

10 elementi ewlenin għal komunikazzjoni effettiva dwar id-drittijiet tal-bniedem

Għall-weblinks kollha, iċċekkja l-verżjoni online tagħna!

Dawn l-10 elementi ewlenin jirrapreżentaw il-punti ewlenin li qajmu l-komunikaturi u l-prattikanti f'diversi oqsma f'laqgħat ta' esperti tal-FRA, seminars tal-prattikanti u gruppi fokus fl-2017 u fl-2018.

Aqra aktar fuq:

<http://fra.europa.eu/en/node/25912>

<http://fra.europa.eu/en/node/26259>

Il-manuskritt tlesta f'2018

Il-Lussemburgu: L-Uffiċċju tal-Pubblikkazzjonijiet tal-Unjoni Ewropea, 2019

Ritratt: © iStock/PeterArahamian

Print ISBN 978-92-9474-399-2 doi:10.2811/743084 TK-03-18-197-MT-C

PDF ISBN 978-92-9474-439-5 doi:10.2811/312470 TK-03-18-197-MT-N

© L-Aġenzija tal-Unjoni Ewropea għad-Drittijiet Fundamentali, 2019

Ir-riproduzzjoni hija awtorizzata kemm-il darba jissemma s-sors oriġinali.

Għal kull użu jew riproduzzjoni ta' ritratti jew materjal ieħor li mhuwiex taħt id-drittijiet tal-awtur tal- Aġenzija ta' l-Unjoni Ewropea għad-Drittijiet Fundamentali, għandu jintalab permess direttament mingħand id-detenturi tad-drittijiet.

“ Il-FRA twettaq ir-responsabbiltà tagħha bħala č-ċentru ta’ referenza u ta’ eċċellenza, rikonoxxut, uniku u indipendenti għall-promozzjoni u l-protezzjoni tad-drittijiet tal-bniedem ta’ kulħadd fl-Unjoni Ewropea.”

Aċċess għall-gustizzja

Vittmi

Kooperazzjoni
ġudizzjar

Socjetà tal-informazzjoni

Sigurtà interna

Il-Migrazzjoni

Roma

L-Ugwaljanza

In-nondiskriminazzjoni

It-tfal

In-nies LGBTI

Nies b'diżabilità

Anzjani

L-istat tad-dritt

Il-Karta tal-UE
dwar id-Drittijiet
Fundamentali

Vjolenza kontra
n-nisa

Ir-razziżmu

Reat ta' mibegħda

Diskors ta' mibegħda

1

“

Irrakkonta storja umana”

Il-biċċa l-kbira tan-nies jifhmu l-kwistjonijiet permezz ta' aneddoti u stejjer personali, aktar milli bl-istatistika. Uri l-wiċċ uman wara l-evidenza sabiex tisfrutta l-emozzjoni u tagħti vuċi lid-detenturi tad-drittijiet.

X'GHANDEK TAGħMEL U X'MA GHANDEKX TAGħMEL

Anki jekk in-numri huma l-ispeċjalitā tiegħek – ipprova agħtihom xeħta umana.

Inkoraggiġixxi lir-riċerkaturi tiegħek sabiex jiġbru xhieda personali. Uža biss bil-kunsens!

- Tinsielx l-awdjo – jista'
- jkun li xi ħadd li ma jkunx irid jidher fuq l-iskrin ma jsibx problemi li jsemmä' leħnu.

Fit-triq it-tajba

→ Għal mod effettiv ħafna ta' kif jiġi umanizzat l-Att tar-Renju Unit dwar id-Drittijiet tal-Bniedem, ara l-vidjo dwar **kif missier iċċiegħed sabiex jehles lil ibnu** li kien qed jinżamm illegalment fi sptar.

→ Il-vidjo tal-UNHCR dwar refuġjat Sirjan li sar surfer mill-aqwa

tant attira attenzjoni li mezz tal-aħbarijiet ewljeni (CNN) użah kważi fl-intier tieqħu.

→ L-Ufficċju tal-Ombudsman tal-Kroazja għamel biċċa xogħol mill-aqwa meta ta wiċċi uman lilu nnifsu – b'baġit żgħir ħafna. Ara **I-vidjo** tagħhom dwar il-ħidma diretta tagħhom mar-refuġjati.

→ Storja ta' mara Awstrijaka żgħażugħha **dwar il-fatt li kellha l-velu mċarrat** tat-ħajja lis-sejbiet tal-Aġenzija tal-UE għad-Drittijiet Fundamentali dwar il-Musulmani fl-UE.

Għaliex?

Hija reallà importanti li tirrikonoxxi: il-bnedmin jitmexxew mill-emozzjonijiet aktar milli minn hsieb razzjonal. Dan ifisser li l-komunikazzjoni tiegħek tagħmel īnfra aktar impatt jekk tenfasizza t-tifsira emozzjonal u d-drama fl-istorja tiegħek.

Kif?

Ippreżenta stejjer personali li jagħtu ħajja emozzjonal lix-xhieda u l-argumenti tiegħek. B'dan, ma rridux infissru li għandek tkun aktar emozzjonal dwar il-fehmiet tiegħek. Minflok, irrikonoxxi l-elementi emozzjonal u drammatiċi fil-materjal tiegħek li jqanqlu reazzjonijiet pozittivi.

Dan jinkludi l-konnessjoni tal-požizzjonijiet legali u l-istatistika mal-istejjer personali sabiex tagħtihom wiċċ uman. Pereżempju, vittma li tiddeskrivi l-agunja u t-trawma ta' abbuż razzjali twassal il-punt tiegħek b'mod aktar effettiv minn statistika dwar il-proporzjon ta' nies affettwati minn delitt ta' mibegħda.

Jekk ma jkollokx il-kunsens sabiex tuża x-xhieda jew l-esperjenza personali ta' xi ħadd, uža eżempji anonimi, rappreżentattivi jew ipotetici. Madankollu, b'mod partikolari għall-vidjos, ix-xhieda mogħtija mill-persuna nnifisha biija imprezzabbli.

