tabela 2.

TABELA 2
Proporção total de homens e mulheres e de mulheres brancas e negras de 25 anos ou mais, com
doze anos ou mais de estudo no Brasil (1995 e 2014)

 1995 2014

Mulheres (total) 8,6 19,8

Homens (total) 8,7 16,4

Mulheres brancas (total) 12,1 26,7

Mulheres negras (total) 3,5 13,2

Fonte: IBGE/Pnad – disponíveis em Ipea/ Retrato das desigualdades de gênero e raça
Elaboração da autora.

 A taxa de escolarização líquida no ensino superior também registra um

incremento acentuado no período analisado, com a mesma tendência à ampliação

da participação feminina em relação à masculina e à manutenção da aguda

desigualdade entre brancas e negras. Em 1995, a taxa de escolarização líquida, de

acordo com os dados da PNAD utilizados pelo Retrato das Desigualdades, era de 5%

para os homens e 6,5% para as mulheres, sendo que para as mulheres brancas, era

de 9,9%, e para as mulheres negras, de 2,4%. Já em 2014, os números saltam para

respectivos 14,9% (homens), 19,9% (mulheres), 27,4% (mulheres brancas) e 14%

(mulheres negras).

 No que se refere à participação das mulheres nos cursos de ensino superior

ligados ao campo da comunicação e das TICs, merece registro a escassez de dados

disponíveis no website do Instituto Nacional de Estudos e Pesquisas Educacionais

Anísio Teixeira (INEP)/Ministério da Educação (MEC). As informações aqui

reproduzidas foram encontradas no estudo de Barreto (2014) sobre a participação

feminina no ensino superior. A autora apresenta dados do INEP/MEC coletados a

partir do Exame Nacional de Desempenho dos Estudantes (Enade)/Sistema Nacional

de Avaliação da Educação Superior (Sinaes), os quais indicam, para o ano de 2009,

predominância feminina nos cursos de Comunicação Social, Jornalismo e

Publicidade/Propaganda. Nesses cursos, a participação feminina é, em média, um

pouco inferior a 60%, enquanto a masculina é pouco superior a 40%.

Mulheres e Comunicação no Brasil: 1995 a 2015 | 423

	 ‐ 9 ‐

 Já os cursos ligados às tecnologias da informação (Tecnologia em Redes de

Computadores, bacharelado em Computação, Engenharia da Computação, Sistemas

de Informação e Tecnologia em Análise e Desenvolvimento de Sistemas)

apresentaram, em 2011, maioria absoluta de participação masculina, sempre

superior a 80%. Apenas no curso de licenciatura em Computação, o registro da

participação de mulheres se amplia para a casa dos 30%.

 Ainda que não tenhamos encontrado registros de políticas ou programas

governamentais voltados para a ampliação da participação feminina em cursos da

área de comunicação e tecnologias da informação, houve, no período de nossa

análise, incentivo governamental à maior presença de mulheres nas ciências,

inclusive na computação.

 O Programa Mulher e Ciência, criado em 2005 por iniciativa da então

Secretaria de Políticas para as Mulheres da Presidência da República e

implementado pelo Conselho Nacional de Desenvolvimento Científico e Tecnológico

(CNPq), tem precisamente o objetivo de fomentar a participação de mulheres no

campo científico nas universidades do país, e a produção acadêmica sobre relações

de gênero, direitos das mulheres e feminismo.

 Segundo as estatísticas apresentadas no website do programa, no portal do

CNPq, no período de 2001 a 2012, o número total de bolsas de estudos concedidas a

estudantes mulheres na grande área de Engenharia e Computação passou de 1.873

bolsas, em 2001, para 7.583 bolsas, em 2014. Aos estudantes do sexo masculino,

foram concedidas 4.855 bolsas em 2001, e 12.104 bolsas, em 2014. Não há dados

desagregados por raça/cor disponíveis. Vale ressaltar que, ainda que o aumento seja

bastante significativo, ele não registra o enfrentamento das desigualdades de gênero

na produção dessas ciências, uma vez que o hiato entre homens e mulheres

permanece praticamente inalterado.

 No que se refere à produção acadêmica na área de gênero e comunicação,

estudo de Escosteguy e Messa (2008, p. 14‐29) aponta para um total de 65 teses e

dissertações publicadas entre 1992 e 2002 em todo o país. As autoras identificam

três fases temáticas para os estudos na área. Na primeira fase, os trabalhos têm

como foco a “mensagem”; na segunda fase, o foco está nas “receptoras”. Somente a

partir dos anos 2000, as autoras identificam trabalhos sobre a representação das

Beijing +20: avanços e desafios no Brasil contemporâneo424 |

	 ‐ 10 ‐

mulheres pelos meios de comunicação. No período de dois anos analisado pelas

pesquisadoras (2000 a 2002), essa categoria da “representação” registrou 36

pesquisas, mais da metade do total de trabalhos identificado, o que sugere uma

tendência de ascensão e abertura desse campo de pesquisa.

33 AA IIMMAAGGEEMM DDAA MMUULLHHEERR NNAA MMÍÍDDIIAA
 A construção e a reprodução de uma certa imagem da mulher pela e na

mídia, longe de um fenômeno recente, isolado ou circunscrito, tratam‐se de um

processo de reprodução social intrínseco à própria comunicação e seus meios. As

mídias reproduzem a ordem social, racial e sexual sobre a qual se estrutura a

sociedade brasileira, e o fazem com uma eficiência impressionante.

