
264

FƏSİL 9.
Gender bərabərliyi və insan inkişafı

Gender bərabərliyi özü-özlüyündə bir məqsəd olmasından əlavə, həm
də yoxsulluğun azaldılması, davamlı inkişafın təmin olunması və səmərəli

idarəçiliyin qurulması üçün zəruri olan şərtdir.

Kofi Annan, BMT keçmiş baş katibi

İnsan inkişafı uzun, sağlam və yaradıcı həyat sürmək, dəyər verdikləri
hər hansı məqsədlərə nail olmaq və hamı üçün ümumi olan planetdə ədalətli

və dayanıqlı inkişafa fəal surətdə qoşulmaq üçün insanların azadlıqlarının
genişləndirilməsi deməkdir. İnsanlar istər fərd kimi, istərsə də qrup olaraq

insan inkişafının həm benefisiarları, həm də aparıcı qüvvələridir.

İnsan İnkişafı Hesabatı, 2010-cu il

9.1 	 İnsan inkişafı, insan qabiliyyətləri və bərabərlik

İnsan inkişafı həyatda qarşımızda duran seçimlərin genişləndirilməsindən
ibarətdir. Təbii ki, insanların arzuladıqları, seçdikləri məqsədlər saysız-hesabsız-
dır və hətta eyni insanın arzu və məqsədləri zamanla dəyişə bilər. İnsan inkişafı
nəzəriyyəsi bu müxtəlifliyin içərisindən ən zəruri üc seçimi belə müəyyən edir:
	 uzun və sağlam həyat sürmək;
	 istədiyi biliklərə yiyələnmək;
	 ləyaqətli həyat üçün zəruri olan ehtiyatları əldə etmək1.
Yuxarıda qeyd olunan seçimlər cinsi, yaşı, maliyyə durumu, dini, milli və

sosial statusundan asılı olmayaraq hər insan üçün təmin olunmayınca, real insan
inkişafına nail olmaq mümkün deyil.

Artıq bildiyiniz kimi, insan inkişafı nəzəriyyəsinin mərkəzində insanlarin
azad seçim anlayışı dayanır. Qlobal və yerli iqtisadi, sosial və mədəni inkişafın
əsas məqsədini məhz insan həyatının keyfiyyətinin artırılmasında görən bu ya-
naşma nədən məhz azad seçim məsələsinə bu qədər böyük diqqət yetirir? Məsələ
burasındadır ki, insan inkişafı nəzəriyyəsi təkcə bərabər hüquq və imkanların
yaradılması tələbi ilə kifayətlənməyərək məhz konkret insanların mövcud hüquq
və imkanlardan istifadə etmək qabiliyyətində olmasını inkişafın əsas amili olaraq
görür. İnsan inkişafı nəzəriyyəsinin ərsəyə gəlməsində mühüm rol oynayan Mar-
ta Nissbauma görə “insan qabiliyyətləri” (human capabilities) “insanların real
həyatda istədiyinə nail olmaq və istədiyi fəaliyyətlə məşğul ola bilmək bacarığı-
1 BMTİP İnsan İnkişafı Hesabatı, 1999-cu il

265

nı” əks etdirir2. Insan qabiliyyəti heç də həmişə sırf fərdi xüsusiyyətlərdən asılı
deyil. İnsan inkişafı nəzəriyyəsinə əsasən insan qabiliyyəti bir sıra sosial, iqtisadi
və mədəni amillərin təsiri nəticəsində əmələ gəlir. Bu amillər içərisində konkret
sosial mühitdə insanların cinsi mənsubiyyətinə görə rastlaşdığı məhdudiyyətlər
mühüm yer tutur. Gəlin bu yanaşmanı adi bir misalda araşdıraq.

Böyük şəhərdə, qonşuluqda, oxşar iqtisadi və sosial şəraitdə üç qız böyü-
yür. Qızlar eyni orta məktəbi eyni qiymətlərlə bitirir. Lalə eyni ildə istədiyi ali
təhsil müəssəsinə sənədləri təqdim edir. Səidə ali təhsil almaq istəyir, lakin ailəsi
qız üçün ali təhsilin faydasız olduğunu düşünür. Ailəsinin qadağası nəticəsində
Səidə arzusundan vaz keçməli olur. Cəmilə isə valideynləri ilə məsləhətləşib
qərar verir ki, məktəbi bitirəndən sonra işə düzəlib ali təhsildə ixtisas seçimini
bir ildən sonra etsin.

Hər üç halda, milli qanunvericiliyə əsasən, qızların təhsil almaq hüququ var.
Praktiki olaraq imkanlar da mövcuddur (şəhərdə onlarla ali təhsil ocağı fəaliyyət
göstərir, hər üç qız kifayət qədər hazırlıqlı və biliklidir, ailələri maddi cəhətdən
çətinlik çəkmir). Fərq ondadır ki, Lalə mövcud hüquq və imkanlardan istifadə
etmək qabiliyyətindədir, Cəmilədə də o qabiliyyət var, ondan istifadə etməmək
seçimini özü verir. Lakin Səidədə azad seçim xarici məhdudiyyətlər nəticəsində
alınmır. İnsan inkişafı nəzəriyyəsinə əsasən, inkişaf yalnız hər üç amilin -
müəyyən ehtiyatlara (məsələn, təhsilin verdiyi biliklərə) yiyələnmək üçün hü-
quq, imkanın və qabiliyyətin olduğu şəraitdə yer tuta bilər. Beləliklə, insan in-
kişafı üçün əlverişli şəraitin olub-olmamasını öyrənmək məqsədi ilə biz bu üç
amilin təsiri altinda formalaşan konkret həyat təcrübələrinə müraciət etməliyik.

Gətirdiyimiz misalda üç qız hüquq və imkanlardan istifadə etmək
qabiliyyətlərinə görə bərabər şəraitdə deyil. Konkret ailə içərisində olan qərar
vermə strukturu və qızlar üçün olan xüsusi qadağa Səidəni arzusuna çatmaqdan
məhrum edir. Burada konkret sosial mühitdə (ailədə) müəyyən kateqoriyalı in-
sanlara (qızlara) tətbiq olunan xüsusi qadağalar fərdin seçimini məhdudlaşdırır.
Məhz bu qadağalar nəticəsində yaranan bərabərsizlik şəraitində müəyyən kate-
qoriyaya aid insanlar öz inkişafında ciddi əngəllərlə üzləşirlər.

Seçimlərimizi məhdudlaşdıran müxtəlif faktorlar arasında cəmiyyətdə və
ailədə bərqərar olan bərabərsizlik mərkəzi yer tutur. Qeyri-bərabər hüquq
və imkanlar şəraitində seçimlərin genişləndirilməsi yalnız konkret kateqori-
yalara aid insanlar üçün mümkün olur. Beləliklə, bərabərsizlik nəticəsində
“insan inkişafı” yalnız konkret kateqoriyalı insanların inkişafı ilə əvəzlənir.

Bəs qalanları necə? Təbii ki, cəmiyyət hər hansı bir kateqoriyanın qeyri-
bərabər mövqeyinə bəraət qazandırırsa, bu kateqoriyaya aid insanların inkişafını
məhdudlaşdıran formal və qeyri-formal qadağaları da adi bir hal olaraq qəbul

2 Martha Nussbaum. Women and Human Development: The Capabilities Approach, Cambridge
University Press, 2008, p. 5

266

edir. Beləliklə, bərabərsizlik əsasında qurulan sosial münasibətlər “inkişaf hər
bir insanın hüququdur” prinsipinə zidd çıxır və bütöv cəmiyyətin insan inkişafı
yolunda addımlaması üçün ciddi əngəllər törədir.

Bəzən insanlar mövcud bərabərsizlik qaydalarına qarşı çıxır,
müqəddəratlarını öz əllərinə alaraq, qabiliyyətlərini artırırlar. Bu proses insan
inkişafı nəzəriyyəsində “səlahiyyətlərin genişləndirilməsi” (“empowerment”)
adlanır və bərabərsizlik şəraitində inkişafa nail olmağın ilkin əsasını təşkil edir.

Bərabərsizlik bəzən ilk baxışdan müsbət təsir bağışlayan göstəricilər arxa-
sında gizlənir. Təsəvvür edin ki, qızların yaşadığı şərti ölkədə Cəmilə və Lalədə
olan təhsil almaq qabiliyyəti qızlar arasında cəmi 18%, oğlanlar arasında isə
75%-dir. Bu halda təhsil almaq hüququnun milli qanunvericilikdə təmin olun-
ması, ölkədə çoxlu ali təhsil ocaqlarının fəaliyyət göstərməsi və hətta ildən ilə ali
təhsil müəssisələrinə daxil olan tələbələrin artan sayı cəmiyyətdə bərqərar olan
köklü bərabərsizlik şəraitini əks etdirmir. Məhz buna görə də qlobal, regional,
milli və yerli səviyyədə inkişafın gedişatına aid göstəricilərin cins üzrə bölgüsü
zəruridir, çünki bu cür gender statistikası bir çox hallarda ümumi statistikanın
aydın açıqlamadığı problemləri nümayış etdirir.

