
Ç

ÇALIŞM

A

S
ALIŞMA

MA HAYA

AVRUPA

 Y

TRAK
SOSYAL

A EKONO
A

YÜK

ATINDA

A BİRLİĞ

 ASL

 10

 TEZ

YRD. DOÇ

 ED

T.C
KYA ÜNİ
BİLİML

OMİSİ VE
ANABİLİ
KSEK LİS

A CİNSİYE

Ğİ POLİT

LIHAN ER

088220107

Z DANIŞM

Ç. DR. AY

DİRNE 201

C.
İVERSİT

LER ENST
E ENDÜS
İM DALI
SANS TE

ETE DAY

TİKALAR

ROL

7

MANI

YTÜL ÇO

11

TESİ
TİTÜSÜ
STRİ İLİŞ

EZİ

YALI AY

RI VE TÜ

OLAK

ŞKİLERİ

YRIMCIL

ÜRKİYE

İ

LIK;

i

Tezin Adı: Çalışma Hayatında Cinsiyete Dayalı Ayrımcılık; Avrupa Birliği

Politikaları ve Türkiye

Hazırlayan: Aslıhan EROL

ÖZET

Bu tez çalışmasında, çalışma hayatında kadına yönelik ayrımcılık anlatılmaya

çalışılmıştır. Birinci bölümde eşitlik ve ayrımcılık kavramları cinsiyet temelli

anlatılarak, iş hayatındaki görünüş şekilleri üzerinde durulmuştur.

İkinci bölümde, kadının çalışma hayatında maruz kaldığı ayrımcı

muamelelerin iş piyasalarına yansıması Avrupa Birliği ve Türkiye bazlı

incelenmiştir. Yine aynı bölümde, hem Türkiye’de hem de Avrupa Birliği’nde kadın

istihdamının görünüş şekilleri ve istihdam arttırıcı tedbirlerden bahsedilmiştir.

Üçüncü ve son bölümde ise, Avrupa Birliği ve Türkiye’de çalışma hayatında

kadına yönelik geliştirilen politika ve yasal düzenlemeler ele alınarak, Türkiye’nin

Birlik’e üyelik sürecinde kadına yönelik çıkardığı yasa ve düzenlemeler anlatılmıştır.

Anahtar Kelimeler: Ayrımcılık, Çalışma Hayatı, Kadın, Toplumsal Cinsiyet, AB

Politikaları, Türkiye.

ii

Title of The Thesis: Gender Based Discrimination in Working Life; European

Union and Turkey

Prepared by: Aslıhan EROL

ABSTRACT

The discrimination against women in business life is tried to be explained in

this thesis. In the first chapter, the concepts of equality and discrimination are

explained on the basis of genders and their appearance in working life is emphasized.

In the second chapter, effect of discriminative acts experienced by women in

business life on labor market is discussed on the basis of European Union and

Turkey. Appearance of women employment and measures for increasing

employment both in Turkey and European Union are mentioned in the same chapter.

In the third and last chapter, the policies and legal regulations developed for

women in business life in European Union and Turkey are discussed and laws and

regulations enacted for women by Turkey in the process of membership to the

Union.

Key Words: Discrimination, Working Life, Woman, Gender, EU Policies, Turkey.

iii

 ÖNSÖZ

Bu tez çalışmasında, çalışma hayatında kadına yönelik ayrımcı tutumlar,

Türkiye ve Avrupa Birliği temelli incelenmiştir. Kadına yönelik ayrımcı

muamelelerin, hukuki dayanakları ve kadın istihdamının görünüş şekilleri

anlatılmıştır.

Bu çalışmanın tamamlanmasında, desteğini esirgemeyen tez danışmanım

Yrd. Doç. Dr. Aytül ÇOLAK’a ve Sakarya Üniversitesi Araş. Gör. sevgili arkadaşım

Özge Alev SÖNMEZ’e teşekkür ederim.

 Aslıhan EROL

 EDİRNE- 2011

iv

İÇİNDEKİLER

ÖZETİ

ABSTRACT .. İİ

ÖNSÖZİİİ

İÇİNDEKİLERİ .. İV

TABLO LİSTESİVİ

KISALTMALAR ... Vİİ

GİRİŞ…………………...…………………………………………………………1

 BİRİNCİ BÖLÜM

EŞİTSİZLİK VE AYRIMCILIK KAVRAMLARINA CİNSİYET TEMELLİ

KAVRAMSAL DEĞERLENDİRİLMESİ

1.1. Eşitsizlik Kavramı .. 3

 1.1.1. Eşitlik, Hakkaniyet ve Adalet Kavramları Arasındaki İlişki 6

1.2. Ayrımcılık Kavramı .. 7

 1.2.1 Doğrudan Ayrımcılık .. 8

 1.2.2. Dolaylı Ayrımcılık ... 9

1.3. Çalışma Hayatında Kadınlara Yönelik Ayrımcılık Nedenleri 10

 1.3.1. Cinsiyet ... 10

 1.3.1.1. Mesleki Yönlendirmede Ayrımcılık 13

 1.3.1.2. İşe Alımda Ayrımcılık .. 15

 1.3.1.3. Çalışma Yaşamında Ayrımcılık .. 17

 1.3.2. Cinsel Taciz ... 19

 1.3.3. Mobbing (Psikolojik Şiddet) ... 23

 1.3.4. Ücretlerde Cinsiyete Dayalı Ayrımcılık ... 28

 1.3.5. İş sözleşmesi Feshi Sırasında Kadınlara Yönelik Ayrımcılık 29

v

İKİNCİ BÖLÜM

 ÇALIŞMA HAYATINDA KADINA YÖNELİK AYRIMCILIĞIN

GÖRÜNÜŞ ŞEKİLLERİ

2.1. Toplumsal Cinsiyet Temelli Bakış Açısı ... 32

 2.1.1. Toplumsal Cinsiyet Kavramının

 Tarihsel Perspektiften Değerlendirme .. 34

2.2. Kadın Eğitiminin Sorunsalı ... 38

2.3. Enformel Sektör Çalışan Kadının Sorunları ve Çözüm Yolları 52

2.4. Cam Tavan (Glass Ceiling) Sendromu ve Kadın Girişimciliği 60

2.5. Kadın İstihdamının Görünümü .. 68

ÜÇÜNCÜ BÖLÜM

ÇALIŞMA HAYATINDA KADINA YÖNELİK AYRIMCILIĞIN

ÖNLENMESİNİN HUKUKİ DAYANAKALARI “AVRUPA BİRLİĞİ

POLİTİKALARI VE TÜRKİYE”

3.1. Avrupa Birliği Çalışma Hayatında Kadının Durumuna İlişkin Hukuki

 Yaptırımlar ... 79

 3.1.1. Avrupa Birliği Sosyal Şartına Göre Kadının Durumu

 (Gözden Geçirilmiş Metin 3 Aralık 1996) .. 80

 3.1.2. Avrupa Birliği Hukukunda Kadın Erkek Eşitliği 81

 3.1.3. Avrupa Birliği Direktiflerinde Kadın Erkek Eşitliği 84

 3.1.4. Avrupa İstihdam Stratejisi .. 91

3.2. Türk Hukukunda Kadının Çalışma Hayatındaki Yeri 93

 3.2.1. Çalışma Hayatında Kadın ve Hukuki Dayanakları 97

 3.2.3 Avrupa Birliği İlerleme Raporlarında Türkiye’nin Durumu 103

SONUÇ ... 108

KAYNAKÇA ... 112

vi

TABLO LİSTESİ

Tablo 1. Türkiye’de Cinsiyete Göre Okuma Yazma Oranı % 41

Tablo 2. Avrupa Birliği Ülkelerinin 2009 Yılına Ait
 15 Yaş Üzeri Okuma Yazma Bilmeyenlerin Oranı % 44

Tablo 3. Türkiye’de 8 Yıllık Kesintisiz Eğitim Sonrası
 Okullaşma Oranları % .. 46

Tablo 4. Avrupa Birliği Üyesi 27 Ülkenin Okullaşma Oranları % 48

Tablo 5. AB Organlarında Karar Alma Sürecindeki Kadınların Görünümü % .. 61

Tablo 6. Türkiye’de Yıllara Göre Kadın ve Erkek Milletvekili Oranları % 62

Tablo 7. Cinsiyete Göre AB Üyesi Bazı Ülkelerin ve Türkiye’nin Girişimcilik
 Aşamaları % ... 66

Tablo 8. Türkiye ve AB’de Cinsiyete Göre Aktif İş Gücü % 71

Tablo 9. Avrupa Birliği ve Türkiye’de Cinsiyete Göre İstihdam % 72

Tablo 10. Avrupa Birliği ve Türkiye’de Cinsiyete Göre Part-time Çalışma % .. 74

Tablo 11. Avrupa Birliği ve Türkiye’de Cinsiyete Göre İşsizlik % 75

Tablo 12. Avrupa Birliği ve Türkiye’de Cinsiyete Göre Aktif Olmayan
 Çalışmaya İstekli İşgücü .. 77

vii

KISALTMALAR LİSTESİ

AB : Avrupa Birliği

ATAD : Avrupa Topluluğu Adalet Divanı

BM : Birleşmiş Millet

CEDAW : Committee on the Elimination of Discrimination Against Women

EC : European Comission

HD : Hukuk Dairesi

ILO : International Labor Organization

İHAS : İnsan Hakları Avrupa Sözleşmesi

KPSS : Kamu Personeli Seçme Sınavı

MEB : Milli Eğitim Bakanlığı

MTA : Maden Tetkik Arama

OECD : Organisation for Economic Co-operation and Development

TBMM : Türkiye Büyük Millet Meclisi

TC : Türkiye Cumhuriyeti

TÜSİAD : Türkiye Sanayicileri ve İşadamları Derneği

UÇO : Uluslararası Çalışma Örgütü

UNESCO: United Nations Educational, Scientific and Cultural Organization

WIEGO : Women Informal Employment: Globalizing and Organizing

YİBO : Yatılı İlköğretim ve Bölge Okul

1

 GİRİŞ

Kadın ve erkek eşitliği sorunu yaradılıştan kaynaklıdır. Avcı toplumundan

bugüne, kadın ve erkeğin toplum içinde nasıl davranması gerektiği çocuk yaşlarda

öğretilmektedir. Anne ve babalar, kız ve erkek çocuklarından öğrettikleri bu

davranışlara göre hareket etmelerini beklemektedirler. Kız ve erkek çocuklara

öğretilen bu davranışlar toplumsal cinsiyet kavramını ortaya çıkarmaktadır.

Toplumsal cinsiyet ise, beraberinde toplumsal iş bölümü kavramını gündeme

getirmektedir. Çalışma hayatında kadına yönelik ayrımcılık, bu noktada ortaya

çıkmaktadır.

Çalışma hayatında kadına yönelik ayrımcılığın bir diğer nedeni de, eğitimdeki

eksiklikten kaynaklanmaktadır. Bunun sonucu olarak kadın, enformel sektörde

güvencesiz işçi olarak çalışmaktadır. Kadına yönelik ayrımcı tutumlar, sadece

eğitimsiz değil aynı zamanda eğitimli kadının sorunudur. Kadınların yönetici

pozisyonlarında yeterince yer alamaması ve karar alma süreçlerine katılamaması,

bunun en açık örneğidir.

Genel olarak kadın istihdamına bakıldığında, hem Türkiye hem de AB içinde

erkeklere oranla düşüktür. Ancak part-time çalışma şeklinin yaygın olduğu

İskandinav ülkelerinde kadın istihdamı, diğer Birlik üyelerine oranla daha fazladır.

Çalışan kadının ekonomiye katkısını göz önünde bulunduran ülkeler, kadın

istihdamını teşvik edici bir dizi önlemler almaktadır. Özellikle hukuki düzenlemeler

ile, ayrımcı tutumları ortadan kaldırmayı ve kadını iş hayatına çekmeyi

hedeflemektedirler.

Bu araştırmanın birinci bölümünde, çalışma hayatında kadına yönelik

ayrımcılık ve eşitsizlik kavramları değerlendirilecektir. Bu değerlendirmeler hem AB

hem de Türkiye’den örnekler ile desteklenecektir. İkinci bölümde, çalışma hayatında

kadına yönelik ayrımcılığın görünüş şekilleri ele alınacaktır. Kadının toplum içindeki

2

durumu, çalışma hayatına yansıması, nedenleri ve sonuçları değerlendirilecektir. Son

bölümde ise, çalışma hayatında kadına yönelik ayrımcılığın hukuki dayanakları

anlatılacaktır. Türkiye’de ve AB hukukunda kadının yeri değerlendirilirken,

Türkiye’nin Birlik’e uyum sürecinde çıkarttığı yasalar ve düzenlemeler ilerleme

raporlarından örnek ile anlatılacaktır.

3

BİRİNCİ BÖLÜM

1.EŞİTSİZLİK VE AYRIMCILIK KAVRAMLARINA CİNSİYET

TEMELLİ KAVRAMSAL DEĞERLENDİRİLMESİ

1.1. Eşitsizlik Kavramı

 İnsanoğlu birbirlerinde tamamen farklı yaradılmıştır. Hepimiz birbirimizden

sadece dışsal karakter özelliklerimizden dolayı değil, (miras kalan servet,içinde

yaşadığımız doğal ve sosyal çevre) ayrıca kişisel karakter özelliklerimizden

(yaş,cinsiyeti,fiziksel ve ruhsal özelikler) dolayı da faklıyızdır. İşte bu

değerlendirmeler sonucunda eşitlik insanoğlunun farklılığında varolmuştur.1

 En geniş anlamıyla eşitlik aynı durumdaki kişilerin objektif bir neden

olmadıkça herhangi bir ayrımcı muameleye tabi tutulmamaları demektir.2 Eşitsizlik

ise, üç faklı şekilde sınıflandırılır. Bunlar : 1. Hiyeraşik Eşitsizlik: Eşitsizlik aşağıdan

yukarı doğru sıralanır veherkes görece görece pozisyonuna göre sıralanmaktadır. 2.

Tabakalandırma: Farklı düzeydeki gruplar olan cinsiyet ve sınıf ile ilgili

tartışmalarda kullanılmaktadır. 3. Sosyal Bölünme: Toplumlar siyah ve beyaz, erkek

ve kadın, zengin ve yoksul gibi gruplara bölündüğünden bahsetmektedir. 3

1 Amatya Sen, Inequality Reexamined, 3. Baskı, Oxford Universiry Pres, 1995, s.1.
2 Ali Pir Kaya, Avrupa Birliği ve Türk İş Hukuku Bağlamında Eşitlik İlkesi, Dora Yayıncılık, Bursa
 2009, s.5.
3 Paul Spicker, “Welfare and Society An Introduction To Social Policy”, http://www2.rgu.uk/public
 policy/introduction/welfsoch.htm (13.03.2004), s.4 aktaran Özdemir Süleyman, Küreşelleşme .
 Sürecinde Refah Devleti, İTO Yayınları, Yayın No:2004-69, İstanbul 2004, s.82.

4

 1776 tarihli Virgina İnsan hakları Bildirgesi, insanların eşit, hür ve bağımsız

olduklarını açıklamıştır. Daha sonra 1789 Fransız İnsan ve Vatandaşları Hakları

Beyannamesi de, kişinin vicdan, fikir, inanç ve ifade özgürlüğünü insan hakları

olarak koruma altına almıştır. Bu iki bildirge toplumsal değişmelerin ve toplumsal

hareketlerin önemli yapı taşı olmuştur. Günümüzde Uluslararası İnsan Hakları ile

ilgili ilk belge, 10 Aralık 1948 tarihinde kabul edilen ve ilan edilen “ İnsan Hakları

Evrensel Beyannamesi”dir.4

 Eşitlik kavramının, tarihsel gelişimi içerisinde pozitif olarak algılanması

Roma Hukukuna dayanır. Roma, Sicilya, Yunanistan, İspanya, Libya, Galya gibi

faklı bölgeleri içinde barındırması ve bu bölgelerin birbirlerinden farklı kültür

gelenekleri,siyasal yetenekleri olması, ekonomik ve dinsel açıdan farklı olmalarından

dolayı “Jus Gentim” yani yabancılar hukukunun ortaya çıkmasına yol açmıştır.

Yabancılar hukuku, değişik bölgelerde yaşayan bu kişilerin ticaret yapmaları,

mülkiyet, evlenme, miras gibi işlemlerini çözmüş ve toplumsal ilişkileri içine alan

hukuk sistemi oluşmasını sağlamıştır. Böylece Roma yurttaşlığının derece derece

hem kişilere hem de toplumlara verilmesi, eşitlik ilkesinin kökleşmesini sebep

olmuştur.5

 Toplumsal eşitsizliğin doğmasının, Aristo ve Platon’nun felsefesinin merkezi

olduğu açıktır ve toplum bilimin doğuşuna temel oluşturmuştur.6 Bu bağlamda

varlığın idealar ve nesneler olarak ikiye ayıran ve eşitlikçi felsefeyi de bu ayrımla

ortaya koyan Platon’a göre, eşitliğin ancak idealar dünyasında yani mükemmel

değişmez ve iyi varlıkların olduğu nesneler dünyasında gerçekleşmesi mümkündür.

Bu düşünce uyarınca geçekte birbirine eşit hiçbir şey bulunmamaktadır ve gerçekte

eşit olmayana eşit davranmak eşitsizliği ortaya çıkaracaktır şeklinde ifade

etmektedir. Aristo ise, eşitliği Plato'dan farklı şekilde ele almış ve dağıtıcı ve

denkleştirici adalet olarak ikiye ayırmıştır. Denkleştirici adalet, toplumdaki

4 Turhan Esener, Hukuk Başlangıcı, Alkım Yayınevi, İstanbul 2000 s.44.
5 Ali Pir Kaya, a.g.e., s. 9, 10, 11.
6 Bryan Turner, (Çeviren: Bahadır Sina Şener), Eşitlik, 2. Baskı, Dost Kitabevi, Ankara 2007, s.20.

5

şereflerin, kazançların, siyasal hakların dağıtımı ile ilgili iken ve insanların eşit

oldukları oranda eşit pay alacaklarını, eşitsizlik durumda ise eşitsiz pay alacaklarını

açıklamıştır. Dağıtıcı adalette, orantılı bir adalet söz konusudur. Denkleştirici adalet

ise, bireyler arasındaki ilişkilerde yasalar ile konulmuş olan eşitliğin bozulduğu

durumlarda tekrar eşitliğin sağlanması ile ilgilidir. Aristo bu iki adalet anlayışının

birlikte kullanılması gerektiğini savunmaktadır. Toplumda herhangi bir şeklide

eşitsizliğin olması durumunda isyan çıkacağını, devrim olacağını, bu sayede çıkar

grubunun anlayışı doğrultusunda eşitliğin tekrar sağlanmak isteneceğini

savunmuştur.7

 Türkiye Cumhuriyetin Anayasa’nın 10.maddesine göre “herkes dil, ırk, renk,

cinsiyet, siyasi, düşünce, felsefi inanç, din, mezhep ve benzeri sebeplerden ayrım

gözetilmeksizin kanun önünde eşittir.” Böylece anayasada kanun önünde eşitlik

ilkesinin tanımı yapılmıştır. Bu bağlamda hukuki eşitlik, mutlak ve nispi eşitlik

olarak ikiye ayrılmıştır. Mutlak eşitlik, bireylerin özelliklerine ve yeteneklerine

bakılmaksızın eşit işlem görmeleri anlamına gelir.8 Öyleyse, kadınlara milletvekili

adaylığı için kota konulması yolundaki düşünceler mutlak eşitlik ilkesine aykırıdır.

