

TÜRKİYE'DE VE DÜNYA'DA KADIN ÇİFTÇİLER

1.GİRİŞ

Bir ülkenin kalkınması, en geniş anlamda o ülkede yaşayanların yaşam standartlarının artırılmasını ifade eder. Ülkelerin sosyo-ekonomik ve kültürel yapılarına göre kadına yüklenen roller ve kadından beklentilerde değişiktir.

Sağlıklı, eğitilmiş, kültürlü bir toplum hem kalkınmanın hem de verimliliğin kaynağı olmaktadır. Türkiye'nin kalkınmasında ve nüfusun önemli bir bölümünün geçiminin sağlanmasında etkisi olan tarım sektöründe çalışanların da sosyal, ekonomik ve çalışma koşullarına ilişkin sorunları acil çözümler beklemektedir.

Türkiye'de çalışma yaşamında özellikle ele alınması gereken grupların başında da tarımda çalışan kadınlar gelmektedir. Kadınlar tarımsal işlerde üreten, değerlendiren, pazarlayan, ev içi rolleri açısından da tüketen bireyler olarak önemli rollere sahiptir.

2. DÜNYADA KADININ DURUMU

Gelişmiş ve gelişmekte olan ülkelerde çalışan kadınların yaşamış oldukları sorunlara bakıldığında pek çoğunun aynı nitelikte olduğu görülmektedir. Ancak şartlar gelişmiş ülkelerde kadına tanınan ayrıcalığın daha fazla olduğunu gözler önüne sermektedir. Gelişmekte olan ülkelerdeki kadın yaşantısı ve çalışma koşullarına bakıldığında ise son derece ilkel şartlar altında ve hiçbir sosyal hakkı olmayan bireyler olarak yaşantılarını sürdürmek zorunda oldukları görülmektedir.

Kadınların çalışma koşullarından doğan haklarının yanında ulusal kanun metinlerinde yada uluslar arası sözleşmelerde kadınların korunması yönünde hükümlerde bulunmaktadır. Bunlar özel hukuk kaynaklı olduğu gibi kamu hukuku içerisinde de çalışma hayatının korunması ve desteklenmesi ile ilgili kurallar olarak da yer almaktadır.

1975 yılında yapılan I. Dünya Kadın Konferansı sonrası 1975-1985 yılları arası BM Genel Kurulunca " Kadın On Yılı " olarak ilan edilmiştir. Bu On yıl süresince kadınlara yönelik eşitlik, kalkınma ve barış hedefleri saptanarak kadınların ulusal ve uluslar arası düzeyde statülerinin geliştirilmesi kadınların ayrıma tabi tutulmasının önlenmesi, kadınların üretime eşit ölçüde katılması için çalışmalar yapılmıştır.

On yıllık dönemin ilk yarısındaki gelişmeleri gözden geçirmek amacıyla Kopenhag'da II. Dünya Kadın Konferansı düzenlenmiş bu konferansta kadınların durumlarının iyileşmesi için alınacak olan önlemleri belirleyen " Hareket Planı " kabul edilmiştir.

II. Dünya Kadın Konferansını takiben " Kadınlara Karşı Her Türlü Ayrımcılığın Ortadan Kaldırılması Sözleşmesi " (CEDAW) aynı yıl üye ülkelerin imzasına açılmıştır. 1985 yılında düzenlenen III. Dünya Kadın Konferansında kadının gelişmesi için ileriye yönelik stratejiler saptanmıştır. 1995 yılında toplanan IV.Kadın Konferansı sonunda Pekin Deklarasyonu ve eylem planında kadın erkek eşitliğine yönelik somut politikalar ortaya konulmuştur.

Pekin Deklarasyonun'da Türkiye'nin de pek çok konudaki önerileri yer almıştır. Bunlardan biri de "Kayıt dışı ekonomide ve tarımda çalışan kadınların iş koşullarının düzeltilmesi ve sosyal güvenceye kavuşturulması, yoksulluğun önlenmesi yönünde önlemlerin alınması " ile ilgilidir.