Uri wkoll l-učuh fl-organizzazzjoni tiegħek. Aġħmilha tidher inqas bhala burokrażja 'I bogħod jew "hanut tat-taħdit" mhux aġġornat billi tirrakkonta storja umana dwar il-ħidma prattika tal-persunal tiegħek.

Naqblu li ma naqbilux

Hadd ma qed jghid li għandha tiġi abbandunata l-ġieda sabiex jnżamm dibattit pubbliku razzjonali. Iżda wieħed iñi iżomm f'mohħu li t-t-taqneji ta' emozzjoni jiet mħux konxi jiċċa' jiddu intu wa koll sabiex jimbotta ill-pubbliku li irraġiduna b'modi razżonali.

Mintix konvint dwarz is-sahha tal-emozzjonijet? Aqra aktar dwarz x'īghiduhha l-psikoloġija u n-newroxjenza dwarz xi jwassal lill-bnadmin sabiex jaġixxu fuq **is-sit web ta' Mindbridge**.

“Identifika kwistjonijiet ta’ interess usa’ għall-pubbliku ġenerali”

Irrelata mal-esperjenzi ta’ kuljum tan-nies – b’mod partikolari jekk il-komunikazzjoni tiegħek ġeneralment tiffoka fuq kwistjonijiet li jaffettwaw lil minoranzi.

X’GHANDEK TAGħMEL U X’MA GHANDEKX TAGħMEL

- | | | |
|---|---|---|
| <ul style="list-style-type: none">✓ Tassumix li l-udjenza tiegħek jimportaha sempliċiment għaliex inti jimportak. | <ul style="list-style-type: none">✓ Igġibx ruħek ta’ persuna superjuri. | <ul style="list-style-type: none">✓ Tużax lingwaġġ diviżiv.✓ Dan żgur ma jasalx għand dawk li diġà ma jaqblux miegħek. |
|---|---|---|

Għaliex?

Hafna kampanji favur id-drittijiet tal-bniedem jiffokaw fuq id-drittijiet tal-minoranzi, aktar milli fuq id-drittijiet soċjali, ekonomiċi u kulturali tal-popolazzjonijiet maġġoritarji. Dan jista' jin tiehem – il-minoranzi jiltaaqgħu ma' aktar abbużi tad-drittijiet tal-bniedem. Iżda l-indirizzar tat-thassib ta' popolazzjoni usa' jista' jgħin sabiex jinbena appoġġ usa' għad-drittijiet tal-bniedem.

Kif?

Taħlix l-enerġja tiegħek fuq dawk li ma tistax tipperswadi. Immira lejn l-hekk imsejha "moveable middle" – il-madwar 40 % illi la huma favur ħafna, u lanqas kontra, id-drittijiet tal-bniedem.

Evita komunikazzjonijiet li jitkellmu biss ma' udjenza urbana kożmopolitana u li jirriflettu b'mod ċar naħa waħda tal-ispettru politiku.

Isma' lil dawk li tittama li tipperswadi. Il-midja soċjali tagħmel dan irħas u aktar faċli, iżda tista' tipprova wkoll toroq oħrajin. Bħala minimu, tkellem dwar il-kwistjonijiet tiegħek ma' nies li mhumiex interessati b'mod attiv fid-drittijiet tal-bniedem.

Punti ta' riflessjoni

Sabiex tirnexxi hawnhekk, huwa aktar faċli li jkollok tim ta' komunikazzjoni li jkun verament divers – mhux biss f'termini ta' diversità etnika, kulturali jew tas-sessi, iżda wkoll f'termini ta' sfond edukattiv, età u klassi soċjali.

Fit-triq it-tajba

→ Equally Ours hadmet fuq ħafna drittijiet soċjoekonomiċi li jaffettaw segmenti wiesgħa tal-popolazzjoni. Flimkien ma' AgeUK, organizzazzjoni karitatevoli, hija ħolqot **vidja** popolari ħafna dwar id-drittijiet ta' raġel anzjan bl-isem ta' Charles, li jgħix f'dar. Il-vidja rawħ 1.8 miljun persuna.

→ Il-mudelli għad-djalogu mal-publiku ġenerali jinkludu laqgħat tradizzjoni mal-publiku u fora online bħal **Debating Europe**. Fil-Belġu ġie organizzat **avveniment** interessanti li kien jinvoli x-xandir dirett ta' konverżazzjonijiet 1:1 bejn esperti u membri tal-publiku bl-užu ta' mikrofoni direzzjonali sabiex il-ġurnalisti u oħrajn ikunu jistgħu jisimghu.

Taqṣir tal-proċeduri

Diġà sar ħafna xogħol prattiku ta' thejjija fl-immappjar tal-valuri fil-livelli globali, reżjonali u nazzjonali. Ara r-rapport **Valuing Equality** tal-2014, li kien ikkummissjonat minn Equinet miċ-Ċentru għar-Ričerka ta' Interess Pubbliku, u l-publikazzjoni tiegħu **World Values Survey Map**.

Għal aktar komunikazzjonijiet lokalizzati, jew sabiex tappella għal segment speċifiku ħafna tal-“fatturi persważi” nazzjonali tiegħek, ser ikollok bżonn tagħmel l-immappjar tiegħek stess sabiex timmira l-udjenza tiegħek b'mod aktar preċiż.

3

“Qanqal il-valuri principali tan-nies”

Evita sentimenti diviżivi billi tikkonnettja ma’ dak li huwa verament importanti għan-nies. Uža stejjer u “kwadri” tiegħek stess, u kkunsidra li tmur lil hinn milli tappella biss għall-valuri aktar altruwisti tan-nies.

X’GHANDEK TAGħMEL U X’MA GHANDEKX TAGħMEL

Żomm moħħi
miuftuħ, ħalli
l-ispazju ristrett
tal-eku tiegħek
stess u isma’
mill-qrib.

Uri empatija.

Kun immaginattiv.

“Iddekodifika”
l-kwadri u l-valuri
li huma sottostanti
għall-messaġġi tal-
avversarji tiegħek
– imbagħad iffoka
fuq tiegħek stess.

Għaliex?