Anayasanın 10’uncu maddesinin ilk fıkrasına göre, cinsiyet, bir “özgül ayrım

yasağı”dır. Cinsiyete dayalı bir ayrım öngören kadın milletvekili oranını yükseltmek

bile olsa, eşitlik ilkesine aykırıdır. Çünkü, cinsiyet bir mutlak eşitlik sebebidir. Nispî

eşitlikten kastedilen şey ise, aynı durumda bulunan kişilerin aynı işleme tâbi

tutulmasıdır. Bu şu anlama gelir ki, farklı durumlarda bulunan kişiler, farklı işlemlere

tâbi tutulabilirler. Diğer bir ifadeyle, nispî eşitlik anlayışına göre, eşit olmayanlara

farklı kuralların uygulanması eşitlik ilkesine aykırı değildir. Bu ilkeye göre, kişinin

hakları ve ödevleri, yetkileri ve sorumlulukları, durumuna, niteliğine yaptığı işe göre

değişebilecektir. Anayasa Mahkemesi kamu yararına ve kamu düzeni gibi haklı

sebeplerden dolayı nispi eşitlik ilkesini benimsemiştir.9

7 Gaye Burcu Yıldız, İşveren Eşit İşlem Yapma Borcu, Yetkin Yayıncılık, Ankara 2008, s.29, 30.
8 Şükran Ertürk, Uluslararası Belgeler ve Avrupa Birliği Direktifleri Işığında Çalışma Hayatımızda
 Kadın Erkek Eşitliği, Belediye-İş Sendikası Yayınları AB’ye Sosyal Uyum Dizisi, Ankara 2008 s.32.
9Kemal Gözler, Türk Anayasası Hukuku, Etkin Kitapevi Yayınları, Bursa 2000, s.82.
 http://www.anayasa.gen.tr/esitlik.htm, (25.04.2009).

6

 Kısaca özetlemek gerekirse; herkese eşit paylar, eşit olanlara eşit ve eşit

olmayanlara eşit olmayan haklar ve işlemler öngören eşitlik kavramı tartışılmakta ve

modern toplumun bir değeri olarak karşımıza çıkmaktadır. Modern toplumlarda,

modern yurttaşlık koşullarının ahlaki temele dayandırılması, eşitlik değil aksine

eşitsizliktir. Bu yüzden Fransız Devriminden bu yana eşitlik kavramı, günümüz

modern toplumunun değişmesine ve toplumun yeniden inşasının temellerini

oluşturmuştur. Eşitlik kavramına yönelik bu tartışmalar, ulus devletin

biçimlenmesine katkı yapan siyasal eşitliğin gelişmesine sebep olmuştur.

Yöneticilerin keyfi denetlenmesi, keyfi yasaların yerine adil yasaların getirilmesi,

halkın kuralları belirlemede söz sahibi olması; modern toplumun eşitliği,

dönüştürücü bir kavram olarak kullanmasıyla olmuştur.10

 1.1.1. Eşitlik, Hakkaniyet ve Adalet Kavramları Arasındaki İlişki

 Hakkaniyet, eşitlik kavramı ile yakından ilişkilidir. Hakkaniyet (hak ve

nasafet) ilkesi bireylerin yasa önünde eşit olduğu ve onların haklarına uyulmasının

zorunlu olduğu esasından çıkartılan bir adalet ilkesi olarak tanımlanmaktadır.11

 Adalet ise en geniş anlamıyla; fazilet yani bilgi ve ahlakla aynı anlamı taşır.

Fazilet insanın beşeriyet uğruna kendisine düşen görevleri yerine getirmesi

anlamındadır. Fazilet akıl yolu ile en doğru yolu bulmak olduğuna göre aklın verdiği

emirleri yerine getiren kimse adalete uygun hareket eden adil bir kişidir. Dar

anlamda adalet ise insanın dünya nimetlerin paylaşırken ne kendisine ne de başkasına

zarar vermeyecek şekilde hareket etmesidir. Hakkaniyet ve adalet kavramları

birbirlerinden farklı anlamda kullanılmaktadır. Her ikisi de aynı amaca yani ahlaka

10 Ali Pir Kaya, a.g.e., s.7, 8.
11 Gaye Burcu Yıldız, a.g.e., s.32.

7

yönelik olmalarına rağmen, düşünce olarak birbirlerinden ayrıdırlar. Adalet, hukuk

kurallarına hakim olan en yüksek ahlaki düşünceyi ifade ederken, hakkaniyet somut

olayların özelliklerini göz önünde tutarak kişisel adaletin gerçekleşmesi için

başvurulan düşüncelerden biridir. Adalet kavramı, ahlaka en uygun olan ideali

bulmaya çalışırken; hakkaniyet ise, olayın özelliklerini ve olaydaki menfaat ilişkisini

bulmaya bir araçtır. Kanun koyucunun bilinçli olarak bıraktığı boşlukları, hakim

takdir hakkını kullanarak hakkaniyete uygun bir şekilde bu boşluğu doldurma

yetkisine sahiptir. Böyle bir durumda hakim örf ve adete başvuracak, bu dahi yoksa

kendisi kanun koyucu olsa idi, bu sorun için nasıl bir kural koyacak idiyse, ona göre

karar verecektir. Hakim, takdir yetkisini kullanırken sübjektif, keyfi faktörlerin

etkisinde kalmaz.12

1.2. Ayrımcılık Kavramı

 Ayrımcılık kavramı, sözlük anlamı, bir kimseyi herhangi bir niteliği sebebiyle

mağdur etmek demektir. Ayrımcılık kavramı, hukuk literatürüne ilk olarak, 1878

yılında Anglosakson Hukukunda bir mahkeme kararı ile telaffuz edilmiştir.

Uluslararası hukuk alanında ilk olarak azınlık haklarının korunması konusunda

gündeme gelmiş; daha sonra ayrımcılık yasağı genel bir hukuk ilkesi olarak

benimsenmiştir.13

 Ayrımcılık kavramı genel bir ifadeyle, bir kimsenin sahip olduğu bireysel

özelliğinden dolayı diğer bir başka kimseye göre faklı davranılması ve bu farklı

davranış nedeniyle mağdur edilmesi anlamına gelmektedir. Pozitif ayrımcılık dışında

her zaman olumsuz bir anlam ifade etmektedir. Pozitif (olumlu) ayrımcılık ise, belli

alanda az temsil edilen gruplara fırsat eşitliği sağlamak amacıyla bu gruplara

ayrımcılık yapılmasını sağlayan program ve politikalardır. Bu program ve politikalar

12 Turhan Esener, a.g.e., s. 31, 39, 40.
13 Melek Onaran Yüksel, Karşılaştırmalı Hukuk Işığında Türk İş Hukukunda Kadın – Erkek Eşitliği .
Beta Basım, İstanbul 2000, s. 38.

8

genellikle, eğitim, istihdam, sağlık yardımlar ve sosyal refah alanları ile ilgilidir.

Bahsedilen pozitif ayrımcılık, eşitlik ilkesini zedelememektedir çünkü ayrımcılık

yapılan bu gruplar ve bireyler toplumda dezavantajlı durumdadır ve diğer bireylerle

ve gruplarla eşit değildir. Ayrımcılık yapılarak gözetilen bu gruplar ve bireyler

önceden belli nedenlerden dolayı ayrımcılığa maruz kalmışlardır ve diğer bireyler ve

gruplar arasındaki eşitlik bozulmuştur. Dolayısıyla, pozitif ayrımcılığın amacı bu

grupların ya da bireylerin maruz kaldıkları ayrımcılığı hiç olmamışçasına diğer

bireyler ve gruplarla eşit hale getirmektir.14

1.2.1. Doğrudan Ayrımcılık

 Doğrudan ayrımcılık, hukuki eşitlik ilkesine dayanır. Dil, din, cinsiyet, ırk ya

da engellilik gibi yasaklanmış temellerde, bir kişi ya da gruba yönelik zarar verici

tutumda bulunmak olarak tanımlanmaktadır.15 Örneğin işverenin mesleki yükselme

için faydalı olacağını düşündüğü eğitim programlarına katılma koşulu olarak

sendikasız olmayı şart koşması, doğrudan ayrımcılıktır. Avrupa Birliği’nin

09.02.1976 tarih ve 76/207 “İşe Alınma İşte Yükselme Mesleki Eğitim ve İş

Koşullarında Eşitlik” başlıklı direktifinin 2/1 maddesi uyarınca eşit davranma ilkesi,

kadın ve erkek çalışanlar arasında, medeni ve ailevi duruma bakılmaksızın doğrudan

ve dolaylı bir şekilde cinsiyete dayalı hiçbir ayrımcılığın yapılmaması gerektiğini

söylemektedir. Buna göre cinsiyete dayalı doğrudan ayrımcılık bir kimseye farklı

davranılması ve kötü muamele tabi tutulması anlamındadır. Örneğin iş yerinde

uygulanacak ücret artışlarında kadınlar için daha az artış kararlaştırılması doğrudan

cinsiyet ayrımcılığıdır. 16

14 Gaye Burcu Yıldız, a.g.e., s.69, 83, 84.
15 Ferah Salman, “Türkiye’de Ayrımcılık Uygulamaları:Mağdurları ve Uzmanları Anlatıyor”,
 http://www.dezavantaj.org/files/Hepyenikbaslamaduygusu.pdf , s.10., (26.06.2009).
16 Gaye Burcu Yıldız, a.g.e., s. 74, 73.

9

 Çalışma yaşamında cinsiyet ayrımcılığı, çalışanlar arasında mesleki

bakımından fırsat eşitliğini ortadan kaldıran işçiyi mağdur eden bir tutumdur.

Çalışma hayatında cinsiyete dayalı ayrımcılık denildiğinde, akla ilk gelen kadının

erkeklere nazaran daha az nitelikli, düşük ücretli işlerde istihdam edilmesi ve yüksek

statülü pozisyonlara mesai arkadaşları olan erkek işçilerin terfi ettirilmesidir.17

 1.2.2. Dolaylı Ayrımcılık

 Dolaylı ayrımcılık, tarafsız ölçütü dayalı bir hükmün ya da uygulamanın belli

bir gruba mensup bireylerin diğerleriyle karşılaştırıldığında olumsuz etkilendiği fakat

ortaya çıkan bu olumsuz durumunda haklı gerekçeyle açıklanmama durumlarını ifade

eden bir kavramdır. Avrupa Birliği’ne bakıldığında dolaylı ayrımcılık kavramı

“dolaylı cinsiyet ayrımcılığı” olarak yer almıştır. Buna göre dolaylı ayrımcılık,

görünüşte ayrım yaratmamasına karşın, uygulamada belirli cinse mensup bireylerin

diğer cinse mensup bireyler karşısında olumsuz etkilendiği ve dezavantajlı konuma

geldiği durumlarda söz konusudur. Dolaylı ayrımcılık kavramı sadece cinsiyete

yönelik değil diğer ayrımcılık nedenlerini de (ırk,etnik,din vs..) kapsamaktadır.

Dolaylı ayrımcılığa işyerlerinde kıdeme dayalı yapılan uygulamalar örnek verilebilir.

Özellikle ülkemizde erkekler mesleki hayatlarına genelde askerlik sebebiyle ara

vermektedir, kadınlar ise doğum, çocuk bakımı veya aile fertlerinden bakıma muhtaç

duruma düşen kişiye bakmak gibi sebeplerden mesleki kariyerlerine ara

vermektedirler. Böylece iş yerlerinde uygulanacak kıdeme dayalı bir uygulamada

kadınlar dezavantajlı duruma düşmektedirler. Cinsiyete dayalı ayrımcılığın dışında

da uygulamada karşılaşılan dolaylı ayrımcılığa;18 işverenin yaptığı uygulamaya göre

yarı zamanlı işçi istihdam etmeme politikasının olması böylece ailelerine ve

çocuklarına bakmakla yükümlü kişilerin istihdam edilme şansının azalması örnek

olarak verilebilir. İşverenin iş ilanında on yıllık tecrübe istemesi o işe daha donanımlı

17 Melek Onaran Yüksel, a.g.e., s. 39, 40.
18 Gaye Burcu Yıldız, a.g.e.,. s.75,76,77,80.

10

ama daha az tecrübeli kişilerin başvurmasını engellemektedir ve dolaylı olarak

adaylar ayrımcılığa maruz kalmaktadırlar.19

1.3. Çalışma Hayatında Kadınlara Yönelik Ayrımcılık Nedenleri

 Ayrımcılık, insanoğlunun birlikte yaşamasının ürettiği bir durumdur.

Toplumun içinde elde edilecek faydaların dağıtımı sırasında yaşanan bir sorun olan

ayrımcılık, sanayi toplumuna geçişte çeşitlenmiş ve genişlemiştir. Artan yoksullukla

birlikte paylaşım sorunu ortaya çıkmış ve ayrımcılık fazlalaşmıştır.20

 Günümüzde ayrımcılık nedenleri, iki gruba ayrılarak incelenebilir. Bunlardan

ilki, bireylerin kendi iradesi ile değiştirmesi mümkün olmayan ve biyolojik özellik

taşıyan cinsiyet,yaş,ırk,renk gibi özelliklerinden dolayıdır. Diğer grup ise, felsefi

inanç,din,medeni hal gibi sosyal ve siyaset açıdan değerlendirilebilecek

niteliklerdir.Bu bağlamda, ifade etmek gerekirse aynı cinse mensup olmayan kişilerin

olumsuz bir davranışa muhatap tutulmalarına, ayrımcılık denir.21

 1.3.1. Cinsiyet

 Kadınlar, işgücü piyasasında temel olarak üç farklı düzeyde görülmektedir.

Bunlardan ilki olan yatay ayrışma, kadınların ve erkelerin farklı iş kollarında ve

işlerde çalışmalarını ifade eder. Genellikle hizmet ve tekstil sektöründe daha çok

kadınların çalışması yatay ayrışmaya örnektir. İkincisi ise, dikey ayrışım olarak

adlandırılan aynı işkolunda veya işte çalışan erkekler ile kadınların farklı

19 Anti Discrimination Commission Queensland, http://www.adcq.qld.gov.au/Brochures07/direct.html
(09.07.2009).
20 Ferah Salman, a.g.m.,. s. 16, 17.
21 Gaye Burcu Yıldız, a.g.e., s. 88.

11

pozisyonlarda çalışmalarıdır. Bu ayrışmaya örnek olarak ise, yönetici

pozisyonlarında daha çok erkeklerin bulunması gösterilebilir. Son olarak sözleşme

bazında ayrışma erkeklerin kadınlara göre daha büyük oranda tam zamanlı ve sürekli

iş sözleşmesi ile çalıştığı kadınların ise süreksiz işlerde ve kısmi süreli iş sözleşmesi

ile çalıştığı bir ayrışma türüdür. 22

 1982 Anayasamıza göre herkesin dilediği alanda çalışma hakkına sahip

olduğu düzenlenmiştir. Anayasanın 10.maddesinde bahsedilen “genel eşitlik

ilkesi”ne göre, herkes bütün haklardan ve özgürlükten eşit olarak yararlanma hakkına

sahiptir. Bu bağlamda kadınlar ve erkekler dilediği alanda çalışmaya diledikleri

mesleği seçme, cinsiyet göz önünde alınmaksızın bu haklar ve imkanlardan eşit

ölçüde yaralanma hakkına sahiptir. Ayrıca 70.maddesine göre, “Her Türk kamu

hizmetlerine girme hakkına sahiptir. Hizmete alınmada görevin gerektiği

niteliklerden başka hiçbir ayrım gözetilemez” . Bu uygulama aynı zamanda özel

sektördeki işlerde de uygulanmaktadır. Ancak işveren açık işe başvuran aynı

nitelikteki kadın ve erkek adaylardan arasında dilediğini seçme ve dilediği ile

sözleşme kurma hakkına sahiptir. İşverenin üstlendiği yatırım riskinden dolayı,

Anayasa ile güvence altına alınmış olan dilediği ile sözleşme yapma ve ekonomik

girişimde bulunma hakkı vardır. Ancak işveren adaylar arasında seçim yaparken

cinsiyet ayrımı yasağını ihlal eden bir tutum sergileyemez . İşveren istediği adayla

işe alım sırasında hizmet sözleşmesi yaparken ve işe alındıktan sonra hizmet

sözleşmesi devam ederken hukukun temel ilkelerini, Anayasa ve kanunların emredici

kurallarını ihlal edemez.23

 Buna göre, Türk İş Hukuku’nda cinsiyete dayalı ayrımcılık yasaklanmıştır.

Cinsiyete dayalı ayrım yasağı ILO normları ve AB mevzuatı paralelinde Türk İş

Hukukuna girmiştir. 4587 sayılı İş Kanunun 5.maddesinin 3.fıkrası uyarınca “İşveren

biyolojik ve işin niteliğine ilişkin sebeplerden zorunlu kılmadıkça, bir işçiye iş

22 Gaye Burcu Yıldız, a.g.e., s. 89.
23 Melek Onaran Yüksel, a.g.e., s. 137, 138.

12

sözleşmesinin yapılmasından, şartlarının oluşturulmasından, uygulanmasından ve

sona ermesinde cinsiyet ve gebelik nedeniyle doğrudan dolaylı farklı işlem

yapamaz.” Fakat işin niteliği ve biyolojik nedenler dışında kalan bir işin ifasında

kadın ve erkek cinsine özgü özelliklerin zorunlu kılındığı ölçüdeki işlerde cinsiyete

dayalı farklı işlem, ayrım yasağına aykırı işlem olarak değerlendirilemez.24

Danıştay 12 Dairesi’nin çalışma hayatında cinsiyete dayalı ayrımcılık ile ilgili

22.02.2006 tarih, 2004/4382 E. Ve 2006/539 K. sayılı karara konu olayda,Türk

Mühendis ve Mimar Odaları Birliği (TMMOB), KPSS-2004/2 ve Ek Yerleştirme

Tercih Klavuzunun 252 kodunda yer alan ve Maden Tetkik ve Arama Genel

Müdürlüğü merkez teşkilatına mühendis kadrosuna yapılacak atamalar için,

“Cinsiyeti erkek olmak” ibaresinde içeren düzenlemenin; T.C Anayasası’na,

yasalarına ve Türkiye’nin taraf olduğu uluslararası sözleşmelere aykırı olduğu

gerekçesiyle iptalini istemiştir. Dosyayı incelen Danıştay tetkik hakimin görüşüne

göre daha öncede yukarıda bahsedilen T.C Anayasası’nın düzenlediği kamu

hizmetlerine girme hakkının düzenlendiği 70.madde, Anayasa’nın 10.maddesi ve

4857 sayılı İş Kanunu’nun 5.maddesi aykırı olmasını sebep göstermiştir. Danıştay’a

göre lisans programına devam edilerek alınan mezuniyet diploması; kişinin mesleği

her koşulda yerine getirmeye hak kazandığı anlamına gelmektedir şeklinde açıklama

yapılmıştır. MTA’nın savunmasında 2804 sayılı kanun 2. maddesi uyarınca görev

ifasında, büyük çoğunlukla arazide, meskun olmayan mahallelerde oldukça zor

koşullarda çalışıldığını ve ataması yapılacak mühendislerin uzun süreli çalışmalar

için alınacağı beyan edilmiştir.25

 Avrupa Birliği’nde cinsiyet dayalı ayrım yasağı AB Anlaşması 2., 3., 13. ve

141.maddeleriyle güvence altına alınmış ve Birlik içinde cinsiyet eşitliğini ortadan

kaldırılmıştır. Cinsiyete dayalı ayrımcılıkla ilgili olarak son gelişmelerden biri olan

24 Ali Pir Kaya, a.g.e., s. 154.
25 Yasemin Genç, Çalışma Hayatında Kadınların Karşılaştığı Sorunlar ve Hukuki Mücadele Yollar, .
Amargi Kadın Bilimsel ve Kültürel Araştırma Yayımcılık ve Dayanışma Kooperatifi, İstanbul
 2008, s. 40, 41, 42.