 Das matérias jornalísticas aos anúncios publicitários, dos programas de

televisão às telenovelas diárias: a imagem das mulheres que encontramos nos meios

de comunicação brasileiros conserva, ainda, os traços da estrutura sexista e racista

que organiza a sociedade brasileira. Há, no entanto, mudanças que merecem

registro.

 Para Gasparetto (2014), registra‐se, a partir da primeira década dos anos

2000, uma participação mais ativa e contundente de mulheres organizadas na luta

pela democratização da comunicação e por uma maior regulação dos meios de

comunicação. Como consequência, nota‐se o fortalecimento da reação à

representação sexista da mulher na e pela mídia, o fortalecimento das demandas

por uma mídia democrática, representativa de uma sociedade diversa e disposta a

contribuir para a construção de uma sociedade mais justa.

 A autora destaca a inclusão da pauta da democratização e regulação dos

meios de comunicação nos espaços e documentos relacionados à promoção de

políticas para as mulheres. Para Gasparetto (2014, p. 109),

Uma das primeiras conquistas da luta sobre a “imagem da

mulher na mídia” foi na Conferência de Políticas para as

Mulheres, realizada em 2004, reafirmada no processo de

debates dos Planos seguintes. O II PNPM assumiu

explicitamente o compromisso de executar as deliberações

para o controle social sobre a imagem da mulher na mídia,

Mulheres e Comunicação no Brasil: 1995 a 2015 | 425

	 ‐ 11 ‐

inclusive no que tange ao novo marco regulatório da

comunicação.

 Merece destaque também a atuação junto ao Conselho Nacional de

Autorregulamentação Publicitária (Conar), para apresentação de denúncias e

representações contra propagandas sexistas. Além de respostas e decisões concretas

acerca de alguns dos casos apresentados, as denúncias produziram também um

intenso debate na sociedade, impulsionando a crítica e os questionamentos a

respeito dos limites da representação das mulheres nos e pelos meios.

 Em 2013, o Instituto Patrícia Galvão e o Instituto Data Popular (2013)

realizaram uma pesquisa de opinião de âmbito nacional acerca da representação das

mulheres nas propagandas na TV. De acordo com os resultados divulgados no

mesmo ano, 56% das pessoas entrevistadas acreditavam que as propagandas não

mostravam as mulheres da vida real; 65% concordavam que o padrão de beleza das

propagandas era muito distante da realidade brasileira, sendo que 80%

consideravam que as mulheres brancas estavam mais representadas que as

mulheres negras.

 Os dados da pesquisa sugerem que a percepção da população é a de uma

representação de mulher branca, loira, magra, jovem, de olhos claros e cabelos lisos

e de classe alta. A pesquisa apontou que 58% das pessoas entrevistadas entendiam

que as propagandas mostravam as mulheres como objeto sexual, e que 84%

concordavam que o corpo das mulheres era usado para promover a venda de

produtos. Quando indagadas sobre eventuais punições por propagandas que

mostram as mulheres de modo ofensivo, 70% responderam que defendiam a ideia

da sanção. Ainda sobre o princípio do controle e da regulação da mídia, vale lembrar

também o dado da Fundação Perseu Abramo (2010), que indicou que 74% das

pessoas entrevistadas concordavam em parte ou totalmente com o controle da

programação e da publicidade na TV; 38% consideravam que o controle deveria ser

feito pelas próprias redes de televisão e agências de publicidade; 20% achavam que

o controle deveria ser feito por órgão ou conselho com pessoas da sociedade; e 37%

acreditavam que deveria existir maior fiscalização ou censura por parte do governo.

 Atualmente, e desde 1980, o único órgão de regulação da propaganda no

Brasil é o Conar. Para Gasparetto (2014, p. 94),

Beijing +20: avanços e desafios no Brasil contemporâneo426 |

	 ‐ 12 ‐

O Conar carece de um espaço para a participação

permanente da sociedade civil organizada que luta pela

democratização da comunicação, pelos direitos das mulheres

e de defesa de consumidores(as). O próprio Estado faz

representações junto ao Conar, mas não tem assento dentro

do órgão.

 Para a autora, o órgão obedece muito mais à lógica de mercado do que a

princípios de direitos humanos, igualdade ou justiça social, não conseguindo,

portanto, atender à demanda por uma publicidade não sexista e não racista, e muito

menos por uma comunicação democrática e participativa.

 A representação das mulheres nos meios de comunicação também passa

pelas notícias jornalísticas e pela maneira como elas lidam não apenas com as

mulheres como sujeitos, mas com temáticas caras à luta feminista por direitos.

 Pesquisa conduzida pela Agência de Notícias sobre os Direitos da Infância

(ANDI), em parceria com o Instituto Patrícia Galvão e o Observatório Brasil da

Igualdade de Gênero, monitorou a cobertura de dezesseis jornais brasileiros, entre

janeiro e dezembro de 2010, a respeito de três temas: Violência contra as Mulheres;

Mulheres, Poder e Política; e Mulheres e Trabalho. Registraram um total de 2.381

notícias catalogadas sobre os três campos.

