ÖRGÜTLENEN KADINLA ÖZGÜRLÜĞE
ÖZGÜRLEŞEN KADINLA DEMOKRATİK ÖZERKLİĞE

1- Giriş

2- Cinsiyet Ayrımcılığına Karşı Güçlü Mücadele Yürüteceğiz
3- Cinsiyetçi Algıları Değiştireceğiz

4- Hedefimiz Eşit Temsil

5- Eşitlik Sağlanıncaya Kadar Kota

6- Sosyal Destek Yetmez Eşitlik Bakanlığı

7- Eşitlik İçin, Çerçeve Yasa ve Bütçe

8- Kadın Katliamlarını Durduracağız

9- Ailede Eşit İş ve Rol Dağılımı

10- Eğitim ve Sağlık En Temel Hakkımız

11- Engelli Kadınlara Pozitif Ayrımcılık

12- Yoksulluk Kadınların Kaderi Değil

13- Cinsiyet Özgürlükçü, Ekolojik, Demokratik Sistem Kurucağız

14- Demokratik Özerklik, Bir Kadın Projesidir
15- Demokratik Anayasa Ertelenemez

16- Örgütlü Kadınla Demokratik Cumhuriyete
17- Demokratik Çözümün Sesi Olacağız

18- Siyasi Tutsaklara Özgürlük

19- Zorunlu Göç Kadınları Vurdu

20- Özgürlüğün Teminatı Örgütlü Kadın Gücüdür

1- Giriş

Kadın yoksa eşitlik de yok…

Kadın yoksa özgürlük de yok…

Kadın yoksa demokrasi de yok…

Kadın özgürlük mücadelesi, insanlık tarihinin en önemli gerçeğidir. Tarih boyunca tüm toplumsal mücadeleler, kadın özgürlük mücadelesiyle paralel bir seyir izlemiştir.

İnsanlık tarihi bir anlamda; köleliğe, baskıya, sömürüye karşı ezilenlerin ve kadınların yürüttüğü özgürlük mücadelesi tarihidir.

Biz kadınlar, toplumun özgür, adil ve eşit oluşumunun ilk yaratıcılarıyız. Yarattığımız toplumsal sistemin bozulması ve egemenlik ilişkilerine büründürülmesini sağlayan gücün, erkek egemen zihniyet olduğunun farkındayız.
Erkek egemen zihniyetin, toplumu iktidar ilişkileri ile örgütlenmesini hiçbir dönem kabul etmedik ve etmeyeceğiz.
Biz kadınlar, bir birimizle ve toplumun tüm diğer üyeleri ile özgürlükçü, adil ve eşit ilişkiler sisteminin, kadının toplumla yeniden sözleşmesi ile gerçekleşeceğine inanıyoruz
Kürt Kadın Hareketi de özgün örgütlenmesiyle beş bin yıllık erkek egemen zihniyetin
dayattığı sömürü ve inkara karşı varlığını koruma ve özgürlüğünü kazanma mücadelesi verdi. Kendi özgünlüğünün bilinciyle bunun irade ve örgütlülüğünü ortaya çıkarmak için örgütlendi.
Demokratikleşmenin ve değişimin ana yapısını oluşturmada Kürt toplumunda öncülük rolünü üstlendi. Kürt Kadın Hareketi, milliyetçiliğe, militarizme karşı örgütlenirken ve mücadele ederken, son otuz yılda, büyük bedeller ödedi.
Kadının kurtuluşu olmadan toplumun kurtuluşu olamayacağını biliyoruz. Bu yüzden en küçük yerleşim birimlerinden başlayarak mezra, köy, mahalle düzeyinde kadın meclisleri kurarak, örgütlülüğümüzü büyüttük.

Demokratik, ekolojik cinsiyet özgürlükçü paradigma ışığında, bugüne kadarki birikimlerimizi dünya kadın hareketlerinin deneyim ve tecrübeleriyle birleştirerek ve yolumuza devam ediyoruz.

Şimdi, kadınlar olarak, iddiamız çok daha büyük. İçinde bulunduğumuz 21. yüzyılı, “Kadın Özgürlük Yüzyılı” yapmak istiyoruz. Dünya genelinde kadın hareketinin toplumsal dinamikleri ve devraldığı mücadele mirası, bu iddiamızı daha güçlü kılıyor.

Bu gerçeği gören, emeğe ve kadına yönelik baskının/sömürünün sahipleri, özgürlük iddiamızın içini boşaltmak için, türlü yol ve yöntemi deniyor.

Ancak biz kadınlar biliyoruz ki tarihsel olarak bizi özgürlüğümüzden yoksun bırakan, iktidarcı ve devletçi zihniyet olmuştur.

Erkek tarafından geliştirilen egemenlik ilişkileri, sistematik olarak toplumun tüm hücrelerine kadar nüfuz etmiş, tüm toplumsal yapı, iktidarcı ve devletçi zihniyetle inşa edilmiştir.

Erkek egemenliğine dayalı iktidar ve devlet, toplumsal sorunların baş aktörüdür.

Kaynağını cinsiyetçilikten alan, milliyetçilik ve militarizmle şekillenen devlet, toplumu da kendine göre şekillendirmiş, devlet ile erkek egemenlikli toplumsal yapı sürekli bir birini yeniden üretmiştir.

Bu zihniyet kadının kimliği, bedeni ve emeği üzerinden sömürü, güç ve iktidar ilişkilerini, eşitsizlikleri, militarist zihniyetle bütünleştirerek sürdürüyor. Ötekileştirilerek toplumsal mekanizmalardan dışlanan kadın, her türlü şiddet, baskı ve sömürünün odağı haline getiriliyor.

Kadın erkek eşitsizliği, her gün, kapitalist sömürü düzenin işleyişinde, devlet mekanizmalarında, aile içinde, okulda, toplumda, çalışma yaşamında, kültürde, ideolojide, medyada kısaca yaşamın her alanında yeniden üretiliyor.

Toplumun yarısını oluşturan kadınlar, toplum içinde, çalışma yaşamında, ailede, siyasal alanda erkeklerle aynı olanakları paylaşmıyor.

Siyasal temsil, ekonomik haklar, medeni haklar ve eğitim haklarından yararlanamayan kadınlarla erkekler arasında süren eşitsizlik her geçen gün daha da derinleşiyor.

Yaşadığımız 21. yüzyılda kapitalist modernite, kurnaz ve güçlü erkeğin en kurumsallaşmış halini yansıtıyor.

Bir tarafta sermaye ve iktidar sürekli büyüme yaşarken, diğer taraftan toplum adeta modern kölelik sitemi içerisinde, açlık, yoksulluk kıskacındadır.

Erkek egemen zihniyetin bir ürünü olan iktidarcı-devletçi sistemler tüm toplumsal grupları, doğayı etkiliyor, baskı altına alarak karar alma süreçlerinin dışına itiyor.

Bu durumdan en çok kadınlar etkileniyor. Kapitalist modernite, beş bin yıllık erkek egemen sistemin oluşturduğu toplumsal algılarla, kadınları adeta cendereye almış durumda.