Čerti nies jitilfu l-interess jekk issir enfasi qawwija fuq drittijiet partikolari. Iżda inti tkun tista' tikseb l-appoġġ tagħhom billi tenfasizza l-valuri li jsostnu dawk id-drittijiet.

Billi tiffoka fuq aspett partikolari ta' kwistjoni – jew tinkwadraha – tista' taffettwa l-mod kif in-nies jaħsbu u jħossu dwar il-kwistjoni u kif jirrispondu għaliha. Jekk il-kwadru tiegħek jappella għal valuri li huma jgħożu, dan jista' jbiddel l-attudnijiet matul iż-żmien.

Kif?

Meta tkun trid tilhaq lil hinn mill-folla tas-soltu tad-drittijiet tal-bniedem, tassumix li sabiex tattira n-nies lejk ifisser li trid tikkomprometti ruhek għal valuri li ma taqbilx magħhom.

Čerti valuri jidħlu f'xulxin. Aħdem kemm tiflaħ sabiex tidentifika bażi komuni. Sib valuri li jgħaqqu aktar milli jifirdu – dawk li jistgħu jiġu espressi f'termini ta' “ahna”. Dawn jistgħu jkunu semplicejment ġentilezza jew kura għall-familja u l-ħbieb.

Xi wħud jirrakkomandaw l-użu tal-komunikazzjonijiet biss sabiex iqandlu valuri intrinsici minħabba li jemmu li t-tishħiħ ta’ dawn il-valuri tgħin fit-tiswir tas-sostenn għad-drittijiet tal-bniedem.

Ohrajn iqislu l-valuri kollha bhala li fl-ahħar mill-ahħar għandhom sitt-pedamenti – kura, gustizzja, leitħ, awtorità/rispetti, santià/purita, libertà. Huma jemmu li komunikazzjonijiet effettivi jappellaw għal-kemm jista' jkun minn dawn – u li n-nuqqas tat-twettiq ta’ dan huwa żball tipku li jaġħmu l-“progressiv”.

Ninvolvu ruħna fid-dibattitu

Hija mistoqsija li tiffrizalek moħħok – għandek tipprova ssawwar il-valuri tan-nies billi tappella biss għal xi wħud partikolari, jew tiffoka fuq issa u tagħmel użu aħjar mill-valuri li diġà jħaddnu n-nies?

Sabiex tkun tista' tideċċedi aħjar, qabel dak li għandu xi jgħid il-psikologu **Jonathan Haidt** dwar il-ħtieġa li wieħed jixxi l-halli kura, il-gustizzja u l-libertà, pereżempju, bit-toolskits ta' **Equinet** u **ILGA**. Dawn tal-ħadd jenfasizzaw l-użu ta' valuri intrinsici sabiex jistimolaw l-appoġġ fejn ikun l-inqas mistenni.

Agħti wkoll harsa lejn dak li jgħid **Mindbridge**, li jgħaqqa l-għarfien mill-psikoloġija u n-newroxjenza mal-azzjoni umanitarja, dwar il-ftuħ tal-imħu tan-nies billi jiġi mgiegleha jħossuhom sikuri u moħħom mistrieħ dwar il-gejjieni tagħhom.

Naqblu li ma naqblux

Jista' jkun li inti tkun trid tiffoka fuq kull tip ta' valuri, bħall-kurra, jew ir-ispetti għax-xogħol ieħes, iżda oqghod attent li ma toħloqx reazzjonijiet li jistgħu jaħdmu kontrik.

Xi wħud jaqsmu l-valuri “intrinsici” jew “awto-traxxidenti” u valuri “estrinsici”. Il-valuri intrinsici huma marbuta mal-kompassjoni, l-awtonomija u l-libertà. Dan jista’ semplicejment ifisser ix-xewqa tan-nies li jikkuna tħalli għall-ġħajnejna, ikollhom ħbieb mill-qrib jew iku n-indipendenti. Bi-kuntrast ma’ dan, il-valuri “estrinsici” jiffor fuq il-premju u l-approvazzjoni esterni. Eżempji ta’ dawn jinkludu r-ispetti għall-ambizzjoni u s-suċċess jew ix-xewqa li wieħed iħossu siger.

4

“Aqta’ fil-qosor”

Iqsar huwa kważi dejjem aħjar. Issimplifika.

X'GHANDEK TAGħMEL U X'MA GHANDEKX TAGħMEL

- | | | | | |
|--|---|--|---|---|
| <input checked="" type="checkbox"/> Tużax wisq kliem. Għid li għandek tgħid. | <input checked="" type="checkbox"/> Aqbeż introduzzjonijiet twal. F'rapport jew vidjo – mur għall-punt. | <input checked="" type="checkbox"/> Uża kliem li ma għandekx bżonn tispjega. Evita lingwaġġ tekniku u kkumplikati. | <input checked="" type="checkbox"/> Tużax akronimi. Dawn huma iqsar – iżda jinftieħmu biss minn certi nies partikolari. | <input checked="" type="checkbox"/> Tużax il-vuċi passiva. Din tinvolvi ħafna kliem, ma toħloqx interess u mhijiex preċiża. |
| <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> |

Għaliex?

Il-firxiet tal-attenzjoni tagħna qeqħdin jiqsaru kuljum. Biżżejjed tiftakar kemm saru qosra r-reklami. Ghadek kif rajt riċerka li turi li l-vidjos ma għandhomx ikunu itwal minn tant sekondi? Ha niftehma, dak in-numru issa kompla jitbaxxa.

Kif?

Tkellem fil-qosor skont kemm jippermetti l-materjal tiegħek.

Inqas *mhux dejjem* huwa aktar. Ghall-“views” u l-“clicks”, posts tal-midja soċċali qosra ħafna jistgħu jieħdu l-midjalji kollha. Bi-istess mod, “video teasers” ta’ ffit sekondi jistgħu jattiraw attenzjoni konsiderevoli.

Iż-żda jekk qed tfittex li tinvolvi lill-utenti tiegħek, aqħiħom ftit aktar. Anki fuq Facebook, posts ta’ 300 kelma jmorru tajjeb. Fi kliem ieħor, thallix l-istopwatch tiegħek iżommok milli tagħmel xogħol sinifikanti.