3.TÜRKİYE'DE KADININ DURUMU

Türkiye Cumhuriyetinin kurulduğu 1923 yılını izleyen ilk on yıl da modern devlet örgütünün kurulmasının yanında toplum yeniden yapılandırılması amacıyla pek çok değişim gerçekleştirilmiştir. Türk kadınına doğrudan etkileyen en önemli değişim " Tevhid-i Tedrisat Kanunu"nun kabulüdür.Bu kanun ile kadınlar en temel vatandaşlık hakkı olan eğitim görme hakkına kavuşmuşlardır. Daha sonraki yıllarda kadınlara seçme ve seçilme hakkının tanınmasıyla kadının Türkiye'de ki önü açılmış ve modernleşme süreci içerisinde olan ülkemizde kadına verilen önem artmıştır. Bugün iş hayatından- politikaya kadar her alanda kadın toplum içerisinde hak ettiği noktaya gelmiştir

Ancak ülkemizde gelişmişlik düzeyindeki bölgesel farklılıklar nedeniyle kadınların toplum içerisindeki statüleri farklı konumlarda bulunmalarına neden olmaktadır. Henüz kalkınmasını tamamlayamamış bölgelerimizdeki kadının durumu hem sosyal, hem de ekonomik yönden III. Dünya Ülkelerinde yaşayan kadınlarla eşdeğer durumdadır. Toplum ve aile yaşamının her alanında; üretimde, eğitimde, sağlıkta, gıda ve beslenme alanında kadınlar çok fazla sorumluluk sahibidirler.

Kırsal kesim kadınları ise gerek geleneksel yapısı, gerekse uğraşı biçiminin farklılıkları nedeniyle kentlerdeki hemcinslerinden farklılık arz etmektedir. Türkiye'de kentli kadınların aksine, kırsal kesimdeki kadınların büyük çoğunluğu toplam nüfus içerisinde çalışan ve üreten insanlar arasında yer almaktadır. Kırsal kesimde kadınlar bir yandan temizlik, çocuk bakımı, ekmek yapma, yakacak temini, gıda ve beslenme gibi ev işleri yaparken diğer yandan bitkisel ve hayvansal üretim, el sanatları etkinlikleri, tarım dışı işler ve gelir getirici faaliyetlerde de (pazarda satmak için mal üretimi, tarım dışı ücretli işçilik, pazarlama faaliyetlerine katılım gibi.) bulunmaktadır.

3.1.TÜRKİYE'DE KADIN ÇİFTÇİLER

Türkiye'de halen tarımda çalışanların %47,5'i kadın olup, ülke genelinde işgücüne katılanların da %66,3'ünü de kadın çiftçiler oluşturmaktadır. Üretimin her aşamasına aktif bir biçimde katılan kadınlar, kalkınmanın olanaklarından yeterli pay alamamaktadır. İşsizliğin yaygın, eğitim ve sağlık hizmetlerinin sınırlı ve dengesiz dağıldığı az gelişmiş ve gelişmekte olan ülkelerde kırsal alanlardaki kadının durumu, konumu ve sorunları ise daha dikkat çekicidir. Kırsal alanlardaki kadın için, üretim ve ev işlerinin birlikte yapılması, eğitim düzeyinin ve toplumsal statünün düşüklüğü, örgütlenmenin sağlanamaması, kısmi çalışma olanaklarının bulunmaması ve başta sosyal güvenlik olmak üzere çalışma yaşamı ile ilgili yasal mevzuattaki eksiklikler nedeniyle önemli sorunlar ortaya çıkmaktadır.

Kadın Çiftçilerin çalışma koşulları, çalışma süreleri, ücret durumları, iş bölümü, barınma koşulları, sağlık koşulları, sosyal güvenlik, aile içi ve aile dışı rolleri toplumsal yapıyı önemli ölçüde etkilemektedir. Bu nedenle, Kadın Çiftçilere yönelik politikalar oluşturulmasına, kadın çiftçilerin tarımsal üretime daha verimli ve daha iyi koşullarda katılabilmesine yönelik yeni önerilerin ortaya konması gerekmektedir.

Günümüz koşullarında kırsal kesimde yaşayan kadınlara yönelik projelerin öncelikle okuma-yazma, öğretme, beceri geliştirme ve pazara yönelik üretimlerinin gelir getirme amacına dayandırılması konusu yaşam düzeyinin yükseltilmesi açısından büyük önem

kazanmıştır. Bu projeleri gerçekleştirmek amacıyla açılacak olan kursların öncelikle gelir getirici beceri kazandırma faaliyetleri açısından önemi büyüktür. Özellikle bu kursların nakış-dikiş, dokuma, örme, el sanatları vb. olması becerilerinin ve gelirlerinin artmasını sağlayacak, hem kişiye, hem aile ekonomisine hem de yöresel kalkınma ve işsizlik sorunlarının çözümüne katkıda bulunacaktır.