Biz kadınlar buna itiraz ediyoruz. Kapitalist moderniteye ve kadınları toplumsal yaşamın dışına iten zihniyete karşı mücadele ediyoruz.

Kadınların yer almadığı demokrasilerin gerçek demokrasiler olmadığını biliyoruz. Bu nedenle “EMEK, ÖZGÜRLÜK VE DEMOKRASİ BLOK” unda yer alan kadın adaylar olarak, erkek egemen siyasete müdahale ediyoruz.

Biz kadınlar özgür, eşit, demokratik ve adil yaşam için mücadele ediyoruz. Cinsiyetçiliğe, milliyetçiliğe, militarizme ve devletçiliğe karşı; demokratik, ekolojik, cinsiyet özgürlükçü bir toplum inşa ediyoruz.

Hayatın her alanında eşitliği inşa etmek için yola çıktık!
2- Cinsiyet Ayrımcılığına Karşı Güçlü Mücadele Yürüteceğiz

Dünya genelinde kadınlar, toplumsal yaşamın yükünün %70’ini omuzlarında taşırken, refahın sadece %1’inden faydalanıyor. Ortadoğu’da ve Türkiye de bu tablo daha da ağırlaşıyor.

Bu ağır ve kabul edilemez durumun temelinde toplumsal cinsiyet eşitsizliği yatıyor.

Tarihin en eski eşitsizlik biçimi kadın-erkek arasında yaşanan eşitsizliktir. Bu eşitsizlik, iktidar, hiyerarşi ve tahakkümün ilk biçimidir aynı zamanda. Diğer toplumsal ilişkiler bu eşitsizlik durumuna göre şekillenmiştir.

Bu nedenle toplumsal cinsiyet eşitliği sağlanmadan, hayatın diğer alanlarında da gerçek anlamda eşitlik ve özgürlükten bahsetmek imkânsızdır.

Kadın erkek eşitsizliğini 6 temel alanda izlemek mümkündür.
Bunlar;

- Haklarda eşitsizlik,

-Kaynaklarda eşitsizlik,

-Ekonomik faaliyet alanında eşitsizlik,

-Sağlık-eğitim ve bağlantılı hizmetlere erişebilmede eşitsizlik,

-Şiddet, taciz ve istismar,

-Kamusal yaşam ve siyasal alanda eşitsizlik.

Türkiye bu temel alanların tamamında, cinsiyet eşitliği sorunu yaşamaktadır. Dünya Ekonomi Forumu’nun, 2010 yılı raporuna göre, küresel cinsiyet eşitsizliği sıralamasında Türkiye 126. oldu.

134 ülkedeki veriler baz alınarak hazırlanan raporda, Türkiye sağlık alanında 61, siyasette 99, ekonomik katılım ve fırsat eşitliği konusunda 131, eğitim konusunda da 109. sıralarda yer bulurken, toplamda 126. sırada yer aldı.

Bu tablo açıkça kadına karşı sistematik ayrımcılığın, ikinci sınıf yurttaş muamelesinin resmidir. Biz kadınların da mücadele gerekçesidir.

“EMEK, ÖZGÜRLÜK VE DEMOKRASİ BLOĞUNUN KADIN ADAYLARI” olarak, kadına yönelik sistematik ayrımcılığa karşı, güçlü bir mücadele yürütmek için yola çıktık.

Siyasetten ekonomiye, sosyal yaşamdan kültüre, sanattan spora kadar hayatın tüm alanlarına etkin katılım sağlayarak, toplumsal cinsiyet eşitliğini gerçekleştirinceye kadar mücadele edeceğiz.

Kadın Dayanışması ve Örgütlü Gücüyle Başaracağız
3- Cinsiyetçi Algıları Değiştireceğiz

Kadınları ekonomik hayattan uzak tutan, cinsiyete dayalı iş bölümünü, ailede, kurumlarda ve tüm istihdam alanlarında reddediyoruz.
Ev içi emek ücretlendirilmeli ya da eşitlik temelinde paylaşılmalıdır.

Hasta, yaşlı, engelli ve çocuk bakımının, kadınların doğal görevi olarak sayılması; iş yerlerinde, pasif ve etkisiz işlerin “kadın işi” olarak görülmesi; istihdam alanlarının bir kısmının “erkek işi” sayılarak kadınlara kapatılması, ayrımcılıktır.
Kadınların yetenekleriyle var oldukları; eşitlikçi ve özgürlükçü bir yaşamı kuracağız.
Kadınlara, kendi yaşamları üzerinde söz hakkı tanımayan, küçük yaşta evlendirme, başlık parası, çok eşlilik, berdel gibi uygulamalara karşı her düzeyde etkin mücadele yürüteceğiz.
Farklı cinsel yönelimlere karşı, ayrımcı, aşağılayıcı, homofobik, nefret suçlarının önlenmesi için “Nefret Suçlarının Önlenmesi Yasası”nı çıkartacağız.
Bütün ezilenlerin ezileni kadın, kendi özgürlüğü ve eşitliğiyle birlikte, toplumsal eşitliği ve özgürlüğü de kuracaktır.
4- Hedefimiz Eşit Temsil

Temsiliyet, kadına yönelik ayrımcılığın en yalın görüldüğü alandır. Türkiye’nin siyasal geleneğinde ne yazık ki kadınlar yok denecek kadar azdır.

Hem genel siyasette, hem de yerel siyasette kadın temsiliyeti, demokratik ülkelerin çok gerisinde.

2007 Genel Seçimi’nden sonra TBMM’de kadın temsili oranı yüzde 8,87.

2009 Yerel Seçimleri’nden sonra kadın belediye başkanı oranı yüzde 0,90.

Kamu yönetiminde üst düzey yöneticilerin sadece yüzde 2'si kadın. 81 ilde bir tane kadın vali yok. 426 vali yardımcısından yalnızca 7'si kadın. 961 kaymakamdan sadece 20'si kadın. Kadın müsteşar yok.

Yargıtay ve Sayıştay’da kadın üye yok, Danıştay’da “1” üye var.

DİSK, HAK-İŞ, TÜRK-İŞ, KAMU-SEN, MEMUR-SEN’ in yönetim kurullarında kadın yok. MÜSİAD, TOBB, TZOB ve TESK’ in yönetim kurullarında kadın yok. Merkezi emek örgütlerinden sadece KESK’te kadın yönetici var.

Eğitimde anaokulu, ilköğretim, lise ve yüksek okulda, kademe yükseldikçe kadın oranı düşüyor. Karar noktalarında (müdür, müdür yardımcısı, dekan, rektör) kadın oranı, yüzde 10’un da altında kalıyor.

Tepeden tırnağa erkek egemenliğine dayalı bu sistemi, ancak örgütlü kadın mücadelesi değiştirebilir.