Minkejja dan – tidħakx bik innifsek billi taħseb li l-komunikazzjoni tiegħek hija tant interessanti li ser tirreżisti dawn ix-xejriet. Ghid daqshekk darba għal dejjem għal stqarrijiet ghall-istampa ta’ xi żewġ paġni. Jekk rapporti twal ikun fihom ix-xogħol l-aktar importanti tiegħek, investi f’sommarji awtonomi li jenfasizzaw l-għarfien l-aktar attraenti tagħhom. Tinjorax il-qawwa tat-tweets.

Verifika importanti tar-realtà: il-produzzjoni ta’ materjal iqsar ġeneralment tieħu aktar żmien.

Fit-triq it-tajba

→ Niċċelebraw is-70 sena anniversarju tad-Dikjarazzjoni Universali tad-Drittijiet tal-Bniedem. Allura, **x’iñhu dritt tal-bniedem?** — ara t-tweet tal-FRA li marret viral, inkluża gif animata tan-NU.

5

“Mur viżwali”

L-istampi jitkellmu volumi sħaħ! Kull fejn possibbli, uža stampi, graffs, infografiċi u vidjos.

X'GHANDEK TAGħMEL U X'MA GHANDEKX TAGħMEL

- | | | | |
|---|--|---|---|
| <p>Tistenniex li tibda taħseb dwar ir-ritratti sal-mument li tigi bżonn wieħed.</p> | <p>Tużax immaġnijiet li jrendu infantili, li joġġettivizzaw jew jisterjotipaw dawk murija.</p> | <p>Iddaħħalx wisq dettalji fi grafika waħda – kun preċiż, iżda ffoka fuq il-messaġġ principali tiegħek.</p> | <p>Olgot żewġ għasafar b'gebla waħda – messaġġ viżwali jfisser ukoll spejjeż aktar baxxi tat-traduzzjoni!</p> |
|---|--|---|---|

Għaliex?

L-immaġnijiet jittrażmettu l-messaġġi b'mod konċiż u jqanqlu l-emozzjonijiet. Il-komunikazzjonijiet tiegħek ikunu aktar konvinċenti jekk inti thaddan is-saħha tal-komunikazzjoni viżwali.

Kif?

Il-midja soċjali huwa l-post ovvju sabiex tenfasizza l-viżwali. Ritratti, vidjos, infografiċi, mapep, illustrazzjonijiet – dawn kollha jattiraw in-nies. Anki data online li ma tantx tkun interessanti tista' tqanqal interess qawwi meta tiġi pprezentata f'infografika.

Iżda tillimitax il-viżwali ghall-isfera digitali. Kissi testi, inklużi rapporti twal, f'partijiet qosra, b'elementi li jipprezentaw b'mod konċiż xi whud mill-messaġġi prinċipali tiegħek. Iffranka l-ispażju – uža l-ispażju sabiex tippreżenta informazzjoni unika minnflokk tirrepeti punti li diġà saru bil-miktub.

Punti ta' riflessjoni

Il-membri tal-persunal tiegħek ma jistgħux jagħim lu l-komunikazzjonijiet aktar viżwali jekk ma jkollhomx aċċess għal immaġnijiet konvinċenti. Id-databases kummerċjali b'itratti komuni licenzjati huma rħas u jiġu aċċessati malajr. Iżda l-immaġnijiet tiegħek ser ikunu prevedibbli.

Ikkunsidra li tingaġġa fotografi indipendenti sabiex jieħdu ritratti tematikament rilevanti, permanenti u xierqa sabiex b'hekk ikollok ġabrab tajba u unika li tkun tista' tuża meta tinqala' l-ħtieġa.

Inti ser tiffaċċja inqas rezistenza minn fuq jekk tagħmilha čara li l-komunikazzjoni tad-drittijiet b'mod effettiv fid-dinja tal-lum tfisser l-allokazzjoni ta' aktar baġit għall-viżwali.

Bħala minimu, ara jekk ir-riċerkaturi, il-haddiema fuq il-post, id-difensuri tad-drittijiet, l-avukati jew oħrajn li jiġi l-materjal tas-sors tiegħek jistgħux jipprovdulek immaġnijiet b'saħħiethom.

Fit-triq it-tajba

→ Ser tibqa' sorpriz b'dak li jistgħu jwasslu l-illustrazzjonijiet. Yanko Tsvetkov ħoloq ewforija bil-mod ta' kif irrappreżenta l-prejudizzju fil-pubblikazzjoni ironika tiegħu **Atlas of Prejudice**.

→ Ricerka mill-Università ta' Utrecht tagħti għarfien interessanti **dwar kif l-ahjar tiġi viżwalizzata d-data**.

→ Għal eżempju eċċeżzjoni tal-użu tal-arti u l-interazzjoni sabiex jiġi kkomunikat messaġġi dwar id-drittijiet tal-bniedem, ara l-kampanja ta' Human Rights Watch **dwar il-prigunieri politici f'Burma**.

Taqṣir tal-proċeduri

Ma għandekx biżżejjed ġin jew flus sabiex issib l-immaġnijiet tiegħek?

Iċċekkja d-databases tal-istampi sabiex issib ritratti pozittivi li jittrattaw id-drittijiet tal-bniedem.

“Haddan il-požittività”

Mexxi b'messaġġi pozittivi sabiex twessa' d-dibattitu u tispira assoċjazzjonijiet pozittivi fl-immaġinazzjoni tal-pubbliku – mingħajr ma titlef l-ghajnej kritika li hija fundamentali għal tant liġi jiet dwar id-drittijiet tal-bniedem.

X'GHANDEK TAGħMEL U X'MA GHANDEKX TAGħMEL

Aqleb il-konfigurazzjoni prestabbilita tiegħek minn negattiva għal požittiva – iżda ħalli n-nuċċali ottimistiku tiegħek id-dar.

Uża kliemek stess u r-realtà li taf bħala l-punt tat-tluq.