 Sobre o tema da Violência contra as Mulheres, a análise do monitoramento

apontou para a individualização do problema da violência como tendência de

abordagem dos meios: 73,78% das notícias catalogadas traziam esse enfoque, e

apenas 2,13% delas faziam menção a políticas públicas na área. Segundo o estudo,

“este dado permite afirmar que, ao menos na cobertura desta temática, a imprensa

deixa de lado seu importante papel no monitoramento e avaliação das ações do

poder público voltadas à prevenção e ao combate de problemas sociais” (Vivarta,

2011, p. 8).

 Mereceu destaque também a ausência de aprofundamento no tratamento

do tema: 80% das notícias analisadas não fazem a denúncia da violência como um

problema a ser enfrentado pelo Estado e pela sociedade; e 86,7% delas não

mencionam nenhuma das legislações existentes. Conforme destacado no relatório,

Mulheres e Comunicação no Brasil: 1995 a 2015 | 427

	 ‐ 13 ‐

“dentre as poucas que trazem alguma alusão a marcos regulatórios vigentes, a maior

parte cita a Lei Maria da Penha” (Vivarta, 2011, p. 9).

 De maneira semelhante, a abordagem mais comum registrada para a

cobertura do tema Mulheres e Trabalho é também aquela que individualiza o

assunto, definindo o foco no relato de trajetórias profissionais ou pessoais de

destaque, retirando‐as de seu contexto social mais amplo e retirando seu caráter

político – eximindo‐se, assim, de qualquer responsabilidade no tratamento crítico da

matéria. O tema da dupla jornada é ignorado por 85% das notícias catalogadas,

sendo abordado, nos poucos casos em que aparece, com “um viés que acentua a

visão naturalizada de que a casa é responsabilidade da mulher” (Vivarta, 2011, p.

11). O relatório destaca também a quase ausência do debate acerca das

desigualdades salariais entre homens e mulheres: 91% das notícias não apresentam

nenhuma menção ao assunto.

 No caso das notícias sobre o tema Mulheres, Política e Poder, ressalta‐se que

o monitoramento foi feito durante o ano da primeira campanha eleitoral da então

candidata à Presidência da República, Dilma Rousseff, o que fez com que houvesse

uma profusão maior de notícias. A pesquisa revela uma tendência à estereotipia das

candidaturas femininas, ainda que de maneira mais cuidadosa e menos profusa do

que em momentos anteriores. O texto afirma que (Vivarta, 2011, p. 13):

A referência a aspectos físicos – cabelo, roupa, peso,

maquiagem, cirurgia plástica, por exemplo, é utilizada com

relativa parcimônia pelos profissionais de imprensa: 14% das

notícias trazem esse tipo de abordagem. Contudo, convém

ressaltar que a quase totalidade desses textos (78% dos 14%)

descreve aspectos físicos exclusivamente das mulheres – o

que pode revelar desigualdade de gênero no tratamento

jornalístico da questão. O mesmo pode ser observado

quando está em foco a vida privada dos candidatos e

candidatas. Embora a maioria dos textos não faça uso desse

tipo de abordagem, quando ela ocorre diz respeito,

majoritariamente, às mulheres.

Beijing +20: avanços e desafios no Brasil contemporâneo428 |

	 ‐ 14 ‐

 O relatório Tendências mundiais sobre liberdade de expressão e

desenvolvimento de mídia, publicado pela UNESCO em 2016, destaca a baixa

alteração da tendência à exclusão da temática de gênero da mídia noticiosa

tradicional e da ainda baixa referência ao tema também nas mídias alternativas

(Radsch e Pollack, 2016, p. 36).

Somente um quarto das pessoas mencionadas nos noticiários

eram mulheres, pouco mais de um terço dos profissionais da

indústria da mídia eram mulheres, o “telhado de vidro”

permaneceu intacto, e a mulheres continuam pouco

representadas em termos de reconhecimento profissional. As

tendências legais e políticas em liberdade midiática nos

últimos seis anos têm feito muito pouco no sentido de

reconhecer as exclusões de gênero ou de abordar as

desigualdades estruturais do acesso de mulheres à mídia,

tanto off‐line quanto online.

 Ainda assim, em que pese a manutenção das desigualdades em nível

mundial, o relatório reconhece a ampliação da presença das mulheres no campo da

comunicação, seja por meio de uma maior participação feminina como profissionais

em veículos de mídia tradicional, seja pelo fortalecimento da voz e pela

multiplicação dos posicionamentos das mulheres nas mídias alternativas – em

particular, na mídia online.

 Destaque é dado à maior presença das mulheres nos meios de comunicação

a partir da disseminação acelerada das fontes online de notícias – sites, blogs e redes

sociais. São as novas tecnologias da informação, com todas as contradições que

carregam, que parecem ter criado espaços de protagonismo da participação

feminina no mundo da comunicação.

44 MMUULLHHEERREESS EE TTIICCSS
 Em 1995, ano da realização da Conferência de Pequim, a internet era uma

realidade insurgente, ainda pouco disseminada na maioria dos países em

desenvolvimento. No Brasil, é no início da década de 1990 que as redes de

computadores começam a ser utilizadas por instituições acadêmicas e organizações

Mulheres e Comunicação no Brasil: 1995 a 2015 | 429

	 ‐ 15 ‐

não governamentais, merecendo destaque o protagonismo inovador do Instituto

Brasileiro de Análises Sociais e Econômicas (Ibase), e a participação decisiva do

Programa das Nações Unidas para o Desenvolvimento (PNUD) e da Association for

Progressive Communication (APC) no impulso à organização de uma rede no marco

da realização da Conferência sobre Meio Ambiente e Desenvolvimento, a Rio 92

(Carvalho, 2006).