13

01.03.2006 tarihinde Avrupa Birliği Komisyonu, Avrupa Parlementosu, Avrupa

Ekonomik ve Sosyal Komitesi ve Bölgeler Komitesi’nin 2006 – 2010 yılları arasında

kadın ve erkek eşitliğinde izlenecek yol haritası içeren tebliğe göre; 26

1.Kadınlar ve erkekler eşit şekilde ekonomik bağımsızlıklarını elde

edebilmeleri

2.İş, özel hayat ve aile yaşamının uyumlaştırılması

3. Karar alma mekanizmalarında kadınlar ve erkeklerin eşit temsili

4. Cinsiyete dayalı her türlü şiddetin(insan ticareti dahil olmak üzere) ortadan

kaldırılması

5.Cinsiyete dair toplumda yerleşmiş bulunan basmakalıp düşüncelerin

ortadan kaldırılması

6.Cinsler arası eşitliğin dış politika ve genişleme politikalarında teşvik

edilmesi şeklinde kararlar alınmıştır.

 Kadın ve erkek eşitliği, Avrupa Birliği’nde temel bir hak ve Birliğin büyüme,

istihdam ve sosyal birleşme amaçlarına ulaşmak için ortak bir değer yargısı olarak

kabul edilmiştir27

1.3.1.1. Mesleki Yönlendirmede Ayrımcılık

 Mesleki yönlendirme, kişinin kendini geliştirmesini ve iş piyasasına entegre

olmasını sağlamaktadır. Kişinin en özel hedefi olan mesleki alanda tatminini

sağlamakta ve iş hayatında gerçekçi roller üstlenmesine olanak vermektedir. Sadece

iş piyasasına yeni girecekler için değil, aynı zamanda meslek değiştirmek isteyenler

için farklı kariyer alternatifleri sunmaktadır. Fakat bunun için öncellikli olarak

26 Melek Onaran Yüksel, a.g.e., s. 91.
27 Melek Onaran Yüksel, a.g.e., s. 92.

14

kişinin kendi isteklerinin farkında olması ve değişen dünyadaki yeni iş trendlerini

araştırması gerekmektedir.28

 Genel olarak bakıldığında mesleki yönlendirme, çocukluk çağlarında

başlamakta ve en yoğun yönlendirme okul yaşamında yapılmaktadır. Okul

kitaplarında işler, meslekler ve çalışma alanları dolaylı ve doğrudan yollarla kadın işi

ve erkek işi şeklinde iki gruba ayrılmaktadır ve çocuklardan kendilerine biçilen bu

rollere uygun davranışlar sergilemeleri beklenilmektedir.29 Aileler, genellikle kız

çocuklarından kendilerine uygun meslek seçmelerini isterler. Ailelerin istedikleri bu

uygun meslekler, yarı zamanlı ve çok fazla uzmanlaşmanın gerekmediği işlerdir.

Böylece hem ev işleri için zamanları kalacak hem de eş ve çocukları ile daha çok

vakit geçirebileceklerdir. Eğer aile ekonomik açıdan yetersizse ve okula göndermek

için iki çocuğundan birini seçmek zorunda kalırsa, çoğunlukla erkek çocuğu

seçmektedir. Çünkü erkek, gelecekte ailesini geçindirmekle yükümlü olan kişidir.

Cinsiyete göre iş bölümüne bakacak olursak, ev işlerinin yapılması, çocukların

bakımı ve diğer aile üyelerinin ihtiyaçlarının sağlanması gibi ücretsiz ve üretkenliği

olmayan işler kadınlara özgü olarak değerlendirilirken, ücret karşılığında yapılan

piyasa işleri erkeklerin görevi şeklinde addedilmektedir. Bu tarz düşüncelerin var

olması kadınların farklı meslek seçmesine ve çalışma hayatında farklı muamele

görmesine sebep olmaktadır. İşte bu yüzden liselerde seçilen sosyal bilimler ve fen

bilimleri gibi branşlarda ya da ünivesitede bölüm tercihlerinde cinsiyetin etkili

olduğu söylenebilir.30

 2010 Mart ayında Avrupa Komisyonu’nun yayınladığı “Bilgi ve İletişim

Teknolojilerinde Kadın” adlı rapora göre 2006/2007 eğitim yılında Avrupa Birliği 27

ülkesi içinde, kadınların üniversite öğreniminin % 37,5 matematik ve fen bilimlerine

yönelirken, mühendislik öğrenimi seçen kadınların oranı sadece % 24,7 şeklinde

28 Vocational Counselig & Guidance , http://www.tvet-pal.org/counselling/intro.htm, (15.07.2009).
29 Kadın ve Çalışma Yaşamı, http://harbis.weblimani.net/index.php?option=com_content&
 view=article&id=138:kadn-ve-calma-yaam&catid=39:yazlar&Itemid=68, (13.07.2009).
30Nihal Albayrak, “Üniversite Mezunlarının Çalışma Hayatında Cinsiyet Ayrımcılığı”
 http://www.buo.boun.edu.tr/buo/default.asp?id=296, (11.07.2009).

15

verilere yansımıştır. Yine aynı raporda Finlandiya % 0,9 ile Birlik içinde en yüksek

kadın doktora öğrencisine sahip ülke olurken, Malta ise % 0,02 ile en düşük kadın

doktora öğrencisine sahip ülke olmuştur. 31

Bu bilgiler doğrultusunda Eurostat’ın 2010 yılı bilgi ve iletişim

teknolojilerindeki kadın istihdamına bakıldığında, Avrupa Birliği’nde kadınların bu

sektördeki istihdamı 1,753,8 bin kişi olurken, erkeklerde bu veri 3,475,9 şekilde

gerçekleşmiştir. Buradan anlaşılacağı üzere bilgi ve iletişim teknolojilerinde çalışan

kadınlar erkeklerin yaklaşık %5'ni oluşturmaktadır.32

1.3.1.2. İşe Alımda Ayrımcılık

 İş ilişkisi kurulurken iki temel ilke, karşımıza çıkmaktadır. Eşitlik ilkesi

gereği, eşit işlem isteme borcu ile sözleşme özgürlüğü ilkesi gereği, dilediği ile

sözleşme kurma hakkıdır. Bu haklar anayasa ile güvence altına alınmıştır. Genel

eşitlik ilkesini açıklayan anayasanın 10.maddesine göre, kadın ve erkek ayrımı

yapılmaksızın herkesin dilediği alanda çalışmaya, diledikleri meslekleri özgürce

seçmeye hakkı vardır . Ancak Anayasa’nın 50/1 maddesi hiç kimsenin cinsiyetine ve

gücüne uymayan işlerde çalıştırılamayacağı, 50/2 maddesi de kadınların özel olarak

korunacağı şeklinde düzenlenmiştir. İşverenin, bu maddeler uyarınca kadınların

çalışmasının yasak olduğu yerler haricinde işe alımda izlediği politikalar ve

31 “Women and ICT Status Report 2009”, European Commission, Information Society and Media,
2010, s. 28, 30.
32 Employees by sex, age groups and economic activity, (from 2008, NACE rev.2) (1000)
[lfsa_eegan2], (Günceleme: 12-05-2011),
http://appsso.eurostat.ec.europa.eu/nui/setupModifyTableLayout.do, (28.05.2011).

16

kullandığı yöntemler Anayasa ve kanunlara aykırı olamaz.33 Ayrıca Türk Ceza

Kanun’nun 122.maddesine göre, kişinin ise alınmasında veya alınmamasında dil, din,

ırk, cinsiyet, siyasi düşünce,felsefi inanç, din, mezhep ve benzeri sebeplerden dolayı

ayırım yapılması halinde işverene altı aydan bir yıla kadar hapis ve adli para cezası

verilir.34

 İşe alınmada ayrımcılık, iş ilişkisinin kurulmasından önceki dönemde iş

ilanları ile başlamaktadır. Söz konusu ilanlarda sadece erkeklerin işe alınacağının

açıkça belirtilmiş olması ya da bu anlamın çıkarılacağı bir ifade kullanılması dolaylı

yada doğrudan ayrımcılık yapıldığı anlamına gelmektedir.35 Örneğin askerliğini

yapmış bilgisayar kullanabilen metalurji mühendisi aranıyor şeklindeki ilan açıkça

erkek adaylarların başvurmasını belirtmemekle birlikte, ilanın erkek adaylara hitap

ettiği açıktır.36

Ayrıca işe alım sürecinde yani mülakatlar sırasında kadın adaylara ayrımcı

tutum sergilenmekte ve cevaplamakla yükümlü olmadıkları sorular yöneltilmektedir.

İş görüşmeleri sırasında adayın adı, soyadı, aldığı eğitimler, doğum yeri ve tarihi,

medeni hali, ikametgah adresi, aldığı, uzmanlık konuları gibi benzeri konularda

yöneltilen sorularda bir sınırlama yoktur. Ama özellikle kadın adaylara mülakat

sırasında hamile olup olmadığı veya gelecekte hamilelik planı bulunup bulunmadığı

konusunda sorular sorulamaz. İşverenin böyle sorular sormadaki asıl amacı, işçi için

oluşturacağı eğitim, kariyer, çalışma ve iş planını buna göre ayarlamak, işçinin

33 Melek Onaran Yüksel, a.g.e., s .137, 138.
34Türk Ceza Kanunu, Kabul Tarihi: 26.09.2004, Karar No: 5237
 http://www.tbmm.gov.tr/kanunlar/k5237.html, (22.07.2009) .
35 Gaye Burcu Yıldız, a.g.e., s. 201.
36 Melek Onaran Yüksel, a.g.e., s. 143.

17

hamileliği sırasındaki ve doğum sonrası işte bulunamayacağı dönemlerde işverene

yansıyacak külfeti göz önünde bulundurmak ve ona göre bir tutum sergilemektir.37

1.3.1.3. Çalışma Yaşamında Ayrımcılık

 İş ilişkisi kurulduktan sonra çalışma koşullarında, mesleki yükselmede, iş

yerinde uygulanacak disiplin cezalarında, ücretlerde, ve sağlanacak yan menfaatlerde

iş veren kadın ve erkek ayrımı yapamaz.38

 Çalışma yaşamında uygulamada en çok karşılaşılan ayrımcılık türü, kadın ve

erkek işçilerin terfisi sırasında yaşanmaktadır. İşveren, işçilerin mesleki yeterlilik ve

kıdem esası gibi objektif ve somut kriterleri esas alarak, aynı vasıflara sahip ve aynı

statüdeki işçileri cinsiyet ayrımı yapmadan terfi ettirmelidir. Söz konusu terfide,

terfilerin genelde kıdeme dayalı olması sonucunda, kadınların biyolojik nedenlerden

ve aile sorumlulukları nedeniyle kariyerlerine ara vermesinden dolayı dezavantajlı

konumda oldukları görülmektedir. Diğer yandan mesleki ilerlemede iş yeri

değişikliği, yoğun iş temposu ve iş yerlerinde alınan eğitim programlarına katılım

objektif ölçütlere dayanmaktadır. Ancak kadınlar ailevi sorumluluklarından dolayı

eğitim programlarına katılamamakta ve yoğun iş temposunda çalışmamaktadırlar.

Eşinin kariyerinin ön planda olmasından dolayı işyerlerini istedikleri gibi

değiştirmemektedir. Herhangi bir pozisyon için terfi uygulamasına gidilecek

işyerinde bu ölçütler esas alındığında, kadınlar yerine erkek işçiler tercih

edilmektedir.39

37 Bekir Genç, “İşe alım sırasında yapılan mülakatlarda işveren yükümlülükleri”,
http://www.iskanunu.com/icerik/acikacik/ise-alim-sirasinda-yapilan-mulakatlarda-dikkat-edilmesi-
gereken-isveren-yukumlulukleri.html, (19.07.2009).
38Gaye Burcu Yıldız, a.g.e., s. 207.
39 Melek Onaran Yüksel, a.g.e., s. 177, 178, 179.

18

 Çalışma yaşamındaki diğer bir ayrımcılık da, kadın ve erkek arasındaki ücret

farklılığıdır. Toplumda kadının öncellikli görevinin anne olmak, erkeklerin ise para

kazanmak olduğu genel bakış açısı, kadının emeğinin tali iş gücü olarak görülmesine

sebep olmuştur. Bu yüzden kadınlar düşük nitelikli, yükselme niteliği olmayan

işlerde çalışmaktadırlar. 10 Şubat 1975 tarihli 75/117 sayılı “Kadın ve Erkekler İçin

Eşit İşe Eşit Ücret İlkesinin Uygulaması Hakkında Üye Devlet Hukuklarının

Uyumlaştırılması Yönelik Direktifi”, ayrımcılık yasağına ilişkin mevzuatın ilk

düzenlemelerinden biridir. Bu direktife göre, kadın ve erkek işçiler arasındaki ücret

farklılığından dolayı ayrımcılık yasaklanmış ve ücret belirlenmesinde kullanılan iş

değerlendirmesi sisteminin objektif ölçütlere dayanması gerektiğini bildirmiştir.

Ayrıca bununla birlikte üye devletlerin ulusal yasalarında bulunan eşit ücret ilkesine

dayalı bütün yasal düzenlemeler ortadan kadırılmıştır.40 Bu direktif Roma

Anlaşması’nın 119. maddesinde anlatılan “eşit işte çalışan kadın ve erkeklere eşit

ücret ödeneceği” ifadesine açıklık getirerek eşit değer verilen işler içinde eşit ücret

ödeneceğini belirtmiştir. 41

 Türkiye’de bu ayrımcılığı düzenleyen yasa daha öncede bahsettiğimiz İş

Kanunun 5. maddesinde belirtilen eşit ve eşit değerde işe eşit ücret ödemesi ilkesi

yasal dayanakları oluşturmaktadır. İş ilişkisi sırasında veya sona ermesinde bu

hükümlere aykırı davranıldığı takdirde, işçi dört aya kadar ücret tutarında tazminatla

beraber başka yoksun bırakıldığı hakları talep etme hakkına sahiptir.42 Ayıca asgari

ücretin belirlenmesinde Asgari Ücret Yönetmeliğinin ücrette eşitlik ilkesinden

bahseden 5.maddesi dil, din, cinsiyet, siyasal düşünce, felsefi inanç, din, mezhep ve

benzeri sebeplere dayalı herhangi bir ayrım yapılamaz şeklindedir. 43

40 Gaye Burcu Yıldız, a.g.e., s. 216, 217.
41 Senyen-Kaplan Tuncay Emine, Kadın İşçinin İş İlişkisinden Doğan Hakları ve Korunması,
 Sözkesen Matbaacılık, 1999 Ankara, s. 54.
42 Müjdat Şakar, İş Hukuku Uygulaması, Yenilenmiş 7. Baskı, Der Yayınları, İstanbul 2006,
s.160,161.
43 Asgari Ücret Yönetmeliği, sayı:25540, Resmi Gazete – 01.08.2004
 http://www.alomaliye.com/asgari_ucret_yonetmeligi.htm , (19.07.2009).

19

 İşgücü piyasasında cinsiyet ayrımcılığını arz yönlü açıklayan Neoklasik

İktisat Okulu’nun geliştirdiği Beşeri Sermaye Modeli’ne göre çalışan kişiyi memnun

etmenin en önemli unsurlarından biri, ona hakettiği ücreti vermektir. Eğitilmiş

emeğinin en iyi şekilde çalışabilmesi için, aldığı ücret oldukça önemli bir yere

sahiptir. Kısaca kişinin sahip olduğu beşeri sermayesi, onun ücret düzeyini

belirlemektedir. Böyle bir durum kadın işçilerin aleyhine bir durumdur. Kadınların

daha az ücret almalarındaki ve daha düşük statülü işlerde çalışmalarındaki asıl sebep

beşeri sermaye noksanlığından kaynaklanmaktadır. Temel eğitimdeki eksiklik,

yeterli mesleki eğitimi alamamaları, iş yerlerindeki eğitimlere katılamamaları ve

çeşitli sebeplerden dolayı iş hayatına ara vermeleri nedeniyle sahip oldukları beşeri

sermaye eksikliği ücret faklılığının temelini oluşturmaktadır.44

 1.3.2. Cinsel Taciz

 Cinsel taciz davranışının tanımlanması cinsel tacizle mücadelenin ilk

basamağını oluşturur. Cinsel taciz yargısı algılamaya dayalı olduğundan, her iki

insanın cinsel tacizi farklı şekillerde tanımlamasına yol açmaktadır. Başka bir deyişle

cinsel taciz kavramında, subjektiflik söz konusudur. Türk Dil Kurumu Güncel

Türkçe Sözlük’te “cinsel” kelimesi için, “cinsiyetle ilgili, eşeysel, seksüel”; “taciz”

kelimesi için ise, “tedirgin etme, rahatsız etme anlamlarıyla kullanılmaktadır. Cinsel

taciz ise, ahlaksızca ulu orta veya gizlice söz ve davranışlarla karşı cinse eziyet,

tedirginlik ve sıkıntı verme anlamında kullanılmaktadır. Çalışma hayatında kullanımı

ise, üst makam veya başka etkili bir göreve sahip olanların, genellikle karşı cinsel

44 Serap Palaz, “Türkiye’de Cinsiyet Ayrımcılığı Analizinde NeoKlasik Yaklaşıma Karşı Kurumcu
 Yaklaşım: Eşitliği Sağlayıcı Politika Önerileri,
 http://sbe.balikesir.edu.tr/dergi/edergi/c6s9/makale/c6s9m5.pdf, (23.07.2009), s. 91,92. ; Mehmet
 Karagül, “Beşeri Sermayenin Ekonomik Büyümeyle İlişkisi ve Etkin Kullanımı”, Akdeniz İ.İ.B.F
 Dergisi (5), 2003, http://www.akdeniz.edu.tr/iibf/dergi/Sayi05/11Karagul.pdf, (22.07.2009), s. 86.

20

ahlak dışı birtakım tutum ve davranışlarla cinsel yönden sıkıntıya sokup rahatsız

etmesi olarak tanımlanmaktadır.45

 Cinsel taciz doğrudan ayrımcılık kapsamında değerlendirilmektedir. İş

yerinde cinsel taciz sadece dokunmayı, okşamayı ve imalı gözleri içine alan

istenmeyen bir cinsel yaklaşım değil, aynı zamanda açık resimler göstermek, cinsel

içerikli fıkralar anlatmak, cinsel tacizde bulunan kişinin şehvetle söylediği şarkı yada

şehvet içeren davranışlar cinsel taciz olarak kabul edilmektedir. Ayrıca benzer

unsurları içeren e-posta ve cep telefonu mesajları süphesiz ki cinsel taciz olarak

algılanmakta ve her ne şeklide olursa olsun mağdur açısından istenmeyen ve küçük

düşürücü olarak nitelendirilmektedir.46

 İstihdam ilişkisine etki bakımından cinsel taciz davranışlar, genel olarak iki

türe ayrılmaktadırlar. Bunlardan birincisi istihdam ilişkisinin bir koşulu olarak cinsel

taciz davranışı; ikincisi ise, istihdam ilişkisinin bir koşul olmadığı fakat çalışma

ortamını bozan cinsel taciz davranışı şeklindedir. İstihdam ilişkisi için bir ön koşulu

olan cinsel taciz davranışı en kaba olandır. Bir kişinin terfi ettirilmesi, ücret zammı

alması karşılığında mağdurdan cinsel bir faydalanma beklenmesi şeklinde

gerçekleşmektedir. Cinsel tacizde bulunan kişi istediği gerçekleşmediği takdirde,

kişiyi işten çıkarır veya ücretine zam yapmaz; ya da bunları tehdit aracı olarak

kullanır. Bu cinsel taciz davranış türünde tacizde bulunan kişiler, yetki ve güç sahibi

kişilerdir ve ellerindeki ekonomik gücü kullanmaktadırlar. İkinci cinsel taciz türünde

ise bir işgören cinsiyetinden ötürü rahatsız edilmektedir. Açık seçik edebe aykırı,

yakışıksız dil kullanmak, flört konusunda baskı yapmak, mağdurun yolunu kesme,

önüne çıkma şeklinde gerçekleşebileceği gibi pornografik resim, karikatür,

materyaller sergilemek de bu cinsel taciz türüne örnektir. Cinsel taciz her ne şekilde

45 Muzaffer Aydemir, İşyerinde Cinsel Taciz Davranışı, Ekin Basım Yayın Dağıtım, Bursa 2007, s.
3., 4.
46 Gaye Burcu Yıldız, a.g.e., s. 100.