Tikkwotax il-kliem tal-avversarji tiegħek – lanqas sabiex tiddiġi wiċċom minn xulxin – sakemm dan ma jkunx inevitabbli.

Għaliex?

Il-ħidma fil-qasam tad-drittijiet tal-bniedem tista' tħinvolvi l-konfrontazzjoni tal-aspetti l-aktar mudlama tal-umanità. Izda l-enfasi persistenti fuq in-negativ tista' tkun kontroproduttiva minhabba li ttelfiekk it-tama tan-nies u tiffrustrahom f'dak li jirrigwarda t-tibdil ta' realtajiet li jweġġgħu.

Kif?

Ispira lin-nies billi tagħtihom xi ħażja li tagħtihom it-tama.

Dan ma jfissir li għandhom jiġu injorati l-is-fidi jew iż-żoni grizi. F'xi sitwazzjonijiet, il-perspettiva kritika tiegħek tkun fundamentali għall-kredibbiltà tiegħek. Ir-realtà hija mimlija stejjer ta' suċċess — sibhom u aghħmel enfasi fuqhom. Inkella, aġħti raġuni lin-nies sabiex jinvolvu ruħhom billi jikkondividu l-viżjoni tagħhom ta' kif ser ikun jidher is-suċċess fil-gejjieni.

Xi drabi ma tkunx tista' tevita li tirrispondi għar-retorika kerha u għall-miżinformazzjoni. Agħmel dan biss fi ħdan in-narrattiva jew l-istorja konvinċenti u aktar pożittiva tiegħek stess. L-argumenti fi ħdan il-kwadru tal-avversarju tiegħek x'aktarx li sempliċiment isahħu l-plott tal-istorja negattiva tiegħek.

Għalhekk — analizza n-narrattivi u l-istejjer użati mill-avversarji tad-drittijiet tal-bniedem. Allura evitahom!

Punti ta' riflessjoni

Xi avvenimenti jistgħu jkunu tant severi li jkollol tirrispondi anki mingħajr kontrokwadru ppreparat. Jekk dan iseħħi ta' spiss, iddedika żmien sabiex tirrifletti fuq l-infrastruttura tal-komunikazzjoni pubblika u l-istat ta' thejjija tiegħek.

Fit-triq it-tajba

→ Il-vidjo mužikali fl-istil ta' Bollywood “**The Welcome**” ġie magħmul sabiex jippromwovi l-kampanja tan-Nazzjonijiet Uniti msejħha Free & Equal. Fl-ewwel sena minn meta ħareġ, kien hemm madwar 2.2 miljun persuna li rawh — dan kien il-vidjo tan-Nazzjonijiet Uniti l-aktar segwit ta' kull żmien.

Taqṣir tal-proċeduri

Il-ġurnalizmu li jiffoka fuq is-soluzzjonijiet jista' jkun ispirazzjoni mill-aqwa. Aqra aktar dwar dan fit-taqṣima dwar l-Element Ewljeni 8.

L-artikolu komprensiv ħafna ta' Thomas Coombes “**Hope not fear: A new model for communicating human rights**” jista' jibbed il-perspettiva tiegħek.

Naqbli li ma naqbli

Għal kontroeżempju ta' kampanja li għamlet użu brillanti minn tattika ta' biża', ara l-kampanja ta' informazzjoni tar-Renju Unit dwar l-HIV “*Don't Die of Ignorance*”. Din għenet b'mod drammatiku sabiex tinbidel il-mewġa tal-omofoġja li kienet qed tħidied fis-snin tħmel.

7

“Agħti vuċi awtentika lill-messaġġ tiegħek”

Agħżel l-aqwa messaġġier – bħal detentur tad-drittijiet jew personalità pubblika li n-nies jistgħu jirrelataw magħha – sabiex jingħeleg in-nuqqas ta’ fiduċja tal-pubbliku fl-“esperti”, l-organizzazzjonijiet u l-istituzzjonijiet tad-drittijiet tal-bniedem. Dawn in-nies jitkellmu fi kliemhom stess direttament ma’ dawk li jirrelataw magħhom u bil-lingwa tagħhom.

X’GHANDEK TAGħMEL U X’MA GHANDEKX TAGħMEL

Uri rispett – iggiegħelx lill-messaġġier tiegħek iħossu użat jew patronizzat bil-mod ta’ kif tiddefinixxi r-rwol tiegħu.

Aħseb lokalment – fil-livell bażiku – sabiex tagħmel kemm il-messaġġier tiegħek kif ukoll il-messaġġier tiegħek kif aktar rilevanti.

Toqgħodx fin-nofs bejn il-messaġġ u l-impatt emozzjonali potenzjali tiegħu – neħhi lilek innifsek bħala filtru!

Għaliex?

Il-pubbliku huwa xettiku dwar l-istituzzjonijiet, l-organizzazzjonijiet u l-esperti. Inti u dawk ta' madwarek jista' jkollkom il-fiduċja li s-sejbiet tagħkom huma affidabbli u li l-messaġġi tagħkom ser jiġu milquqgħha. Iżda jekk tassumi li l-pubbliku jħossu bl-istess mod, dan iżommok milli tikkomuna b'mod sinifikanti ma' dik l-udjenza.

Kif?

Aghżel messaġġier li n-nies barra miċ-ċirku tiegħek ser iħaddn - xi ħadd li miegħu jistgħu jirrelataw u li jistgħu jafdaw. Din il-persuna tista' tkun qabla, ex ufficjal tal-pulizija, vlogger jew celebrity. Halli lill-vittmi ta' ksur tad-drittijiet, jew lill-attivisti tad-drittijiet tal-bniedem, jitkellmu għalihom infuħhom, fejn possibbi.

Ibni komunità ta' organizzazzjonijiet jew individwi rilevanti mhux ibbażati fuq id-drittijiet - bħal nies li jinfluenzaw il-mases fuq il-midja soċjali jew organizzazzjonijiet tas-soċjetà civili li jipprovd u appoġġ dirett lil gruppi vulnerabbli.