3.1.1. Türkiye’de Kadın Çiftçilerin Sorunları

Türkiye’de iktisaden aktif nüfusun %34,5’i tarım kesiminde çalışmaktadır. Bu sektörde 12 yaşından küçük çocukların da çalıştırıldığı dikkate alınır Türkiye’de 10-12 milyonluk bir nüfusun tarım kesiminde çalıştığı söylenebilir. Kırsal kesimde 12 ve daha yukarı yaşta nüfus 18.934.000 kişi olup bunun işgücüne katılım oranı %60,1’dir. 12 ve daha yukarı yaşta nüfusun %49,0’u erkek, %51,0’i kadındır. Kadınların toplumdaki yeri, yaşadıkları ülkenin gelişmişlik düzeyi ve toplumun kültür değerleri tarafından belirlenmektedir. Türkiye tarımın ağırlıklı olduğu bir toplum yapısına sahiptir. Ülke genelinde çalışan erkeklerin %30,9’u tarımda yer alırken, çalışan kadınların %66,3’ü tarımdadır. Buna göre, çalışan kadınlar tarım sektöründe ağırlıklı olurken, diğer sektörlerde erkek nüfus ağırlıktadır. Türkiye’de de kadınların tarım kesiminde özellikle köy yaşamında erkeğe oranla daha fazla çalışması, içinde doğup büyüdüğü sosyal değerler açısından doğal sayılmaktadır.

Tablo-1 Türkiye’de İşgücüne Katılım Oranları (%)

İşgücüne Katılanlar	Toplam Nüfusun İşgücüne Katılım Oranı	Kırsal Alanda Nüfusun İşgücüne Katılım Oranı	Kırsal Alanda İstihdam Edilenler İçinde Tarımın Payı
Genel Nüfus	48,7	60,1	77,0
Erkek	70,1	76,7	66,6
Kadın	27,4	43,8	94,2

DİE 2003 verilerine göre; Ülke genelinde toplam nüfusun işgücüne katılım oranı %48,7 olup, bu oran erkeklerde %70,1, kadınlarda %27,4’tür. Kırsal alanda ise toplam işgücüne katılma oranı %60,1 olup, bu oran erkeklerde %76,7, kadınlarda ise %43,8’dir. Ayrıca kırsal alanda istihdam edilenlerin % 77,0’si tarımda yer almakta olup, bu oranın %47,5’i kadın, %52,5’i erkektir. Yine kırsal alanda istihdam edilen erkeklerin %66,6’sı kadınların ise %94,2’si tarımda yer almaktadır. Yani kırsal alanda kadınların tamamına yakını tarımda istihdam etmektedir.

Tarımdaki kadınlar üretim faaliyetlerinin büyük bir bölümünü küçük aile işletmelerinde ücretsiz aile işçisi olarak yerine getirmektedir. Tarımda çalışan kadınlarımız, çalışmalarının karşılığında işgücüne ya doğrudan katılır veya ücretli olarak başka işletmelerde çalıştığı zaman çalışmasının karşılığını alır.

Tablo-2 Tarımda Çalışan Kadınların Ücret Konumlarına Göre Dağılımı (%)

Çalışma Biçimleri	Genel Nüfus	Erkek	Kadın
Ücretsiz Aile İşçisi	56,6	31,0	87,3
Kendi Hesabına veya İşveren Olarak Çalışanlar	38,0	62,6	8,5
Ücretli veya yevmiyeli Çalışanlar	5,4	6,4	4,2
Toplam	100,0	100,0	100,0

Tarımda çalışan kadınların ücret konumlarına göre dağılımına bakıldığında, %87,3’ünün ücretsiz aile işçisi, %8,5’inin kendi hesabına veya işveren adına, %4,2’sinin ise ücretli veya yevmiyeli olarak çalıştığı görülmektedir.