 Durante a Conferência de Pequim, também por meio da ação da APC, a

internet foi utilizada com grande êxito para a comunicação e disseminação dos

debates e conteúdos do encontro, fazendo da conferência um marco na relação das

mulheres com as tecnologias da informação e comunicação, conforme destacado na

narrativa de Montserrat Boix,4 reproduzida a seguir:

Centenas de mulheres comprovaram, em primeira mão, as

possibilidades das Novas Tecnologias da Comunicação. Os

correios eletrônicos enviados a todo o mundo durante as

sessões permitiram o acesso à informação aos grupos que

não puderam viajar a Pequim, sem depender dos meios de

comunicação tradicionais, que, por outro lado, não se

destacaram pela brilhante cobertura do evento. Junto à

reivindicação do uso da comunicação para o empoderamento

das mulheres, e à exigência da democratização dos meios,

constatou‐se que existiam outros caminhos a explorar, um

novo mundo a se descobrir e ocupar um mundo no qual,

talvez, coubesse a possibilidade de inverter valores, e um

espaço ainda não manipulado a se utilizar na luta das

mulheres. Pequim marca, sem dúvidas, um antes e um depois

no desenho de estratégias políticas do uso das novas

tecnologias por parte das mulheres, e nessa época assistimos

ao nascimento de numerosos projetos que consolidaram,

com o passar do tempo, sua presença na rede. (Tradução

nossa.)

																																																								
4. BOIX, Montserrat. La comunicación como aliada: tejiendo redes de mujeres. Disponível em:
<https://www.nodo50.org/ameco/Tejiendo_redes_de_mujeres.pdf>. Acesso em: 8 set. 2016.

Beijing +20: avanços e desafios no Brasil contemporâneo430 |

	 ‐ 16 ‐

 De lá para cá, a rede mundial de computadores se ampliou rápida e

profundamente, tornando‐se diversa, sofisticada e absolutamente necessária. Foi

absorvida pelas mulheres em seus cotidianos, em suas profissões e em suas

relações, e por movimentos e organizações feministas em seus processos

organizativos, de formação, comunicação e incidência política.

 Segundo os registros da PNAD, por meio do Suplemento sobre Acesso à

Internet e à Televisão e Posse de Telefone Móvel Celular para Uso Pessoal, o acesso

à rede vem aumentando exponencialmente. No texto de divulgação da pesquisa de

2014, o IBGE destaca que, entre 2004 e 2012, o acesso à internet em domicílio saltou

de 6,3 milhões para 25,7 milhões (IBGE, 2015, p. 40). Um crescimento acelerado,

mas que ainda esbarra em limitações consideráveis. Afirma o instituto que:

Em 2014, mais da metade dos domicílios particulares

permanentes passaram a ter acesso à Internet, saindo de

48,0%, em 2013, para 54,9%, em 2014, o equivalente a 36,8

milhões de domicílios. As proporções eram muito distintas,

considerando a situação do domicílio: 60,8% na área urbana

e 18,5% na área rural.

 Assim, ainda que o acesso e o uso da internet venham se disseminando

rapidamente no Brasil, existem espaços – físicos e políticos – de importante

desaceleração no que se refere ao direito efetivo à comunicação e também no que

se refere à igualdade de gênero no campo da luta pelo direito à comunicação no

país. Em uma análise sobre a relação das mulheres com a cultura digital no Brasil,

Natansohn, Brunet e Paz (2011, p. 4) questionam:

Na última década, o número de mulheres que começaram a

acessar a internet cresceu enormemente, fazendo com que o

número de homens e mulheres online se igualasse. A questão

é como estas mulheres estão usando a rede. É neste sentido

que as primeiras ciberfeministas questionaram: a internet é

somente um novo mercado para comprar, impor conceitos

tradicionais de beleza e manter o sistema? Podemos afirmar

que as entidades governamentais e não governamentais que

trabalham pela cultura e inclusão digital não têm tomado as

Mulheres e Comunicação no Brasil: 1995 a 2015 | 431

	 ‐ 17 ‐

questões de gênero como pivô das suas ações. Todavia, se no

universo – masculino – do software livre e cultura digital não

parece haver sensibilidade para as questões feministas, o

campo do feminismo tampouco parece haver atentado

suficientemente para as questões da cultura digital. E as

poucas iniciativas de mulheres para a cultura digital parecem

não se identificar com o movimento feminista tradicional.

44..11 AACCEESSSSOO EE IINNCCLLUUSSÃÃOO DDIIGGIITTAALL
 É acentuada a evolução de domicílios com microcomputador e com acesso à

internet ao longo da última década. Os dados da PNAD apresentados no Retrato das

Desigualdades nos mostram um país de acesso extremamente limitado em 2001,

com 84,9% de domicílios chefiados por mulheres brancas, e 95,2% daqueles

chefiados por mulheres negras sem microcomputador (ver gráfico 1). Dez anos

depois, em 2011, esses percentuais já haviam caído para 49,1%, no caso dos

domicílios chefiados por mulheres brancas, e 68,3%, no caso daqueles chefiados por

mulheres negras. E, em 2014, os percentuais registrados foram de 44,8% e 61,4%,

respectivamente.