“EMEK, ÖZGÜRLÜK VE DEMOKRASİ BLOĞUNUN KADIN ADAYLARI” olarak, bu mücadeleyi tüm kadınlarla birlikte yürütmek için yola çıktık.

Hedefimiz, hayatın tüm alanlarında “eşit temsil hakkımızı” kullanmak.

5- Eşitlik Sağlanıncaya Kadar, Kota

Demokratik toplum ve demokratik siyasetin temeli, cinsiyet eşitliğine ve kadın özgürlüğüne dayanır.

Bu nedenle kadınların karar alma ve uygulama süreçlerinde temsil edilmesini engelleyen koşullar ortadan kalkıncaya kadar, her alanda pozitif ayrımcılık ilkesi esas alınmalıdır.

Siyasal temsil ve tüm yönetim kademelerinde yüzde 40 cinsiyet kotası mutlaka uygulanmalıdır.

Emek Özgürlük Demokrasi Adaylarını destekleyen BDP, geçtiğimiz yasama yılında, kadınların siyasette ve karar alma mekanizmalarında eşit temsilinin sağlanması için kanun teklifi sundu. Kadın hareketi olarak kampanyalar düzenledik. Kotanın, hayatın her alanında; siyasette, istihdamda, sendikalarda, derneklerde, meslek örgütlerinde vb. yürürlüğe girmesi için mücadelemizi sürdüreceğiz.

Hem demokrasi ayıbı olan, hem de kadının temsiliyetini zayıflatan yüzde 10 seçim barajını kaldıracağız.

Kadın hareketinin mücadelesi sonucunda TBMM’de kurulan Kadın-Erkek Fırsat Eşitliği Komisyonunu “Kadın-Erkek Eşitliği Komisyonu” olarak değiştirerek; fiili ve gerçek eşitlik hedefiyle çalışmasını sağlayacağız.

6- Sosyal Destek Yetmez, Eşitlik Bakanlığı

Kadın ve Aileden Sorumlu Devlet Bakanlığı’nın çalışma alanı esas olarak, dezavantajlı gruplara destek sağlamaktır. Oysa kadınların eşitlik ve özgürlük sorunu, sosyal destekle çözülebilecek bir sorun değildir.

Eşitlik Bakanlığı kurularak, koordinatör bakanlık yetkisi verilmelidir. Eşitlik Bakanlığı, eğitimden sağlığa, adaletten içişlerine kadar tüm bakanlıkların çalışma alanlarında, cinsiyet eşitliğinin gözetilmesi için politikalar oluşturmalı ve denetim yetkisine sahip olmalıdır.

Erkek egemen sistem, kadınların sosyal, siyasal, kültürel, ekonomik, bilimsel tüm alanlardaki emeğini görünmez kılmaktadır. Kadın emeğinin görünür kılınmasını sağlayacak, kadınların tüm toplumsal alanlardaki haklarını güvence altına alacak çalışmaları sürdüreceğiz.

Toplumsal cinsiyet eşitsizliği içeren eğitim müfredatından başlamak üzere, yaşamın her alanına sinmiş cinsiyetçi, ırkçı, tahakkümcü ve rekabetçi söylemlerle mücadele ederek; demokratik, eşitlikçi bir eğitim sistemi geliştireceğiz.

7- Eşitlik İçin Çerçeve Yasa ve Bütçe

Kadına yönelik her türlü ayrımcılığın önlenmesi ve toplumsal cinsiyet eşitliği mücadelesinde, Eşitlik Çerçeve Yasası önemli bir yasal dayanak olacaktır. Ayrımcılığa karşı, kapsamlı, tam koruma sağlayan Eşitlik Çerçeve Yasası acilen çıkartılmalıdır.

Yasalar Önünde Eşitlik ilkesi açısından Türk Ceza Yasası, Medeni Yasa gibi temel yasalarda eksiklikler var, bu eksikler bir an önce tamamlanacak; yeni Anayasa eşitlik ilkesi üzerine inşa edilecektir.

Kadın özgürlük mücadelesinin başarıya ulaşabilmesi için toplumsal cinsiyeti gözeten bütçe oluşturulması da zorunludur. Kadınlara fırsat eşitliği sağlanması ancak "Cinsiyet Temelli Bütçe" uygulaması ile mümkün olacaktır.

Merkezi ve yerel yönetim bütçesinin hazırlanması sürecinin tüm aşamalarında, toplumsal cinsiyet eşitliği ilkesi gözetilmelidir.

BDP’ li belediyelerde başlatılan “Cinsiyet Temelli Bütçe” çalışmalarının geliştirilmesi ve merkezi yönetim bütçesinin de kadın-erkek eşitliğini gözeterek hazırlanması için mücadele edeceğiz.

8- Kadın katliamlarını durduracağız

Türkiye’de son yıllarda ortalama olarak, her gün 5 kadın cinayeti işleniyor. AKP'nin iktidarı boyunca kadın cinayetleri yüzde 1400 arttı.

Resmi verilere göre kadınların yüzde 36'sı ailesinden ya da yakın ilişkide oldukları erkeklerden şiddet görüyor.

İktidar kadına yönelik şiddeti önlemek bir yana; izlediği politikalarla, söylemleriyle şiddetin giderek artmasına zemin sunuyor.

Erkek egemenlikli sistemin tarihsel olarak kadına atfettiği geleneksel kadınlık rollerinin değişmesi için politika üretilmiyor, çaba sarf edilmiyor.

Kadın, bunu değiştirmeyi tek başına denediğinde de toplum baskısı ve aile içi şiddetle karşılaşıyor. Kadının bu ataerkil aile anlayışına kurban edilmesine izin vermeyeceğiz!

Verilere göre sokakta, evinde, adliyede katledilen kadınların tamamına yakını, karakola, savcılığa hatta yargıca başvurarak, can güvenliği talep etmişti... Ama ölümler durdurul(a)madı.

AİHM, Nahide Opuz davasında, bir kadının can güvenliğini sağlayamadığı için ilk defa Türkiye'yi, bir devlet olarak, mahkûm etti.

Tahakkümcü ön yargıları esas alan, kadını ikinci sınıf vatandaş gören hukuk anlayışı da kadına yaşam hakkı tanımıyor. Yasal düzenlemelerin hızla uygulamaya geçirilmesi, idari ve yargısal pratiklerin geliştirilmesi gerekiyor.

Kadına herhangi bir gelecek sunmayan “sığınma ev”lerini, kadınları sosyal, siyasal ekonomik yaşama katılabilecek şekilde özgür yaşam alanlarına dönüştürmeyi esas alacağız.

Şiddet mağduru kadınların can güvenliğini sağlamak, onları geleceğe hazırlamak ve kadınlar için özgür yaşam alanları (ara istasyon, sığınak, meslek edinme ve iş olanakları) geliştirilmelidir.

Özgür yaşam alanları, merkezi bütçe desteğinde ve norm kadro uygulamalarından muaf olarak kurulmalı, yerel yönetimlerin inisiyatifinde kadın kurumlarıyla eş güdüm içinde çalışmalarını sürdürmelidir.