21

olursa olsun mağdurun performansını etkilemekte ve düşmanca bir iş ortamı

yaratılmasını sağlamaktadır.47

 İş yerinde cinsel taciz hem ceza hukukunu ilgilendiren hem de iş ilişkisini

etkilediği için iş hukukunu ilgilendiren bir davranış olarak nitelendirilir. Cinsel taciz

davranışına genelde kadın işçiler maruz kalmaktadır ve bu olumsuz davranış kadın

işçilerin statülerini olumsuz biçimde etkilemektedir. Kadın işçiler, işyerindeki

mevcut olanaklardan cinsellik içeren koşulların reddine ya da kabulüne göre

muamele görmektedirler.48

 Avrupa Birliği’nin 2002/73 sayılı direktifi, cinsel taciz davranışının bir

ayrımcılık olduğunu vurgulamaktadır. Cinsel içerikli davranışın sadece iş ilişkisi

sırasında değil, aynı zamanda işe alımda ve mesleki eğitim sırasında da yapıldığı

belirtilmektedir. Bu yüzden ülkelerin ulusal mevzuatlarında her türlü cinsel

ayrımcılığı ortadan kaldırılması vurgulanmış ve cinsel tacizin ortadan kaldırılması

için koruyucu önlemler alınması gerektiği belirtilmiştir. Aynı zamanda cinsel tacizi

ayrımcılık kabul 2006/54 2/1,d ve yukarıda belirttiğimiz 2002/73, 2/2 maddesine

göre, cinsel içerik taşıyan, yöneldiği kişinin onurunu zedeleyen cinsel taciz davranışı

düşmanca, aşağılayıcı, utandırıcı veya saldırgan bir ortamın yaratılmasını

sağlamaktadır şeklinde belirtilmiştir.49

 Ayrıca Avrupa Sosyal Şartı’nın 26. maddesinde, işyerinde itibar hükmünden

bahsetmektedir. Bu hükme göre, çalışanların itibarının ve onurunun korunması

gerektiğini belirtmekle birlikte taraf olan devletlerin işyerinde cinsel tacizin

47Muzaffer Aydemir, a.g.e., s .6, 7, 8.
48 Melek Onaran Yüksel, a.g.e., s. 264.
49 Gaye Burcu Yıldız, a.g.e., s. 102.

22

önlenmesi, bu konuda bilgilendirme yapılması ve çalışanların bu tür fiillerden

korumak için her türlü tedbirin alınması gerektiğini şart koşmuştur.50

 Türk Ceza Kanunu’nun 102 maddesinin birinci fıkrasına göre, cinsel saldırı

fiili şekilde gerçekleşmişse, davranışta bulunan kişi mağdurun şikayeti üzerine iki

yıldan yedi yıla kadar hapis cezası ile cezalandırılır. Kanunun üçüncü fıkrasında,

kamu görevinin ve hizmet ilişkisinin sağladığı nüfusu kötüye kullanmak suretiyle

şeklinde açıklama getirerek, iş ilişkisi sırasındaki cinsel taciz davranışını suç

saymaktadır ve 102. madde de belirtilen cezanın yarısı oranında arttırılarak ceza

uygulanır şeklinde belirtmektedir.Yine Türk Ceza Kanunu’nun 105 maddesinin

birinci fıkrası uyarınca cinsel amaçlı tacize, mağdurun şikayeti üzerine, üç aydan iki

yıla kadar hapis cezasın veya adlî para cezası verilir. Eğer mağdur bu yüzden işi

bırakırsa, ceza bir yıldan az olmaz şeklinde belirtilmiştir51. Kısaca özetlemek

gerekirse söz konusu davranış cinsel taciz niteliğindeki fiillerin mağdurun vücuduna

temas etmek suretiyle gerçekleştirilmesi durumunda ise fail 105 inci maddeye göre

değil, cinsel saldırı suçunun düzenlendiği 102 inci maddesine göre

cezalandırılacaktır52. 4857 sayılı İş Kanun’nun işçi tarafından haklı sebeplerle derhal

feshini açıklayan 24. maddesinin ikinci fıkrasında işverenin şeref ve namusa

dokunacak davranışlarda bulunması halinde belirtilen yani işçinin cinsel taciz

davranışa maruz kalması durumunda işçi derhal fesih hakkına sahiptir. Yine aynı

maddeye göre, belirtilen işçinin diğer bir işçi veya üçüncü kişiler tarafından işyerinde

cinsel tacize uğraması ve bu durumu işverene bildirmesine rağmen işverenin gerekli

önlemleri almaması halinde de işçi iş sözleşmesini derhal fesih kuralına göre

sonlandırabilir. İş Kanunu’nun 25. maddesi, işveren açısından haklı sebeplerle feshi

açıklamaktadır. Bu maddenin ikinci fıkrası uyarınca iş yerinde işçinin işverenin

50Bekir Genç, a.g.e., s. 70.
51 Türk Ceza Kanunu, Kabul Tarihi: 26.09.2004, Karar No: 5237, http://www.ceza-
 bb.adalet.gov.tr/mevzuat/5237.htm , (09.08.2009).
52 Mehmet Emin Artuk, “Cinsel Taciz Suçu”, http://www.calismatoplum.org/sayi11/artuk.pdf,
 (11.09.2009), s. 31.

23

başka bir işçisine cinsel tacizde bulunması durumunda işverenin cinsel tacizde

bulunan işçinin sözleşmesini derhal fesih hakkı vardır.53

1.3.3. Mobbing (Psikolojik Şiddet)

 İş yerinde psikolojik taciz yani diğer bir ifadeyle mobbing kavramı, ilk kez

1980’li yılların sonunda İşveç’te yaşayan Alman edüstri psikoloğu Heinz Leyman

tarafından tanımlanmıştır.54

 “Mob” sözcüğü, İngilizce kanun dışı şiddet uygulayan düzensiz kalabalık

veya çete anlamına gelmektedir. Leyman’a göre mobbing, bir psiko-terördür ve buna

neden olarak düşünce, inanç ayrılığı, kıskançlık ve cinsiyet ayrımcılığı gibi

etkenlerin faktör olabileceğini ifade etmiştir. “Bullying” kavramı ise, mobbing

kavramına yakın bir kavram olmakla beraber, bu kavram tutum ve davranışların

biraz daha kaba şeklinde olduğu caydırma ve sindirme şeklidir. Mobbing işyerlerinde

daha çok ince şiddet biçiminde karşımıza çıkmakta ve kurbanlar sosyal ortamdan

dışlanmaktadır. Bu bağlamda mobbing her türlü incitici, küçük düşürücü davranış ve

tutumları ifade etmektedir. Bullying, ise kaba davranış ve söz olarak olarak

uygulanmaktadır. Mobbing psikolojik saldırı olarak karşımıza çıkarken; bullying ise

psikolojik saldırının yanında fiziksel saldırı ve tehdit anlamına da gelmektedir. İş

yerlerinde mobbing veya bullying gibi psiko-terör davranışlarının ortaya

çıkmasındaki temel neden, zayıf yönetim ve duygusal zekadan mahrum

yöneticilerdir.55

53 Müjdat Şakar, a.g.e., s. 213, 214, 22.
54 Pınar Tınaz, İş yerinde Psikolojik Taciz (Mobbing), 2.baskı, Beta Basım, İstanbul 2008, s. 1.
55 Hasan Tutar, İşyerinde Psikolojik Şiddet, 3.baskı, Platin Yayıncılık, Ankara 2004, s. 9, 10.

24

 İş yerinde mobbing etkenlerini şöyle sıralamak gerekirse; erkeklerle dolu bir

ortamta yalnız bir kadın olmak ya da tam tersi durumda kadınlarla dolu bir ortamda

yalnız bir erkek olmak, parlak bir kariyere ve göz alıcı güzelliğe sahip olmak, farklı

inanç,din ve ırka sahip olmak, faklı dilleri konuşan insanların olduğu iş ortamında

çalışmak, mobbing kurbanı olma yolunda potensiyel oluşturmaktadır. Yaygın

mobbing davranışları ise, şu sekilde karşımıza çıkmaktadır; yapılan işlerin sürekli

eleştirilmesi, kişini yokmuş gibi davranılması,dini ve siyasi düşünceleri ile alay

edilmesi, cinsel imalarda ya da cinsel tacizde bulunulması, kişiye verilen işlerin geri

alınması ve kişinin yetenekleri dışında işlere verilmesi gibi.56

 Mobbingciler yani psikolojik şiddet uygulayan kişiler, genelde antipatik

kişiliklidirler. Kendi itibarlarını yükseltmek ve ihtirasları uğruna, kötü niyetli ve

hileli eylemlere başvurmaktan çekinmezler. Aşırı denetleyici, korkak ve sinirli bir

yapıya sahiptirler. Daima güçlü olma isteği içindedirler. Ayrıca narsist kişiliğe

sahiptirler. İş arkadaşlarının daha iyi çalışmasına ve daha çok sevilmesine

içerleyebilirler. Performansları kendilerinden daha iyi ve daha üretken biriyle

kıyaslanacağı için, yetenekli olana karşı psikolojik şiddet uygulamayı tek çıkar yol

olarak görürler. Bu nedenle, basamakları kendi adımlarıyla çıkmak yerine,

yukarıdakini kendi seviyelerine düşürmeye çalışırlar. Mobbingciler, önyargılı ve

duygusal kişiliğe sahip kişilerdir. Duygusal taciz uygulayanların davranışlarının,

rasyonel temeli ve izahı yoktur. Mağdurun şiddete maruz kalması; dinsel, sosyal

veya etnik bir nedene dayanabileceği gibi, gösterdiği yüksek bir performans, elde

ettiği bir fırsat, beklenmeyen bir terfi veya ödül, mobbingcileri harekete geçirmeye

yeter. Hatta onun sevmediği birine benzemek bile, kurbana saldırı için bir neden

olabilir. Son olarak mobbingciler genellikle çalışkandırlar; ancak yaptığı her işi

abartırlar, başkalarının işini ise küçümserler. Sürekli işlerinin çokluğundan ve

zorluğundan bahsedeler. Psikolojik şiddet uygulayabilmek için kendilerinin

56 Şaban Çobanoğlu, Mobbing İşyerinde Duygusal Saldırı ve Mücadele Yöntemleri, 1.baskı, Timaş
Yayınları, İstanbul 2005, s. 24, 25.

25

olmaması durumunda bu çok zor ve önemli işleri yapacak kimsenin olmayacağını

düşünürler.57

 Psikolojik Şiddettin (mobbing) olduğu iş ortamında roller belirsizdir, iş

birlikçi olmayan ilişkiler vardır, ileriyi görmek olanaksızdır, ilişkiler belirsizdir,

örgütsel aksaklıklar vardır, uzun süreli ve etik olmayan tepkiler gözlenir, dolaylı ve

baştan savma iletişim vardır.58 Bu tür ortamın varlığı işletmenin kötü yönetilmesi,

aşırı rekabetçi ortam, yoğun iş stresi, küçülme ve yeniden yapılanma faaliyetleridir ki

bu da mobbing davranışının ortaya çıkmasına etkendir. İş yerinde duygusal saldırıyı

tetikleyen en önemli neden şirket kültürü ya da şirket etiği konularında karşılaşan

eksiklik ve tutarsızlıktır.59

 Avrupa Birliği üye ülkesi olan Fransa’nın İş Kanununun L.1152-1 maddesi

uyarınca, iş yerinde kişinin haklarına ve saygınlığına saldırıda bulunacak ve kişinin

fiziksel ya da ruhsal sağlığına tehdit oluşturacak, mesleki kariyerini tehlikeye

sokacak, manevi tacize maruz bırakılamaz. Yine L.1152-2 maddesine göre kişi

manevi tacize karşı çıkması durumunda doğrudan veya dolaylı ayrımcılığa

uğratılamaz. Fransız Ceza Kanunu’nun L.222-33-2 maddesi uyarınca mobbing

uygulayıcısı hakkında hem hürriyeti bağlayıcı ceza hem de para cezası

verilemektedir. Bunu yanı sıra Belçika, Hollanda, İsveç, Finlandiya, Danimarka ve

Almanya’da da mobbing olgusu, yasal düzenlemeye kavuşturulmuştur.60

 Roma Anlaşması, her türlü ayrımcılığı yasaklamaktadır. Amsterdam

Anlaşması’nın 13. maddesi, ırk, cinsiyet, din, inanç, yaş, sakatlık, cinsel tercih ve

etnik kökene bağlı ayrımcılığı ayrıca yasaklamaktadır. 2001 yılında, bu maddeye

işyerinde taciz konusu da eklenmiştir. Avrupa Parlementosu tarafından

onaylanmıştır. (2001/2339 (INI)) Bu karar, özellikle bir işyeri tacizi olan mobbing

57 İş Yerinde Duygusal Taciz, http://arsiv.ntvmsnbc.com/news/399157.asp, (30.08.2009) .
58 Pına Tınaz, a.g.e., s. 38.
59 Şaban Çobanoğlu, a.g.e., s. 40.
60 Gaye Burcu Yıldız, a.g.e., s. 127.

26

konusunu ilgilendirmektedir. Mobbingle ilgili, değişik bilim adamlarınca farklı

tanımlamalar yapıldığından henüz uluslar arası kabul görmüş kesin bir tanımı yoktur.

Avrupa Parlementosu mobbingi şu şekillerde vurgulamaktadır: İşyerinde insani

anlayışın eksikliği, kişilere saldırılar, işyerinde mevcut sosyal topluluktan

soyutlanma hissi, işyerinde karşılanamayan talepler ve bu talepler karşılayacak

imkanların olmayışı şeklindedir.61

 Türkiye’de psikolojik taciz, mobbing veya duygusal saldırı gibi madde

başlıkları halinde konuları Türk Ceza Kanunu’nu içermemekle birlikte; Medeni

Kanun Kişiliğin Korunması hakkındaki 24. maddeye göre; “Hukuka aykırı olarak

kişilik hakkına saldırılan kimse hakimden saldırıda bulunanlara karşı korunmasını

isteyebilir.” Fakat yürürlükte olan bu madde işyeri sorunlarına tam olarak cevap

verecek nitelikte değildir.62 Bununla beraber Borçlar Kanunu’nun 416 Maddesi

“İşveren, hizmet ilişkisinde işçinin kişiliğini korumak ve saygı göstermek, işçiyi her

türlü aşağılama, saldırı ve hakaret içerikli davranışlardan korumakla, ruhsal ve

fiziksel sağlığını gerektirdiği ölçüde gözetmek ve işyerinde insan onuruna yakışır bir

düzenin gerçekleştirilmesini sağlamakla, özellikle kadın ve erkek işçilerin cinsel ve

psikolojik tacize uğramamaları ,cinsel tacize ve psikolojik yıldırmaya uğramış

olanların daha fazla zarar görmemeleri için gerekli önlemleri almakla yükümlüdür”

Bu kanun maddesinin bu şekilde değiştirilmesi istenmektedir. Yine değiştirilmesi

istenen 4857 İş Kanunu’nun 24/2-d fıkrasının “İşçinin diğer bir işçi, işveren veya

üçüncü kişiler tarafından işyerinde cinsel tacize veya psikolojik tacize uğraması ve

bu durumu işverene bildirmesine rağmen gerekli önlemler alınmazsa” diye

düzeltilme yapılması beklenen diğer bir maddedir.63 Türkiye’de psikolojik tacizle

ilgili madde başlığı halinde kanun bulunmamasına rağmen, Toprak Masülleri

Ofisi’nin 25 yıllık çalışanı Şaban Tokat Türkiye’de mobbing davasını devlete karşı

açan ilk kişidir. Bürokrat uğradığı psikolojik baskı nedeniyle kendisinin ve ailesinin

61 Şaban Çobanoğlu, a.g.e., s. 217.
62 Şaban Çobanoğlu, a.g.e., s. 200, 201.
63 http://www.mobbingturkiye.net/imza/imzala.html, (13.09.2009).

27

depresyona girdiğini raporla kanıtlayarak yöneticilerden 15 bin YTL tazminat talep

etmiştir64 ve davası halen devam etmektedir.65

 Bununla birlikte Hürriyet Gazetesinin haberine göre; TBMM Kadın Erkek

Fırsat Eşitliği Komisyonu bünyesinde oluşturulan İşyerinde Psikolojik Şiddet alt

komisyonu, kişilere, işe başlamadan önce mobbing yapmayacağına dair yemin

belgesi imzalatılmasını önerdi.66 TUSİAD’ın 40. Kuruluş yılında konuşma yapan

Güldal Akşit, “mobbing’in iş hayatında özellikle kadınları hedef aldığını hem

fizyolojik hem de psikolojik anlamda çalışma hayatındaki kadın baskı altında

olduğunu” ifade etmiştir.67

 Psikolojik şiddete yönelik somut adım, Adapazarı’nda çalışan bir kadının

Çalışma Bakanlığı’na yazdığı mektupta iş yerinde psikolojik tacize uğradığını

belirtmesi üzerine, Başbakanlık tarafından 2011/2 sayılı genelge ile Resmi Gazete’de

19 Mart 2011’de yayımlanan işyerinde mobbingi önleyici genelge ile yapılmış

oldu68.

 Türkiye’de daha yeni dava konusu olan mobbing ile ilgili istatistik

bulunmamakla birlikte, Avrupa Birliği üyesi devletlerde yapılan bazı araştırmalar

kadınların mobbing’e daha çok maruz kaldığını göstermektedir. Finlandiya’da

1984’ten 2003’e kadar yapılan araştırmada, 1984’de % 15 olan işyerindeki fiziksel

şiddetten korktuklarını belirten kadın sayısı 2003 yılında % 39’a yükselmiştir. Bu

oran erkeklerde aynı yıllar arasında % 7’den % 15’ yükseldiği gözlemlenmiştir.

64 http://www.tumgazeteler.com/?a=1521726, (16.09.2009).
65 http://www.sendika.org/yazi.php?yazi_no=9505, (16.09.2009).
66 İşyerinde Mobbing Yemini Geliyor, Hürriyet Gazetesi, 6 Nisan 2011,
http://www.hurriyet.com.tr/gundem/17480087.asp, (12.05.2011).
67Çalışan Kadını Kabusu Mobbing, http://www.haber7.com/haber/20110114/Calisan-kadinlarin-
kabusu-mobbing.php, (28.05.2011).
68Mobbing Genelgesinin Ardınaki Sır Mektup, http://haber.gazetevatan.com/mobbing-genelgesinin-
ardindaki-sir-mektup/366873/1/Haber, (28.05.2011).

28

Danimarka’da 2000 yılında yapılan başka bir araştırmada ise kadınların % 7’si

fiziksel şiddetle karşı karşıya kalır

ken bu oran erkeklerde % 5 olarak gerçekleşmiştir Özellikle sağlıkta çalışan

kadınların % 6’sı, 24 saat bakım hizmeti veren kurumlarda çalışan kadınların % 17’si

fiziksel şiddete maruz kalmışlardır. Bununla beraber işyerinde cinsel tacizin de bir

nevi psikolojik şiddet olarak algılandığı literatürde, Avrupa Kadın Lobisi’nin 2010

Aralık’ ta yayımladığı rapora göre üye devletler arasında kadınların % 45’nin

işyerinde şiddete maruz kaldığı, % 40’ı ile % 50’sinin işyerinde cinsel tacize uğradığı

anlatılmıştır. 69

1.3.4. Ücretlerde Cinsiyete Dayalı Ayrımcılık

 Kadın ve erkek ücret farklılıklarının çeşitli nedenleri bulunmaktadır.