 Cabe ressaltar aqui a maior relevância das desigualdades raciais, as quais

definem um hiato que permanece quase inalterado ao longo de todo o período. O

hiato de gênero, bem menor, ainda que também perceptível, tampouco se altera de

maneira significativa, o que parece sugerir a ausência de políticas públicas de

inclusão digital sensíveis às desigualdades de gênero e raça no Brasil.

Beijing +20: avanços e desafios no Brasil contemporâneo432 |

	 ‐ 18 ‐

GRÁFICO 1
Proporção de domicílios que não possuem microcomputador, por sexo do/a chefe do domicílio,
segundo cor/raça (2001‐2014)
(Em %)

Fonte: IBGE/Pnad – disponíveis em Ipea/ Retrato das desigualdades de gênero e raça
Elaboração da autora.
 Os dados sobre falta de acesso à internet nos domicílios brasileiros com

microcomputador (gráfico 2) seguem tendência semelhante no que se refere à

ampliação do acesso. Ou seja, ao longo do período (2001 a 2014), cresceu o número

de domicílios com microcomputador com acesso à rede.

 O hiato racial, nesse caso, foi ligeiramente estreitado, sugerindo uma possível

tendência à equalização a partir de um patamar determinado de renda (assumindo

como hipótese que são as famílias de uma determinada faixa de renda que possuem

microcomputador em domicílio). Já o hiato de gênero oscila entre homens e

mulheres negros e entre homens e mulheres brancas ao longo do período, com

momentos de menor acesso nos domicílios chefiados por mulheres e outros de

menor acesso nos domicílios chefiados por homens.

Mulheres e Comunicação no Brasil: 1995 a 2015 | 433

	 ‐ 19 ‐

GRÁFICO 2
Proporção de domicílios com microcomputador que não possuem acesso à internet, por sexo do/a
chefe do domicílio, segundo cor/raça (2001‐2014)
(Em %)

Fonte: IBGE/Pnad – disponíveis em Ipea/ Retrato das desigualdades de gênero e raça
Elaboração da autora.

 O acesso à internet, seja a partir do domicílio, seja de outro local, cresceu

significativamente no país entre 2005 e 2014. Também nesse caso, observa‐se que a

desigualdade mais marcante (consideradas as de gênero e raça, apenas) é a racial,

com o hiato entre mulheres e homens brancos, e mulheres e homens negros

praticamente intocado ao longo de todo o período.

GRÁFICO 3
Proporção da população de 10 anos de idade ou mais que acessou a internet de algum local, por
sexo, segundo cor/raça (2005 e 2008‐2014)
(Em %)

Fonte: IBGE/Pnad – disponíveis em Ipea/ Retrato das desigualdades de gênero e raça
Elaboração da autora.

Beijing +20: avanços e desafios no Brasil contemporâneo434 |

	 ‐ 20 ‐

 De forma complementar à leitura dos dados da PNAD/IBGE divulgados pelo

Retrato das Desigualdades (IPEA, 2014), selecionamos alguns dos dados produzidos

pelo Centro Regional de Estudos para o Desenvolvimento da Sociedade da

Informação (CETIC),5 que coleta e produz dados sobre as tecnologias da informação

e comunicação no Brasil desde 2005. Vale ressaltar que os dados não estão

desagregados por raça/cor, o que representa uma perda importante para a

construção de qualquer análise sobre o tema.

 Em 2005, de acordo com os dados do CETIC, 28% das mulheres e 32% dos

homens entrevistados haviam utilizado um computador nos últimos três meses. Em

2015, os percentuais eram, respectivamente, de 40% e 38%. Com relação ao uso da

internet, o registro da CETIC é de que, em 2005, 10% das mulheres e 13% dos

homens entrevistados tinham usado a internet nos últimos três meses anteriores à

pesquisa. Já em 2015, as proporções eram de 44% para as mulheres e 49% para os

homens. Interessante observar:

● o forte crescimento na proporção de indivíduos que utilizaram a internet

nos últimos três meses, entre 2005 e 2015;

● o fato de que a proporção de indivíduos que acessaram a internet em 2015

é superior à proporção de pessoas que utilizaram um computador, donde

podemos inferir que uma parcela considerável da população faz uso da

internet apenas via smartphones; e

● o fato de que mais mulheres do que homens utilizaram computador em

2015, ainda que menos mulheres do que homens tenham utilizado a

internet no mesmo período.

																																																								
5. De acordo com a página do Centro na Internet, “o Cetic.br é um departamento do Núcleo de
Informação e Coordenação do Ponto BR (NNiicc..bbrr), que implementa as decisões e projetos do Comitê
Gestor da Internet do Brasil. Por meio do Cetic.br, o NIC.br e o CGI.br realizam sua atribuição de
promover pesquisas que contribuam para o desenvolvimento da Internet no país. Dentre os objetivos
do Cetic.br, estão a elaboração de indicadores e a condução de pesquisas relacionadas ao acesso e uso
das TIC no Brasil. O processo de pesquisa é estruturado de forma multiparticipativa, contando com um
grupo de mais de 200 especialistas da academia, organizações sem fins lucrativos e do governo, que
colaboram voluntariamente com a definição metodológica e processo de análise dos resultados das
pesquisas”.