3.1.1.1. Kadın Çiftçilerin Eğitim Düzeyi

Kadın çiftçilerimizin sosyo-ekonomik yapıları incelenirken, eğitimle ilgili durumlarına, düzeylerine ve sorunlarına değinmek adeta bir zorunluluktur. Çünkü içinde buldukları sosyo- ekonomik yapı toplumun eğitim düzeyi ile yakından ilişkilidir. Yapılan araştırmalar kadın tarım işçilerinin yarısından fazlasının (54,2) okuma yazma bilmediğini göstermektedir. Yani araştırma kapsamındaki kadınlar arasında okur- yazarlık oranı %45,8 ile Türkiye ortalamasının altındadır. Türkiye de kadınlarda okur yazarlık oranı genele göre daha düşüktür.

Tablo-3 Kadın İşçilerin Yaşlarına Göre Eğitim Düzeyleri

Eğitim Düzeyi	Okur-Yazar Değil		Okur-Yazar		İlkokul Mezunu		Ortaokul Mezunu		Lise Mezunu Ve Üstü	
	Sayı	%	Sayı	%	Sayı	%	Sayı	%	Sayı	%
Yaş										
20 Yaş ve Altı	242	36,1	84	60,0	166	42,6	14	58,3	8	66,6
21-30	154	22,9	18	12,9	92	23,6	4	16,7	2	16,7
31-40	116	17,4	12	8,6	96	24,6	4	16,7	2	16,7
41-50	106	15,8	14	10,0	30	7,7	-	-	-	-
51-60	40	6,0	8	5,7	6	1,5	2	8,3	-	-
61- +	12	1,8	4	2,8	-	-	-	-	-	-
Toplam	670	100,0	140	100,0	390	100,0	24	100,0	12	100,0
Toplam	670	54,2	140	11,3	390	31,6	24	1,9	12	1,0

Tabloda da görüldüğü üzere, araştırma kapsamındaki kadınların yaşları küçüldükçe bir eğitim kurumundan mezun olma oranı artmaktadır. İlkokul mezunu kadınların %42,6'sını 20 yaş ve daha küçük kadınlar oluştururken, %9,2'sini 41 yaş ve daha büyük yaş grubundaki kadınlar oluşturmaktadır ki 61 yaş ve üzerindeki kadınlardan herhangi bir eğitim kurumundan mezun olan kadına rastlanmamıştır. Aynı değerler ortaokul, lise ve üstü eğitim kurumundan mezun olanlar içinde geçerli olup, ortaokul mezunu kadınların %58,3'ünü, lise ve üstü okullarından mezun olan kadınlarında %66,6'sını 20 yaş ve daha küçük yaştaki kadınların oluşturduğu görülmektedir. Okuma yazma oranı açısından Türkiye ortalamasının bir hayli altında bulunan kadın işçilerin bu durumu çeşitli nedenlerle açıklanabilir. Özellikle tarımda çalışan işçi kadınlar, tarımda işgücüne gereksinim duyulan aylarda çalışmak zorundadırlar, bu aylarda okul eğitiminin yoğun olduğu aylara rastlamaktadır ki bu yüzden kırsal kesimde yaşayan insanların geçim zorluğu ve yaşamsal önemi itibariyle okul eğitiminden ziyade çalışmayı tercih etmektedirler. Ayrıca eğitimle elde edecekleri kazanımların ekonomik durumlarına yansımadığı düşüncesiyle çalışmayı tercih etmektedirler. Burada genel amaç her kesimdeki kadınlarımızın eğitim seviyelerinin belirli bir düzeye getirilmesidir.

3.1.1.2. Kadın Çiftçilerin Sağlık Sorunları

Kadınlarımızın yüklendikleri sorumluluklar ve görevler karşısında çok fazla yıprandıkları gözlenmektedir. Bu durum sağlık problemleriyle karşılaşmalarına neden olmaktadır. Sosyal statülerine bakıldığında kadınlarımızın her türlü sorununun eğitim seviyesiyle yakından ilişkili olduğu görülmektedir. Sağlık konusunda da eğitilmiş ve bilinçli olan kadınların daha duyarlı olduğu ve her türlü problemlerine daha ciddi eğildikleri, bunun yanı sıra yinede ihmal ettikleri gözlenmektedir.

Kırsal kesimdeki kadınlarımızın ise hem eğitim seviyelerinin düşüklüğü, hem de yaşam şartlarının ve imkanlarının yetersizliği nedeniyle sağlıklarıyla ilgilenmedikleri ya da ihmal ettikleri görülmektedir. Ayrıca kırsal kesimde gerekli sağlık kuruluşlarının ya hiç

olmaması, ya da yetersiz olması da sorunlara çözüm bulunmasını engellemekte veya geciktirmektedir.