Bunların temelinde kadın ve erkek cinsiyetlerine dair toplum geleneksel bakış açısı

en önemli nedenlerdendir. Toplumda kadının öncellikli görevinin anne, erkeğin ise

para kazanarak ailesini geçindirmek olduğu konusunda genel bir bakış açısı vardır.

Bu yüzdendir ki, kadınlar daha düşük nitelikli sorumluluk gerektirmeyen hafif işlerde

çalışmaktadırlar. Eşit işe eşit ücret kavramı Avrupa Birliği Kurucu Anlaşması olan

Roma Antlaşması, 75/117 sayılı direktifinde ve ILO’nun 100 sayılı sözleşmesinde bu

konu ile ilgili hükümler bulunmaktadır. Burada temel amaç ücrette cinsiyete dayalı

ayrımcılığın yapılmasını engellemektir. 2006/54 sayılı direktifinde istihdam ve

meslek alanında fırsat eşitliğine vurgu yaparken, eşit davranma ilkesinin ücret içinde

olacağının vurgusu yapılmıştır.70

 Türkiye’de ise durum daha öncede belirtildiği gibi Anayasa’nın 10 maddesi

olan kanun önünde eşitlik maddesi ile kadın ve erkek arasındaki eşitlik ve buradan

69“Violence, bullying and harrasment in the workplace “, European Foundation for he Improvement of
Living and Working Condition, 2007, s. 8.
70 Gaye Burcu Yıldız, a.g.e., s.216.

29

doğan ücret farklılığı güvence altına alınmıştır. 12 Eylül 2010 halk oylaması ile

kadınlar lehine alınacak kararlar kanuna aykırı olmaz şeklinde ek madde eklenmiştir.

Yine Anayasa’nın 55. maddesi eşit işe eşit ücret mantığını benimsemiştir.71 İş

Hukukun da daha önceden de belirtildiği üzere 5. madde eşitlikle ilgilidir. Aynı

kanunun 12. ve 13. maddelerin de ise ayrımcılığa maruz kaldığını iddia eden işçinin

hangi işçi ile kendisinin kıyas yapılacağı söylenirken, cinsiyet sebepli ayrımcılık

iddia eden taraf işçinin hangi işçi ile karşılaştırılacağına dair bir düzenleme

yapılmamıştır.72

 Burada önemli olan iş değerlemesinin, doğru ve objektif kriterler

doğrultusunda yapılmasıdır. Fakat, genellikle cinsiyete dayalı mesleki bölünme

nedeniyle kadınların daha az vasıflı işlerde çalışmaktadır. Bunula beraber, kadın ve

erkek arasında eğitim düzeylerindeki farklılık, eşit işe eşit ücret hakkını kanun

önünde olmasa da pratikte uygulamaya geçirememektedir.73 Eurostat’ın 2009

verileri, kadınların Avrupa Birliği üyesi 27 devlet içinde ortalama saat başı

kazançlarının erkeklere göre % 17 daha az olduğunu göstermektedir. Bunda önemli

sebep kadının evdeki sorumluluğında dolayı kariyerini sürdürmemesi veya part-time

çalışma şeklini seçmesi olarak gösterilmektedir.74

1.3.5. İş sözleşmesi Feshi Sırasında Kadınlara Yönelik Ayrımcılık

 Kadınların işveren tarafından iş sözleşmelerinin feshi, genellikle hamilelik

durumlarında ya da evlilik yapmaları sonucunda iş ilişkilerinin işyeri ile kesilmesine

neden olmaktadır. Bu olay sadece Türk İş Hukukun da değil aynı zaman da diğer

71 Türkiye Cumhuriyeti Anayasası, 1982, (Değiştirilmiş Metin).
72 Gaye Burcu Yıldız, a.g.e., s. 222.
73 Melek Onaran Yüksel, a.g.e., s. 187.
74 Gender Pay Gap Statistic,
http://epp.eurostat.ec.europa.eu/statistics_explained/index.php/Gender_pay_gap_statistics#Gender_pa
y_gap_levels , (01.06.2011).

30

Avrupa Birliği üyelerinin iş hukukunda da kadınları bu tür ayrımcı muameleden

korumak amaçlı yasalar ve diğer düzenlemeler yapılmaktadır Alman İş Hukuku

uygulamasında iş sözleşmeleri kurulurken, sözleşmeye eklenen evlenme yasağı

hükmü genellikle ülkede rastlanır bir olaydır. Bu konu Federal Alman İş Mahkemesi

önünde tartışılmış ve kadın çalışanın evlenmesi halinde iş sözleşmesine konan bu

maddenin anayasanın temel hak ve özgürlüğüne aykırı olmasından dolayı tarafları

bağlamayacağı bununla birlikte eşit haklara sahip olma ve ayrım yasağı ilkesine ters

olduğu hükmü getirilmiştir(GG, 1,2 VE 6 I).75

 Türk İş Hukuku’n da ise, durum 5. maddede düzenlenen eşitlik ilkesi ile ilgili

olacağından, işverenin evlilik sebebiyle feshinin usulsüz olacağı kesindir. Fakat

kadın çalışanın evlilik nedeniyle, işten ayrılması durumunda iş sözleşmesini fesih

etme hakkı olacağı gibi kıdem tazminatını da hak etmiş sayılmaktadır. Fakat

Yargıtay’ın verdiği bir karara göre, evlilik nedeniyle iş sözleşmesini iptal eden kadın

çalışan, ihbar sürelerine uymak zorunda değildir .76

 Fakat yasa koyucular kadının evliliği ile ilgili olarak her ne kadar kadın

çalışanı koruma altına almış ise de, kadın işçinin evlendikten sonra iş ilişkisi

sırasında işe geç gelmesi ve işteki sorumluluklarını aksatması durumunda, işverenin

kadın işçinin kişisel davranışlarından dolayı iş sözleşmesini fesih etmesi, işverenin

meşru faydası için kadın işçiyi işten çıkarması kanuna aykırı değildir. Çünkü

işverenin, işteki kurallara uymayan birini yanında çalıştırma zorunluluğu yoktur.77

 Hamilelik sebebiyle fesih ise kadının evlenmesinden dolayı fesih edilen iş

akdi gibi kanuna aykırıdır. Kadın çalışan hamile olduğu için değil kanundan doğan

haklarını talep ettiği için işten çıkarılmaktadır. İş güvencesinin anlatıldığı Türk İş

Hukuku’nun 19. Maddesine göre işveren fesih sebeplerini yazılı açık bir şekilde

75Melek Onaran Yüksel, a.g.e., s. 227.
76 Güray Gedik, http://www.mazarsdenge.com.tr/printerFriendly.php?contentId=78, (01.06.2011)
77 Melek Onaran Yüksel, a.g.e., s. 230.

31

ifade etmek zorundadır. Başka bir deyişle, kadın işçi işten çıkarılma sebeplerini

işverenden yazılı talep edebilir. 78

 Avrupa Birliği’nin hamile, yeni doğum yapmış ve emziren işçilerin iş

sağlılığı ve güvenlikleri ile ilgili olan 92/85 sayılı direktifinde, hamilelik nedeniyle

işten çıkarılmaları önlemek amacıyla kadının hamileliğinin başlangıcından analık

izninin sonuna kadar devam etmektedir. Hamilelik sebebiyle iş sözleşmesi fesih

edilen kadın işçinin olayı yasal mercilere taşıması üzerine, Yargıtay’ıın getirdiği

yoruma göre , doğum öncesi izine ayrılmayı işverene bildiren davacı doğum öncesi

ve sonrası izin ücretlerinin ödememek için işverenin kadın çalışanı işten çıkarmasını

Anayasa’nın 10. Maddesine ve “Ekonomik, Sosyal ve Kültürel Haklar Sözleşmesi”

ikinci maddesinde açıklanan genel ayrım yasağına göre, kanuna aykırı bir uygulama

olarak kabul etmiş ve işverenin kötü niyetli fesih amacı güttüğünden ötürü kadın

işçiyi haklı bulmuştur.79

78 T.C 4587 Sayılı İş Kanunu.
79 Onaran, a.g.e., s. 231.

32

 İKİNCİ BÖLÜM

2. ÇALIŞMA HAYATINDA KADINA YÖNELİK AYRIMCILIĞIN

GÖRÜNÜŞ ŞEKİLLERİ

 Bu bölümde kadınların çalışma hayatındaki problemlerinden, toplumsal cinsiyetin

kadına toplum içinde yüklediği yüklerden bahsederken, bu rollerin tarihsel

perspektifte nasıl geldiği ve bugünkü iş piyasalarında kadın açısından nasıl sorunlar

yüklediği değerlendirilecektir. Kadın eğitimi, kayıt dışı çalışan kadının sorunu ve

kadın yoksulluğu bununla beraber eğitimli kadının karar almadaki yeri Türkiye ve

Avrupa Birliği ölçekli değerlendirilecektir.

2.1. Toplumsal Cinsiyet Temelli Bakış Açısı

 Toplumsal Cinsiyet kavramı, biyolojik temelli cinsiyet kavramından farklı

olarak sosyokültürel temeller üzerine oturan bir kavramdır. Toplumsal cinsiyet,

cinsiyetle aynı anlama gelecek şekilde kullanılsa da genellikle feministler tarafından

kadın ve erkek arasındaki farklılıkların kültürel ve sosyal açıklamalarını vurgulamak

amacıyla kadının içinde yaşadığı kültürün etkisi ile kendisine yüklediği anlamları ve

o kültürün kendisinden beklentilerini açıklamak için kullanılır.Toplumsal cinsiyeti,

cinsiyetten ayırmak isteyen Gentle beş temel anlamda bu kavramı açıklamaktadır. (1)

Cinsiyet (sex); biyolojik işlevi- cinsel eylemleri- kastetmek üzere, (2) biyolojik

olarak cinsiyetle bağlantılı (biological sex linked); kadın ya da erkek olmanın

biyolojik yönüne bağlı özellikleri- renk körlüğü gibi- kastetmek üzere, (3) toplumsal

cinsiyetle bağlantılı (gender-linked); kadın ya da erkek olmanın kültürel yönüne

bağlı özelliklerini- erkeklerin daha saldırgan olduğunu kabul edilmesi gibi-

kastetmek üzere, (4) cinsiyetle ve toplumsal cinsiyetle bağlantılı (sex- and gender

33

linked); hem biyolojik hem de toplumsal kökenli olan özelliklerini- kadınların bebek

bakımıyla ilgilenmeleri gibi- kastmek üzere, (5) cinsiyetle ilişkisi (sex-correlated);

kadın ya da erkek olmakla ilişkili ama kökenin biyolojik mi yoksa kültürel mi olduğu

bilinmeyen özellikleri kastetmek üzere iki farlı terimi anlatmak istemektedir.80

 İşte anlatılan toplumsal cinsiyet kavramı, kadın ve erkek rollerinin toplum

içinde nasıl algılandığına bağlı ortaya çıkan bir olgu olup; doğuştan itibaren, çocuğun

kız veya erkek oluşuna göre içinde bulunduğu toplumun değer yargılarına göre

yetiştirilmesidir. Örneğin erkeğin daha aktif, kadının daha pasif olması veya erkeğin

mantıklı, kadının ise duygusal olması gibi yargı kalıpları karşımıza çıkmaktadır.81

Tarih içinde toplumların değer yargıları tabuları, kültürleri, yaşam biçimleri, hem

geleneksel hem de modern toplumlarda farklılık göstererek kadının üzerinde ezici

etkisi olmuştur. Kadınlar, çocuktan başlayarak, aile içinde, okulda eğitim hayatı

sırasında ve çalışma hayatında toplumdaki cinsiyet kalıp yargılarıyla karşı karşıya

kalmıştırlar.82

 Cinsiyet kalıpyargıları, kadının nasıl davranması gerektiği yönündeki bir

öğreti olarak karşımıza çıkmaktadır. Özellikle iktisadi yaşamda kadınların

karşılaştığı en önemli ayrımcılık nedenlerinin başında, toplumsal cinsiyet kavramı

yatmaktadır. Kız ve erkek çocuklarının aldıkları eğitimden, meslek seçime kadar

çeşitli önyargı kalıpları, bireyin kendilerine özgü yetenek ve becerileri önünde engel

teşkil etmektedir. Bilimsel olarak bireylerin meslek seçimi ile ilgili kararlarında

ilgilerini dikkate alabilmeleri için, hem ilgilerinin hangi yönde olduğu hem de çeşitli

mesleklerin her birinin ne tür ilgi gerektirdigi konusunda bilgi sahibi olmaları

gereklidir. Fakat buna rağmen toplumdaki cinsiyet algısı nedeniyle, kadınların

genellikle sanat, müzik, sosyal hizmet, el işleri, büro işleri gibi mesleklere yöneldiği

80 Zehra Dökmen, Toplumsal Cinsiyet Sosyal Psikolojik Açıklamalar, Remzi Kitabevi, İstanbul 2010,
s. 18, 20.
81 Nuray Kansız, Şebnem Akın Acuner, Kadınların Kentsel Hizmetlerden Yararlanma Düzeyleri,
Sorunlar ve Çözüm Önerileri, Milli Prodüktivite Merkezi Yayınları No:706, Ankara 2009, s.31.
82 Nesrin Kale, Etik Sorunsallar ve Eğitim, Seçkin Yayınları, Ankara 2004, s. 144.

34

ve bu yönde eğitim aldığı, erkeklerin ise daha çok bilim, teknik ve yönetim

alanındaki mesleklerde çalıştıkları ve bu yönde eğitim aldıkları bilinmektedir.83

2.1.1. Toplumsal Cinsiyet Kavramını Tarihsel Perspektiften

Değerlendirme

 Toplumdaki kadına karşı gelişen kalıpyargılar, kadının yeri nedir sorusunu

gündeme getirmektedir. Kadının ilişkileri nasıl olmalıdır? Görev ve sorumlulukları

nelerdir? Toplumsal işbölümü nasıl yapılmalıdır? gibi sorular kadının bugünkü

çalışma hayatında karşılaştığı sorunlarla doğrudan ilişkilidir.84

 Kadının iktisadi yaşamdaki konumunu tarihsel perspektiften incelediğimizde,

sadece iktisadi yaşamı değil ve sosyal alanda kadının konumu hakkında tespitlerde

bulunmamız gerekmektedir. Avcılık ve toplayıcılıktan, tarım toplumuna değin

kadının üretime dahil olmasına ilişkin ortaya çıkan gelişmeler, sanayi toplumunda

kırılma yaşamış, bilgi toplumda ise tamamen farklı niteliğe dönüşmüştür. Bu süreç

kadının toplumdaki yerini tanımlanmış, bugünkü demokratik haklarını bu tarihsel

süreçte elde etmelerine imkan sağlamıştır.85

 Öncellikle toplumsal iş bölümün oluştuğu avcılık ve toplayıcılık dönemini

incelediğimizde, biyolojik cinsel farklılaşmanın bu dönem olduğunu görmekteyiz.

Erkeklerin sürüyü savunmak üzere savunma araçları yapmaları daha sonra bunları

saldırı araçları olarak geliştirmeleri, toplumda temel besin olan bitkilerin yanında

hayvansal besinlerinde önem kazanması ile avcılığın ön plana çıkması, bugünkü

tarihsel ve toplumsal sonuçların doğmasına neden olmuştur. Avcılığın başlamasıyla

83 Meslek Seçimi Etkileyen Faktörler,
http://www.hfe.k12.tr/dokumanlar/rehberlik/meslek_faktorler.pdf, (25.02.2011).
84 Nesrin Kale, a.g.e., s. 150.
85 İbrahim Güran Yumuşak, Kadın Eğitimin İktisadi Analizi, Nobel Yayın Dağıtım, Ankara 2009, s. 6.

35

toplayıcılık önemini yitirmiş değildi; fakat kadınlar yine ağırlıklı olarak toplayıcılık

yapmaya devam etseler de; avcılığın sunduğu zengin besin olanakları nedeniyle

topluluklar içinde erkeklerin rolünün artmasına neden olmuştur.86

 Bununla beraber toplayıcılıkla uğraşan kadının, çocuk bakımı, beslenmesi

gibi işlerle de uğraşırken, erkeğinde dışarıda avcılıkla uğraşması nedeniyle ilk önemli

iş bölümü gerçekleşmiştir. Bu iş bölümünün, iktisadi alandaki en önemli etkisi kadın

ve erkeklerin farklı alanlarda uzmanlaşmalarını sağlayarak, verimliliğin artması

şeklinde olmuştur. Zamanla avcılığın besin kaynaklı öneminin artması nedeniyle,

avcılığın yan ürünü olan derinin, kadınlar tarafından değerlendirilerek giysi, çadır

yapılması ve avın pişirilmesi gibi ev ekonomisine ilişkin işleri kadın yüklenmiştir.

Avcılığın da zamanla gözden düşmesi ile birlikte tarım topluma geçişte toprağa

dayalı ürün elde edilmesi, iktisadi yaşamın çoğunu oluşturduğu için, kadının bu

dönemde ekonomik hayatta aktif olarak rol oynamasına sahne olmuştur. Emek yoğun

bir sektör olan tarımsal faaliyetlerde sadece kadınlar değil, çocuklarda verimli ürün

alabilmek adına ekonomik hayata katkıda bulunmuşlardır. Tarım toplumunun ileriki

aşamalarında, kadınlar tarım dışındaki bazı sektörlerde istihdam edilmeye

başlamışlar, böylelikle kadınlar iş ilişkisi içinde ücret karşılığı çalışmaya

başlamışlardır. Orta Çağ Avrupası’nda kadınlar genellikle evişleri ve hizmetçiliğin

yanı sıra, terzilik, ayakkabıcılık ve fırıncılık gibi kendi niteliklerine emek yoğun

işlerde çalışıyorlardı. Kadınlar bu tür işleri yaparken formel bir eğitime ihtiyaç

duymamışlardır; usta çırak ilişkisi içinde bir öğrenme yolu çizerek mesleklerini icra

etmişlerdir. 15. yüzyıl ve 18. yüzyıl arasında el becerilerinin ve duanın ezbere

öğrenilmesinin dışında pek fazla eğitim olmadığı için bu yüzyıllar arası, eğitimin

eşitlikçi yönü göze alındığında kızlar daha az ölçüde faydalanma imkanı

bulmuşlardır. 15. Yüzyılın başlarında küçük sanat kollarında meydana gelen olumlu

gelişmeler ile birlikte lonca düzeni önem kazanmaya başlamıştır. Lonca düzeni

içinde kadın çalışanların olduğu hatta bazı iş kollarında sadece kadınların çalıştığı

bilinmektedir. Bu dönem de kadınlar ustabaşı olabilmişler ve erkek zanaatçıların

86 Mustafa Akyol, http://www.emekdunyasi.net/ed/bilim/7752-kadin-erkek-isbirligi-ve-isbolumu,
(22.02.2011).

36

karşı koymasına uğramadan çırak yetiştirebilmişlerdir. Yine bu dönem de lonca

kayıtlarında kadın doğramacı, marangoz ve eğerci isimleri yer almıştır. Fakat 16.