Kurumsal kapasitesi, şiddet mağduru kadınlar için özgür yaşam alanları oluşturmaya uygun kadın kurumlarının açtığı sığınakların genel giderleri, kamu bütçesinden karşılanmalıdır.

Şiddete maruz kalan kadına sadece bir sığınak değil, sonraki süreci de kapsayan alanlar oluşturacağız.

Nüfusu elli bini geçen her ilde kadın “sığınma evi” açmayı öngören yasanın uygulanma sorunlarının ortadan kaldırılması için mücadele edeceğiz.

Emek Özgürlük Demokrasi Adaylarını destekleyen BDP belediyeleri, şiddet gören kadınlar için "özgür yaşam alanları" oluşturmaya başlamıştır.

Bizler, şiddet mağduru kadınlar için özgür yaşam alanlarının kurulması, çoğalması ve sürdürülmesi için çalışacağız.

Kadın katliamları, kadına yönelik ekonomik, fiziksel, psikolojik ve cinsel şiddettin son aşamasıdır. Ölümleri önlemek için acilen, bütün şiddet türleriyle mücadele süreçlerinin, kadını merkez alarak yeniden organize edilmesi gerekir.

Kadın cinayetlerinin önüne geçmek için “Kadına Yönelik Şiddetin Önlenmesi” yasasını çıkartacağız.

Kadına yönelik şiddetle mücadelede bürokrasi azaltılmalı, şiddet mağduru kadına ilk ulaştığı kurumda, tam destek sağlanmalıdır.

Kadın katliamına seyirci kalan, kadını suçlu gösteren devlet anlayışını ve uygulamalarını reddediyoruz.

Biz kadınlar, sadece aile içinde değil, sokakta, gözaltında, cezaevinde, devletin kontrolündeki alanlarda da fiziksel ve cinsel şiddete uğruyoruz. Devlet şiddetine ve direnme hakkını engelleyen iktidar anlayışına karşı duracağız.

“EMEK, ÖZGÜRLÜK VE DEMOKRASİ BLOĞUNUN KADIN ADAYLARI” olarak, kadına yönelik her türlü şiddeti "ama"sız, reddediyoruz!

Kadın yaşamdır, yaşamı öldürtmeyeceğiz!

9- Ailede Eşit İş ve Rol Dağılımı

Aile içinde başlayan 'kadınlık' ve 'erkeklik' rolleri geleneksel kültür içinde toplumsal cinsiyet ezberiyle sürdürülüyor.

Kadının ve erkeğin kendi doğasıyla var olduğu, öğretilmiş cinsiyetçi ezberlerin aşıldığı bir toplum için, her şeyden önce aile yapısının demokratikleşmesi gerekir.

Devletin küçük prototipi olan, iktidarı, hiyerarşiyi ve tahakkümü her gün yeniden üreten ve kadını köleleştiren aile anlayışı değiştirilmeli. Aile fertlerinin özgür, eşit ve onurlu birlikteliğine dayalı demokratik aile anlayışı geliştirilmelidir.

Ancak bu sadece aile içerisinde çözülebilecek bir sorun değildir. Kadının kişisel yeteneklerini geliştirmesi, toplumsal alana katılabilmesi için gereken ortam sağlanmalıdır. Engelli, çocuk, yaşlı, hasta bakımı kamusal bir sorumluk olarak devlet tarafından paylaşılmalıdır. Kadına eğitim ve istihdam olanakları sunularak, güçlenmesi sağlanmalıdır.
10- Eğitim ve Sağlık En Temel Hakkımız

Birleşmiş Milletler Kalkınma Programı tarafından oluşturulan İnsani Gelişmişlik Endeksine bakıldığında Türkiye’nin kendi gelir grubundaki ülkelerden çok daha kötü bir durumda olduğu görülüyor.
Türkiye, dünyanın 17. büyük ekonomisi olmasına rağmen, İnsani Gelişme Endeksinde 79. sırada yer alıyor.

Bu tabloya bakıp söylenebilecek bir tek şey var: “Türkiye’de imkan çok, ama adalet yok.”
Tablonun bu kadar kötü olmasında özellikle “eğitim ve sağlık” gibi en temel hizmetlere erişimde yaşanan eksikler etkili olmaktadır.

Türkiye’de okuryazar olmayanların yüzde 75.5’ini kadınlar oluşturuyor. Hâlâ 5 kadından biri okuma yazma bilmiyor. Türkiye genelinde ortaöğretimde okullaşma oranı kadınlarda %56, erkeklerde %61’dir.

Bölgelere bakıldığında ise fark daha belirginleşmektedir. Batıda ortaöğretimde okullaşma oranı erkeklerde % 71,5, kadınlarda %67,2 iken, Kürdistan’da bu oran erkeklerde %51,4, kadınlarda ise %35,4’dür.
En yoksul hanelerde orta öğretimde okullaşma oranı %28 iken, en yüksek refah düzeyinde bu oran %88’dir.

Görüldüğü üzere orta öğretimde okullaşma cinsiyete, bölgeye, refah düzeyine göre önemli farklılıklar taşımaktadır. Bu tablo, ayrımcılığın tablosudur.
“EMEK, ÖZGÜRLÜK VE DEMOKRASİ BLOĞUNUN KADIN ADAYLARI” olarak, bu ayrımcı tabloyu değiştirmeye kararlıyız.
Anadilinde Eğitim, Temel Haktır
Eğitimde durumun bu kadar vahim olmasında Türkçe dışındaki tüm anadillerin eğitimden dışlanması en önemli faktördür. Kürt halkı gibi, bu coğrafyada yaşayan bütün halkların, Arapların, Süryanilerin, Çerkezlerin, Lazların… en temel haklarının ihlali olan anadilinde eğitim yasağına son vereceğiz.
Toplumsal cinsiyet eşitsizliği içeren eğitim müfredatından başlamak üzere, yaşamın her alanına sinmiş cinsiyetçi, ırkçı, tahakkümcü ve rekabetçi söylemlerle mücadele ederek; demokratik, eşitlikçi bir eğitim sistemi geliştireceğiz.

Kız ve erkek çocukları ailelerinden uzaklaştırılarak yaşlarının ötesinde sorumluluk yükleyen ve evrensel insan hakları normlarına aykırı biçimde her türlü istismara ve asimilasyona açık hale getirildiği kanıtlanan Yatılı Bölge İlköğretim Okulları (YİBO) derhal kapatılmalıdır.
Yasalar ve uygulamalar CEDAW’a uymalı
Eğitim gibi sağlık alanı da tekelci zihniyetin kurumsallaşmasında denetim altına alınan bir hizmet alanı olmuştur.