Kentlerde ve kırsal kesimde her alanda olduğu gibi sağlık konusunda da farklılıklar vardır. Eğitim seviyesi, yaşam şartları, iklim ve yöre koşullarının farklılığı, sağlık kuruluşlarının çeşitliliği, hastalık çeşitleri vb. farklılıklar vardır. Özellikle kırsal kesimde kadınların içinde buldukları gerek çevre koşulları, gerek beslenme biçimleri, çalışma şartlarının uzunluğu ve yorucu olması sağlıklarına daha fazla dikkat ve özenin gösterilmesini gerekli kılmaktadır.

Çevre koşullarından kaynaklanan hastalıklar genellikle ishal, tifo, soğuk algınlığı, güneş çarpması, bel ağrısı, romatizma olarak sayılabilir. Bunların yol açtığı diğer hastalıklar ise kadın hastalıkları, böbrek, mide ve benzeri hastalıklardır. Ayrıca aşırı yorgunluk ve bu yorgunluğu giderecek ortamın bulunmayışı da kadınların sıkça rahatsızlanmalarına ve gerekli tanı ve tedavinin yapılmaması nedeniyle de diğer kronik hastalıklara neden olmaktadır. Kadınların yaklaşık %58'i çeşitli hastalıklara maruz kaldıklarını ve bunlardan %5,98'i bel ağrısı, %3,56'sı kronik romatizma, %10,19'u mide ve böbrek hastalıkları, %17,15'i soğuk algınlığı, böcek sokması ve hijyen kuralları ile ilgili hastalıklar, %9,61'i aşırı sıcaktan kaynaklanan güneş çarpması, baş dönmesi, geri kalan %10,68'i kötü yaşam koşullarından kaynaklanan kadın hastalıklarına yakalandıklarını belirtmişlerdir. Ayrıca yapılan gözlemlerde çevrenin pis, kirli ve yaşanmaz durumda olmasından kaynaklanan bir çok bulaşıcı hastalığında olduğu gözlenmiştir.

3.1.1.3. Kadın Çiftçilerin Sosyal Güvenlik Durumu

İnsan Hakları Evrensel Bildirgesine göre; "Toplumun bir bireyi olarak herkes sosyal güvenlik hakkına sahiptir. Sosyal güvenlik temel bir haktır.

Ülkemizde --Anayasamızda da belirtildiği gibi "Herkes sosyal güvenlik hakkına sahiptir. Devlet bu güvenliği sağlayacak gerekli önlemleri alır ve örgütleri kurar." denmesine karşın kadınlarımızın çoğunun çalıştığı işle ilgili olarak herhangi bir sosyal güvenceleri olmadığı saptanmıştır. Oysa devletin bir görevi de alınan sosyal politika önlemleri ile kadınlarımızın da güvenlik ve refah içinde yaşamalarını sağlamaktır.

Ancak o kadar ilginçtir ki kadın çiftçilerimizin kendilerinin sosyal hakları olmamasına rağmen kadınların %68,3'ünün bu konuya ilişkin bilgi birikimlerinin olduğu gözlenmiştir. Bu birikim genel olarak orta yaşlı ve evli kadınlarda daha yoğundur. Sosyal güvenlik konusu kadınlarımızın karşısına genellikle kendilerinin veya aile bireylerinin rahatsızlanması sonucu ortaya çıkmaktadır. Genç ve evli olmayan kadınlar özellikle eğitilmiş olmayan kişiler için bu konu yaşamsal ilgilerinin dışında kalmaktadır.

Tablo 4-Kadınlara Göre Sosyal Güvenliğin Anlamı

Sosyal Güvenliğin Anlamı	Sayı	%
Bilmiyorum	392	31,7
Sağlık Güvencesi	640	51,8
Maaş,Emeklilik	116	9,4
İş Güvencesi,Gelecek Güvencesi	72	5,8
Devlet yardımı, Koruması	10	0,8
Yararlı Bir şey	6	0,5
Toplam	1236	100,0

Bu konuda bilgisi olmayanların %51,0'ı 20 yaşın altındaki kadınlardan oluşmaktadır. Yine bilgisi olmayan kadınların %69,9'u okur yazar olmayan kadınlardır. Kadınların yarısından fazlası %51,8'i sosyal güvenliği hastane, doktor, ilaç gibi direk sağlık güvencesi olarak anlamlandırmışlardır. Sosyal güvenliği maaş alma ve emeklilik olarak nitelendiren kadınların çoğunu babalarından veya eşlerinden dolayı sosyal güvenceye sahip olan kadınlar oluşturmaktadır.