Yüzyılda Fransa’da 17.yüzyılda ise Almanya’da kadınların ticaret yapmaları

yasaklanmış hatta dul kadınların ustabaşı hatta çırak olmaları engellenmiştir.87

 Ortaçağ Anadolu’sunda ise kadınlar, çalışma hayatında ve özellikle

teşkilatlanmada, Avrupa’ya göre son derece iyi konumdalardı. Ahiliğin kadın kolu

olarak bilinen ve dünyanın ilk kadın teşkilatı olan “Bacıyan-ı Rum” yani Anadolu

Kadın Teşkilatı, ekonomik ve sosyal hayatta oldukça etkindi. Örneğin Kayseri'deki

Ahiler tarafından kurulan sanayi sitesinde hanımlara mahsus çalışma yerleri de

bulunurdu. Bacıyan-ı Rum teşkilatına mensup hanımlar, bu sanayi sitesinde el

sanatlarını ve mesleklerini icra ederlerdi. Kadınlar daha çok çadırcılık, keçecilik,

nakışçılık, örgücülük, kilim ve halı dokumacılığı, ipek ve pamuk ipliği üretimini

gerçekleştirmişlerdir. Çalışan kadınlar, gerek mesleki ve teknik konularda, gerekse

ahlaki konulardaki çağın gerektirdiği eğitim ihtiyacını "Bacıyan-ı Rum" teşkilatında

karşılıyorlardı. Anadolu kadınlarını, gerektiğinde düşmanlara karşı vatan

savunmasında eşlerinin yanında mücadele etmesi ve gerektiğinde de kültürde,

sanatta, edebiyatta, sosyal ve ekonomik alanlarda kalkınıp gelişmesini sağlamak için

teşkilatlandırmıştır. Bununla yetinmeyip, yetim ve kimsesiz genç kızları himayesine

almış, onların eğitimlerinden, ev-bark sahibi olmalarından sorumlu olmuşlardır.

Bunun dışında kimsesiz ihtiyar kadınların bakımı, genç kızların evlendirilmesi gibi

birtakım sosyal hizmetlerde bulunmuşlar, maddi sıkıntı içinde olanlara yardım elini

uzatmışlardır. Bakıldığında bugün modern anlamda sivil toplum örgütlerinin çalıştığı

yapıda çalışmaktaydılar.88

87 İbrahim Yumuşak, a.g.e., s.7, 8.
88 http://www.yeniosmanlilar.org/index.php?option=com_content&task=view&id=68&Itemid=32
 (28.02.2011).

37

 18. yüzyıl, insanlık tarihinde pek çok konuda dönüm noktası olmuştur. Sanayi

devrimi ile birlikte buhar makinelerinin kullanımı kas gücünün yerini almış,

İngiltere’de dokuma sektöründe başlayan devrim, kadınların sanayi sektöründeki

çalışma hayatı serüveninin başlangıcı olmuştur. Bu dönemde özelikle kadın ve

çocukların ağır çalışma koşulları ve düşük ücret uygulamaları, bu dönemdeki

çalışma hayatındaki en önemli sosyal sorunlardan biri haline gelmiştir. Sanayi

toplumunda üretilen mal ve hizmet standart olduğu için de, standart bir eğitime

ihtiyaç duyulmuştur; buna göre kadınların sanayi sektöründe istihdam edilmeleri,

yaptıkları işe bağlı olarak standart bilgi ve beceri sahip olmaları o dönem için yeterli

olarak görülmektedir.89

 Aydınlanma çağında (18. ve 19. Yüzyılda) Batı’da Rönesans ve pek çok

reform hareketiyle köklü değişmeler yaşanmıştır. Tabii ki bu gelişmeler ışığında

kadının kitle halinde hareketleri görülmüştür. Batı’da bu gelişmelere yaşanırken;

Osmanlı Devleti’nde Tanzimat ve I. II. Meşrutiyet Dönemlerinde etkilerini

göstermiş, Türk kadınıyla ilgili önemli gelişmelere neden olmuş ama bu gelişmeler

toplumun üst sınıf kadınlarında etkili olup topluma yayılamamıştır. Bütün bu

değişmelere rağmen kadınlar kısa sürede istediklerini tam olarak elde

edememişlerdir; üstelik bir çok hakları da ellerinden alınmıştır. Özellikle Avrupa’da

yaşanan toplumsal olaylar, ekonomik gelişmeler Avrupa kadınının hak arayışlarının

hızlandırmış, ekonomik ve siyasal hakları için mücadele etmeye yöneltmişler,

böylece de kadın sorunları, kadın hakları dünya gündeminde yer almaya başlamıştır.

Bu mücadele de kadınının en önemli tutanağı eğitim olup, ona bireysel, ekonomik

özgürlük olanağı sağlamıştır Özellikle 20. yüzyıl kadınların aydınlanma çağında

verdikleri mücadelerin meyvesini aldıkları yüzyıl olarak tarihe geçmiştir. Kadın ve

erkeğin her alandaki eşitliği Birleşmiş Milletler tararından 1945 yılında kabul edilmiş

ve bu tarihten sonra kadın lehine kanunsal düzenlemelerin yapılmasına başlanmıştır.

Bu sözleşme kadın ve erkekliğinin temel insan hakkı olarak tanımlayan ilk uluslar

arası sözleşmedir. Buna göre; 90

89 İbrahim Yumuşak, a.g.e., s. 7.
90 Nesrin Kale, a.g.e., s. 140.

38

• Yasal düzenlemeler teşvik edilmeli

• Kamuoyunun aydınlatılması ve uluslar arası önlemlerin alınması teşvik

edilmeli,

• Eğitim ve araştırmaların teşviki,

• En korunmasız gruplar doğrudan desteklenmelidir.

2.2. Kadın Eğitiminin Sorunsalı

 Eğitimin, literatürde kullanılan bir çok tanımı vardır. En geniş anlamda

eğitim, bireyin toplum standartlarını, inançlarını ve yaşam yollarını kazanmasında

etkili olan tüm sosyal süreçtir. Diğer ifade ile eğitim, kişisel gelişmenin elde edilmesi

için seçilmiş ve denetimli bir uygulamayı içine alan toplumsal bir süreçtir. İki

tanımdan da anlaşılacağı üzere hem toplumsal ve sosyal bir süreç olan eğitim formel

ve informel şeklide ikiye ayrılmaktadır. Formel eğitim planlı, programlı, hedefleri

olan ve uzman kişiler tarafında gerçekleştirilen eğitimdir. Enformel ise eğitim

sürecinin doğal ortamda kendiliğinden gelişen planlı ve programlı olmayan eğitim

türüdür. Her iki eğitim sürecide okul çağı ile sınırlandırılmayıp yaşam boyu devam

eden bir süreçtir.91

 İşte bu sınırlandırılmayan ve yaşam boyu devam eden öğrenme, ülkenin

iktisadi performansını ve dolayısıyla refah seviyesini belirleyen en temel unsurdur.

Eğitim sahibi bireyin verimli biçimde üretime katılması işgücünün miktarı ve niteliği

ile doğrudan bağlantılıdır. Bunun için ekonomik ve sosyal alanda cinsiyet

eşitsizliğinin sağlanması ancak erkek ve kadınlara eşit ve adil seviye de eğitim

imkanı sunulması ile oluşacaktır. Kadının eğitim imkanların iyileştirilmesi ve

geliştirilmesi ile, iktisadi yaşamda daha aktif rol oynamasına neden olacaktır. Gerek

işveren, gerekse çalışan olarak iş gücüne katılan kadın, emek faktörünü etkin biçimde

91 Emine Demiray, Kadın Eğitimi ve Uzaktan Eğitim, Efil Yayınevi, Ankara 2010, s. 4, 5, 7.

39

kullanılarak daha verimli üretim düzeyine ulaşılmasını ve bunun sonucunda

ekonomi içerisinde toplam refahın artmasını sağlayacaktır. Kadının eğitim düzeyinin

artması sadece verimliliği artmasına değil aynı zamanda piyasa dışı aktiviteler olan

çocuk bakımı ve ev işleri gibi konularda da performans artışına yol açacaktır.

Eğitimli kadın hane halkı içinde karar almaya katılacak, mal ve hizmet alımı

sırasında daha isabetli iktisadi kararlar alınmasını mümkün kılacaktır. Eğitimli

kadının çalışma hayatına dahil olması, tüketim ve harcama kanalları vasıtasıyla cari

ve gelecek dönemdeki iktisadi büyüme üzerinde etkili olacaktır. Ayrıca kadınların

eğitim düzeylerinin yükselmesi çocuk bakımı ve eğitimdeki niteliğini yükselterek

beşeri sermayeyi geliştirecektir.92

 Kadın eğitimi ülkenin iktisadi gelişmesi anlamında bugün bu kadar

önemliyken, eğitim düzeylerindeki eksiklik kadınların iş, meslek seçimi yaparken

erkeklere göre dezavantajlı konumda olmalarına, emek-yoğun, düşük ücretli işlerde

çalışmalarına neden olmaktadır. Kadının eğitim seviyesinin düşük olması nedeniyle

ikincil iş piyasasında çalıştığı, Weberyan tarafından savunulmuştur. Weberya’nın bu

bakış açısına göre, daimi kadrolu ve iyi ücretli birincil iş piyasalarına erkekler tercih

edilmektedir. Kadınlar ise, toplumsal cinsiyet rolü sebebiyle, ikincil emek piyasası

olan düşük ücretli, iş güvencesiz işlerde çalıştığını Weberyan tarafından ifade

eilmiştir. Bu konuya Marksist açıdan yaklaştığımızda ise kadınların daha çok yedek

emek ordusu olup, genellikle üretim maliyetlerini düşürmek için istihdam edildikleri

ya da yüksek ücret talep etmeyen kadınların işverenler tarafından talep edildikleri

görülmektedir. İşte bu yüzden Marks’a göre kadınlar, ev-içi iş bölümü nedeniyle ya

çalışma hayatı içinde bulunmamakta ya da evdeki sorumluluklarını aksatmayacak

part-time ya da home-based work denilen bilgi ve beceri düzeyi gerektirmeyen

işlerde çalışmak istemektedirler.93 Marks özellikle sanayi devrimindeki evli ve

çalışan kadının kapitalist sistemde özel bir yeri olduğunu ifade etmiştir. Çünkü evli

işçi kadın, erkeklere göre iş konusunda daha dikkatli ve anlayışlıdır; evini ve

92 İbrahim Yumuşak, a.g.e., s. 65, 66.
93 Serap Suğur, “Türkiye’de Tekstil Sektöründe Kadın Emeği ve Değişen Toplumsal Cinsiyet
İlişkileri”, Amme İdaresi Dergisi, Cilt:38, 2005, s. 50, 51.

40

çocuklarını geçindirme kaygısı vardır. Hatta erkek işçilerin göze alamadığı bazı işleri

bile yapmayı göze aldıklarından bahsetmektedir.94

 Burada bahsedilen hem Marks hem de Weberyan’nın görüşüne göre, kadının

çalışma hayatındaki dezvanatajlı konumunu vurgularken kullandıkları ortak

noktaları, eğitimdir. Kadın eğitiminin, o ülkedeki iktisadi yaşamı olumlu

etkilediğinden hiç şüphe yoktur. O halde eğitimin en önemli basamağı, okuma yazma

bilmektir. UNESCO, okuma-yazmanın en önemli insan hakkı olduğunu belirtmiştir.

Sosyal, ekonomik alandaki gelişmelere toplum içinde ancak okuma-yazma oranın

yüksek olması ile sağlanabilmektedir. Okuma yazma bilmeyen kişiler sadece dış

dünyadan dışlanmayacak aynı zaman da gelecek eğitim fırsatlarını da kaçırmış

olacaktır. Buna göre UNESCO barışın, demokrasinin, kadın ve erkek eşitliğinin,

yoksulluğun ve diğer toplumsal sorunların önündeki en önemli basamağın, okuma-

yazma öğrenmek olduğunu belirtmiştir. 95

 Bahsedildiği üzere, kadının işgücü olarak istihdam bakımından erkeklerin

gerisinde kalması ve toplumda kadın aleyhine eşitsizliğin var olması bir sorun olup;

bu sorunun çözümü eğitimden geçmektedir; bunun da en öncelikli yolu okuma-

yazma oranlarındaki adetsizliği düzeltmektir. UNESCO, okuma yazma bilmeyen kız

çocukları; yoksul ve güçsüz olabilir, ergenlik döneminde aile kurabilir, hamilelik ya

da doğum sırasında ölebilir, hastalık yüzünden çocuklarını kaybedebilir, okula

gitmeyen çocukları olabilir, tarım ya da sanayi işçisi olarak üretkenliği düşük

düzeyde olabilir ifadesiyle, konuya vurgu yapmıştır.96

94 Sezgin Kızılçelik, Kürselleşme ve Sosyal Bilimler, Anı Yayıncılık, Ankara 2003, s. 123.

95 Why is literacy important?, http://www.unesco.org/new/en/education/themes/education-building-
blocks/literacy/, (23.02.2011).
96 Melüdiye Şimşek, Küreselleşen Dünyada Kadının Ekonomik Konumu, Ekin Basım, 2008 Bursa,
s. 72.

41

 Tablo 1. Türkiye’de Cinsiyete Göre Okuma Yazma Oranı %

Kaynak:http://www.uis.unesco.org/en/stats/statistics/literacy2000.htm, (05.01.2011).

Türkiye açısından kadın ve erkek arasındaki okuma yazma oranları arasındaki

fark, sanayileşme ile beraber giderek azalmıştır. Bu gelişmeye sadece sanayileşme

değil aynı zamanda ulusal ve uluslar arası sivil toplum örgütlerinin kampanyaları da

önemli katkı sağlamıştır. UNESCO’nun 8 Eylül 2002’de Dünya Okuma Yazma

Günü’nde yayınladığı rapor, Tablo 1’de görülmektedir. 1970’li yıllardan 2015’e

kadar süreçteki okuma yazma oranlarının yer aldığı tabloya baktığımızda, Türkiye

hem toplam okuma-yazma bilmeme oranlarında hem de kadın ve erkek arasındaki

oluşan fark arasında önemli gelişmeler kaydetmiştir. 1927 yılında yapılan nüfus

sayımında toplam okuma yazma oranı % 11 iken, kadınların oranı % 4,5 idi. (

Okuma yazma bilmeyen kadın oranı ise % 95,5’dir) Sırasıyla 1926 Medeni Kanunun

kabulü, 1928 yeni alfabenin kabulü, 1930 Millet Mektepleri’nin açılması, 1932

Halkevleri ve 1940 Köy Enstitülerinin açılması ile okuma yazma oranlarındaki artış

giderek artmıştır.97 Tablo 1’de görüldüğü gibi sanayileşme süreci, Türkiye’de

eğitimli iş gücü ihtiyacını gündeme getirmiştir 1975’de toplamda % 37’i olan okuma

yazma oranı, 1995 yılına gelindiğinde % 18,2 olmuştur. Bu oran yine aynı tarihler

97 Demiray, a.g.e., s. 30, 31.

Türkiye'de 15 yaş ve üzeri
Göre Okuma-Yazma Bilmeyenlerin

Oranı %

Yıllar Toplam Erkek
%

Kadın
%

1970 43,5 27,0 60,5
1975 37,0 21,5 53,1
1980 31,6 17,2 46,2
1985 26,1 13,7 39,4
1990 22,1 10,8 33,6
1995 18,2 8,4 28,1
2000 15,0 6,6 23,5
2005 12,5 5,1 19,9
2010 10,2 3,9 16,5
2015 8,1 2,9 13,4

42

arasında kadınlarda % 53,1 iken, % 28,1 olarak olumlu gelişme kaydetmiştir.

Özellikle 2000’li yıllardan sonra okuma-yazma oranlarındaki artışlar çeşitli

kapmayanlar ile yürütülmektedir. 8 Eylül 2001 tarihinde Ulusal Eğitime Destek

Kampanyası ile, okuma-yazma bilmeyen yurttaşların eksik eğitimlerini tamamlamak

ve temel eğitim düzeyinde eğitim görmelerine olanak sağlamak, gelir getirici beceri

ve meslek kazanmalarını sağlamak, zorunlu eğitim çağında olup okul dışında kalan

çocukların okula kazandırılmalarını sağlamak amaçlanmıştır. 1.Kademe Okuma-

Yazma Kursu ile, yetişkinler için I.Kademe Eğitimi Programı uygulanmaktadır.

Programın süresi 90 saatten oluşmaktadır. Bu süre kursiyerlerin okuma-yazma

sürelerine göre uzatılmaktadır. I.kademe okuma yazma kursları, halk eğitimi

merkezlerine bağlı olarak uygun görülen her yerde açılabilir. Bu kurslar ücretsizdir.

Katılan yetişkinlere MEB Çıraklık ve Yaygın Eğitim Genel Müdürlüğü tarafından

okuma ve alıştırma kitapları ücretsiz olarak gönderilir. Kurslara katılmak için, en

yakın halk eğitimi merkezi veya en yakın bir eğitim kurumuna başvuru yeterlidir.

Kurs açılması için katılımcı sayısı şartı yoktur. Birinci Kademe Okuma-Yazma

Kursunu başarı ile bitiren yetişkinlere, “Okur Yazarlık Belgesi “ düzenlendir. Okur

yazarlık belgesine sahip olanlar II.Kademe Kurslara katılmaya hak kazanırlar. Bu

kursta yetişkinler için, İkinci Kademe Eğitimi Programı uygulanır. Program süresi,

180 saattir. Bu programı tamamlayan yetişkinler, ilköğretim programının ilk beş

yılına denk bilgi ve beceri kazanırlar. Yetişkinler için İkinci Kademe Eğitimi

Kursları ücretsiz olup, en az on kişinin başvurusu hâlinde açılırlar. Başvurular halk

eğitimi merkezlerine yapılır. Bu belge ilköğretim okulunun ilk beş sınıfına denk

sayılır. Bu belgeye sahip olanlar Açık İlköğretim Okulunun altıncı sınıfına kayıt

yaptırma hakkına sahiptirler. Bundan sonra açık lise ve üniversite eğitimlerini

tamamlama şansları vardır. 8 Eylül 2005-8 Haziran 2006 tarihleri arasında, 81 ilde

10.955 açılan kurs açılmış ve toplam 210.147 katılımcı yer almıştır. katılımcıların

145.526’ı kadın , 64.621’i ise erkeklerden oluştuğu Milli Eğitim Bakanlığı

istatistiklerinde yer almaktadır.98 Kadınların ücretsiz bu tür kurslara ilgisi oldukça

yoğundur. Buradan da görüldüğü üzere Tablo 1’deki okuma yazma bilmeme

oranlarındaki iyileşme tesadüf değildir ve Türkiye UNESCO’nun 2015 için çizdiği

98 Okuma Yazma Çalışmalarının Tarihçesi,
http://cygm.meb.gov.tr/halkegtim/okumayazmakurslr.html, (11. 01.2011).

43

senaryoya yönelik önemli adımlar atmaktadır. Bu yolda MEB ile anlaşma imzalamış

olan sivil toplum kuruluşlarından birisi , Anne ve Çocuk Eğitimi Vakfıdır. İkinci protokol

MEB ve Türkiye Rotary Kulübü arasında imzalanmıştır. Bu iki sivil toplum örgütü kendi

gönüllüleri ile beraber okuma yazma seferberliği düzenleyerek özellikle de kadın katılımcılar

için çalışmaktadırlar.99

 Avrupa Birliği üye ülkelerinde ise, kadınların okuma yazma bilmeme

durumları Türkiye ile kıyaslandığında oldukça iyidir. Bazı üye ülkelerinin kadın

okuma yazma bilmeme oranları yüksek olsa da, Birlik’in kadın okuma yazma

bilmeme oranı % 0,85’dir. Ortalama hesaplanırken UNESCO’nun hesaplanmayacak

kadar küçük olan verileri tabloda da görüldüğü üzer sıfır kabul edilmiştir. Diğer

hesaplanmayan veri ise, Malta’nın verilerinin 2005 yılına ait olmasından dolayı

ortalamaya dahil edilmemiştir. Eğer Malta’nın 2005 yılındaki kadınların okuma

yazmama oranını da bu hesaplamaya dahil edersek bu oran % 1,1 şeklinde olacaktır.