Yaşadığımız mühitdə biz hər gün sosial və iqtisadi bərabərsizliyin müxtəlif
formaları ilə rastlaşırıq. Biz həmçinin müxtəlif sahələrdə bərabərliyi təmin edən
yazılı qanunlardan və yazılmamış qaydalardan bəhrələnirik. Bərabərsizliyin bəzi
növləri artıq əksər cəmiyyətlərdə qanun səviyyəsində qadağan olunmuşdur və
adi həyatda da insanlar tərəfindən rədd edilir. Lakin bərabərsizliyin digər for-
maları bəzi cəmiyyətlər, qruplar və ya ayrı-ayrı fərdlər tərəfindən rahat qəbul
olunur. Məsələn, aşağıdakı iki fikri dostlarınıza təqdim edib, aldığınız reaksiyanı
müşahidə edin:

1. “Kasıb insanlar varlılardan fərqli olaraq iradə və məntiq cəhətdən zəif olur”
2.	 “Qadınlar kişilərdən fərqli olaraq iradə və məntiq cəhətdən zəif olur”
Hər iki fikir müəyyən sosial klassifikasiya (cins üzrə və ya maliyyə durumuna

əsasən) içərisində konkret kateqoriyaya (qadınlar/kasıblar) aid olan milyonlarla
insan haqqında heç bir elmi əsası olmayan ümumiləşdirməni (stereotip) təqdim
edir. Bu kimi stereotiplər əsasında verilən qərarlar milyonlarla insanın həyatına
təsir göstərir, onları həyatın müxtəlif məqamlarında qeyri-bərabər şəraitə salır
və beləliklə də insan inkişafını ciddi şəkildə məhdudlaşdırır. Dostlarınız hansı
fikri daha kəskin şəkildə rədd edir? Hansı stereotiplə daha asanlıqla razılaşır?
Cavablardan asılı olaraq sosial mühitinizin hansı bərabərsizlik formasına daha
“dözümlü” olduğunu və beləliklə hansı kateqoriyaya aid olan insanlara qarşı
daha ədalətsiz şəkildə davrandığını müəyyən edə bilərsiniz.

Müxtəlif ictimai münasibətlər arasında cəmiyyətdə kişi və qadınların fərqli
rol və vəzifələrini müəyyənləşdirən münasibətlər sistemi mühüm yer tutur.

267

9.2		 Gender nədir?

Bioloji fərqlər əsasında müəyyənləşdirilən cinsdən fərqli olaraq, gender (ona
həmçinin sosial cins deyilir) kişi və qadınların ictimai münasibətlər çərçivəsində
(məsələn, ailədə, məktəbdə, iş kollektivində) formalaşan rol və vəzifələrini əhatə
edir. Bu rollar və vəzifələr konkret cəmiyyətdə mövcud olan “kişi” və “qadın”
sosial kategoriyalarının mahiyyətini təşkil edir. Digər mühüm sosial klassi-
fikasiyalarla bərabər (ictimai sinif, irq, etnik qrup və sair), gender insanların
cəmiyyətdəki mövqeyini müəyyənləşdirən əsas amillərdən biridir.

“Cins” və “gender” arasında olan fərqi daha aydın göstərmək üçün iki misa-
la müraciət edək. Uşaq doğmaq qadınlara aid olan reproduktiv bioloji funksiyası
cinsin əlamətidir. Uşağın bəslənməsi və təlim-tərbiyəsi isə müxtəlif cəmiyyətlərin
kişi və qadınlara (bəzən yalnız kişilərə və ya yalnız qadınlara) aid etdiyi sosial
funksiya olaraq gender anlayışına aiddir və ailədə və cəmiyyətdə gender əsaslı
əmək bölgüsünün bir hissəsidir. Bioloji cins əlamətləri və funksiyaları sosial
cinsin funksiyaları ilə müqayisədə daha stabildir. Məsələn, uşaq doğmaq funk-
siyasını yalnız “qadın” cinsinə aid olan insanlar həyata keçirə bilər. Gender və
ya sosial cinsin xüsusiyyətləri tarixi dövrdən, spesifik iqtisadi, mədəni, sosial və
ekoloji şəraitdən asılı olaraq daim dəyişməkdədir.

Genderə aid təsəvvürlər təkcə zaman və məkanla dəyişmir. Eyni cəmiyyətdə
insanların “kişilik” və “qadınlıq” xüsusiyyətləri haqqında təsəvvürləri konkret
insanın yaşı, sosial mövqeyi, etnik qrupu, dini, ailə statusu və başqa faktorlar-
dan asılı olaraq fərqlənir. Həyat təcrübənizə əsaslanaraq bu suallara cavab verin:
Kənd yerlərində və şəhərdə, imkanlı və yoxsul təbəqədə, müxtəlif mədəni mühitdə
yaşayan tanışlarınız arasında ideal “kişilik” və “qadınlıq” xüsusiyyətləri haq-
qında təsəvvürlər eynidirmi? Fərqlər varsa, fikrinizcə, onlar nədən irəli gəlir?

Digər sosial münasibətlər sistemləri kimi gender münasibətləri də müəyyən
güc balansına, hakimiyyət bölgüsünə əsaslanır. Bu güc balansı konkret

Şimali Qafqaz xalqları arasında
ənənəvi olaraq oğlanların tərbiyəsi
ilə kişilər məşğul olurdu. “Atalıq”
adlanan qədim adətin bir variantında
oğlan uşaqları erkən yaşdan öz
ailəsindən ayrılır, başqa ailəyə (bəzən
başqa kəndə) verilirdi və orada kişi
ailə üzvləri tərəfindən tərbiyə edilib
öz valideynlərinin yanına yalnız
yeniyetməlik çağında qayıdırdı.

268

cəmiyyətlərdə və cəmiyyət içərisində müxtəlif qruplarda kişi və qadınlara aid
edilən qaydalar, qadağalar və gözləntilərdə öz əksini tapır. İctimai qaydalar
və qadağalar kişi və qadınlar üçün fərqli davranış tərzlərini müəyyənləşdirir.
Gözləntilər isə qadınların və kişilərin (qızların və oğlanların) həyatda nəyə nail
olacağına dair ailə, icma, iş kollektivi və digər sosial mühitlərdə olan ümumi
rəyləri əks etdirir.

Məsələn, evdən kənarda təhsil almaq qadağası 20-ci əsrin əvvəllərində
Azərbaycan ailələrinin əksəriyyətində qızlara şamil edilirdi. O dövrdə yalnız bəzi
ziyalı ailələrində qızların təhsilinə icazə verilirdi. Xalqımızın böyük maarifçiləri,
məşhur yazıçıları və ictimai xadimləri M. F. Axundov, Y. V. Çəmənzəminli, Ə.
Haqverdiyev, Ə. Ağayev, C. Məmmədquluzadə, H. Cavanşir, S. Axundzadə, Ş.
Əfəndiyeva, N. Şıxlinskaya, H. Z. Tağıyev, M. Ə. Sabir, Ü. Hacıbəyov, C. Cab-
barlı, Ö. F. Nemanzadə və başqaları Azərbaycanda qadın təhsilinin ictimai qa-
dağalardan azad olması yolunda yorulmadan çalışmışlar.

Üstündən 30-40 il keçdi. Tarixi miqyasda kifayət qədər kiçik vaxt ərzində
Sovet siyasəti (kollektivləşmə, təhsil islahatları, sənayeləşmə, şəhər əhalisinin
artımı, ailə, qadın və nikah sahəsində qəbul edilən qanunlar və aparılan ic-
timai kampaniyalar) və İkinci Dünya Müharibəsi şəraitində cəmiyyətdə əmək
bölgüsünün dəyişməsi gender münasibətlərinə ciddi dəyişikliklər gətirdi. Qa-
dınlara tətbiq olunan bir sıra qadağalar bu dəyişikliklərin nəticəsində aradan
qaldırıldı: qadınlar və qızlar təhsil almaq imkanını qazandı, oğlan və qızların
ictimai sahədə mütəmadi olaraq ünsiyyətdə olması üçün şərait yarandı, qadın-
ların müəllimlik sahəsində ixtisaslaşıb işləməsi kütləvi hal aldı. Artıq 2012-ci
ildə Azərbaycanda təhsil müəssisələrində oxuyanların 47%-ni qızlar təşkil et-
miş, təhsil sahəsində çalışanların mütləq əksəriyyəti (68%) qadınlar olmuşdu3.

Müasir dövrdə qadınlara qarşı tətbiq olunan gender əsaslı ayrı-seçki-
lik, qadağalar və stereotiplər həm elmi sahədə, həm də ictimai müzakirələrdə
və media səhifələrində geniş işıqlandırılır. Kişilərin rastlaşdığı gender əsaslı
məhdudiyyətlər isə yalnız arabir müzakirə predmetinə çevrilir. Lakin bu demək
deyil ki, müxtəlif cəmiyyətlərdə kişilər bu kimi problemlərlə üz-üzə gəlmir.
Məsələn, ənənəvi patriarxal4 dəyərlərin hökm sürdüyü şəraitdə iqtisadi böhran
üzündən “ailənin əsas təminatçısı” funksiyasını yerinə yetirə bilməyən kişilər
ciddi mənəvi-psixoloji və sosial təzyiqlərə məruz qala bilər. Buna bənzər
mühitdə həyatını ev işlərinə və uşaqların tərbiyəsinə həsr etməyə qərar verən
kişi də ətrafdakıların qınaq və ya istehza obyektinə cevrilir.

Gender münasibətlərində ictimai və özəl sahədə baş verən dəyişikliklər əksər

3 Azərbaycanda qadınlar və kişilər 2012, Azərbaycan Respublikasının Dövlət Statistika
Komitəsi, Bakı, 2012, səh. 63, 87
4 Patriarxiya – kişilərin sosial təşkilatlanmada, siyasi idarəçilikdə, mənəvi dəyərlərin müəyyən
edilməsində və mülkiyyətə nəzarətdə əsas hakim mövqeyə malik olduğu sosial sistemdir.