Tablo 5- Kadınların Sosyal Güvenlik Durumları

Kayıtlı Olduğu Kurum	Sayı	%
Sosyal Güvenlik Kapsamı Dışında	826	66,8
Yeşil Kart	224	18,1
SSK (Eşinden)	86	7,0
SSK, BAĞ-KUR, Emekli Sandığı (Babadan)	34	2,8
BAĞ-KUR (Eşinden)	30	2,4
BAĞ-KUR-Çiftçi (Eşinden)	12	1,0
SSK	10	0,8
Emekli Sandığı (Eşinden)	10	0,8
Özel Hayat Sigortası	4	0,3
Toplam	1236	100,0

Araştırma kapsamındaki kadınların %66,8'i herhangi bir sosyal güvenlik kapsamında değildir. %18,1'i yeşil karta sahip olan kadınların, yeşil kartın sadece muayene hizmeti veren bir uygulama olması, işçilerin ilaç alacak maddi olanağı genellikle bulamaması nedeniyle yetersiz kalmaktadır. Kadınlarımızın %14,8'i ise eşinden veya babasından dolayı sosyal güvenliğe sahip bulunmaktadır.

Hem bu kadar zor şartlarda çalışılması, hem de sosyal güvencelerinin bu kadar kısıtlı ve yetersiz olmasına rağmen kırsal yaşamda kadınlarımız gününün büyük bir bölümünü tarım ve tarım dışı işlere ayırmakta, dinlenmek için çok az zamanları kalmaktadır. Ücretli veya ücretsiz işgücü olarak kadın; tarım, ev işleri ve çocuk bakımına bazen günde 19 saat harcamaktadır. Buna rağmen kadınlar sosyal güvenlik kapsamında olmayan bu işlerden dolayı kendilerini sigorta ettirememektedirler.

4. SONUÇ VE ÖNERİLER

Sonuç olarak günümüze kadar olan projeler incelendiğinde, Türkiye'de kırsal kesim kadınının kalkınma sürecine katılımının sağlanması konusundaki çaba ve girişimlerin oldukça yetersiz olduğu görülmektedir. Projelerin hemen hepsinde kadının kırsal yapıdaki önemine değinilmiş ancak kadın büyük ölçüde kapsam dışı bırakılmıştır. Genel amaç kırsal alt yapıyı geliştirmek, teknoloji transferleri yolu ile tarımı modernleştirmek ve böylece kırsal kesimde yaşayan ailelerin gelir düzeylerini yükseltmek olmuştur.

Kırsal kesimde yaşayan kadınların toplumsal yaşamın sunduğu tüm çağdaş olanaklardan yararlanabilmeleri için ;

- Kalkınma hem eğitim ve örgütlenme işidir. Eğitim programlarının kadının kalkınmadaki rolünü dikkate alan bir bakış ile hazırlanması gerekmektedir.
- Kırsal kesim kadınlarının, kalkınma proje ve uygulamalarına katılmalarının sağlanması.

- Kırsal kesim kadınlarına birey olarak üretimin her aşamasındaki kararlara katılma bilinci ve her türlü teknolojiden yararlanabilme bilgisi verilmelidir.
- Kırsal kesim kadınlarına uygulanacak olan eğitim programlarının sadece kadının ev içi rollerini geliştiren ve pekiştiren programlar olmaması her yönden gelişimlerini sağlayan programlarla daha iyi konumlara gelmeleri sağlanmalıdır.
- Sağlığın korunması, hijyen ve beslenme alanlarındaki bilgi ve uygulamalar yeterli hale getirilmelidir.
- Gelenek ve törelerin, yaşam biçimini ve kurallarını etkileme gücü fazladır. Toplam nüfusun büyük bir kısmını oluşturan kadın nüfusunun, kırsal alandaki ekonomik bağımlılığı ve geleneksel bakışlar nedeniyle sosyal yapıdaki yerinin geri planda olması katılımcı yaklaşım anlayışının yerleşmesine engel olmaktadır. Bu anlayış yerini yenilikçi anlayışlara bırakmalıdır.