Mulheres e Comunicação no Brasil: 1995 a 2015 | 435

	 ‐ 21 ‐

Também de acordo com os dados da CETIC, em 2015, 83% dos homens e 80%

das mulheres utilizavam a internet todos os dias ou quase todos os dias. Do total de

entrevistados e entrevistadas naquele ano, 11% dos homens e 10% das mulheres

utilizavam a internet apenas pelo computador; 31% dos homens e 39% das

mulheres, apenas pelo celular; e 57% dos homens e 51% das mulheres, tanto pelo

computador, quanto pelo celular. Chama a atenção, nesse caso, a superação da

proporção de mulheres, em relação aos homens, que utilizam apenas o celular para

acessar a rede.

 Outro dado interessante apresentado pela CETIC diz respeito à utilização da

internet para buscar informações acerca de serviços públicos.6 O único serviço em

que a proporção de usuárias do sexo feminino supera a proporção dos usuários do

sexo masculino é o de saúde pública: em 2015, foram 13% de homens e 16% de

mulheres que utilizaram esses serviços pela internet.

GRÁFICO 4
Proporção de usuários de internet, por atividades realizadas na internet – comunicação
(Em %)

Fonte: CETIC, 2015. Disponível em: <https://www.cetic.br/tics/domicilios/2015/individuos/C5/>.
Elaboração da autora.

																																																								
6. As categorias consideradas são: i) documentos pessoais, como Registro Geral (RG), Cadastro de
Pessoa Física (CPF), passaporte e carteira de trabalho; ii) saúde pública, como agendamento de
consultas, remédios e outros serviços do sistema público de saúde; iii) educação, como Exame Nacional
do Ensino Médio (Enem), Programa Universidade para Todos (Prouni), matrícula em escolas ou
universidades públicas; iv) direitos do trabalhador ou previdência social, como Imposto Nacional do
Seguro Social (INSS), Fundo de Garantia do Tempo de Serviço (FGTS), seguro‐desemprego, auxílio‐
doença ou aposentadoria; v) impostos e taxas governamentais, como declaração de imposto de renda,
Imposto sobre a Propriedade de Veículos Automotores (IPVA) ou Imposto Predial e Territorial Urbano
(IPTU); vi) polícia e segurança, como boletins de ocorrência, antecedentes criminais ou denúncias; vii)
transporte público ou outros serviços urbanos, como limpeza e conservação de vias, iluminação.

Beijing +20: avanços e desafios no Brasil contemporâneo436 |

	 ‐ 22 ‐

GRÁFICO 5
Proporção de usuários de internet, por atividades realizadas na rede – busca de informações
(Em %)

Fonte: CETIC, 2015. Disponível em: <https://www.cetic.br/tics/domicilios/2015/individuos/C6/>.
Elaboração da autora.

GRÁFICO 6
Proporção de usuários de internet, por atividades realizadas na internet – multimídia
(Em %)

Fonte: CETIC, 2015. Disponível em: <https://www.cetic.br/tics/domicilios/2015/individuos/C7/>.
Elaboração da autora.

Mulheres e Comunicação no Brasil: 1995 a 2015 | 437

	 ‐ 23 ‐

GRÁFICO 7
Proporção de usuários de internet, por atividades realizadas na internet – educação e trabalho
(Em %)

FF
Fonte: CETIC, 2015. Disponível em: <https://www.cetic.br/tics/domicilios/2015/individuos/C8/>.
Elaboração da autora.

GRÁFICO 8
Proporção de usuários de internet, por atividades realizadas na rede – downloads, criação e
compartilhamento de conteúdos
(Em %)

Fonte: CETIC, 2015. Disponível em: <https://www.cetic.br/tics/domicilios/2015/individuos/C9/>.
Elaboração da autora.

55 RREEDDEESS SSOOCCIIAAIISS
 Se na década de 1990 a internet revolucionou a comunicação, durante a

primeira década do novo milênio foi a vez das redes sociais. A rápida e exponencial

Beijing +20: avanços e desafios no Brasil contemporâneo438 |

	 ‐ 24 ‐

disseminação dessas ferramentas por indivíduos e coletivos mundo afora

redesenhou comportamentos, remodelou relações e reconfigurou a ação social.

 No Brasil, o fenômeno iniciado pelo Orkut foi ganhando proporções cada vez

maiores com a entrada e apropriação de redes como Facebook, Twitter, Instagram e

Tumblr. Atualmente, segundo dados de pesquisa realizada pela Fundação Telefônica

Vivo (2016, p. 24), 95% dos jovens entrevistados afirmaram acessar ao menos uma

conta em redes sociais.

 Para as mulheres, e em particular para as mulheres jovens, a vida social

deslocada para os ambientes digitais parece apresentar desafios e potencialidades

na mesma medida. De um lado, estão as mesmas e velhas estruturas sexistas que

organizam as sociedades contemporâneas e que encontraram nas redes sociais

espaços de quase anonimato e considerável amplificação da voz. O comentário

sexista, homofóbico ou racista que se faz a um post ou a um texto que circula na

rede é visualizado, respondido, apoiado e contestado por centenas, milhares, às

vezes, milhões de pessoas.