269

hallarda ağır və mürəkkəb prosesdir. Gender əsaslı güc balansının dəyişməsi
ailədə, ictimai sahədə, iş yerlərində, hakimiyyət strukturlarında və bütövlüklə
cəmiyyətdə mövcud olan mühüm iyerarxiyaları silkələyir. Özəl və ictimai sahədə
qərar vermə proseslərinə yeni qüvvələr qoşulur, ənənəvi normalar pozulur, bu
vaxta qədər qadağaları etirazsız qəbul edənlər öz haqqlarını tələb etməyə başla-
yır, mühüm ehtiyatlardan istifadə və nəzarət bölgüsü dəyişir. Müxtəlif sosial və
iqtisadi şəraitdə gender bərabərsizliyi də fərqli formalarda özünü biruzə verir.
Tariximizə nəzər salaq:

20-ci əsrin əvvəllərində ilk azərbaycanlı qadın-həkimlər kəskin ictimai
qinaqla üzləşirdi. 1922-ci ildə Baki Dövlət Universitetinin Tibb Fakultəsinin
məzunları arasında yalnız iki qız, Adilə xanım Şaxtaxtinskaya və Ceyran xanım
Sultanova var idi. Qadınların bu sahəyə daxil olması cəmiyyətdə güclü etirazla-
ra səbəb olmuşdu. Qadının evdən kənarda işləməsi, həkimlik sahəsində çalışa-
raq hər iki cinsdən olan insanlarla ünsiyyətdə olması o dövrün “qadın” sosial
kateqoriyasına aid edilən qadağa və vəzifələrə zidd idi. Qadınların mütəxəssis
olaraq evdən kənar əmək fəaliyyətinə görə pul qazanması və ictimai həyatda
söz sahibi olması ailədə və cəmiyyətdə oturuşmuş hakimiyyət bölgüsünü po-
zurdu. İllər keçdi və hal-hazırda səhiyyə sektoru Azərbaycanda qadınların ən
çox çalışdığı sahələrin birinə çevrildi. 2011-ci ilin sonuna səhiyyə və sosial
xidmətlər sektorunda qadınlar 77,6%, kişilər isə 22,4% təşkil edirdi5. 2005-ci
ildə Azərbaycan Milli İnsan İnkişafı Hesabatı üçün keçirilmiş sorğu nəticələrinə
əsasən respondentlərin əksəriyyəti həkimliyi qadınlar üçün ən münasib ixtisas-
lardan biri sayır6. Lakin ümumi səhiyyə sistemində azlıq təşkil edən kişi işçilər
rəhbər vəzifələrdə çoxluq təşkil edir7.

Eyni peşə sahəsində, qurum, təşkilat və ya da şirkətdə bir gender kateqori-
yasına aid insanların yuxarı, orta və ya aşağı vəzifələrdə cəmləşməsinə şaquli
gender seqreqasiyası deyilir. Şaquli seqreqasiya cəmiyyətdə dərin kök salmış
gender bərabərsizliyinin əlamətidir. Ümumi saya görə səhiyyə sektorunda az-
lıq təşkil edən kişi işçilərin rəhbərlik vəzifələrində cəmləşməsi bir sıra faktorlar
nəticəsində əmələ gələ bilər: kadr siyasətində yazılmamış patriarxal qaydalar
və stereotiplərin təsiri, iş rejimi və vəzifəyə aid tələblərin qadınların kişilərdən
fərqli ailə vəzifələrini nəzərə almaması, qadınların öz profesional səviyyəsini
artırmaq üçün olan imkanlardan istifadə edərkən məhdudiyyətlərlə üzləşməsi
və s.

5 Azərbaycanda qadınlar və kişilər 2012, Azərbaycan Respublikasının Dövlət Statistika
Komitəsi, Bakı, 2012
6 Gender Attitudes in Azerbaijan: trends and challenges, National Human Development Report,
2007
7 Gender Attitudes in Azerbaijan: trends and challenges, National Human Development Report,
2007, səh. 51

270

9.3 	 Gender bərabərsizliyi yalnız qadın problemi deyil

Qeyri-bərabər gender münasibətləri çərçivəsində bir kateqoriya əlverişsiz,
asılı, hakimiyyətsiz, o birisi isə əlverişli, hakimiyyətə sahib, idarəedici
mövqelərdə yerləşir. Nəticədə insanın gender mənsubiyyəti onun inkişaf imkan-
larına bilavasitə təsir edir. Hal-hazırda qlobal miqyasda və eləcə də dünyanın
ayrı-ayrı bölgələrində gender bərabərsizliyinin nəticəsində milyonlarla insanın
inkişafı məhdudlaşdırılır.
	 Dünyada 1.3 milyard yoxsul əhalinin 70%-ni qadınlar təşkil edir.
	 BMT-nin hesablamalarına görə, dünyada qidanın 50%-ni qadınlar isteh-

sal edir, lakin onlar ümumi gəlirin yalnız 10%-ni alır və cəmi 1% torpaqların
yiyəsidir.
	 Dünya parlamentlərində qadın millət vəkilləri yalnız 19.1% təşkil edir.
	 Dünyada həddi-büluğa çatmış əhalinin 774 milyonu savadsızdır. Onların

2/3-ni qadınlar təşkil edir (bu rəqəm son 20 il ərzində dəyişməz qalır).
	 Hər il dünyada 18 yaşına çatmamış 60 milyon qız erkən nikaha məcbur

edilir.
	 15-44 yaşlı qadınlar arasında zorakılıq nəticəsində ölən və zərər

çəkənlərin sayı xərçəng xəstəliyi, malyariya, avtomobil qəzaları və müharibə
qurbanlarının sayından artıqdır. Qadınlara qarşı zorakılıq aktlarının əksəriyyəti
həyat yoldaşı (və ya intim partnyor) tərəfindən törədilir8.

Gender bərabərsizliyinin əsas hədəfi qızlar və qadınlar olsa da, bu so-
sial bəladan zərər çəkən təkçə qadınlar deyil. Hərbi münaqişələr zama-
nı əsasən yeniyetmə oğlanları hədəf götürən ölümcül əməliyyatlar tarixin
faciəvi səhifələrinə həkk olunub. Bu qəddar cinayətlərin məhz oğlanlara qarşı
törədilməsinin əsasında konkret cəmiyyətlərdə oğlanlara gələcək döyüşçü, ailə
və ya tayfanın əsas təminatçısı vəzifəsini təyin edən gender vəzifələri durur.

Statistik məlumatlar göstərir ki, gender bərabərsizliyi bütöv cəmiyyətin
və ayrı-ayrı fərdlərin inkişafına saysız-hesabsız zərbələr vurur. Yoxsulluğun,
xəstəliklərin, ailədaxili zorakılığın, savadsızlığın öhdəsindən gəlmək üçün
bəşəriyyət kişi və qadın bərabərliyinə nail olmalıdır. Dünyada hər üç qadından
biri zorakılığa məruz qalır. Qadınlara qarşı zorakılıq gender bərabərsizliyinin
hökm sürdüyü mühitdə cəzasız cinayət kimi qalmaqdadır. Ailədə, icmada,
məktəbdə və ya iş yerində fiziki, psixoloji və ya seksual zorakılığa məruz qalan,
hərdən isə öz evlərində dustaq kimi saxlanılan insanlar ən əsas hüquqlar və im-
kanlardan istifadə etməyə belə macal tapmırlar. Məsələn, Əfqanistanda azyaşlı

8 Mənbə: UNWomen, Gender Issues (http://www.unifem.org/gender_issues); UNICEF,
‘Women and Children: The Double Dividend of Gender Equality’, 2007; UNDP in
Action: Women and Girls in Crisis. Key statistics; UN Entity for Gender Equality and the
Empowerment of Women.

271

qızların fiziki və seksual zorakılığa məruz qalması halları üzündən valideynlər
qız uşaqlarının təhlükəsizliyini təmin etmək məqsədi ilə onları çox vaxt məktəbə
buraxmaqdan vaz keçir. Ölkədə ümumi orta təhsili bitirmişlərin faizi qadınlar
arasında 5.6%, kişilər arasında isə 34 faizdir.

İnsan inkişafı nəzəriyyəsinin ərsəyə gəlməsində aparıcı rol oynamış Nobel
mükafatı laureatı Amartya Sen öz araşdırmalarında gender bərabərsizliyinin
cəmiyyətə gətirdiyi ziyanı dəfələrlə qeyd etmişdir. Məsələn, Cənubi Asiyada
apardığı tədqiqatlara əsasən A. Sen bir çox bölgələrdə qız uşaqlarının oğlanlarla
müqayisədə daha az qida qəbul etdiyini göstərmişdir. Bu hal ailələrin ənənəvi
olaraq oğlan uşaqlarına daha böyük dəyər verməsi ilə əlaqədardır. Uşaqlıqda
ailədə zəruri qidalanmadan məhrum edilmiş qadınların böyük hissəsi həyat boyu
səhhətində müxtəlif problemlərlə rastlaşır və çəkisi qəbul olunmuş tibbi stan-
dartlardan aşağı olan körpələr dünyaya gətirirlər. Çəkisi normadan aşağı olan
uşaqlar arasında illər sonra ürək xəstəliklərindən zərər çəkənlərin yüksək sayı
qadınlara tətbiq olunan sosial məhdudiyyətlərin bioloji reproduktiv funksiya
vasitəsi ilə gələcək nəsillərə necə təsir göstərdiyini nümayiş edir9.

“Gender bərabərsizliyi təkcə qızların və qadınların maraqlarına ziyan vur-
mur, o həmçinin oğlanlar və kişilərə mənfi təsir göstərir. Bu təsir bioloji əlaqələr
(uşaqların zəif qidalanması, böyüklərin kardiovaskulyar xəstəliklərə düçar ol-
ması) və sosial əlaqələr (bərabərsizliyin siyasi, ictimai və iqtisadi sahələrə vur-
duğu ziyan) vasitəsilə həyata keçir.”10

Sen həmçinin gender bərabərsizliyinin siyasi, iqtisadi və mədəni kontekstdən
asılı olaraq müxtəlif formalar aldığını qeyd edir. “Yaponiyadan Mərakeşə,
Özbəkistandan Amerika Birləşmiş Ştatlarına qədər gender bərabərsizliyi dün-
yanın əksər bölgələrində mövcuddur. Lakin qadınlarla kişilər arasında olan
bərabərsizlik bir çox fərqlı formalarda özünü büruzə verə bilər. Əslində gender
bərabərsizliyi vahid bir fenomen deyil, bir-biri ilə əlaqədə olan problemlər top-
lusudur.”11

9.4		 Gender bərabərliyi

İnsanların inkişafı onların cins və ya gender mənsubiyyətinə əsasən
məhdudlaşdırılmamalıdır. Gender bərabərliyi qadınların və kişilərin, oğ-
lanların və qızların bərabər hüquqları, vəzifələri və imkanları deməkdir.12

9 Amartya Sen, Many faces of gender inequality, http://www.flonnet.com/fl1822/18220040.htm
10 Amartya Sen, Many faces of gender inequality
11 Amartya Sen, Many faces of gender inequality
12 Mənbə: Office of the Special Adviser on Gender Issues and Advancement of Women
(OSAGI) United Nations and Gender Mainstreaming Learning & Information Packs prepared
by the United Nations Development Programme-UNDP

272

Bərabərlik kişiləri və qadınları eyniləşdirmir, əksinə onların fərqli ehtiyaclarını,
prioritetlərini və maraqlarını nəzərə almağa tələb edir.