Kadınlarımızın mutlaka sosyal güvenlikten yararlanması ilkesinden hareketle, ekonomik alanda fonksiyon kazanmaları ve toplumla iç içe olma imkanı sağlanmalıdır. Yeni yüzyılda kadınlarımızın çağa uyum sağlayabilmeleri için eğitim ve mali destek verilmelidir. Kadınlarımızın kendilerini gösterebilecekleri her alanda bulunabilmeleri için imkanlar sağlanmalı ve fırsatlar yaratılmalıdır. Kırsal kadın önemle ve öncelikle ele alınması gereken bir hedef kitle olmalıdır. Toplumsal ve ekonomik yaşam etkinliklerinde kırsal kadının çağdaş anlayışlarla yer almasını sağlayacak eğitsel ve toplumsal desteklemeler yapılmalıdır.

11.Mart 2004 tarihinde yapılan Kadın Çiftçiler Çalışma Grubunda alınan kararlar:

- Kadın Çiftçiler Çalışma Grubunda yer alan kadınlar yörelerindeki çiftçi kadınların örgütlenmesine yardımcı olmalıdır. Yörelerindeki kadın çiftçilerin sorunlarını çalışma grubuna getirmeli ve çözüm yolları beraberce araştırılmalıdır.
- Kadın Çiftçiler Çalışma grubuna katılımın artırılması yönünde çalışmalar yapılmalıdır. Her ziraat odasının kadın çiftçi temsilcisi olmalıdır.
- Türkiye Ziraat Odaları Birliği tarafından da kadın Çiftçiler çalışma grubu desteklenmelidir. Bu yolla katılım artmalı ve sorunlara sahip çıkılmalıdır.
- Silifke'de İlçe Tarım'da çalışan ev ekonomistlerinin çiftçi kadınlara yönelik yaptığı eğitim çalışması gibi çalışmalar tüm yörelerimizde de yaygınlaştırılmalıdır.
- Elazığ bölgesinden gelen temsilcinin belirttiği gibi kadınların okur yazarlık ve ekonomik özgürlüklerini kazanım gibi sorunları acil olarak çözümlenmelidir. Kadınların üzerindeki aile baskısı azaltılarak okur yazarlık sorunu ve kooperatiflerde kadınların aktif çalışması sağlanarak ekonomik özgürlüklerinin kazanımları sorunları bir derece çözümlenebilir. Bu yönde çalışmalar yapılmalıdır.
- Miras nedeni ile kadınlara tapu verilmemesi kadınların bugün bile en önemli sorununu teşkil etmektedir. Kadınlar mirastan faydalanabilmeli ve ziraat odalarına üye olmaları konusunda teşvik edilmelidir.
- Çiftçi Kadınlar çalışma grubunun tanıtımı yapılarak katılımın artması sağlanmalıdır. Ancak bu şekilde daha etkin olabilecek bir yapıya kavuşturulmalıdır.
- Çiftçi kadınlara yönelik okur yazarlık seferberliğinin başlatılması yönünde çalışmalar yapılmalıdır.

11 Mart 2004 tarihli Kadın Çiftçiler Çalışma Grubu Toplantısının gündemi

- Açılış konuşmaları
- Kadın Çiftçiler ile ilgili yaşanan önemli sorunların tespiti
- 2004 yılı tahmini hedefleri
- Öneri ve istekler

Toplantı Katılımcılarının Listesi

ADI SOYADI	DERNEK ADI VE GÖREVİ	TEL/FAKS/E-MAİL
Neriman Eren	Zonguldak-Alaplı Ziraat Odası Çiftçi	372- 378 75 42
Mahire Can	Silifke Ziraat Odası Ziraat Odası Başkanı	324- 714 49 13
Gürsel Altundaş	Sivrice Ziraat Odası Ziraat Odası Başkanı	424- 411 23 57 veterinerhekim23@hotmail.com
Nazlı Sevinç	Tekirdağ Ziraat Odası Çiftçi	544- 310 52 29
Semlin Karaosmanoğlu	Manisa-Akhisar Ziraat Odası Çiftçi	532- 445 02 11