Il-pubbliku ġeneralu ("li jista' jiġi persważ") jilqa' u jafda certi detenturi tad-drittijiet aktar minn oħrajn. Bi-istess mod, ser jirriżulta li xi kellima huma rappreżentanti aktar awtentici tal-grupp tagħhom. Aghżel b'attenzjoni!

Fit-triq it-tajba

→ F'kampanja sabiex jitwaqqaf it-thaddim tat-tfal, l-aġenzijsa tar-reklamar Glasnost, Hivos People Unlimited u l-Municipalità tal-Aja użaw b'mod għaqli vuċċijiet friski sabiex ixerdu l-messaġġ tagħhom. Billi laħqu lil dawk li jinfluenzaw fuq Instagram b'aktar minn 100,000 segwaċi, huma attiraw l-attenzjoni kemm ta' udjenza żgħażugħha kif ukoll tal-midja mainstream.

Ara **I-vidjo ta' wara**
I-Kampanja tagħhom għall-istorja shiħa.

Punti ta' riflessjoni

Inbiddlu l-mentalitajiet

Il-tmexxija tiegħek tista' ma tkunx daqstant eċċitata għall-idea li tintilef opportunità ta' "branding" - iżda dan huwa l-prezz li jista' jkun li jkollok thallas għall-awtentiċit. Id-detenturi tad-drittijiet mogħiġi s-setgħha, mhux il-promozzjoni tad-ditti, ser ikunu s-sinjal tas-suċċess tiegħek.

- Sib bilanċ bejn iċ-ċediment tal-kontroll u l-impożizzjoni ta' kontrolli tal-kwalitā. Id-dejjeri lill-messaġġier tiegħek jew ikteb komunikazzjonijiet spċċifiċi, jekk ikun meħtieġ. Idealment, ikun biżżejjed li

jintlaħaq qbil dwar kwadri li tista' ssir enfasi fuqhom - jew dawk negattivi li għandhom jiġu evitati.

- Erġa' rreferi għall-isforzi tal-organizzazzjoni tiegħek billi tinkoragi x-xi lill-messaġġier tiegħek jidderiegi lin-nies lejn aktar informazzjoni jew lejn l-involvement attiv tagħhom.

Shop talk

Kun żgur li twarrab parti mill-baġit tiegħek u mill-hin tal-personal tiegħek sabiex tappoċċa u tiżviluppa messaġġiera godda mhux mistennja meta jitfaċċaw.

“Saħħaħ il-komunikazzjoni mal-midja”

Stabbilixxi u żomm relazzjonijiet b'saħħiethom u ta' benefiċċju reċiproku mas-segmenti kollha tal-ġurnalizmu, inkluži l-ġurnalizmu bbażat fuq id-data, il-ġurnalizmu kostruttiv u dak immersiv.

X'GHANDEK TAGħMEL U X'MA GHANDEKX TAGħMEL

Tassumix li l-ġurnalisti ser jiġi spettawlk bħala awtorità minħabba li oħra jen jaġħi jagħmlu dan – il-professjoni ġgib magħha certu xettiċiżmu.

• *Tilgħabx il-logħba tal-iscola l-antika kontra l-iskola l-ġidida – it-tnejn joffru aktar minn dak li jolqot l-għajnejn inizjalment.*

Tagħmilx il-komunikazzjoni tiegħek pubblikazzjoni ta' darba. Irrepeti l-messaġġ tiegħek minn zmien għal zmien.

Għaliex?

Il-populisti għamlu biċċa xogħol tajba meta inkoraġġixxew "spin" negattiva tal-midja fuq kwistjonijiet relatati mad-drittijiet tal-bniedem. Inti ser ikollok bżonn tikkontrobatti b'komunikazzjonijiet ugwalment effettivi.

Kif?

Ipproduċi kontenut konvinċenti, kun intelliġenti fl-ġhażla taż-żmien sabiex tippubblikah, sib l-imsieħba tal-midja addattati u saħħaħ dawk ir-relazzjonijiet.

Tkunx kawt iżżejjed meta tigi biex tbiegħ l-istejjer lil mezzi tax-xandir konvenzjonali. Huma jistgħu jkunu interessati wkoll fi stejjer ewlenin li jattiraw l-attenzjoni, li jkunu viżwali ħafna u emottivi. Meta xi ħażja tmur viral fuq il-midja soċċali, huma ta' sikwit jiirrapportaw dwarha – bizżejjed jekk taħseb fl-akbar hashtags ta' Twitter ta' din is-sena. Għalhekk, moduli żgħar digeribbli li jiġu rilaxxati minn żmien għal żmien jistgħu tabilhaqq iwasslu għal aktar kopertura.

Bl-istess mod, li tagħti intervisti tajbin fuq ir-radju u t-televiżjoni jfisser li tkun intelliġenti iżda mhux intellettuali. Uža kliem u sentenzi sempliċi, kun informali, u uža aneddoti umani fejn tista'.

Dan ma jfissix li għandek twarrab is-sustanza. Fost il-ġurnalizmu l-aktar innovattiv hemm dak ibbaż fuq riċerka bir-reqqa u li jista' jipprovdி mezzi mill-aqwa għall-komunikazzjoni dwar id-drittijiet.

Iffissa ż-żmien għall-komunikazzjonijiet tiegħek f'termini tar-rilevanza u t-topikalitā fid-din ja reali. Ejew ngħiduha kif inhi – ir-riżultati tiegħek stess u l-iskeda tal-produzzjoni tagħhom rari jagħmlu differenza għall-oħrajn.

Uža l-anniversarji tal-strumenti jew il-laqqħat istituzzjonali biss jekk dawn ikunu kbar biżżejjed għall-midja mainstream. Il-jiem iddedikati għal temi partikolari jistgħu jservu tajeb sabiex jattiraw in-nies – ippjana sewwa minn qabel sabiex ma tkun sorpriz.

Punti ta' riflessjoni

Mhuwiex faċċi li tantiċċipa meta ser jitfaċċa ġurnalista interessat. Skambju ta' malajr jista' jiskoraġġihom milli jkomplu jseguw – jew jista' jwassal għal kopertura li kont tippreferi tevita.