Son yüz il ərzində dünya dövlətləri gender problemlərinin çözümü
istiqamətində böyük addımlar atmışdır. Milyonlarla qız və oğlan, kişilər və qa-
dınlar bərabər şəkildə qida və su ehtiyatlarından istifadə etmək, təhsil almaq,
səhiyyə xidmətlərindən istifadə etmək, ictimai və siyası fəaliyyətlə məşğul
olmaq və iqtisadi həyatda iştirak etmək imkanı əldə etmişdir. Qeyri-hökumət
təşkilatları və ictimai fəallar gender əsaslı ayrı-seçkiliyə qarşı yerli və qlobal
səviyyədə mübarizə aparmış, kişi və qadın bərabərliyi məsələsinin beynəlxalq
forumların və ayrı-ayrı dövlətlərin gündəminə daxil edilməsinə nail olmuşlar.

Birləşmiş Millətlər Təşkilatının fəaliyyəti çərçivəsində dünya dövlətləri
gender bərabərliyini və qadın hüquqlarını təmin edən bəynəlxalq konvensiyalara
qoşulmuşlar. Bu sırada “Qadınlara qarşı ayrı-seçkiliyin bütün formalarının ləğv
edilməsı haqqında” Konvensiya (1995-ci il), IV Ümumdünya Qadınlar Konfran-
sında qəbul edilmiş Pekin Bəyannaməsi və Pekin Fəaliyyət Platforması (1995-ci
il) və Minilliyin Bəyannaməsi (2000-ci il) xüsusi əhəmiyyət kəsb edir. BMT-nin
dəstəyi ilə dünyanın bütün bölgələrində dövlətlər öz milli qanunvericiliyində
münasib dəyişikliklər etmiş və gender sahəsində iri miqyaslı proqramlar həyata
keçirmişlər. Lakin yuxarıda təqdim etdiyimiz statistik məlumatlar göstərir
ki, bütün bu uğurlara baxmayaraq XXI əsrin əvvəlində gender bərabərsizliyi
bəşəriyyət qarşısında duran ən ciddi problemlərdən biri olaraq qalmaqdadır.

2000-ci ildə “gender bərabərliyinə nail olmaq və qadınların səlahiyyətlərini
genişləndirmək” Minilliyin İnkişaf Məqsədlərindən (MİM) biri olaraq müəyyən
edilmişdir. Eyni zamanda kişi və qadınların ictimai və iqtisadi mövqelərindəki
uyğunsuzluqları aradan qaldırmadan minilliyin digər inkişaf məqsədlərinə
nail olmaq qeyri-mümkündür. Yeni minillikdə qlobal inkişafın istiqamətlərini
müəyyənləşdirən 8 MİM-dən daha ikisi “uşaq ölümü hallarının azaldılması”
(MİM 4) və “ana sağlamlığının yaxşılaşdırılması” (MİM 5) qadınların ictimai
və iqtisadi durumu ilə bilavasitə bağlıdır. Yoxsul və savadsız əhalinin tərkibində
qadınların əksəriyyət təşkil etdiyini nəzərə alsaq, digər iki məqsəd ilə (“ifrat
yoxsulluğun və aclığın aradan qaldırılması” və “ümumi ibtidai təhsilə nail olun-
ması” üzrə MİM-lər) gender bərabərsizliyi arasında olan əlaqə aydın görünür.

Gender bərabərsziliyi həm fərdi, həm institusional səviyyədə özünü büruzə
verə bilər. İnsan inkişafına yönəlmiş siyasət aşağıdakı səviyyələrdə gender
bərabərsizliyinin aradan qaldırılmasına çalışır:

•	 Qanunvericilik
•	 Sosial təsisatlar
•	 İctimai münasibətlər
•	 Ailədaxili münasibətlər
Gündəlik həyatımızda gender əsaslı qaydalar, qadağalar və gözləntiləri

273

ayrı-ayrı insanların hərəkətlərində bəzən asanlıqla müşahidə etmək olar.
Azərbaycanda azyaşlı qızların valideynlər tərəfindən erkən nikaha məcbur
edilməsi gender əsaslı zorakılığın gözə çarpan növüdür və milli qanunverici-
lik tərəfindən qadağan edilir. Lakin bəzən gender bərabərsizliyi və onun mənfi
təzahürləri insanlar tərəfindən adi hal kimi qəbul olunur. Cənubi Asiyada qızla-
rın qidasını məhdudlaşdıran ana və atalar çox vaxt övladlarının anemiya (qanaz-
lığı) xəstəliyindən zərər çəkdiyini qız və qadınların təbiətdən zəif olması ilə izah
edir. Beləliklə, gender əsaslı qaydalar nəticəsində əmələ gələn xəstəlik qadınlara
aid olan təbii bioloji xüsusiyyət olaraq qəbul olunur. Müəyyən sosial kateqoriya
(qızlar) insan inkişafı üçün zəruri olan sağlamlıqdan məhrum edilir.

Gender münasibətlərinə aid normalar cəmiyyətdə fəaliyyət göstərən əsas
sosial təsisatlar (hakimiyyət, ailə, məktəb, dil, qanunverici, siyası və iqtisa-
di sistemlər) tərəfindən mütəmadi olaraq istehsal edilir. Gəlin bu prosesi daha
ətraflı araşdıraq. Məsələn, təsəvvür edək ki, şərti ölkənin milli qanunvericiliyinə
əsasən hər bir vətəndaşın seçmək və seçilmək hüququ vardır. Lakin seçki pro-
sesini tənzimləyən prosedurlar qadınlardan seçkidə iştirak etmək üçün ailə baş-
çısının razılığını almağı tələb edir. Məktəb isə təhsil prosesində yeni nəsillərə
yeritdiyi gender stereotipləri vasitəsilə bu bərabərsizliyə ideoloji dəstək verir.

Beləliklə, gender əsaslı ayrı-seçkilik normallaşaraq gözdən itir, bürokra-
tik prosedurlar və “təbii” kimi qəbul olunan sosial normalar arxasında gizlənir.
Cəmiyyətdə insan inkişafını təmin edə biləcək şəraitin yaradılması üçün gender
bərabərsizliyini adiləşdirən, normallaşdıran və öz fəaliyyətində mütəmadi olaraq
istehsal edən sosial təsisatlar daxildən dəyişilməlidir.

9.5		 Qlobal miqyasda inkişaf siyasəti və gender

Gender bərabərliyinə aid məsələlər ilk olaraq inkişaf gündəminə qadın
problemləri timsalında daxil olmuşdur. İnkişafı modernizasiya və iqtisadi ar-
tımla bağlayan yanaşmalar qadınların iqtisadiyyatda çox cüzi rol oynadığını,
inkişaf prosesinin kişi və qadınlara eyni tərzdə təsir etdiyini, ümumi iqtisadi
artımın kişilərin yüksələn gəlirləri vasitəsi ilə ailələrə və o cümlədən qadınlara
da müsbət təsir edəcəyini aksiom olaraq qəbul etmişdir. Bu yanaşmalara arxala-
nan siyasətlər inkişaf edən ölkələrdə qadınları humanitar yardıma ehtiyacı olan,
cəmiyyətdə əsasən bioloji reproduktiv funksiyanı yerinə yetirən, asılı bir qrup
olaraq tanıyırdı. Bu qrup üçün nəzərdə tutulan proqramlar qida məhsulları, gigi-
yena vasitələri və ailə planlaşdırması vasitələrinin paylanmasına xüsusi diqqət
yetirirdi.

XX əsrin 70-ci illərindən başlayaraq sürətlə artan qadın və gender tədqiqatları
elm sahəsi və beynəlxalq qadın hərəkatı inkişaf ətrafında gedən müzakirələrin
fəal işitirakçısına çevrilir, bəzi oturuşmuş iqtisadi yanaşmaları sual altına qo-

274

yur, onların yoxsulluq şəraitində yaşayan milyonlarla kişi və qadınların həyat
təcrübəsindən nə dərəcədə uzaq olduğunu göstərmişdir. BMT-nin birinci İnkişaf
Onilliyinin (1961-1970) bəyannaməsində inkişafda qadınların iştirakı məsələsi
mərkəzi yer tutmasa da, 1962-ci ildə BMT-nin Baş Assambleyası Qadın Statu-
su üzrə Komissiyaya qadınların inkişaf prosesində rolunu araşdıran hesabatın
hazırlanmasına dair tapşırıq verir. 1970-ci ildə isə Baş Assambleya ikinci İn-
kişaf Onilliyin strategiyasına artıq “inkişafla bağlı bütün addımlarda qadınla-
rın tam iştirakını” məqsəd olaraq daxil etmişdi. BMT-nin Mexiko (1975-ci il),
Kopenhagen (1980-ci il), Nayrobi (1985-ci il) və Pekində (1995-ci il) keçirdiyi
Ümumdünya Qadın Konfransları tədqiqatçılar, ictimai fəallar, qeyri-hökumət
təşkilatları və beynəlxaq qurumlar üçün mühüm müzakirələr arenasına çevril-
mişdi.

İqtisadi artımla hər bir insanın inkişafı üçün daha geniş imkanlar ya-
ranırsa, nə üçün bəzi ölkələrdə bu artım gender bərabərsizliyinin azalma-
sına, digərlərində isə kəskinləşməsinə gətirib çıxarır? İqtisadi artım asılı
vəziyyətdə olan əhali qruplarının istismarı hesabına əmələ gəlirsə, bu, insan
inkişafına nə dərəcədə xidmət edə bilər? Gender əsaslı əmək bölgüsü yox-
sulların arasında qadınların əksəriyyət təşkil etməsinə necə təsir göstərir?