99 Arnd-Michael Nohl, Fevziye Sayılan, “Türkiye’de Yetişkinler için Okuma Yazma Eğitimi - Temel
Eğitime Destek Projesi Teknik Raporu”, Milli Eğitim Bakanlığı Avrupa Komisyonu, 2004 s.12.

44

 Tablo 2. Avrupa Birliği Üye Ülkelerinin 2009 Yılına Ait 15 Yaş Üzeri
 Okuma Yazma Bilemeyenlerin Oranları %

AB Ülkeleri (27)

2009 Yılına Ait 15 Yaş Üzeri

Okuma Yazma Bilemeyenlerin
Oranları %

Toplam Erkek Kadın
Almanya … … …
Avusturya … … …
Belçika … … …
Bulgaristan 1,65 1,3 2
Çek Cumhuriyeti … … …
Danimarka … … …
Estonya 0,2 0,2 0,2
Fransa … … …
Finladiya … … …
Güney Kıbrıs 2 0,9 3,1
Hollanda … … …
İngiltere … … …
İrlanda … … …
İspanya 1,85 0,6 0,6
İsveç … … …
İtalya 1,1 0,8 1,4
Letonya 0,3 0,3 0,3
Litvanya 0,2 0,2 0,2
Lüksemburg … … …
Macaristan 0,65 0,6 0,7
**Malta 7,65 8,8 6,5
Polonya 0,45 0,3 0,6
Portekiz 5,05 3,3 6,8
Romanya 2,35 1,7 3.0
Slovakya … … …
Slovenya 0,3 0,3 0,3
Yunanistan 2,8 1,7 3,9

 Kaynak: http://stats.uis.unesco.org (22.01.2011).

 … : Hesaplanmayacak Kadar Küçük Değerler

 **:2005 Yılına Ait Veri.

45

 Tablo 2’de görüldüğü üzere, Avrupa Birliği üyelerinden özellikle kurucu ülke

olan Almanya ve Fransa’da, İskandinavya Ülkeleri (Danimarka, İsveç ve

Finlandiya) ve Avusturya, Belçika, İngiltere gibi merkez ülkeler de kadınların okuma

yazma oranları hesaplanmayacak kadar az yüzdeye sahip ya da sıfırdır. Diğer

taraftan Baltık ülkeleri olan Letonya, (% 0,3) Litvanya (% 0,2) ve Estonya (% 0,2)

kadın okuma yazmama bilmeme oranları oldukça düşüktür. Üye ülkelerden en

yüksek orana sahip ülke % 6,8 ile Portekiz’dir. Bunu birliğe sonradan üye olan

Yunanistan % 3,9 ile, Romanya ise % 3,0 ile takip etmektedirler.

 Eğitimin en önemli basamağı bahsedildiği üzere, okur yazar olmaktır.

Kadınların gerek Türkiye’de gerekse Avrupa Birliği üye ülkelerinde olsun okur yazar

olmamaları durmunun, yüzdesel olarak erkeklere göre hep daha yüksek çıkması,

UNESCO’nun istatistiklerinden görülmektedir. Okur yazar olma konusunda bu kadar

dezavantajlı olan kadınları, okullaşma yönünden incelediğimiz de özellikle Türkiye

için, yine UNESCO’nun Gender and Education for All, The Laep To Equality

raporunu incelediğimizde, hem ilköğretim hem de orta öğretim düzeyinde cinsiyet

eşitliğinin 2015’e kadar sağlanması riskli grupta yer almakta olduğu görülmektedir.

Türkiye’de kız çocuklarının okullaşma oranları 8 yıllık kesintisiz eğitme geçişle

birlikte devlet ve sivil toplum örgütlerinin düzenlediği eğitim kampanyaları ile

yükselme eğilimine geçmiştir. 5 yıllık eğitim süreci içinde incelediğimizde;

1994/1995 yılına ait okullaşma oranlarına göre, kız çocuklarının % 87,28 ilkokula

gidebilirken, % 44,57 u ortaokula devam edebiliyordu. Lise ve yükseköğretime

devam etme yüzdeleri ise, sırasıyla % 30,89 ve % 7,35 idi. 8 yıllık eğitime

geçmeden önceki son yıl olan 1996/1997 eğitim-öğretim yılı, kız çocuklarının

%86,92’si ilkokula, % 44,62’si ortaokula, % 33,78’i liseye % 8,35’i yükseköğretime

devam ediyorlardı100

 .

100İbrahim Yumuşak, a.g.e., s. 45.

46

 Tablo 3. Türkiye'de 8 Yıllık Kesintisiz Eğitim Sonrası Okullaşma Oranları
Türkiye'de 8 Yıllık Kesintisiz Eğitim Sonrası Okullaşma Oranları %

Öğretim
yılı

Okullaşma
oranı

 İlköğretim % Ortaöğretim % Yükseköğretim %
Toplam Erkek Kadın Toplam Erkek Kadın Toplam Erkek Kadın

1997/’98 Brüt 89,51 96,26 82,43 52,79 60,20 44,97 19,52 22,92 15,95

 Net 84,74 90,25 78,97 37,87 41,39 34,16 10,25 11,28 9,17

1998/’99 Brüt 94,31 100,72 87,60 57,15 64,89 48,99 21,67 25,47 17,68

 Net 89,26 94,48 83,79 38,87 42,34 35,22 10,76 11,81 9,67

1999/’00 Brüt 97,52 103,31 91,47 58,84 67,10 50,15 21,05 24,55 17,42

 Net 93,54 98,41 88,45 40,38 44,05 36,52 11,62 12,68 10,52

2000/’01 Brüt 100,93 106,32 95,31 60,97 69,67 51,84 22,25 25,55 18,79

 Net 95,28 99,58 90,79 43,95 48,49 39,18 12,27 13,12 11,38

2001/’02 Brüt 99,45 104,19 94,51 67,89 76,94 58,38 23,37 26,59 19,99

 Net 92,40 96,20 88,45 48,11 53,01 42,97 12,98 13,75 12,17

2002/’03 Brüt 96,49 100,89 91,91 80,76 93,36 67,52 27,12 31,00 23,04

 Net 90,98 94,49 87,34 50,57 55,72 45,16 14,65 15,73 13,53

2003/’04 Brüt 96,30 100,31 92,14 80,97 90,71 70,76 28,15 32,23 23,88

 Net 90,21 93,41 86,89 53,37 58,08 48,43 15,31 16,62 13,93

2004/’05 Brüt 95,74 99,48 91,85 80,90 90,29 71,08 30,61 34,79 26,63

 Net 89,66 92,58 86,63 54,87 59,05 50,51 16,60 18,03 15,10

2005/’06 Brüt 95,59 98,83 92,24 85,18 95,07 74,88 34,46 38,78 29,94

 Net 89,77 92,29 87,16 56,63 61,13 51,95 18,85 20,22 17,41

2006/’07 Brüt 96,34 99,21 93,37 86,64 96,24 76,66 36,59 41,07 31,89

 Net 90,13 92,25 87,93 56,51 60,71 52,16 20,14 21,56 18,66

2007/’08 Brüt 104,54 106,41 102,57 87,55 94,04 80,70 38,19 42,62 33,56

 Net 97,37 98,53 96,14 58,56 61,17 55,81 21,06 22,37 19,69

2008/’09 Brüt 103,84 104,91 102,71 76,62 80,96 72,05 44,27 49,05 39,28

 Net 96,49 96,99 95,97 58,52 60,63 56,30 27,69 29,40 25,92
2009/’10 Brüt 106,48 107,05 105,88 84,19 89,14 78,97 53,43 58,14 48,48

 Net 98,17 98,47 97,84 64,95 67,55 62,21 30,42 31,24 29,55
2010/’11 Brüt 107,58 107,36 107,81 93,34 99,06 87,31 - - -

 Net 98,41 98,59 98,22 69,33 72,35 66,14 - - -
Kaynak: Milli Eğitim Bakanlığı İstatistikleri, 2010-2011 s.1.

47

Tablo 3’de görüldüğü üzere Türkiye’de 8 yıllık eğitimden sonra okullaşma

oranlarında oldukça iyileşme olmuştur. Özellikle son 10 yıllık bir süreçte net

okullaşma oranlarındaki düzelmeler göze çarpmaktadır. 1997/1998 eğitim ve öğretim

yılında kız çocuklarının % 78,97’si ilköğretime, % 34,16’sı ortaöğretime, % 9,17’sı

yükseköğretime devam ederken bu oran 2007/2008 eğitim ve öğretim yılında

sırasıyla; % 96,14, % 55,81, %19,69 şeklinde olumlu yönde olmuştur. 2011 yılın için

karşılaştırdığımızda kız çocuklarının ilköğretime devamı %98,41, ortaöğretime

devamı ise % 66,14 olarak gerçekleşirken bu yıla ait yükseköğretim bilgisi Milli

Eğitim Bakanlığının istatistiklerinde yer almamıştır ama bir yıl önceki yani

2009/2010 yılı yükseköğretime devamına bakıldığında % 29,55’e yükseldiği

görülmektedir.

 2008 yılından sonra görülen artışların en önemli sebeplerinden biri adrese

dayalı kayıt sistemine geçişmiş olmasıdır. Ayrıca uluslar arası kuruluşlar, öze sektör

ve sivil toplum kuruluşlarıyla işbirliği ile yürütülen, “Haydı Kızlar Okula”, Baba

Beni Okula Gönder” gibi kampanyalar ve “Temel Eğitimine Destek Projesi” gibi

projeler ile kız öğrencilerin okuldan ayrılma oranlarının düşürülmesi, okuldan erken

ayrılan kız çocukları ve kadınlar için eğitim programları düzenlenmesi

hedeflenmektedir. Milli Eğitim Bakanlığı’nın yatılı bölge okulları sayısını arttırarak,

özellikle Güneydoğu ve Doğu Anadolu Bölgelerinde, yörenin genel kültür yapısı da

dikkate alınarak kız öğrencilerin okula devamlarının sağlanması amaçlanmıştır.

Eğitim öğretiminde 8 yıllık zorunlu eğitime geçilmesi ile birlikte YİBO’ları (Yatılı

İlköğretim Bölge Okulu) sayısındaki artışla beraber kız öğrenci kontenjanları da

arttırılmıştır. Milli Eğitim Bakanlığı 2010-2014 Stratejik Planlaması her ilde en az

bir YİBO’nun “ Kız YİBO” ya dönüştürülmesi hedefine yer vermiştir.101 Avrupa

Birliği’ nin eğitim politikaları ise, kadın, erkek, sosyal sınıf, etnik ve azınlık ayrımı

gözetmeksizin herkesin eşit şekilde eğitim hizmetinden faydalanacağı bir modele

dayanmaktadır. Özellikle kişinin ileriki yaşamında profesyonel meslek seçimine

101 Nesrin Demiray, a.g.e., s. 67.

48

yönelik alacağı eğitimde kesinlikle cinsiyet ayrımcılığına karşı ön yargıyı yok edecek

çalışmalar yapmak hedefler arasındadır.102

 Tablo 4. Avrupa Birliği Üyesi 27 Ülkenin Okullaşma Oranları %

AB Ülkeleri (27)
Öğretm
Yılı

 İlköğretim (%) Ortaöğretim (%)
Yükseköğretim

(%)

T E K T E K T E K

Almanya

1999 99 99 99 98* 99* 97* … … …

2002 98 98 98 100* 101* 99* … … …

2008 98 98 98 102* 103* 100* … … …

Avusturya

1999 97 97 98 98* 100* 96* 54* 53* 54*

2002 103* 103* 102* 98* 100* 95* 47* 44* 50*

2008 100* 100* 99* 100* 102* 98* 57 60* 63*

Belçika

1999 99 99 99 143* 138* 148* 57 60* 63*

2002 99 99 99 95 95 96 60* 55* 65*

2008 98 98 99 108* 110* 107* 63* 56* 70*

 1999 97 98 96 85 84 84 46* 36* 56*

Bulgaristan 2002 94 95 96 88 89 88 40 36 45

 2008 96 94 96 83 85 82 56* 45* 58*

Çek Cumhuriyeti

1999 96 96 97 83* 81* 84* 26* 26* 27*

2002 … … … 96* 94* 97* 35* 33* 37

2008 … … … 95* 94* 96* 58* 50* 67*

Danimarka

1999 98 97 98 98 97 98 56 48 64

2002 100 100 100 100 100 100 63 53 74

2008 95 94 96 95 94 96 78 64 93

Estonya

1999 96 96 95 93* 91* 95* 50* 42* 49*

2002 95 96 95 87 85 89 62* 47* 78*

2008 94 95 94 89 88 91 64* 48* 80*

Fransa

1999 99 99 99 94 93 94 53* 47* 58*

2002 99 99 99 93 92 94 54* 48* 60*

2008 98 98 99 98 98 99 55* 48* 61*

Finlandiya

1999 99 99 98 95 94 95 82* 74* 91*

2002 100 100 100 94 93 95 85* 76* 94*

2008 96 96 96 96 96 97 94* 85* 105*

102 Kathleen Lynch and Maggie Feeley Gender, “Education and Employment an Independent
Report” submitted to the European Commission” by the Nesse networks of experts, 2009, s.7, 8.

49

AB
Ülkeleri (27)

Öğretim
Yılı

 İlköğretim (%) Ortaöğretim (%) Yükseköğretim (%)

T E K T E

K T E K

Güney Kıbrıs

1999 95 95 95 88 86 90 21* 19* 23*

2002 96 96 96 92 90 93 25* 22* 28*

2008 95 96 98 96 95 97 43* 44* 42*

Hollanda

1999 99 100 99 91 91 92 49* 49* 50*

2002 99 100 99 89 89 90 56* 54* 57*

2008 99 99 98 88 88 89 61* 58* 64*

İngiltere

1999 100 100 100 95 94 95 60* 55* 64*

2002 100 100 100 96 95 97 63* 56* 70*

2008 100 99 100 93 92 95 57* 48* 67*

İrlanda

1999 100 100 100 95 94 95 60* 55* 64*

2002 100 100 100 96 95 97 63* 56* 70*

2008 100 99 100 93 92 95 57* 48* 67*

İspanya

1999 100 100 99 88 86 89 57* 52* 62*

2002 100 100 100 92 90 94 62* 57* 68*

2008 100 100 100 95 93 97 71 63* 78*

İsveç

1999 100 … … 96 94 98 64* 53* 75*

2002 100 100 99 98 97 98 75* 60* 92*

2008 95 95 94 99 99 99 71* 55* 88*

İtalya

1999 100 … … … … … 47* 42* 53*

2002 99 99 99 91 90 91 55* 47* 63*

2008 98 99 98 95 94 95 67* 56* 79*

Letonya

1999 95 96 95 90 90 91 44* 35* 53*

2002 95 95 94 94 94 94 62* 48* 75*

2008 92 93 91 92 91 92 77* 61* 95*

Litvanya

1999 97 98 96 88* 87* 90* 50* 38* 63*

2002 … … … 94* 93* 94* 67* 51* 84*

2008 … … … 98* 97* 99* 69* 48* 91*

Lüksemburg

1999 97 96 98 84 82 86 11* 10* 11*

2002 97 97 98 80 78 83 12* 11* 12*

2008 96 95 97 84 82 85 … … …

Macaristan

1999 88 88 88 82 82 83 34* 30* 38*

2002 88 91 90 89 89 89 45* 39* 51*

2008 90 90 89 91 91 91 65* 54* 77*

50

AB
Ülkeleri
(27)

Öğretim
Yılı

 İlköğretim (%) Ortaöğretim (%) Yükseköğretim (%)

T E K T E K T E K

Malta

1999 95 94 96 … … … 20* 18* 21*

2002 95 95 95 82 82 83 24* 20* 28*

2008 91 90 92 80 79 82 32* 26* 38*
 1999 96 96 96 … … … 45* 58* 69*

Polonya 2002 98 98 98 92 90 93 58* 48* 69*
 2008 95 95 95 … … … 69* 58* 82*

Portekiz

1999 123* 126* 120* 82 79 86 45* 39* 51*

2002 119* 121* 116* 80 77 82 53* 45* 62*

2008 115* 117* 112* … … … 60* 55* 66*

Romanya

1999 96 96 95 75 74 76 22* 21* 23*

2002 89 90 89 81 80 82 32* 28* 35*

2008 90 91 90 73 74 72 66* 56* 75*

Slovakya

1999 102* 103* 101* 85* 84* 86* 26* 25* 28*

2002 101* 101* 101* 88* 88* 89* 32* 30* 34*

2008 103* 103* 102* 92* 92* 93* 54* 52* 66*

Slovenya

1999 96 96 95 90 88 92 53* 45* 61*

2002 93 93 93 92 91 93 67* 55* 79*

2008 97 97 97 91 91 92 87* 79* 103*

Yunanistan

1999 92 92 93 82 79 84 47* 45* 49*

2002 96 96 96 … … … 66* 62* 71*

2008 … … … … … … … … …
Kaynak:http://stats.uis.unesco.org/unesco/TableViewer/document.aspx?ReportId=143&IF_

Language=eng, (01.22.2011).

*Brüt Okullaşma Oranları

… Verilere ulaşılamamaktadır.

 Tablo 4’de UNESCO’nun resmi internet sitesinden alınan Avrupa Birliği

üyesi 27 üye ülkenin okullaşma oranları verilmiştir. Avrupa Birliği üye devletlerin

kadın okur yazar olma yüzdeleri ile okullaşma oranları arasında doğrudan bağlantı

vardır. Özellikle kurucu ülkelerden Almanya’nın net okullaşma oranı 2008 yılı

verilerine göre kız ve erkeklerde % 98’dir; orta öğretimde ise net verilere

ulaşılamadığı için brüt veriler üzerinde gidersek oranların toplamda % 103, erkekler

de % 102, kızlarda ise % 100 olduğu görülmektedir. Yine bir başka kurucu üye olan

51

Fransa’ya baktığımız da ilköğretimde net okullaşma oranlarının toplamda ve erkekler

de % 98 kızlarda ise % 99 olduğu görülmüştür. 2008 yılına göre kız çocuklarının net

okullaşma oranın % 100 olduğu ülkeler, İngiltere, İspanya, İrlanda’dır. Bununla

beraber birliğe 2007 yılında katılan Bulgaristan Avrupa Birliği üyesi değil iken 1999

yılında ilköğretim de okullaşma oranı toplam % 97, erkeklerde % 98, kızlarda ise %

96’dır. Birliğe üye olduktan bir sene sonra 2008 yılında toplamda ve erkek

yüzdelerin düşüş yaşanırken; kızların ilköğretim de okullaşma oranlarında değişme

olmamıştır. Yine Birliğe 2007 yılında üye olan Romanya üye olduktan sonra

ilköğretimde okullaşma oranlarında düşüş meydana gelmiştir. Buna göre,

Romanya’da ilköğretimde okullaşma oranları toplamda %96’dan % 90’e ,

erkeklerde % 96’dan % 91’e kızlarda ise % 95’ten % 90’ a düşmüştür.

Yükseköğretime devam etme bakımından incelediğimizde kadınların % 93 ile en

yüksek net oranın Danimarka’da olduğu görülmektedir. Kadınların brüt

yükseköğretime devam etme oranı açısından bakıldığında ise, Finlandiya % 105 ile

birinci sırada yer almaktadır. İkinci sırada ise, brüt yükseköğretimde okullaşma

oranın % 88 ile İsveç gelmektedir. Aslında bu ülkelerde kadınların yükseköğretime

devam etmelerinde yüzdesel oranların bu kadar yüksek olması tesadüfi bir durum

değildir. Çünkü Küresel Cinsiyet Endeksi raporuna göre Finlandiya 2010

rakamlarına göre 3. sırada yer alırken; İsveç 4. sırada, Danimarka ise 7. sırada yer

almaktadır. İlk on ülke içine,sadece Avrupa Birliği üyesi bu üç ülke girebilmiştir.