Sağlık hizmetlerine erişim, sağlıklı bir çevrede yaşama ve sağlığını koruyacak imkan ve olanaklarına sahip olma en temel insan ve topluluk haklarından birdir.
Demokratik ülkelerde sağlık hakkı da temel insan hakları içinde değerlendiriyor. Kadının sağlık hakkı, sağlık bilgisine erişim, yeterli beslenme ve sağlık hizmetlerinden yararlanma haklarının tamamını kapsıyor.
Birleşmiş Milletler Kadınlara Karşı Her Türlü Ayrımcılığın Önlenmesi Sözleşmesi CEDAW’a göre sözleşmeye taraf devletler, sağlık bakımından kadınlara karşı ayrımı ortadan kaldıran bütün önlemleri almakla görevlidir.

Taraf devletler, kadına gebelik ve doğum sonrası dönemde gerekli hizmetleri sağlayarak, gebelik ve emzirme sırasında yeterli beslenme ile birlikte, ücretsiz hizmet verilmelidir.
Kadınlar, aile planlaması konusunda bilgi, danışma ve hizmetler de dahil olmak üzere yeterli sağlık hizmetlerinden yararlanmalıdır.

Çocuklarının sayısına ve ne zaman dünyaya geleceklerine serbestçe ve sorumlulukla karar vermeleri için gerekli bilgi, eğitim ve diğer araçlardan faydalanması sağlanmalıdır.
Biz kadınlar bu haklarımızın tamamını kullanmak için güçlü bir mücadele yürüteceğiz.
11- Engelli Kadınlara Pozitif Ayrımcılık

Engellilerin temel haklarını kullanmaları için gerekli kamusal destek, genel olarak sağlanmadığı gibi; engelli kadınlar ve sorunları, tümden yok sayılıyor. Engellilerin, muhtaçlık düzeyinde değerlendirilmesini kabul etmiyoruz.
Hangi insanlık halinde olursak olalım yeteneklerimizle ve çalışma hakkımızla hayatımızı sürdürmek esastır. Engelli kadınların çalışma yaşamına ve sosyal yaşamın bütününe katılımını destekleyecek özel önlemler alacağız.
Var olan durumda engelli kadınlar, iki kat ayrımcılığa maruz kalıyor. Engellilerin yaşama etkin ve aktif olarak katılmasını savunurken; engelli kadınlar için pozitif ayrımcılık ilkesinin uygulanması için mücadele edeceğiz.

12- Yoksulluk kadınların kaderi değil

Temel yaşamsal ihtiyaçlara herkesin erişimine; ekolojiye, doğadan alınanı doğaya geri verilmeye dayalı ekonomiyi esas almaktayız. Yokluklar üzerinden kendini sürdüren savaş ekonomilerini reddediyoruz.

Tüm toplumsal kesimlerin ve bireylerin ekonomik hayata katılması ve ihtiyaçlarını karşılaması temel haktır. Bu hak cinsiyetçi yaklaşımlarda dahil hiçbir şekilde sınırlanamaz.
Kadının ekonomik yaşamdan dışlanması; doğrudan ve dolaylı olarak sömürülmesi kabul edilemez.

Türkiye’de kadının iş gücüne katılım oranı yüzde 27,5. Bu oran 1990 yılında yüzde 34,1 idi; 20 yılda %8 oranında gerileme oldu. AB ülkelerinde iş gücüne kadın katılımı ortalama %50’dir.

Türkiye’de kadınların yoksulluk oranı, 2009 yoksulluk araştırmasına göre %19.03.
Yoksulluk kader değildir. Erkek egemenlikli sömürü sisteminin biz kadınlara reva gördüğü yoksulluğu yenmek için mücadele edeceğiz. Kadın özgürlük mücadelesi, aynı zamanda yoksullukla mücadeledir.
Kadınlar, istihdam alanında sayıca geriliyor. Kadın işsizlik oranı 1990 yılında yüzde 7,8 iken, bugün 11,9’a yükseldi. Çalışan kadınların yarısı, tarım alanında ya ücretsiz aile işçisi olarak ya da sosyal güvenlikten yoksun olarak istihdam ediliyor. 3 milyon 758 bini kayıt dışı, yani güvencesiz çalıştırılıyor.
İşsizlik yoksulluğu arttırıyor, yoksulluk kadını vuruyor.

Kadını yok sayan yaklaşım, kadın emeğini de kayda geçirmiyor. Kadın emeğinin kayda geçirilmesi ve emeğin örgütlenmesi önündeki bütün engellerin kaldırılması için mücadele edeceğiz. Kadın iş olanaklarından uzaklaşırken, ev içindeki emeği de görünmüyor.
Oysa ev ekonomisi, temel bir ekonomik faaliyettir ve neredeyse tamamı, kadın tarafından yerine getirilmektedir. Ev içi emeğin görünür olması ve ücretlendirilmesi için mücadele edeceğiz.

Ekonomik temeli toplumsal artı değer ve finans kapital üzerine kurulu sermaye tekellerinin hegemonyasını kabul etmiyoruz. Kadının dayanışmacı, paylaşımcı, komünal ekonomiyi geliştirmesi esastır.
Bu nedenle ekolojik bilince dayalı kooperatifçilik, kadının ekonomik örgütlenme modelidir. Kadın kooperatifleri başta olmak üzere, dayanışmacı ekonomik mekanizmalar geliştireceğiz.

Ekonomik dengesizliğin, yoksulluğun ve işsizliğin aşılması için ayrımcı politikalara son vererek, yatırımlarda az gelişmiş bölgelere öncelik tanınmalıdır.

İnsanca yaşam koşullarının asgari düzeyde sağlanması, kamunun sorumluluğundadır. Bu nedenle asgari yaşam koşullarından yoksun olanlara, düzenli ve sürekli vatandaşlık geliri verilmelidir.
Kadınlara istihdam alanında öncelik tanınmalı, kamu istihdamında mutlaka kota uygulanmalıdır.

Kadın istihdamının arttırılması ve çalışan kadınların sosyal güvenlikleri sağlanarak iş güvencesine kavuşturulması için mücadele edeceğiz.

Kadın emeğinin yoğun olduğu tarım sektöründeki kadınların ve ev eksenli çalışan kadınların sosyal güvencesinin kamu tarafından sağlanmalıdır.

Kadın üzerinde yoğunlaşan "öğretilmiş çaresizlik" hallerini dağıtarak, en coşkulu özgürlük ve eşitlik mücadelesini birlikte yükselteceğiz.

13- Cinsiyet Özgürlükçü, Ekolojik, Demokratik Bir Sistemi Kuracağız

Kadınların kurtuluşu, erkek egemenliğine dayalı kapitalist sisteme karşı, demokratik, ekolojik, cinsiyet özgürlükçü bir toplumsal yapı inşa edilerek sağlanabilir.

Bu nedenle cinsiyet rollerinin demokratik ve özgürlükçü temelde dönüşümünü ve kadınların ekonomik, sosyal, kültürel, idari tüm yaşam alanlarına ve karar süreçlerine doğrudan ve etkin katılımını esas alan bir toplumsal yapı için mücadele edeceğiz.
Doğa ve diğer yaşamlarla uyum içersinde, ekolojik yaşam bilinci ve duyarlılık yaklaşımını politika ve programlarının en önemli şartı ve göstergesi olarak kabul ediyoruz.