İnkişafa dair nəzəri yanaşmaların köklü surətdə dəyişməsi məhz bu sərt
suallar və kəskin muzakirələr mühitində başlamışdır. Ester Bouzrupun 1970-
ci ildə çapdan çıxmış məhşur “İqtisadi İnkişafda Qadınların Rolu” əsəri qadın
fermerlərinin istehsal etdiyi məhsulun bir sıra Afrika ölkələrinin iqtisadiyyatında
mühüm rol oynadığını göstərmişdir. Bouzrup öz araşdırmasında göstərdi ki, bir
çox ölkələrdə adətən inkişaf əlaməti hesab edilən kənd təsərrufatının mexaniza-
siyası qadın işçi qüvvəsinin gəlir gətirən iqtisadi fəaliyyətdən kənarlaşdırılması
və qadınların başçılıq etdiyi ailələrin yoxsulluğa düçar olması ilə müşayiət olu-
nub.

Qadınların formal və qeyri-formal iqtisadiyyatda fəal iştirakını araşdıran
onlarla əsərlər zəif, passiv, iqtisadi cəhətdən qeyri-məhsuldar qadın stereoti-
pini məhv edərək, bu stereotiplərə arxalanan yanaşmaların iqtisadi cəhətdən
fəal əhali qruplarını nəzərə almadıqlarını nümayış etdirdi. Eyni zamanda, bu
tədqiqatlar inkişafın təkcə ümumi iqtisadi göstəricilər (xüsusi ilə Ümumi Daxili
Məhsulun) vasitəsi ilə ölçülməsinin nöqsanlarını üzə çıxardı. Kişi və qadınların
təhsil və iş imkanlarını, səhiyyə və sosial xidmətlərdən istifadə səviyyəsini araş-
dıran tədqiqatlar göstərdi ki, iqtisadi yüksəliş bu sahələrdə mövcud olan gender
əsaslı məhdudiyyətləri aradan qaldırmır və hətta bəzi hallarda onları daha da
kəskinləşdirərək yoxsulluğun və savadsızlığın artması ilə müşayiət oluna bilər.

80-ci illərdə ev təsərrüfatlarına dair məlumatların gender təhlili yeni nöq-
sanları üzə çıxardı. Ənənəvi olaraq iqtisadçılar ev təsərrüfatının gəlirlərini
hesablayarkən bu gəlirdən bütün ailə üzvlərinin bəhrələndiyini hesab edirdilər.

275

Lakin yeni tədqiqatlar (məsələn, Cənubi Asiyanın aqrar bölgələrində) ailə
daxilində qidalanmanın sərt gender iyerarxiyası üzrə aparıldığını göstərdi. Bu
isə qız və qadınların mütəmadi olaraq yetərincə qidalanmamasına və nəticədə bir
sıra tipik xəstəliklərdən zərər çəkməsinə gətirib çıxarırdı.

Bu nöqsanların aradan qaldırılması üçün qlobal inkişaf siyasətində yeni,
gender məsələlərinə daha həssas olan yanaşmaların tətbiqinə ehtiyac var idi.
70-ci illərin müzakirələrindən yaranan bu yeni yanaşmalar üç əsas mərhələdən
keçmişdir.

9.5.1	 İnkişafda qadın (Women in Development/WID).

Bu mərhələdə uğurlu inkişaf siyasətinin kişilərlə bərabər qadınları da
əhatə etməsi diqqət mərkəzində idi. Qadınların bu proseslərdə iştirakı iqtisa-
di effektivlik baxımından qiymətləndirilirdi. Iqtisadi artıma arxalanan inkişaf
üçün əlavə insan ehtiyatları zəruri idi və kasıb bölgələrdə açılan yeni sənaye
müəssisələrinə yüzlərlə qız və qadınların cəlb olunması bir çoxları tərəfindən in-
kişafın uğuru olaraq qəbul edilirdi. Qadınların muzdlu işlərə yiyələnməsi WID
yanaşmasına görə, ona iqtisadi müstəqillik verir və gələcəkdə təhsil, səhiyyə
və digər sahələrdə qadınların qabiliyyətləri və imkanlarını genişləndirirdi.
Sanki imkanlar artıq mövcud idi qadınlar sadəcə bunları əldə etməyə hazırlıqlı
olmalı idi.

Beləliklə, WID problemi müəyyən gender kateqoriyasına aid insanların
(qız və qadınların) çatışmayan xüsusiyyətlərində (bilik, bacarıq, müstəqillik)
görürdü. Problemin həlli qadınları dəyişdirmək idi. Bu istiqamətdə atıla-
caq mühüm addımlardan biri milli hökumət aparatlarında xüsusi ilə qadın
məsələləri ilə məşğul olacaq qurumların yaradılması idi. WID yanaşmasına
əsasən, zəruri ehtiyatlara (məsələn, bilik və bacarıqlara, maliyyə kreditlərinə)
yiyələnmək imkanını qazanan qadınlar ictimai və iqtisadi inkişafın fəal iştirak-
çısına cevriləcəkdi.

Problemin bu cür qoyuluşu müxtəlif sosial təbəqələrdən olan qadınların
həyat tərzi və imkanlarında olan dərin fərqləri nəzərə almırdı. Bu yanaşma
həmçinin iqtisadi inkişafın avtomatik olaraq bərabərsizliyi aradan qaldıracağı-
na hələ də inanırdı. WID cəmiyyətdə gender bərabərsizliyini mütəmadi olaraq
istehsal edən sosial strukturları dəyişdirməyə cəhd göstərmirdi.

Məsələn, WID çərçivəsində bəzi ölkələrdə aqrar sektorda çalışan qadınlara
kiçik kreditlər paylayan proqramlar ciddi əngəllərlə rastlaşırdı: qadınlar kreditləri
götürüb onlara sahib çıxa bilmirdi. Ailə və icma daxili gender iyerarxiyasında
maliyyə ehtiyatlarına nəzarət kişilərə aid idi. Beləliklə bu bölgələrdə qadın sa-
hibkarlarına dəstək olaraq nəzərdə tutulmuş proqramlar real nəticə vermirdi.

276

9.5.2	 Qadın və inkişaf (Women and Development/WAD).

Növbəti mərhələdə formalaşan inkişaf siyasəti öncəki yanaşmanın çatış-
mazlıqlarını nəzərə almağa çalışırdı. “Qadınları dəyişdirməkdənsə, inkişafın
üsul və istiqamətlərini dəyişdirmək lazımdır” fikri getdikcə populyarlaşırdı.
WAD çərçivəsində qadınların modernizasiya və sənayeləşmə prosesində iştira-
kı yenidən araşdırıldı. Yoxsul ölkələrdə qadınların yerli və beynəlxalq kapita-
lın istismar qurbanlarına cevrilməsi WAD siyasətinin əsas mövzularından biri
idi. Tədqiqatlar, qeyri-hökümət təşkilatlarının hesabatları, media araşdırmaları
göstərdi ki, bəzi ölkələrdə işçi qadınların imkanlar dairəsi nəinki genişlənmir,
əksinə, daha da kiçilir. Qlobal geyim sənayesinin yoxsul ölkələrin hüquqsuz
ucuz əmək qüvvəsinin istismarı hesabına fəaliyyət göstərməsi WAD-ın tənqid
hədəfinə gəlmişdir.

Bu yanaşma dünyanın müxtəlif bölgələrində gender bərabərsizliyinin inki-
şaf üçün fərqli problemlər yaratdığını göstərdi. İnkişaf etmiş Qərb ölkələrinin
təcrübəsinə əsaslanan qənaətlər qadınların formal əmək işçi qüvvəsinə qo-
şulmasını inkişafa və gender bərabərliyinə doğru atılan uğurlu addım olaraq
qiymətləndirirdi. Lakin dünyanın digər bölgələrində toplanmış məlumatlar
çox fərqli mənzərəni təqdim edirdi. Patriarxal ailə dairəsindən çıxıb əmək
kollektivinə daxil olan qız və qadınlar yeni patriarxal münasibətlər sisteminə
düşürdü. Bu dəfə qadağalar, məhdudiyyətlər və bəzən fiziki və seksual zora-
kılıq iş rəhbərləri tərəfindən tətbiq edilirdi. Çox cüzi əmək haqqı alan, təhsil
və səhiyyə xidmətlərindən məhrum edilmiş bu yeni fəhlələr üçün yoxsulluq
səviyyəsindən yuxarı qalxmaq şansları həddindən artıq zəif idi.

WAD qadınlar üçün kişilərlə bərabər iş şəraitinin yaradılması, qadınların
gəlir gətirən fəaliyyətlərə cəlb olunmasını dəstəkləyirdi. Bu mərhələdə inki-
şaf siyasətinin hədəfi olaraq ictimai sahədə gender bərabərsizliyi seçilmişdi.
Özəl sahədə mövcud olan ayrı-seçkilik və zorakılıq, həmçinin qadınların ailə
və icma daxilində yerinə yetirdiyi reproduktiv fəaliyyət (uşaqların tərbiyəsi
və müalicəsi, xəstə, qoca və şikəst ailə üzvlərinə qayğı göstərilməsi, icmalar-
da vəzifələrin qadınlar tərəfindən pulsuz icra edilməsi və s.) WAD-ın diqqət
mərkəzindən kənarda qalmışdı.

9.5.3	 Gender və inkişaf (Gender and Development/GAD).

WID və WAD çərçivəsində əldə edilən uğurlara baxmayaraq 90-ci illərdə
gender və inkişaf sahəsində çalışan qurumlar və mütəxəssilər yeni mürəkkəb
suallarla üz-üzə qaldı. Artıq məlum idi ki, gender bərabərsizliyi inkişafın yo-
lunda təkcə keçmişdən qalmış bir əngəl deyil. İnkişaf prosesinin özü gender
bərabərsizliyini yeni formalarda ərsəyə gətirirdi.