 No Brasil, os casos de racismo virtual começaram a crescer em uma tal

proporção, que a organização de mulheres negras CRIOLA desenvolveu, em 2015, a

campanha “Racismo Virtual: As Consequências são Reais”. A campanha expõe uma

série de comentários racistas feitos e repercutidos nas redes sociais, com destaque

para o caso da jornalista Maria Julia Coutinho (Maju), apresentadora da TV Globo,

que sofreu ataques racistas após sua primeira participação na emissora.

 A repercussão dos casos de assédio a mulheres nas redes sociais, o women

shaming, como ficou conhecido em inglês, também sinaliza para a impunidade e o

pretenso anonimato que se imagina ter nas interações virtuais nesses espaços, além

de explicitar a permanência do sexismo na construção das relações e interações

sociais.

 Do outro lado, observa‐se o fortalecimento da organização e da mobilização

para o enfrentamento da violência virtual racista e sexista. A participação das

mulheres nas redes sociais também se desenha a partir do enfrentamento e da luta

direta contra a discriminação e as manifestações de sexismo e racismo.

 É também nas redes sociais que as mulheres se organizam, se posicionam, se

apoiam, expõem suas experiências de discriminações sofridas, compartilham

Mulheres e Comunicação no Brasil: 1995 a 2015 | 439

	 ‐ 25 ‐

histórias de abuso, violência, assédio; organizam manifestações, campanhas, ações

pontuais e movimentos de mais longa duração. Ferreira (2013, p. 35), ao analisar a

organização e realização das várias edições da Marcha das Vadias Brasil afora,

destaca que:

a internet se constrói como um espaço de publicação

feminista alternativa que, diferentemente dos panfletos e

fanzines que fizeram parte da mobilização das feministas até

meados dos anos 90, possibilita uma maior difusão dos

materiais produzidos e também de um retorno por parte das

pessoas que têm acesso a essas publicações. Ou seja, a

internet se apresenta como um lugar em que as ideias podem

ser divulgadas e debatidas. Entretanto, a internet também se

constrói como um espaço de repressões, em que a nudez

feminina e a explicitação de uma sexualidade não‐

heteronormativa podem ser encaradas como alvo de

proibição.

 Atualmente, não parece mais ser possível analisar a participação social e o

ativismo político sem considerar a importância das redes sociais para a organização,

divulgação e sustentação de determinadas lutas – e a luta feminista parece ter se

apropriado dessas ferramentas com particular intensidade. O estudo da Fundação

Telefônica Vivo (2016, p. 141) destaca:

alguns fenômenos recentes de participação social têm

relação ainda mais estreita com a internet, na medida em

que ficam circunscritos às próprias plataformas de interação,

ao espaço online. O exemplo que melhor ecoou entre a

juventude conectada brasileira foi, em 2015, a inundação do

Twitter e do Facebook por hashtags feministas. Iniciado por

um grupo de discussão online sobre feminismo (o Talk Olga),

esse movimento propunha que garotas e mulheres adultas

compartilhassem em suas redes sociais depoimentos

pessoais demarcados com a hashtag #meuprimeiroassedio. A

proposta era qualificar os números levantados pela

Beijing +20: avanços e desafios no Brasil contemporâneo440 |

	 ‐ 26 ‐

Campanha Chega de Fiu Fiu por meio de uma pesquisa online

sobre assédio, traduzindo os altos índices em histórias do dia

a dia, compartilhadas por pessoas de diferentes círculos de

relacionamento. Somente no Twitter, foram registrados cerca

de 90 mil depoimentos. Na percepção dos especialistas, o

fenômeno esteve circunscrito às classes média e alta, não

chegando a atingir jovens de baixa renda.

 A capacidade de as manifestações e as ações políticas “espontâneas”

viabilizadas e multiplicadas por meio das redes sociais se tornarem movimentos de

caráter mais amplo e duradouro, com organização e hierarquias internas, estratégia

e ações continuadas, é bastante questionada por alguns analistas. Bauman, por

exemplo, vê com ceticismo o potencial de fato transformador dessas ações. Em

entrevista publicada pelo site Outras Palavras, em 2016,7 o sociólogo afirma que

“estes protestos permitem a explosão coletiva de problemas diversos, e de

demandas individuais, por um lapso breve de tempo, como no carnaval – mas a raiva

não se transforma em mudança compartilhada”.

 No entanto, se estamos de fato no “interregno” gramsciano, como sugere o

próprio Bauman – nesse espaço intermediário entre um estado de coisas obsoleto e

outro ainda a ser inventado – pouco podemos antever do novo que vem por aí – de

suas formas, seus repertórios, suas configurações. O que parece inequívoco, no

entanto, é que o novo circulará e se difundirá pelas redes. Não será televisionado,

mas pirateado, hackeado e apropriado por mulheres autônomas e coletivizadas, nas

ruas e nas telas.

																																																								
7. Disponível em: <http://outraspalavras.net/posts/bauman‐examina‐crise‐da‐internet‐e‐da‐politica/>.

Mulheres e Comunicação no Brasil: 1995 a 2015 | 441

	 ‐ 27 ‐

RREEFFEERRÊÊNNCCIIAASS
BARRETO, A. A Mulher no Ensino Superior: distribuição e representatividade.
Cadernos do GEA, Rio de Janeiro, n. 06, jul.‐dez. 2014.