Harreġ lill-membri tal-personal operazzjonali kollha tiegħek sabiex jinteraġġixxu mal-midja. Bhala minimu, kun żgur li jifħmu l-kunċett ta' "inkwadrar" u liema kwadri l-organizzazzjoni tiegħek trid jew ma tridx li jintużaw għal certi suġġetti.

Iżda tiddejjaqx taħseb lil hinn mill-kontroll tad-dannu – il-membri tal-personal tiegħek jistgħu jkunu "multiplikaturi" mill-aqwa tal-messaġġi ewlenin tiegħek jekk jikkomunikaw b'mod car u attraenti.

Skola antika, skola ġdida

Il-“mezzi tal-midja konvenzjonali” – il-ġurnali, ir-radju u t-televiżjoni – jiiformaw grupp divers ħafna. Dawn jinkludu outlets ġodda u speċjalizzati, kif ukoll dawk antiki li jippruvaw affarrijiet ġodda.

Il-ġurnalista tad-data jaqbdu d-data mhux iproċessata prodotta mir-riċerkaturi, janalizzawha huma stess u jipproduċi **stejjer tal-ahbarijiet ibbażati fuq il-konklużjonijiet tagħhom.**

Il-ġurnalizmu immersiv **juža preżentazzjoni bl-użu ta' realtà virtwali** sabiex iqanqal reazzjonijiet aktar istintivi u emozjonali.

Il-ġurnalizmu kostruttiv (jew ibbaż fuq soluzzjonijiet) jippreżenta problemi biss flimkien mas-soluzzjonijiet possibbli tagħhom.

Tiħadx činikament dan bħala ġurnalizmu ta' aħbarijiet tajbin! Ara, pereżempju **Constructive Journalism Project u Positive News.**

Taqṣir tal-proċeduri

Ara **s-sit web ta' media coach** għal parir bla ebda xkiel u mingħajr ambigwità dwar kif ixxandar.

9

//

Iddiversifika l-istrateġiji ta' komunikazzjoni sabiex tindirizza udjenzi differenti"

Sir af kif l-udjenzi tiegħek jikkomunikaw u jinvolvu ruħhom magħħom fuq dawk il-pjattaformi.

X'GHANDEK TAGħMEL U X'MA GHANDEKX TAGħMEL

Ibda bl-aktar viżwali jew biċċa storja attraenti tiegħek.

Kun "teaser" – vidjos b'tul ta' ftit sekondi jistgħu jattiraw lin-nies għal materjal itwal.

Kun konxju tal-limitazzjonijiet tekniċi – il-midja soċjali tikkonċerna aktar minn sempliċi užu tal-kiem.

Issejvja l-artikoli u s-subtaqsimiet tal-liġijiet ghall-ispeċjalisti. Dawn igiegħlu l-ghajnejn jinqlabu.

Kun flessibbli – aġġusta l-strateġija tiegħek hekk kif il-proġett tiegħek jiżi viluppa u l-udjenzi fil-mira u l-messagġgi ewlenin jieħdu l-forma.

Għaliex?

Tant mezzi, ftit wisq ħin. Iżda biex tagħmel l-aħjar użu mill-ghadd kbir ħafna ta' modi kif ixixerred il-messaġġ tiegħek, jeħtieg li taġġustah sabiex tagħħmlu addattat.

Kif?

Irričerka d-data l-aktar riċenti u rilevanti dwar il-profili tal-utenti ta' midja differenti u d-diversi apps u pjattaformi. Ftit mistoqsijiet fuq Google huma aħjar minn xejn.

Čertament ježistu xi eċċeżzjonijiet, iżda l-età u l-lokazzjoni ġeografika huma fundamentali. Huwa aktar probabbli li tilhaq membri akbar fl-età u inqas urbani tal-pubbliku “persważibbli” permezz tal-gazzetti, ir-radju u t-televiżjoni.

Fl-isfera digiṭitali, aqsam l-istampi b'saħħithom u l-istejjer issimplifikati f'biċċiet iżgħar. Kun konxju tar-realtajiet tekniċi. Pereżempju, il-viżwali għandhom jiġu ottimizzati ghall-pjattaforma specifika – bħall-iskrins żgħar tat-telefons cellulari. L-isforz zejjed jista' jħalli l-frott: jekk il-messaġġ tiegħek imur virali fuq il-midja soċċali, il-meżzi tax-xandir tradizzjoni jaistgħu l-istorja.

Daqs wieħed mhuwiex tajjeb għal kulħadd, iżda taħsiġ ibix iżżejjed. L-immirar tal-komunikazzjoni tiegħek lejn il-pubbliku ġenerali huwa għażla standard tajba – il-meżzi tax-xandir u l-biċċa l-kbira tal-politikanti jitilfu l-interess ukoll minn testi instabbiżżejjed.

Fil-każ rari li ikkollok tassew udjenza speċjalizzata – bħal esperti tekniċi jew impiegati taċ-ċivil – uža komunikazzjoni separata għalihom.

Żmien it-teknoloġija

Għin lill-membri tal-personal tiegħek iħaddnu pjattaformi ġodda billi jiċċaraw x'ini t-teknoloġija warajhom. Is-sessjonijiet ta' taħriġ prattiku jaistgħu jikkontrobattu r-reazzjonijiet difensivi għal dawk mhux familjari.

Terġa' tiskopri t-“tifel ta’ ġo fik”

Jekk tkun trid tikkomunika direttament mat-tfal jew maż-żgħażaq, kun ċar dwar il-grupp ta' età eżatt. Ikkonsulta mal-ispeċjalisti, bħal dawk fl-iżvilupp tal-edukazzjoni dwar id-drittijiet tal-bniedem ghall-iskejjel. L-involviment tal-istudenti fi proġetti ta’ “tagħlim attiv” fil-komunitajiet tagħhom huwa aktar effettiv milli sempliċiement jintbagħha materjal tat-tagħlim ippubblifikat.

Tinsiex li hemm barra hemm **organizzazzjonijiet** li qiegħdin jaħdmu fuq din il-kwistjoni partikolari.