277

Qadınların inkişaf prosesinə inteqrasiyası bəzi bölgələrdə istismar, gen-
der əsaslı tabelik və cinsi ayrı-seçkilik əsasında qurulmuş yeni münasibətlər
sistemlərinin əmələ gəlməsi ilə nəticələnirdi. Qlobal ticarətin və kommunika-
siyaların inkişafı insan alveri və seksual istismarın, qeyri-leqal miqrasiya və
qeyri-formal iqtisadiyyatın artımı ilə müşayiət olunurdu. Bu artımın mühüm
mənbəyini yoxsul ölkələrin qadın və uşaqlarının seksual və fiziki istismarı
təşkil edir.

GAD yanaşması ümumiləşdirilmiş “qadın” konsepsiyasını rədd edir
və dünyanın müxtəlif ölkələrində qadınların və kişilərin fərqli təcrübələrinə
əsaslanmağa üstünlük verir. Bu yanaşma həmçinin öncəki inkişaf siyasətinin sırf
qadınların produktiv (yəni gəlir gətirən) fəaliyyətinə diqqət yetirdiyini tənqid
etmişdir. GAD qadınların gəlir gətirməyən, ancaq cəmiyyətin varlığı üçün
zəruri olan reproduktiv fəaliyyətinin (uşaqların tərbiyəsi, ev şəraitində qida
istehsalı, xəstə və şikəst ailə üzvlərinə qayğı) iqtisadi və ictimai əhəmiyyətini
diqqət mərkəzinə çəkdi. Bərabərsizlik probleminin həllində GAD diqqəti qa-
dından daha çox gender münasibətlərinə yönəldir. Qadını dəyişmək əvəzinə
sistemi dəyişməyə üstünlük verir. Bu yanaşmanı daha aydın anlamaq üçün aşa-
ğıdakı kiçik hekayəyə müraciət edək:

Yadplanetlilərlə görüş

Günlərin birində nəhəng kosmik gəmi planetimizə enir. Gəmini qarşı-
layan insanlar inanılmaz həyəcan və sevinc hissləri keçirir. Hamı gəmidən
kimin çıxacağını səbrsizliklə gözləyir... lakin gəminin parıltılı metal divar-
larında nə qapı, nə də pəncərə var. Qərar verilir ki, gəmidə olanlara yar-
dım olaraq divarında bir qapı kəsilsin. Standart dairəvi qapı quraşdırılır,
açılır və gəmidən nəhayət ki, bir neçə yumru yaşıl yadplanetli çıxır. On-
lar insanlarla gözəl ünsiyyət yaradır, öz planetleri haqqında çox maraqlı
və faydalı məlumatlar verir və bir neçə saata geri dönməyə qərar verir.
Vidalaşanda insanlardan biri: “bəs qalaktikanızın başqa planetlərində
həyat varmı?” deyə soruşur. Qonaqlardan biri: “Təbii ki, bizdən başqa
qalaktikamızın 105 planetində yüksək səviyyədə inkişaf etmiş müxtəlif si-
vilizasiyalar var”, deyir, “əslində biz bu səyahəti bir yerdə edirik, onla-
rın nümayəndələri gəmidə gözləyir”. Insanlar qulaqlarına inanmır: “Bəs
onlar nə üçün bizimlə kontakta girmədi?” deyə soruşurlar. “Onlar kvad-
rat, romb və üçbucaq formasındadır, qapıdan keçə bilmədilər”, deyə yaşıl
yadplanetli cavab verir.

İnkişaf siyasətini həyata keçirən müxtəlif qurumlar (nazirliklər, beynəlxalq
təşkilatlar, təhsil ocaqları, səhiyyə və sosial xidmətləri, qeyri-hökumət və dövlət

278

müəssisələri, banklar, maliyyə-kredit, biznes və ticarət müəssisələri və sair) öz
fəaliyyətlərini müəyyən qaydalar əsasında qurur. Əhaliyə xidmət göstərərkən
öz fəaliyyətində insanların fərqli imkanları, maraqları və ehtiyaclarını nəzərə
almayan qurumlar, standart dairəvi qapısı olan gəmiyə bənzəyir. Onlar yalnız
bir tipli müştəriyə xidmət göstərə bilir və beləliklə də tətbiq etdiyi dar standart-
lara uyğun gəlməyənlər üçün qeyri-bərabər, ədalətsiz şərait yaradır. Nəticədə
inkişaf prosesi insanların seçimlərini genişləndirmək əvəzinə qarşılarına əlavə
məhdudiyyətlər qoyur. Eyni zamanda, cəmiyyət inkişafdan kənarda qalmış in-
sanların bilikləri, istedad və bacarıqlarından bəhrələnə bilmir və beləcə ümumi
tərəqqi prosesinə ziyan vurulur.

GAD yanaşmasına görə, dünyanın bir çox bölgələrində ailə və icma
çərçivəsində hökm sürən gender bərabərsizliyi ailədən kənarda olan və in-
kişaf siyasətini milli və qlobal səviyyədə həyata keçirən qurumlarda davam
edir. Əksər ölkələrdə inkişafdan kənarda qalan və ya zərər çəkən əhali qrupları
(bunların arasında qadınlar əksəriyyət təşkil edir) məhz cəmiyyətdə fəaliyyət
göstərən əsas qurumların ədalətsiz qaydaları üzündən inkişafda fəal iştirak
etmək imkanından məhrum olur. Bu şəraitdə insan inkişafına nail olmaq üçün
institusional (yəni təsisatlar və qurumların fəaliyyət qaydalarına aid olan) is-
lahatların keçirilməsinə ehtiyac var. Eyni zamanda, əlverişsiz mövqedə olan
qrupların inkişaf siyasətinin müəyyənləşdirilməsində və icrasında fəal iştirakı
təmin olunmalıdır.

9.6		 Gender yönümlü həssas yanaşma

GAD yanaşması gender münasibətlərini dəyişən institusional dəyişikliklər
sahəsində “gender meynstriminq” strategiyasını irəli sürmüşdür. Gender yö-
nümlü həssas yanaşmanın bütün sahələrə tətbiq edilməsi (gender mainstre-
aming) – istənilən sahədə və istənilən səviyyədə (qanunvericilik, siyasət və
proqramlar da daxil olmaqla) planlaşdırılan fəaliyyətin kişi və qadınlara olan
təsirinin qiymətləndirilməsi prosesidir. Bu strategiya, siyasi, iqtisadi və sosial
sahələrdə həyata keçirilən siyasət və proqramların işlənib hazırlanması, ic-
rası, monitorinqi və qiymətləndirilməsində tətbiq olunur və qadın və kişilərin
maraq və təcrübələrində ola biləcək fərqləri hər zaman nəzərə alır. “Gender
meynstriminq” – strategiya, gender bərabərliyi isə məqsəddir13.

“Gender meynstriminq” strategiyası 1995-ci ildə Pekində keçirilmiş BMT-
nin dördüncü Dünya Qadın Konfransı tərəfindən dəstəklənmişdir və dünyanın
bir çox ölkələrində (o cümlədən Azərbaycanda) dövlət siyasəti səviyyəsində

13 Agreed Conclusions on Gender Mainstreaming. Geneva: United Nations Economic and
Social Council, 1997, http://www.un.org/documents/ecosoc/docs/1997/e1997-66.htm

279

tətbiq olunmaqdadır. Dördüncü Dünya Qadın Konfransından sonrakı dövrdə bu
strategiyanın tətbiq edilməsi bəzən uğurla, bəzən isə böyük çətinliklərlə həyata
keçmişdir. Məsələn, son 15 il ərzində “gender meynstriminqin” tərkib hissəsi
olan gender statistikası dünyada uğurla inkişaf etmişdir. Gender statistikası -
cinslər üzrə toplanaraq təhlil edilmiş və cəmiyyətdə gender məsələlərini əks
etdirən statistik məlumatlardır.

Gender yönümlü həssas yanaşmanın tətbiqində üzə çıxan problemlər hal-
hazırda BMT konfranslarında və digər beynəlxalq forumlarda müzakirə edi-
lir. Məsələn, bu strateqiyanı tənqid edənlərin bir hissəsi qeyd edir ki, gen-
der yönümlü həssas yanaşma əsas mübarizəni, yəni gender əsaslı istismar və
ayrı-seçkiliklə mübarizəni, texniki bürokratik prosedurların müxtəlif əhali
qruplarının ehtiyaclarına daha dəqiq cavab verməsi ilə əvəz edir. Digər irad
ondan ibarətdir ki, gender yönümlü həssas yanaşmanın davamlı tətbiqi yal-
nız səmərəli şəkildə idarə edilən təsisatlarda mümkündür. Səmərəli idarəçilik
prinsipləri, məsələn, siyasətlərin şəffaf şəraitdə, müxtəlif ictimai qrupların
iştirakı ilə formalaşdırılması, inkişaf edən ölkələrin reallıqlarından kifayət
qədər uzaq olan ideal mənzərədir. Bu ölkələrin bir çoxunda milli hökumətlər
səviyyəsində “gender meynstriminq” davamlı strategiya kimi yox, bir dəfəlik
konkret layihə çərçivəsində tətbiq edir.