CARVALHO, M. S. R. M. de. A trajetória da internet no Brasil: do surgimento das
redes de computadores à instituição dos mecanismos de governança. 2006.
Dissertação (Mestrado) – COPPE, Universidade Federal do Rio de Janeiro, Rio de
Janeiro, 2006.

DATA POPULAR; INSTITUTO PATRÍCIA GALVÃO. Representações das mulheres nas
propagandas de TV. São Paulo: Data Popular, Instituto Patrícia Galvão, 2013.
ESCOSTESGUY, A. C. D.; MESSA, M. R. Os estudos de gênero na pesquisa em
comunicação no Brasil. In: ESCOSTEGUY, A. C. D. (Org.). Comunicação e gênero: a
aventura da pesquisa. Porto Alegre: EDIPUCRS, 2008. p. 14‐29.

FERREIRA, G. de S. Feminismo e redes sociais na marcha das vadias no Brasil. Revista
Ártemis, v. XV, n. 1, p. 33‐43, jan./jul. 2013. Disponível em:
<file:///C:/Users/r1732375/Downloads/16636‐28899‐2‐PB.pdf>.

FUNDAÇÃO PERSEU ABRAMO. Mulheres Brasileiras e Gênero nos Espaços Público e
Privado. Pesquisa de Opinião Pública. São Paulo: Fundação Perseu Abramo, 2010.
FUNDAÇÃO TELEFÔNICA VIVO. Juventude Conectada 2. 1. ed. São Paulo: Fundação
Telefônica Vivo, 2016.

GASPARETTO, V. F. A busca por uma cidadania da imagem: organização, lutas e
articulação de políticas públicas no Brasil pela Rede Mulher e Mídia. 2014.
Dissertação (Mestrado) – Centro de Filosofia e Ciências Humanas, Universidade
Federal de Santa Catarina. Florianópolis, SC, 2014.

IBGE – INSTITUTO BRASILEIRO DE GEOGRAFIA E ESTATÍSTICA. Acesso à internet e à
televisão e posse de telefone móvel celular para uso pessoal: 2014. Rio de Janeiro:
Coordenação de Trabalho e Rendimentos, IBGE, 2015.

NATANSOHN, G.; BRUNET, K. S.; PAZ, M. D. Mulheres na cultura digital: perspectivas
e desafios. In: CONGRESSO DE CIÊNCIAS DA COMUNICAÇÃO NA REGIÃO NORDESTE.
13. 2011, Maceió, Alagoas; Intercom – Sociedade Brasileira de Estudos
Interdisciplinares da Comunicação, Anais... 15 a 17 de junho de 2011.

OLIVEIRA, Z. L. C. de; BELCHIOR, J. R. Emprego em TICs e gênero no ramo de
informática: uma primeira exploração. In: Ciências Sociais Unisinos, Porto Alegre, v.
45, n. 1, p. 27‐33, jan.‐abr. 2009.

ONU – ORGANIZAÇÃO DAS NAÇÕES UNIDAS. Declaração e Plataforma de Ação.
CONFERÊNCIA INTERNACIONAL SOBRE A MULHER. 4. 1995, Pequim, Anais... Pequim:
ONU, 1995.

Beijing +20: avanços e desafios no Brasil contemporâneo442 |

	 ‐ 28 ‐

RADSCH, C. C.; POLLACK, R. (Ed.). Tendências mundiais sobre liberdade de
expressão e desenvolvimento de mídia. Brasília: Unesco, 2016.

VIVARTA, V. (Coord.). Imprensa e Agenda de Direitos das Mulheres: uma análise das
tendências da cobertura jornalística. Brasília, DF: ANDI; Instituto Patrícia Galvão,
2011.

BBIIBBLLIIOOGGRRAAFFIIAA CCOOMMPPLLEEMMEENNTTAARR
BELELI, I. Corpo e Identidade na propaganda. In: Estudos Feministas, Florianópolis, v.
15, n. 1, p. 193‐215, jan.‐abr. 2007.

______. “Eles(as) parecem normais”: visibilidade de gays e lésbicas na mídia. In:
Bagoas: estudos gays, gêneros e sexualidades, Natal, v. 3, n. 4, p. 113‐130, 2009.

MACHADO, J. A. S. Ativismo em rede e conexões identitárias: novas perspectivas
para os movimentos sociais. In: Sociologias, Porto Alegre, ano 9, n. 18, p. 248‐285,
jul.‐dez. 2007.

MACIEL, A. D. O lugar das mulheres: gênero e inclusão digital. In: P2P e Inov. Rio de
Janeiro, v. 2, n. 1, p. 66‐85, set. 2015‐fev. 2016.

MARTINS, A. de A. et al. A ideologia por trás de um gole de cerveja. In: Revista
Anagrama: Revista Científica Interdisciplinar da Graduação, ano 7, ed. 1, set.‐nov.
2013.

SILVEIRA, S. A. A noção de exclusão digital diante das exigências de uma
cibercidadania. In: HETKOWSKI, T. M. Políticas públicas e inclusão digital. Salvador:
EDUFBA, 2008. p. 43‐66.

WOTTRICH, L. H.; CASSOL, M. C. N. A publicidade que evoluiu com as mulheres? Um
estudo de recepção sobre as representações de gênero. In: Em Questão, Porto
Alegre, v. 18, n. 2, p. 229‐244, jul.‐dez. 2012.

	Blank Page