L-UNICEF ġejja xi **suġġerimenti utli**.

Kun inkluživ

Meta tagħmel il-komunikazzjoni tiegħek aċċessibbli għall-persuni b'diżabbiltà tkun qed twessa' l-udjenza tiegħek b'ħafna modi. Pereżempju, captions miżjudha mal-vidjo tiegħek jgħiñu lill kull min jarah f'post pubbliku, mhux biss lil dawk b'nuqqas ta' smiġħ.

Għal aktar dwar il-massimizzazzjoni tal-aċċessibbiltà, ara x'jgħidu l-ispeċjalisti: **ENIL (in-Netwerk tal-UE għal Għajxien Indipendent).**

10

“

Kun żgur li jkollok
biżżejjed rizorsi għall-
ħidma tiegħek fil-qasam
tal-komunikazzjoni”

Iddefinixxi b'mod čar iż-żmien u r-riżorsi umani
u finanzjarji meħtieġa sabiex tilhaq l-għanijiet
tiegħek. •

X'GHANDEK TAGħMEL U X'MA GHANDEKX TAGħMEL

Aħseb lil hinn mis-suspettati
interni tas-soltu – ir-riżorsi
umani l-aktar siewja tiegħek
jistgħu jkunu qiegħdin taħt
imnieħrek u sempliciement
mintix tinduna bihom.

Alloka l-baġit mill-bidu.

Kun flessibbli u risponsiv, billi
tibni gradwalment ir-riżorsi
tiegħek skont kif meħtieġ.

Għaliex?

L-ideat kbar huma meraviljuži – iżda għandek bżonn il-ħiliet, iż-żmien u l-flus sabiex timplimentahom.

Kif?

Hafna mill-organizzazzjonijiet xorta għadhom qiegħdin jallokaw ferm inqas minn 10 % tal-baġits tal-proġetti għall-ħidma fil-qasam tal-komunikazzjoni. Madwar 25 % tal-baġit ewlien jew tal-proġett huwa aktar realistiku sabiex jinkiseb impatt.

Komunikazzjoni effettiva tinvolvi ripetizzjoni. Kun żgur li jkollok il-baġit u li l-membri tal-personal tiegħek ikollhom iż-żmien sabiex flimkien tikkomunikaw il-ħidma tagħkom matul il-ħajja sħiha ta' proġett, mhux biss fl-istadju finali tiegħu.

Kun realistiku dwar il-ħiliet tat-tim tiegħek – u jekk għandhomx il-hin sabiex jużawhom. Dan jista' jfisser li jkollok terġa' ddawwar it-timijiet, tiprovd ti taħrif immirat jew tqabbad kuntratturi għal kompiti speċifici.

Il-valutazzjoni b'mod proattiv tal-ħiliet tal-personal tiegħek tista' tikxfi rizorsi siewja f'postijiet mhux mistennija.

Pereżempju, il-personal tiegħek fit-tmexxija superjuri jista' jkun il-messäggier pubbliku awtomatiku tiegħek – iżda membri tal-personal oħrajan li wieħed jista' jirrelata magħhom jistgħu jilhqu aħjar certi udjenzi.

Il-membri tal-personal attivi fuq il-midja soċjali jistgħu jkunu mod irħis ta' kif timultiplika l-messägg tiegħek. Jista' jkun aċċettabbli għalik li dawn iż-żidu d-dettall personali tagħhom – iżda kun żgur li dawn ikunu jafu meta ma għandhomx jaġħmlu konnessjoni mal-organizzazzjoni tiegħek mill-kont personali tagħhom u x'ma għandhomx jgħidu. Dan jista' jirrikjedi politika interna.

Il-ħtieġa tat-traduzzjonijiet

It-twassil tal-messägg tiegħek b'diversi lingwi huwa vitali sabiex tilhaq udjenzi usa'. Iżda dan ma jfissix biss li għandu jkollok baġit għat-traduzzjonijiet.

Traduzzjoni diretta tista' ma tkun biżżejjed, speċjalment għal testi inqas formal. Sabiex tevita li titlef il-messägg li trid twassal fit-traduzzjoni, ingaġġa l-imsieħba lokali sabiex jagħtu titwila.

Tinsiex il-fattur taż-żmien. Jekk qed tittama għal kopertura tal-midja: aħseb minn qabel u kun realistiku dwar kemm ser tieħu żmien it-traduzzjoni.

Aċċess miftuħ

Li l-komunikazzjonijiet tiegħek isiru aċċessibbli għall-persuni b'diżabbiltà jista' jrendi beneficiċċi kbar. Dan jista' jkun ukoll meħtieġ.

Hu ftit passi sempliċi sabiex tibda u tqajjem kuxxjenza fost il-personal tiegħek. Žid captions mal-vidjos, ipprovdi "test alternativ" dwar l-immaġnijiet u kun żgur li n-nies ikunu jaſu lil min għandhom jikkuntattjaw għal aktar informazzjoni jew sabiex jinvolvu ruħhom.

Sabiex titgħallem aktar, ara l-ħidma tal-organizzazzjoni tiegħek li jiffok fuq dan il-qasam: **in-Netwerk tal-UE għal Ghajxien Indipendenti, ENIL.**

Taqṣir tal-proċeduri

L-interazzjoni man-nies fuq l-internet tieħu l-ħidha u l-enerġija u tirrikjedi l-anticipazzjoni ta' kwistionijiet potenzjali.

Ir-reazzjoni għal kumenti negattivi tista' tkun partikolarment diffiċċi. Għal pariri dwar kif tittratta l-ostilità, ara **l-kors online dwar id-diskors ta' mibegħda tas-CEJL**.

FRA - L-AGÉNZA TAL-UNJONI EWROPEA GHAD-DRITTIJET FUNDAMENTALI
fra.europa.eu – info@fra.europa.eu

- facebook.com/fundamentalrights
- twitter.com/EURightsAgency
- linkedin.com/company/eu-fundamental-rights-agency

L-Uffiċċju tal-Pubblikkazzjonijiet
tal-Unjoni Ewropea

Fundamental Rights
Forum
[connect.reflect.act](#)