9.7		 Gender bərabərsizliyi göstəricisi və insan inkişafı

Gender bərabərliyi sahəsində ayrı-ayrı ölkələrdə mövcud vəziyyəti araş-
dırmaq, zamanla onun dinamikasını izləyə bilmək və ayrı-ayrı ölkələr və
dünya regionları arasında müqayisələr aparmaq məqsədi ilə BMT-nın İnsan
İnkişafı Hesabatları 1995-ci ildən başlayaraq GDI (Gender related Develop-
ment Index) və GEM (Gender Empowerment Measure) göstəricilərindən
istifadə etmişdir. Hər iki göstəricinin müsbət tərəfləri ilə bərabər metodolo-
ji nöqsanları da mövcud idi. Ən son olaraq, 2010-ci ildə İnsan İnkişafı He-
sabatının 20-ci yübiley buraxılışı qadınlarla kişilərin nailiyyətləri arasında
olan uyğunsuzluğu ölçən göstəricini (Gender Inequality İndex/GII) təqdim
etmişdir. GII gender bərabərsizliyi üzündən insan inkişafına vurulan ziyanı
əks etdirir. Ölkənin Gender Bərabərsizlik İndeksinin 0-a yaxın olması gen-
der bərabərsizliyinin aşağı səviyyədə, 1-ə yaxın olması isə yuxarı səviyyədə
olmasını göstərir14. Cədvəl 1 Əfqanistan, Norveç, Qətər, Azərbaycan və Uk-
rayna üçün Gender Bərabərsizliyi İndeksi və İnsan İnkişafı İndeksi əsasında
mövqeyi təqdim edir.

14 Human Development Reports, Gender Inequality Index, http://hdr.undp.org/en/statistics/gii/

280

Cədvəl 1

Göründüyü kimi, çox yüksək İnsan İnkişafı İndeksinə malik olan ölkədə
(Norveç) gender bərabərsizliyi az müşahidə olunur (GII olduqca aşağıdır). İnsan
İnkişafı İndeksi çox aşağı olan ölkədə (Əfqanistan) isə gender bərabərsizliyi ol-
duqca kəskindir. İnsan İnkişafı baxımından orta mövqelərde yerləşən Azərbaycan
və Qazaxıstanda GII səviyyəsi də yaxındır. Bu arada, Qətərə aid göstəricilər
ümumi tendensiyadan fərqlənir, olkənin İnsan İnkişafı İndeksi çox yüksəkdir,
lakin GII qadınlarla kişilərin nailiyyətləri arasında kəskin bərabərsizliyin oldu-
ğunu nümayiş etdirir. Bunun səbəbi Qətərin parlamentində qadın deputatların
olmamasıdır.

Gender Bərabərsizliyi İndeksi (Gender Inequality Index, GII) üç sahədə
qadınlarla kişilərin nailiyyətləri arasında olan uyğunsuzluqların statistik
göstəriciləri əsasında hesablanır. İndeks üç sahəni -- reproduktiv sağlamlıq,
səlahiyyətlərin genişləndirilməsi və əmək bazarını əhatə edir. Reproduktiv sağ-
lamlıq sahəsində vəziyyət iki göstərici əsasında müəyyənləşdirilir: onlardan biri
ana ölümü, digəri isə yeniyetmələr arasında nəsilvermə əmsalıdır. Səlahiyyətlərin
genişləndirilməsi sahəsinə aid məlumat yenə də iki göstərici (parlamentdə iş-
tirak və təhsil səviyyəsi) əsasında hesablanır. Nəhayət, əmək bazarı sahəsində
cəmi bir göstəricidən (işçi qüvvəsində iştirak səviyyəsi) istifadə olunur.

9.8 	 Azərbaycan: gender bərabərliyi və insan inkişafı

Azərbaycan Respublikasında kişi və qadınların hüquq bərabərliyi ölkənin
1995-ci ildə qəbul olunmuş əsas qanunu olan Konstitusiya tərəfindən təmin
edilir. Konstitusiyanın 25-ci maddəsi kişi və qadınların bərabər hüquq və
azadlıqlarını təsbit edir və insan və vətəndaşların hüquq və azadlıqlarının cin-
si mənsubiyyətə görə məhdudlaşdırılmasını qadağan edır. Kişi və qadın ara-
sında hüquq və azadlıqlar bərabərliyi və cinsi mənsubiyyətə görə ayri seçkili-
15 Cədvəl 1-də təqdim edilən rəqəmlər BMT-nin 2011-ci il üçün İnsan İnkişafı Hesabatından
götürülüb, http://hdr.undp.org/en/media/HDR_2011_EN_Table4.pdf

281

yin qadağan olunması Əmək Məcəlləsi, Ailə Məcəlləsi, Cinayət Məcilləsində
və digər qanuni aktlarda öz əksini tapır. 2006-ci ildə qəbul olunmuş “Gender
(kişi və qadınların) bərabərliyinin təminatları haqqında” qanunun məqsədi cinsi
mənsubiyyətə görə ayrı-seçkiliyin bütün formalarının aradan qaldırılması, kişi
və qadınlara ictimai həyatın siyasi, iqtisadi, sosial, mədəni və digər sahələrində
bərabər imkanların yaradılması və gender bərabərliyinin təmin edilməsi idi16.
2010-cu ilin oktyabrında Azərbaycan Respublikasının Milli Məclisi “Məişət
zorakılığının qarşısının alınması haqqında Azərbaycan Respublikasının Qanu-
nu” qəbul etmişdir. Azərbaycan dövləti həmçinin gender bərabərliyi sahəsində
bütün əsas beynəlxalq sazişlərə, o cümlədən CEDAW konvensiyasına, Pekin
Bəyannaməsi və Fəaliyyət Platformasına, Minilliyin Bəyannaməsi və Minilliyin
İnkişaf Məqsədlərinə qoşulmuşdur.

Azərbaycanın Gender Bərabərsizliyi İndeksi (GII 0.314) qlobal göstəricidən
(GII 0.492) olduqca aşağı, Avropa və Orta Asiyaya aid regional gostəricidən
isə (GII 0.311) bir qədər yuxarıdır. Gəlin İndeksin tərkibində olan məlumatlarla
daha yaxından tanış olaq.

Göründüyü kimi, reproduktiv sağlamlıq sahəsində hər iki göstərici üzrə
Azərbaycanda mövcud olan vəziyyət regional rəqəmlərlə müqayisədə daha
təhlükəlidir. Ana ölümü halları qadınların aldığı səhiyyə xidmətlərinin la-
zımi səviyyədə göstərilmədiyindən, əhali arasında ana sağlamlığına dair
məlumatlandırma səviyyəsinin aşağı olduğundan xəbər verir. Azərbaycan

Ana
ölümü

Rep
sa

Gen

produktiv
ağlamlq

Yeniyetm
arasnd

nəsilver
əmsal

nder Bər

g

mələr
da
rmə
l

rabərsiz

Səlahiyyətlə
genişləndirilm

Parlamentdə
iştirak

zliyi İnd

ərin
məsi

Təhsil
səviyyəs

Əmək
bazar

eksi

si qü
i

k


İşçi
vvəsində
iştirak

16 “Gender (kişi və qadınların) bərabərliyinin təminatları haqqında” qanun, 150 IIIQ, maddə 1,
http://www.meclis.gov.az/?/az/legislation/view/867

282

Demoqrafiya və Sağlamlıq Sorğusunun (2006) nəticələrinə əsasən səhiyyə
xidmətlərindən istifadə etməkdə ən çox çətinliklərlə rastlaşan qadınlar Dağlığ
Şirvan, Lənkəran və Aran bölgələrində yaşayır.

Cədvəl 2

Sağlamlıq sahəsində qadınların rastlaşdığı digər ciddi problem İndeksə daxil
olan göstəricilərdə bilavasitə əks edilməmişdir. Gender Bərabərsizliyi İndeksi-
nin əhatə etmədiyi selektiv (gələcək uşağın cinsini seçmək məqsədi ilə aparılan)
abortlar praktikası minlərlə azərbaycan qadının reproduktiv və ümumi sağlam-
lığına ciddi ziyan vurur. BMT-nin Əhalin Fondunun məlumatına əsasən 2011-ci
ildə Azərbaycanda hər 100 qıza 117 oğlan doğulurdu. 2012-ci il yanvar ayı-
nın 1-nə Azərbaycan Respublikasının əhalisi tərkibində kişilər 49.6%, qadın-
lar isə 50.4% təşkil edirdi. Lakin müasir texnologiyalardan sui-istifadə edən
bu təhlükəli praktika nəticəsində 20-25 ilə ölkəmiz ciddi gender disbalansı ilə
üzləşəcək. Patriarxal dəyərlər sistemi qız uşaqlarının yaşamaq hüququnu və ana-
ların sağlam həyat sürmək hüququnu tanımayaraq onları insan inkişafı üçün əsas
olan seçimlərdən məhrum edir.

Yeniyetmələr arasında gənc anaların nisbətən yüksək sayı Azərbaycan üçün
son illərdə aktuallaşan erkən nikahlar problemi ilə bağlıdır. Yeniyetmə analı-
ğı ana və uşaq sağlamlığı üçün xüsusi risk zonasıdır. Tədqiqatların nəticələrinə
əsasən erkən nikahlar həmçinin qızların orta təhsili yarımçıq buraxmasının əsas
səbəblərindən biridir. Erkən nikahlar problemi timsalında gender bərabərsizliyinin

Gender
Bərabərsizliyi

İndeksi

Reproduktiv sağlamlq Səlahiyyətlərin

genişləndirilməsi

Əmək
bazarnda

iştirak

mövqe göstərici Ana
ölümü (hər

100,000
nəfər diri
doğulana

ana ölümü)

Yeniyetmələr
arasnda

nəsilvermə
əmsal (15-19

yaşnda hər 1000
qadn arasnda 15-

19 yaşda
doğanlarn say)

Parlamentdə
qadn

deputatlar
(%)

25 yaşndan yuxar
əhali arasnda ən az

orta təhsili
bitirmişlər (%)

İşçi qüvvəsində
iştirak (%)

 Q K Q K

Azərbaycan

50

0.314

38

33.8

16.0

65.4

61.9

59.5

66.8

Avropa və Orta Asiya regionu

50

0.311

29

28.0

13.4

78.0

83.3

49.7

67.8

283

insan inkişafı ilə sıx əlaqədə olduğunu aydın şəkildə görmək olar. Erkən yaş-
larında ailələr tərəfindən nikahlara məcbur edilənlər adətən təhsillərini davam
etdirmək imkanından məhrum olur. Bu qızların gələcəkdə istədikləri sahədə ix-
tisas sahibi olaraq gəlir gətirən fəaliyyətlə məşğul olmaq şansları azalır. Milli
qanunvericilikdə qadağan edilən erkən nikah praktikası qeyri-qanuni yollarla,
rəsmi sənədləşdirmə aparılmadan həyata keçirilir. Beləliklə erkən nikahda olan
qızların gələcəkdə özlərinin və uşaqlarının hüquqlarını qorumaq üçün qanuni
vasitələrdən istifadə etmək imkanları məhdudlaşır. Erkən nikahların aradan qal-
dırılması və nikaha məcbur edilmiş qadınların hüquqlarını qorumaq məqsədi ilə
2011-ci ildə Milli Məclisin qərarı ilə Azərbaycanda qızlar üçün nikah yaşının
həddi bir il artırılaraq 18 yaşa çatdırıldı və Cinayət Məcəlləsinə qadını nikaha
məcbur etməyə görə məsuliyyət nəzərdə tutan maddə əlavə edilidi.