Toplumsal cinsiyet özgürlüğü yaklaşımını sadece pratik ve güncel ihtiyaçlar çerçevesinde değil, kadın özgünlüğü ve farklılığını açığa çıkarmayı ve geliştirmeyi benimsiyoruz.

Ekolojik dengeyi esas alarak sınırlı doğal kaynakların, sınırsız insan tüketimine karşı korunması yaşamın devamlılığı için zorunludur.

Türlerin yok olması ile yaşam döngüsü yoksullaşıyor. Yerküre, yaşamın habitatı olarak tehdit altındadır. Biyolojik çeşitliliğin korunması için acil önlemler alınmalıdır.

İnsanlığın tarihi değerlerinin yok edilmesi ile insanlığın belleği siliniyor, yerinden bölgesel yönetim bu konularda etkin olacaktır.

Cinsiyet özgürlükçü ekolojik yaklaşımla ezilenlerin ezileni biz kadınlar, erkek egemen tekçi, tüketici ve yok edici tahakkümü, cinsiyet ve yaşam üzerinden kaldıracağız.

Eril "modern kent" anlayışına karşı birlikte mücadele edecek, her iki cinsiyetin ihtiyaçlarını hesaba katan ortak yaşam alanlarını yaratacağız.

Kent topraklarını rekabete ve sermaye birikimine açan Kentsel Dönüşüm Politikalarına karşı mücadele edeceğiz.

Cinsiyetçilikten arınmış yaşam alanlarını inşa etmek için birlikte çalışalım!

14- Demokratik Özerklik, Özünde Bir Kadın Projesidir

Kadının örgütlülük düzeyi ve topluma katılımı; toplumun özgürlük ve demokrasi düzeyiyle paraleldir.

Demokratik ulus anlayışıyla, toplumun örgütlülüğünü ve demokratik toplumu esas alan demokratik özerklik, bu nedenle bir kadın projesidir.
Demokratik özerklik, halkların kendi öz kimlikleriyle, demokratik birliğini esas alan, demokrasiyi sadece temsili bir meclise hapsetmeyen, kadının tartışma ve karar mekanizmalarına aktif katılım sağlayacağı, toplumun temel sorunlarını en hızlı bir şekilde yerinde çözüme kavuşturacağı bir siyasi ve idari yapılanma modelidir.
Özgürlükçü, komünal bir yaşam biçimidir. Demokratik Uygarlık tarihinde toplumun komünal değerlerinin taşıyıcısı olan kadın, bu nedenle Demokratik Özerklik sisteminin öncüsüdür.
Kapitalist sömürgeci sistemin beş bin yıldır kadına dayattığı tecavüzcü ve tahakkümcü anlayış, Demokratik Özerklik sistemiyle dağıtılacaktır. Demokratik Özerklik, kadının özgürlük statüsünü belirleyerek, devletin her türlü cinsiyetçi, tecavüzcü, iktidarcı eril zihniyetine son verecektir.
Bugün katı merkeziyetçi devlet yapılanması, halkın yönetime katılımını sınırlıyor, iradesini dikkate almıyor, halkın denetim görevini yerine getirmesini engelliyor. Hantal, bürokratik, verimsiz idari yapı, kamu hizmetlerinin kalitesini ve erişilebilirliğini olumsuz etkiliyor.

Katı merkeziyetçi idari ve siyasi yapı, demokratikleşme önünde ciddi bir engel teşkil ediyor.
Özerk yerel ve yerinden yönetim modeli günümüzde, demokrasinin temel ilkesi olarak kabul ediliyor.

“EMEK, ÖZGÜRLÜK VE DEMOKRASİ BLOĞUNUN KADIN ADAYLARI” olarak, Demokratik Özerklik projesini, demokratik çözüm ve birlikte yaşam projesi olarak kabul ediyoruz.

Demokratikleşme yönünde atılmış güçlü bir adım olarak, halkın hem yönetime katılımını hem de hizmetlere erişimini kolaylaştıracak, Türkiye genelinde, özerk yerel yönetimler için mücadele edeceğiz.

Kadın Meclisleri ile kadınların yerelde ve yerinden ifade, katılım, karar ve temsil süreçlerine doğrudan ve etkin katılımını gerçekleştireceğiz.

Demokratik özerklik, Türkiye’nin en temel sorunu olan Kürt sorununu, demokrasi içerisinde çözmek için de önemli bir projedir. Özünde bir kadın projesi olan hayati önemdeki demokratik özerkliği yaşamsallaştıracağız.

15- Demokratik Anayasa Ertelenemez

Eşitlik ve özgürlük ilkeleri üzerine kurulmuş, çoğulcu, demokratik, yeni bir anayasa yapılması, ertelenemez bir görevdir.
Statükoyu koruyan, türlü bahanelerle yeni anayasa yapılmasını engellemeye çalışan anlayışlara karşı, kararlı direnişimizi sürdüreceğiz.
Yeni anayasa adı altında, sorunlarımıza köklü çözümler getirmeyen, tüm özgürlüklerimizi güvence altına almayan, bir anlamda statükonun kılık değiştirerek devam etmesine hizmet eden yaklaşımları boşa çıkartmaya kararlıyız.

Parlamentoda sayısal çoğunluğu elinde bulunduran grup veya gruplar, kadınlar ve diğer toplumsal kesimlerin taleplerini göz ardı eden bir anayasa yapma yoluna sapmalarına izin vermeyeceğiz. Katılımcı bir yöntemle, toplumsal mutabakat ve uzlaşı aranacaktır.

Örgütlü kadın yapıları birlikte anayasa yapım sürecine doğrudan ve etkin katılacağız.

Eşitlik ilkesi, tüm bireyler ve grupların temel haklarını güvence altına alacak şekilde ifade edilmelidir. Yasalar önünde eşit olmanın yanı sıra, fiili ve gerçek eşitliğin sağlanması için sorumluluk yükleyen, uygulama ve denetim mekanizmaları oluşturacağız.

Toplumsal cinsiyet eşitliğinin yaşamın her alanında hayata geçirilebilmesi için, pozitif ayrımcılık ilkesi ve cinsiyet kotası açık ve net bir ifade ile yeni anayasada yer alacak.

Etnik kimlik, anadil, din, inanç, felsefe, cinsel kimliklerden kaynaklanan tüm farklılıkları anayasal güvence altına alacağız. Tekçi zihniyetin tüm izlerini anayasadan sileceğiz.

Irkçılık, ayrımcılık, cinsiyetçilik ve asimilasyonu insanlık suçu olarak tanımlayacağız.

Genel olarak toplumun ve kadının özgürlük mücadelesini geliştirmesine olanak tanıyacak, hak arama yollarını açık tutacağız.
“EMEK, ÖZGÜRLÜK VE DEMOKRASİ BLOĞUNUN KADIN ADAYLARI” olarak, demokratik sivil bir anayasa yapma sürecini öncelikli çalışma alanı olarak görüyoruz.

16- Örgütlü Kadınla Demokratik Cumhuriyete

Çok kimlikli, çok kültürlü, çok dilli, çok inançlı bir coğrafya olan Anadolu ve Mezopotamya'da yıllardır geliştirilmek istenen tekçi, milliyetçi ve şoven dalga, cinsiyetçi söylemleriyle kadını da tehdit etmeye, katletmeye devam ediyor.

Irkçı, ayrımcı, milliyetçi yaklaşımlar, farklı etnik kimliklere sahip kadınların dilini, inancını, kimliğini, kültürünü top yekûn aşağılıyor.
Kürt halkı gibi, bu coğrafyada yaşayan bütün halkların, Arapların, Süryanilerin, Çerkezlerin, Lazların... en temel haklarının ihlali olan ana dilinde eğitim yasağına son vermek için kadınlar olarak mücadele etmeye kararlıyız.

“Kamusal alan” egemen erkek anlayışın tartışmasız iktidar alanı olarak tanımlanmaktadır.

Evrensel insan haklarının temel bir parçası olan inanç özgürlüğü esastır. Başörtülü kadınların kamusal alana inançlarına uygun biçimde katılmalarını destekliyoruz. Başörtü yasağının kaldırılması için mücadele edeceğiz.
İnanç özgürlüğü temelinde Alevi kadınların talebi olan Cem Evleri ibadethane statüsüne kavuşturulmalıdır.

Katolik, Protestan, Ezidi bütün inanç sahibi kadınların, inançlarını özgürce yaşayacakları, bir yaşamı desteklemek “EMEK, ÖZGÜRLÜK VE DEMOKRASİ BLOĞUNUN KADIN ADAYLARI”NIN temel mücadele alanıdır.

Hem geleneksel cinsiyetçi baskıların, hem de tekçi devlet anlayışının hedefi haline gelen biz kadınlar, cinsiyetçiliğe karşı mücadeleyle, tekçi zihniyete, milliyetçiliğe ve ayrımcılığa karşı mücadeleyi birlikte yürütüyoruz.

Bizler, kadın özgürlük mücadelesini, demokrasi mücadelesinin ayrılmaz bir parçası olarak görüyoruz.

Eril cinsiyetçi zihniyetin oluşturduğu inkarcı, tekçi, milliyetçi, saldırgan, öteleyen siyasal anlayış yerine; empati kuran, ortaklaşan, çözüm üreten, çoğulcu, özgürlükçü siyasal anlayışı geliştirmek için mücadele edeceğiz.

Kadını ikincil, zayıf ve küçük gören erkek egemen anlayışla mücadele ederken; eşit yurttaşlık hukukuna dayalı, çoğulcu, demokratik cumhuriyetin inşa edilmesinde, örgütlü kadın gücüyle, öncü rol oynayacağız.
17- Demokratik Çözümün Sesi Olacağız
Kürt halkı, ulus-devletin ortaya çıkmasından itibaren tekçi, inkârcı, asimilasyon ve imha siyasetine karşı, bedeli ağır olan bir mücadele yürüttü. Gelinen aşamada, Kürt halkı tüm dinamikleriyle Kürt Sorunun demokratik çözümü için irade beyanında bulunmuştur.
Kürt kimliğinin kabul edilmesi, anadil önündeki tüm engellerin kaldırılması ve öz yönetim olanaklarının yaratılması talepleri, demokrasi içerisinde karşılanabilir çözüm önerileri olarak kamuoyunun gündemindedir.

Kürt Kadın Hareketi olarak varlığımızı koruma ve özgürlüğümüzü sağlama mücadelesini yükselteceğiz.

Kürt sorunun demokratik çözümünün gelişmemesi durumunda Anadolu ve Mezopotamya’da yaşayan tüm halkları çok ağır ve tehlikeli bir dönem beklemektedir.
Demokratik çözüm için, Kürdistan’da konuşlandırılan özel savaş birimlerini geri çekilmeli, Köy Koruculuğu sistemi kaldırılmalı ve öz savunma geliştirilmelidir.

Türkiye'de kadın sorununu ağırlaştıran, milyonlarca kadının hayatını etkileyen Kürt sorununun demokratik çözüm dili olacağız.

Türkiye'nin bütün sosyal ve ekonomik sorunlarının temelinde savaş politikaları var. Savaşta harcanan ekonomik kaynaklar yoksulluğa; savaşı sürdüren güvenlik algısı demokratik taleplerin kurban edilmesine, düşmanlık üreten kibirli siyaset toplumsal ayrışmaya ve diyalogun kesilmesine yol açıyor.

Başbakan;
“erkek ve kadınlar olarak eşit değiliz” dedikçe her gün üç kadın öldürülüyor,
“üç çocuk doğurun” dedikçe kadınlar çalışma yaşamından uzaklaştırılıyor, hakları gasp ediliyor, işten atılıyor,
“savaş yok dedikçe”, savaşın her türlü bedelini daha fazla kadınlar ödüyor,
“demokrasi var“ dedikçe, demokratik çözüm için mücadele yürüten kadınlar devlet şiddetine uğruyor, gözaltına alınıyor, tutuklanıyor.
Ve başbakan “kadında olsa, çocukta olsa güvenlik güçleri gereğini yapacaktır” diyerek kadına yönelik şiddete bakışına son noktayı koyduğunda sokaklarda Kürt kadınları ve çocukları güvenlik güçlerince linç ediliyor, tutuklanıyor.

Kürt halkının inkârı üzerine kurulmuş savaş politikaları ise binlerce köyün zorla boşaltılmasına, binlerce faili meçhule, "Fırat'ın doğu"sunun toplu mezarlar cehennemine çevrilmesine neden oluyor.

Yalan ve inkar siyasetine sırtını dayayanlar, Kürt sorununu "Adalet ve Hakikatleri Araştırma" komisyonu kurmayarak çözümsüzlükte ısrar ediyorlar. Yüzleşmemek ve çözmemek için yüzde 10 seçim barajıyla kurulan, adaletli olmayan sandalye dağılımıyla TBMM, yıllardır çözüm sorumluluğunu bir sonraki seçim dönemine erteleyerek, bu hak taleplerini çürütmeye çalışıyor.

30 yıldır süren şiddet ve savaş ortamı ve derin devletin bitmeyen oyunları artık canımıza yetti. Savaş yalnızca ölüm demek değildir elbette. Savaş işsizliktir, açlıktır, ırkçılıktır, halkların arasında körüklenen düşmanlıktır, kadınların ve çocukların aşağılanmasıdır, tecavüzdür. Savaşın omurgası olan militarist anlayış kibirlidir, ırkçıdır, zorbadır, tahakkümcüdür, acımasızdır. Kendisine benzemeyeni yok etmeyi aşağılamayı doğal kabul eder. Türkiye de savaş ortamını yaşatan ve ondan beslenen militarist zihniyet toplumsal yaşamın her alanına sirayet ederek, sürekli bir kıriz ortamı yaratmaktadır.
 Ölümleri ve yoksullaşmayı durduracak demokratik yasaları yapmak, savaşı ve nefreti değil, demokratik çözüm politikalarını güçlendirmek için adayız.