Qadınların səlahiyyətlərinin genişləndirməsi sahəsində Azərbaycana aid bi-
rinci göstərici (parlamentdə qadın deputatların faizi) regional səviyyədən daha
yüksəkdir. Azərbaycan dövlət idarəçiliyi sistemində çalışanlar arasında qadın-
lar hələ də azlıq təşkil edir. 2004-cü ildə Azərbaycanda bələdiyyə seçkilərində
iştirak edən qadın namizədlər cəmi 4% təşkil etmişdi. 2009-cu ildə keçirilmiş
bələdiyyə seçkiləri nəticəsində isə seçilənlər arasında qadınların payı 26 faizə
qədər qalxmışdı.

Azərbaycan dövlət idarəçiliyi sistemində vəziyyət gender bərabərliyindən
kifayət qədər uzaqdır. Azərbaycan Respublikasının Ailə, Qadın və Uşaq
Məsələləri üzrə Dövlət Komitəsinin sədri və Ombudsman dövlət idarəçiliyinin
yuxarı pillələrində çalışan yeganə qadın məmurlardır. Dövlət Statistika
Komitəsinin məlumatlarına əsasən17 2012-ci ildə18 Azərbaycan Respublika-
sının dövlət qulluğunda qadınlar 28%, kişilər isə 72% təşkil edirdi. Qadınlar
əsasən yardımçı vəzifələrdə, kişilər isə inzibati vəzifələrdə çalışır. 1-4 təsnifatlar
üzrə (rəhbər vəzifələr) inzibati vəzifələrdə çalışanlar arasında kişilər mütləq
əksəriyyət (72.6%) təşkil edirdi. Azərbaycanda dövlət qulluğu sistemində çalı-
şan hər üç qadından biri yardımçı vəzifədə çalışırdı.

Fikrinizcə, parlament deputatları arasında qadınların faizi ümumən qa-
dınların qərarvermə prosesində fəal iştirak etməsinin göstəricisi hesab oluna
bilərmi? Sizcə, bunu müəyyən etmək üçün başqa hansı göstəricilərə müraciət
etmək olar?

Azərbaycan Respublikasında cinsindən asılı olmayaraq bütün vətəndaşlara
pulsuz icbari ümumi orta təhsil almaq hüququ dövlət tərəfindən təmin edilir.
Ölkədə qadınların və kişilərin savadlılıq səviyyəsi 100%-ə yaxındır (kişilər ara-
sında 99.9%, qadınlar arasında 99.7%). Azərbaycanın təhsil sistemində qadınla-
17 Azərbaycanda qadınlar və kişilər 2012, Azərbaycan Respublikasının Dövlət Statistika
Komitəsi, Bakı, 2012, səh. 97
18 2012-cu il yanvarın 1-nə olan statistik məlumatlara görə.

284

rın iştirakı yüksək səviyyədə olsa da, təhsil pillələri ilə yuxarı qalxarkən şagirdlər
və tələbələr arasında qadınların sayı azalır. Orta və ya daha yüksək təhsili
bitirənlərin sayı baxımından milli göstəricilər regional rəqəmlərdən aşağıdır
(Cədvəl 2). 2011-2012-ci tədris ilinin əvvəlinə dövlət ali təhsil müəssisələrində
oxuyan tələbələr arasında qadınlar 47.6%, kişilər 52.4% təşkil etmişdir.

Nəhayət, qeyd etməyə dəyər ki, regional göstəricilərlə müqayisədə
Azərbaycanda qadınların işçi qüvvədə iştirak səviyyəsi olduqca yüksəkdir və
kişi və qadınların işçi quvvədə iştirakı Azərbaycanda daha balanslıdır. Eyni
zamanda, İndeksdən kənarda qalan, lakin Azərbaycanda qadınların iqtisadiy-
yatda iştrakının mühüm göstəricisi olan orta aylıq əmək haqqı kişilərlə qadın-
ların arasında olan iqtisadi bərabərsizliyi nümayiş etdirir: 2011-ci ildə muzdla
işləyənlər arasında qadınların orta aylıq əmək haqqı kişilərin orta aylıq əmək
haqqına nisbətdə yalnız 51,1% idi. Ölkə iqtisadiyyatında qadınlar və kişilərin
yüksək konsentrasiyası olan fəaliyyət sahələri mövcuddur. Qadınlar əsasən
dövlət səhiyyə və təhsil müəssisələrində və sosial xidmətlər sahəsi kimi nisbətən
az gəlirli sahələrdə cəmləşir. Müstəqillik dövründə Azərbaycan iqtisadiyyatında
gedən mürəkkəb proseslər gender münasibətlərinə də təsir göstərmişdir. Kişilərin
əmək miqrasiyası, qadınların qeyri-formal iqtisadiyyatda iştirakı, torpaq islaha-
tının əmək bölgüsünə təsiri və digər proseslər ailədə və cəmiyyətdə gender əsaslı
vəzifələrin və güc balansının dəyişməsinə səbəb olmuşdur19.

Qadınlara qarşı zorakılıq insan inkişafına aid olan bütün sahələrə təsir
edir. Azərbaycanda Qadınlara Qarşı Zorakılıq Sorğusunun nəticələrinə görə
respondentlərin 24%-i nə vaxtsa zorakılığa məruz qalmışdır. Əksər hallarda qız-
lara və qadınlara qarşı zorakılığı törədənlər zorakılıq qurbanlarının yaxınlarından
biridir. Qadınların 15%-i nə vaxtsa fiziki, 7%-i seksual və 25%-i psixoloji zora-
kılığa məruz qalıb. Bir çox hallarda zorakılıq qurbanları müxtəlif xəstəliklərdən
əzab çəkir, təhsil və iş imkanlarından istifadə etmək qabiliyyətindən məcburi
şəkildə məhrum edilir. Zorakılıq qurbanlarının əksəriyyəti yaşadıqları ağır
təcrübəni heç kəslə bölüşməmişdi və yardım üçün dövlət orqanlarına və ya
qeyri-hökümət təşkilatlarına müraciət etməmişdi20.

19 Azərbaycanda gender münasibətləri: meyllər və cəhdlər, Azərbaycan Respublikasında İnsan
İnkişafı Haqqında Hesabat, 2007
20 National Survey Report on Violence Against Women in Azerbaijan, 2008, UNFPA-SCFWCA

285

Müzakirə üçün:

Zəhranın 46 yaşı var. O, Sabirabad kəndlərinin birində anadan olub.
Orta məktəbi də orada bitirib. İxtisas seçiminə gəldikdə Zəhranın atası onun-
la məsləhətləşmədən sənədlərini Pedaqoji Texnikuma verdi. Lakin Zəhra
müəllimlik peşəsinə maraq gəstərmirdi. Pedagoji texnikumda bir il təhsil
alandan sonra Zəhra yenidən imtahan verib Gəncə Kənd Təsərrufatı İnstitu-
tuna daxil oldu. Ailə üzvləri onun seçimindən narazı idi. Zəhra təhsilini biti-
rib qonşuluqdakı kənddə aqronom işlədi. Orada ailə qurdu. Bir neçə il bun-
dan sonra kəndin camaatı onu bir neçə kəndi birləşdirən bələdiyyənin üzvü
seçdi. Zəhra iki il orada çalışdı. Öncə xüsusilə kənddə fəaliyyət göstərən
məktəbin və bağçanın problemləri ilə məşğul idi. İşə təzə başlayanda Zəhra
müəyyən çətinliklərlə qarşılaşdı. Özü bu barədə belə danışır: “Məsələn, ic-
laslara gedirdim, insanlarla daimə ünsiyyətdə idim, bəziləri bunu düzgün
qəbul etmirdi. Qadının ictimai sahədə fəal olduğuna mənfi baxan var idi. O
zaman həyat yoldaşım mənə hər dəstək oldu, onun mənə olan inamı mənə
əlavə qüvvə verdi”. Bir neçə ildən sonra bir qrup kənd sakini pay torpaqla-
rını (40 sotdan 1 hektara qədər) birgə işlətmək qərarına gəldi. Onların biri
Zəhra idi. Mütəxəssis kimi o qərara gəldi ki, birgə əkin işləri aparmaq daha
səmərəli olar. Bunun bir neçə səbəbi var idi. Bundan qabaq kənddə kiçik tor-
paq sahələrinin sahibləri təklikdə bəzən taxıl, bəzən pambıq əkirdi. Təkbaşına
suvarma işlərini və digər aqro-texniki işləri aparmaq çox baha başa gəlirdi.
Zəhra və dostları kooperativ yaratdı. Kooperativ iştirakçıları kooperativin
gəlirindən torpaq payına əsasən pay alırdılar. Bu, Azərbaycanda ilk istehsal
kooperativlərdən biri idi.

Suallar:

1.	 Zəhra həyatında hansı seçimlərin qarşısında durdu?
2.	 Gender bərabərsizliyi Zəhranın seçimlərinə necə təsir göstərdi?
3.	 Öyrəndiyiniz gender və inkişaf siyasətlərinə hansı yanaşma
	 Zəhranın problemlərini həll etməkdə yardımçı ola bilərdi?