Kadınlar siyasetteki gerçek temsili sağladıklarında egemen erkek zihniyetin ördüğü şiddete son vereceklerdir. Kadının bugün yalnızca % 8,8 temsil bulduğu meclis, militarizmin ve milliyetçiliğin devamlılığıyla kendini var etmektedir. Özgürlük ve demokrasi, daha çok kadınla gerçekleşecektir.

Kürt sorununun çözümünü, diyalogu, karşılıklı müzakere ve toplumsal kucaklaşmayı sağlayacak bir anlayışla, demokratik çözüm yasaları için mücadele edeceğiz.

Eşitlik ve özgürlükten yana olan kadınları, vicdanlarının rehberliğinde demokratik çözüme güç vermeye çağırıyoruz. On yıllarca beslenen düşmanlıkları kadın mücadelesiyle toplumsal barışa dönüştüreceğiz.

18- Siyasi Tutsaklara Özgürlük

Erkek egemenliğine dayalı, tekçi, militarist devlet geleneğinin en çok korktuğu ve baskı altında tutmak istediği, kadın özgürlük mücadelesidir.

Fiili baskı, haksız gözaltı ve tutuklama ile kadın hareketi kadrolarına yönelik sistematik bir sindirme, etkisiz kılma yaklaşımı sürekli uygulanıyor.

29 Mart 2009 Yerel Seçimlerinden hemen sonra, 14 Nisan’da başlatılan gözaltı ve tutuklama furyası ise kelimenin tam anlamıyla siyasi darbeye dönüştü. Bu siyasi operasyonun hedeflerinden biri de kadın özgürlük mücadelesini sekteye uğratmaktı.

Son iki yıl boyunca kesintisiz devam eden bu operasyonlarda bini aşkın kadın gözaltına alındı.

Demokratik Toplum Partisi’nin genel merkez yöneticileri, kadın meclisi sözcüsü ve üyeleri, kadın kurumu temsilcilerinden 208 kadın tutuklandı.

KCK davası adı altında yürütülen bu davada 208’i tutuklu toplam 994 kadın yargılanıyor.

İHD'nin 2011 verilerine göre, 13 kadın hasta tutuklu veya hükümlü, cezaevi koşullarında tedavi edilmeleri mümkün olmadığı halde, hala cezaevinde tutuluyor.

Sol, sosyalist ve demokratik çevrelere yapılan operasyonlarda da çok sayıda muhalif siyasetçi, gazeteci ve yazar kadın gözaltına alındı ve tutuklandı.

Bu gözaltı ve tutuklamaları kadın özgürlük mücadelesini engelleme çabası olarak görüyoruz. Buna asla izin vermeyeceğiz. Bu haksız tutuklamayı ve adil olmayan yargılamayı kabul etmiyoruz.
19- Zorunlu Göç Kadınları Vurdu
Ülkemizde otuz yılı aşkın bir süredir yaşanan savaşta devlet eliyle gerçekleştirilen zorunlu göç, gelir dağılımındaki dengesizliği işsizlik ve yoksulluğu derinleştirirken toplumsal şiddetin de tırmanmasında önemli bir etken olmuştur.
 Zorla yerlerinden edilenlerin temel bir anayasal hak olan ‘mülk ve mesken hakları’ ellerinden alınmıştır. Devlet, kendi eliyle mülksüzleştirdiği bu insanları, şimdi “devletin yardımına muhtaç dezavantajlı kişiler” olarak sınıflamaktadır. Oysaki bu kişiler, temel yurttaşlık hakları, evleri, arazileri, meraları, hayvanları, yani tüm varlıkları ellerinden alınmış kişilerdir.

Yoğun göçlerin olduğu kentlerde eşitsizliklerin bedeli daha da ağır yaşanıyor. Şehirlerin çeperlerine tutunmaya çalışan göç ettirilen kadınların büyük bir kısmı hizmet sektörü ya da kayıt dışı işlerde çalışmaktadır. Yoksulluğun pençesinde kıvranan göç mağduru kadınlar, ucuz, güvencesiz, düşük ücretli işlerde çalışmak zorunda kalmaktadır. Göç ettirilen kadınlara ve çocuklara yönelik bilinçli bir şekilde geliştirilen uyuşturucu, fuhuş vb. yozlaştırıcı politikalar uygulanmaktadır.
Anadil yasağı, militarizmin yarattığı dışlanmayı katmerleştirmekte ve onun diline bir kez daha ket vurmaktadır. Göç ettirildikleri yerlerde dil ve kültürel uyuşmazlık sorunuyla karşılaşan kadınlar, derin bir yabancılaşma ve dışlanma sorunu yaşamaktadır. Kürt kadını, dilini kullanamadığı için kamusal alanda çifte bir yalıtılmışlığı ve kendini ifade edememenin ağır travmasını yaşamaktadır.

Köye geri dönüşler için öncelikle operasyonların durdurulması, koruculuk sisteminin kaldırılması ve kara mayınlarının temizlenmesi gerekir.
Zorunlu göç mağdurlarının geri dönüş ve yeniden yerleşimle ilgili seçim yapma özgürlüğü elbette olmazsa olmaz bir şarttır. Hak ihlali yaşatılan yerinden edilmiş kişilerin talep ve ihtiyaçlarını tamamen hiçe sayan anlayışın değiştirilmesine dönük mücadelemizi kararlılıkla sürdüreceğiz.

20- Özgürlüğün Teminatı Örgütlü Kadın Gücüdür

Kadın özgürlük mücadelesini güçlü yürütmek; demokratik, ekolojik, cinsiyet özgürlükçü bir sistemi inşa etmek, ancak örgütlü kadın gücü ile mümkündür.

En küçük yaşam alanından başlamak üzere, özgün kadın örgütlülüğünü geliştireceğiz.

Köy, mahalle, kent kadın meclisleri oluşturmaya devam ederek, hem sorunlarımızı çözeceğiz; hem de karar mekanizmalarına etkin katılım sağlayarak demokratik siyaset ve demokratik toplumu oluşturacağız.

Kadın örgütleri, kolektif ruh ve cins bilinciyle oluşturulan, kadınların öz gücüne dayalı, özgün ve özerk yapılanmalardır.

En köklü toplumsal sorun olan kadına karşı ayrımcılığı ve şiddeti önlemek için mücadele eden kadın kurumları, bu niteliklerinden dolayı aynı zamanda kamusal fayda sağlayan kurumlardır.

Merkezi ve yerel yönetimlerin, kadın kurumlarına bu anlayışla bakmalarını; merkezi ve yerel bütçeden kadın kurumlarına kaynak ayırmaları için mücadele edeceğiz.

daha Çok Kadın

daha Çok Özgürlük

daha Çok Kadın

daha Çok Demokrasi,

PAGE
2