2010 Cinsiyet endeksi raporun ilk sırasında aday ülke İzlanda yer alırken diğer ikinci

sırada ise Avrupa topraklarında yer alıp üye olmayan Norveç gelmektedir.103

 Türkiye’de ise, her geçen gün kadın erkek arasındaki okullaşma oranlarındaki

fark kapanmakta olsa da, özellikle ortaöğretim ve yükseköğretim de Avrupa

Birliğinin ulaştığı rakamlara ulaşılamamaktadır. Son yıllarda yürütülen çalışmalar

ile, kız çocuklarının ilköğretime devamı etmesi ve eğitimini yarıda bırakmaması için

yapılan çalışmalar,son derece iyi sonuçlar vermiştir.. Türkiye, 2008 yılı kız

çocuklarında net ilkokullaşma oranları (% 95,97)ile sonradan üye olan Bulgaristan

103 Hausmann Ricardo, Tyson D. Laura vd. “Global Gender Report”, World Economic Forum, Geneva
Switzerland 2010, 8.

52

ve Romanya’yı geride bırakmıştır. Fakat 2010/2011 yılı verilerine göre % 66,14 olan

ortaöğretimde kız çocuklarının devam etmesi oranıyla, Avrupa Birliği 27 üye

devletinin hepsinin gerisinde kalmıştır. Bundaki en önemli sebep zorunlu eğitimin 8

yılla sınırlı olmasıdır. Yükseköğretim de ise kadınların brüt devam oranı 2009/2010

yılı verilerine % 48,48’dir; bu durum Avrupa Birliği üyelerinden sadece Güney

Kıbrıs’ın 2008 yılındaki brüt devam oranı olan % 42’den yüksektir. Diğer tüm

Avrupa Birliği üye devletlerinin eriştiği orana ulaşamamıştır. O halde diyebiliriz ki

kadının eğitimi, çalışma hayatındaki yerini ve statüsünü belirlemektedir. Global

Cinsiyet Endeksi hazırlanırken, ekonomik yaşamda, eğitimde, sağlıkta, siyasette

kadının rolüne bakılmaktadır. Türkiye bu raporda 134 ülke arasından 126 sırada yer

almaktadır. Kadın ve erkeğin eğitimdeki eşitliği açısından ,134 ülke arasında 131.

sırada ,sondan üçüncü durumdadır. Okuma yazma eğitimde bir basamaktır.

UNESCO’nun verilerinden görüldüğü üzere, okuma yazma oranının düşük olması,

okullaşma oranını düşürmekte, temel eğitimini tamamlayamayan kadın,

yükseköğretime devam edememektedir. Böylece ekonomik yaşamda adım atarken

çeşitli ayrımcı tutumlar ile karşı karşı kalmaktadır. Küresel cinsiyet endeksi bize

gösteriyor ki, eğitim seviyesinin yüksek olduğu ve özellikle yükseköğretim

düzeyinde kadınların fırsat eşitliği yakaladığı ülkeler, politik yetkilendirme ve kadın-

erkek eşitliğinde üst sıralarda yer almaktadır 104

2.3. Enformel Sektör Çalışan Kadının Sorunları ve Çözüm Yolları

 Kadının toplumdaki ve ev içerisindeki rolü, kadın emeğinin çalışma

hayatındaki sınırlarını oluşturmaktadır. Kadının ev dışında yaşama katılması, ev

içindeki ekonomik katkısını toplum için üretime dönüştürmek istemesi,

yadırganmakla beraber kadın emeği hem fiziksel hem de beşeri anlamda yetersiz

görülmesinden kaynaklanmaktadır. Çalışma hayatı içinde bulunan kadının, erkek

emeği ile rekabette öncellikle karşısına çıkan ne önemli sorun, ücrettir. Ayrımcılık

104 Global Gender Report, a.g.e., s. 4, 11.

53

teorilerini inceleyen Becker’a göre ücretteki ayırımcılığın asıl sebebi, beşeri

sermayedeki eksikliktir. O’na göre işverenler, erkek çalışan sayısına sıkı sıkıya

bağlıdır. Kadın ve erkek ücretleri eşit olsa bile, işveren faydasını sadece erkek

işçilerden kullanarak maksimize edebilecektir. Becker çalışma hayatındaki kadınlara

yönelik ayrımcılığın başka nedeni olarak evi içindeki rolünü göstermektedir.

Kadınların hane içerisindeki konumu nedeniyle emek piyasasında yeterli çaba

gösteremediklerinden dolay ayrımcı muameleye maruz kaldığını ifade etmiştir. 105

 Günümüzde kadın ve erkek işçiler arasında belirgin olarak gözlenen ücretteki

ayrımcılığın aslında temel nedeni, toplumsal iş bölümünden kaynaklanmaktadır. Bu

yüzden, kadın emeği belirli düzeylerde belirli endüstrilerde yoğunlaşırken, kötü

çalışma koşullarına sahiptir ve emeğin kazancı erkeklere göre daha düşüktür. Hem

Fordist hem de Post-Fordist dönem de kadın emeği ucuza satılan bir faktör olmuştur.

Fordist dönemde işverenler, firmaların işçilik maliyetlerini azaltmak için tipik bir

proletar iş gücü olmayan kadına yönelmişlerdir. Bu yüzden sanayi kollarında kadın

emeği özellikle dokuma, konfeksiyon, elektronik ve elektrikli dayanıklı tüketim

mallarına ve oyuncak sektöründe yoğunlaşmıştır ya da enformel sektörde güvencesiz

iş gücü olmuştur. 1970’li yıllardan sonra Post-Fordist üretim yapısına geçişle ile

birlikte, esnek çalışma koşullarının benimsendiği, işe giriş ve çıkış saatlerindeki

kolaylık ve uzmanlaşma yerine genel becerilerin iş için yeterli olduğu işgücüne

işverenler ihtiyaç duyuyordu. Bu nedenle part-time işleri kadınların daha çok tercih

ettikleri ve kadınların dışarıda çalışmaya engel olmayacak esnek çalışma şekilleri

gelişmeye başladı. Her ne kadar esnek çalışma modelleri kadının işgücüne

katılmalarını teşvik etse de, bir ekonomik durgunlukta kadınlar ya işsiz kalmakta;

yada istemeseler de part-time çalışmak zorunda kalmaktadırlar. Aslında her iki

dönemde de kadın ucuz işgücü olarak görülmüş, düşük ücretle ile istihdam edilmiş

105 Nebiye Yamak, Ferhat Topbaş, “Kadının Emeği ve Cinsiyet Dayalı Ücret Ayrımcılığı” Atatürk
Üniversitesi, İktisadi ve İdari Bilimler Dergisi, Cilt:18 Sayı3-4, 2004, s. 144, 145, 153.

54

bunu asıl sebebi genel becerilerinin becerisiz iş tanımlaması olarak görülmesi

yüzünden, işverenler tarafından enformel sektörde istihdam edilmişlerdir.106

 Women Informal Employment: Globalizing and Organizing (WIEGO) ,

enformel sektörde çalışan kadınları, 5 gruba ayırmaktadır: Sokak satıcıları, çöp

toplayıcılar, ev eksenli çalışanlar, tekstil veya konfeksiyon işçisi olarak çalışanlar ve

ücretsiz ev işleri,107 Başka bir deyişle enformel çalışma, 2’ye ayrılmaktadır. Kendi

hesabına çalışanlar bunlar; Wiego’ya göre sokak satıcıları ve çöp toplayıcılardır.

Diğer grup ise, ücretli kayıt dışı çalışan gruptur. Bunları ise ev eksenli ve tekstil ve

konfeksiyon sektöründe çalışan kadınlar olarak adlandıra biliriz. Ücretsiz ev işçiliği

ise, manevi ve ahlaki duyguların ön plana çıktığı ve genellikle ev ekonomisine katkı

için yapılan çalışma şekli olarak karşımıza çıkmaktadır.108

 Özellikle Birleşmiş Milletler başta olmak üzere uluslararası bir çok sivil

toplum örgütü, “Domestic Work” denilen ücretsiz ev işlerini enformal sektör arasına

saymıştır. Ücretsiz ev işi denildiğinde, akla evde ev işi ile ilgili yapılan tüm işler

olmak üzere hasta ve çocuk bakımı da yer almaktadır. Kadınların ev dışında

çalışamamalarının veya part-time çalışmalarının arkasındaki en önemli neden evdeki

sorumluluklarından uzaklaşamamalarındandır.109 Birleşmiş Milletler tarafından

hazırlanan “The World’s Women 2010” raporunda Avrupa Birliği üye devletleri

arasında kadınların ücretsiz ev işçiliği ortalaması, % 2,78’dir. (Bu oran hesaplanırken

Lüksemburg dahil edilmemiştir; Malta ve Estonya’da ki kadınlar arasında ücretsiz

ev işçiliği % 0,05’den az olduğundan hesaplanmamıştır.) Romanya % 19,9 ile birlik

içinde kadınların en fazla ücretsiz ev işçisi olarak çalıştığı ülke olmakla birlikte

106 Tuba Duroğlu, “Emek Piyasasında Cinsiyetçi Ücret Ayrımı: Bursa Organize Sanayi Bölgesi Bir
Araştırma”, İletişim Kuram ve Araştırma Dergisi, Cilt:24, 2007, s. 66, 67.
107Major Occupational Groups in the Informal Economy, http://www.wiego.org/occupational_groups/
(25.01.2011).
108 Birgit Pfau-Effinger, “Development of informal work in Europe- causal factors, problems,
approaches to solutions”, Informal/Undeclared Work:in an enlarged Europeointly organised by DG
Research and DG Employment and Social Affairs Brussels, Wednesday 21st May 2003, Albert
Borschette Conference Centre, Rue Froissart 36, 1040 Brussels, s. 12.
109 What is Domestic Work, http://www.domesticworkerrights.org/?q=node/13, (02.05.2011).

55

Malta ve Estonya hesaba katılmazsa en az kadın ev işçisi olan ülke % 0,1 ile

Slovakya’dır Aynı raporda Türkiye’de ki kadınların % 48,5’nin, ücretsiz ev işçisi

olarak çalıştığı belirtilmiştir. 110 Uluslar arası Çalışma Örgütü’nin “ 6th Edition Key

Indicator of The Market” adlı raporunda 1980’den bu yana en önemli 20 emek

piyasayı göstergesi incelenmiş olup, bunların bir tanesi de enformal sektördür.

UÇO’nun genellikle az gelişmiş ve gelmiş ülkelerin enformal istihdamını incelediği

raporda Türkiye, AB’ne aday bazı ülkeler ile bugünkü aday ülkeler de yer

almaktadır. Rapora göre 2000 yılında Türkiye’deki toplam enformal sektörde

çalışanların % 20’nı kadınlar oluşturmaktadır. Bununla berbaber Birliğe 2004

yılında üye olan Litvanya’nın 2000 yılında enfomal sektör çalışanlarının % 42,2’sı

kadınlar oluşturmaktadır. Yine Birliğe 2004 yılında giren Polonya ise, 1998 yılı

göstergelerine göre toplam enformal sektörde çalışanların % 30’u kadın çalışandır

ve aynı yıl üye olan Slovakya’da ki oran ise, % 23,7’dir. 111

Sadece Türkiye ve Avrupa Birliği’nde değil tüm dünya da kayıt dışı

çalışanları, en fazla kadın işçilerin oluşturduğu bilinmektedir. Kadının enformel

sektörde çalışmasının ilk sebebi, örgütlenmedi ki eksikliktir. Sendikaların erkeksi

yapısı kadınların sendikal faaliyetlerden uzaklaştırmıştır.112 İkinci sebebi, eğitimdeki

eksikliktir. Yoksul ailelerde eğitim için öncelik erkek çocuklarına verilmektedir.

Özellikle kırsal kesimle bağlantılı geleneksel aile yapısı, erkek çocuğunu yaşlılıkta

dayanılacak bir güç, bakım sağlayacak kişi olarak görürken, kız çocuklarını elde

ettiği-edeceği geliri bir başkasına “ele” götüren, gelirini kontrol edemez- kullanamaz

görmektedir. Kız çocukları gelecek için iyi birer “yatırım” olmadıklarından ikincil

bir konuma itilmektedir. Üçüncü sebep ise, ekonomik ve sosyal nedenlerdir.

Bunlarında başında ekonomik krizler ve göç olgusu, kadını enformel sektöre

yöneltmektedir. Enformel sektör sadece kayıt altına alınmayan istihdam olarak

110“The World’s Nation Women Trends and Statistic”, United Nation, 2010, s. 208, 209, 210.
111The KILM 6th Edition interactive software, http://www.ilo.org/empelm/what/lang--
en/WCMS_114240, (23.02.2011).
112Recep Kapar, “Enformel Ekonmoide Çalışanların Örgütlenmesi ve Sendikalar”,
http://www.calismatoplum.org/sayi12/Kapar.pdf, s. 101. (15.05.2010).

56

devlete vergi yükünü arttırmamakta, buna bağlı olarak yoksulluğun artmasına da

neden olmaktadır. Bu yüzden de kadın yoksulluğunun en önemli sebebi, enformel

sektörlerde çalışmasıdır Yoksulluk ile gelir dağılımı yapısı, bölgesel gelir

farklılıkları, işgücü, cinsiyet, eğitim, gibi bazı demografik unsurlar arasında ilişki

kurulduğunda; yoksul kitlenin; önemli bir kısmını kadınların oluşturduğunu

söylemek mümkündür. Cinsiyet açısından, kadınların, toplumsal yaşamdan uzak ve /

veya geri planda olmaları, (özellikle eğitim ve çalışma yaşamından uzak olmaları

da kayıt dışı veya ücretsiz ev işçi olarak çalışmaları) gelir dağılımında onların en

yoksul kitle olmasını beraberinde getirmektedir.113

 Avrupa Birliği’nin resmi internet sitesine göre, 2009 yılında yaş ayırt

etmeksizin 27 üye ülkenin % 23.1’ı yoksulluk tehlikesi altındadır. Kadınların yine

27 üye ülke içinde % 24,3’ü, erkeklerin ki ise % 21,9’u yoksulluk sınırında

yaşamaktadırlar. Birliğin içinde en yine yüksek oran 2007 yılında üye olan % 48.1 ile

Bulgaristan, % 44.2 ile Romanya’dır. En düşük yüzde ise, % 15,7 ile Çek

Cumhuriyeti’ne aittir. Erkekler de ise durum kadınlara göre daha düşük oranlarda

seyretmektedir. En yüksek oran yine, % 44.1 ile Bulgaristan ve % 41,9 ile

Romanya’dır. Çek Cumhuriyeti % 12,3 oranla erkeklerde en düşük yoksulluk

oranına sahip ülkedir. Türkiye ile ilgili olarak en son kayıt altına alınan veriler 2006

yılına aittir. Buna göre Türkiye’de 2006 yılında toplam yoksulluk % 72,4 iken,

erkeklerin oran % 72,2, kadınların oranı ise % 72,5 şeklindedir.114

 Batı ve Kuzey ülkelerinde kadın yoksulluğunun en önemli sebeplerinden biri,

aile reisi kadın olan tek ebeveynli ve çocuklu ailelerde meydana gelmeleridir. Yine

tek başına yaşayan kadınların çoğunun erkeklere göre daha yoksul oldukları

bilinmektedir.115 Romanya’da kadın yoksulluğunun yüksek çıkması ise, tesadüf

113 Mustafa Öztürk, Başak Işıl Çetin, “Dünyada ve Türkiye’de Yoksulluk ve Kadın”,
http://joy.yasar.edu.tr/makale/no16_vol4/09-OZTURK-CETIN.pdf, (06.05.2011).
114 Eurostat, http://appsso.eurostat.ec.europa.eu/nui/setupModifyTableLayout.do (Son Güncelleme:
20.05.2011), (07.02.2011).
115 Mustafa Öztürk, Başak Işıl Çetin, agm., s. 2672.

57

değildir. Çünkü OECD’nin Romanya’ da enformel sektör ile ilgili yaptığı çalışmada,

kadınların % 70’nin kayıt dışı çalıştığı, % 44’nun ise 34 yaş ve altı olduğu

belirtilmektedir.116

 Bununla beraber her ne kadar part-time işler, kadın istihdamını arttırmaya

yönelik görülse de genellikle part-time çalışan kadınların kayıt dışı, güvencesiz ve

düşük ücret şartlarında olduğu bilinmektedir. Avrupa’da 1990’ lardan sonra part-time

iş olanaklarını yayınlaşması ile birlikle daha çok satış, hizmet sektörü, büro işleri ve

eğitim gerektirmeyen temel yetenek gerektiren işlerde çalışacak işgücüne ihtiyaç

duyulmuştur. Buna göre kadınlar satış, hizmet sektörüne ve büro işlerine yönelirken,

erkekler ise eğitim gerektirmeyen temel becerilerin yeterli olduğu işlere

yönelmişlerdir. Part-time işlerde çalışan kadınların % 33’u satış ve hizmet

sektöründeki işlerle uğraşırken, erkeklerde ise bu oran % 12’dir. Yine büro işlerinde

part-time çalışanların % 25 ni kadınlar oluşturuken, erkeklerdeki oran satış ve

hizmet sektöründeki % 12’lik oranla aynıdır. Diğer yandan toplam istihdam edilenler

içinde erkekler % 26 ile temel beceri gerektiren işlerde çalışırken, kadınların ise %

23’u bu tip işlerde çalışmaktadır. Buradan anlaşılacağı üzere part-time işler istihdam

için bir avantajken, sosyal güvenlik ve diğer güvenceler olmadan gelir arttırıcı bir

çalışma şekli olmadığı anlaşılmaktadır. Kadınların bu tür işleri tercih etmelerinden

kaynaklı olarak yoksulluk içinde yaşadıkları bir gerçektir.117 Diğer taraftan

yoksulluğu arttırıcı diğer etken, yasal yolla gerçekleşmeyen göçlerdir. Özellikle

Filipinler başta olmak üzere bir çok Güney Amerika’dan göç eden kadınlar,

Portekiz’e, İspanya ve İtalya’ya yerleşip burada düşük ücret ve uzun çalışma saatleri

ile turizm sektöründe çalışmaktadırlar. Ayrıca İtalyalı, İspanyalı ve Portkekizli

kadınlar ev işlerini göçmen kadınlara yaptırmaktadırlar. Buradan görüldüğü üzere bu

116 Jante Parlevliet and Theodora Xenogiani, “Report on Informal Employment in Romania” Oecd
Development Centre Working Paper , No. 271, July 2008, s. 41.
117 “Women and Men in the Informal Economy: Statistical Picture”, International Labour Office,
Genava 2002, s. 27.

58

tür işlerde çalışan kadınların çoğu düşük ücret ve sosyal güvencesiz

çalışmaktadırlar.118

 Türkiye açısından baktığımızda, yoksulluğun büyük bir sorun olduğu çok

açıktır fakat kadın yoksulluğu da bunun bir parçasıdır. Türkiye’de özellikle

1990’lardan sonra kırsal kesimden kente göç ile birlikte yoksulluğun arttığı bir

gerçektir. Sanayileşme yeni istihdam şekilleri ortaya çıkarırken, özellikle kentte göç

eden kadınların bu tarz işlerde çalışmasına imkan vermiştir. Ev eksenli işler, parça

başı işler gibi enformel sektörlerde işverenler genellikle kadın işçilere yönelmiştir.

Böylece kadın hem evde ev işlerini aksatmamakta, hem de ev ekonomisine katkıda

bulunmaktadır. Kadınlar bu tür işlerde sosyal haklardan yoksun temel ihtiyaçları için

çalışmaktadır ve çoğu ya sadece okur yazar ya da ilkokul derecesine sahiptirler.119

 Kadının yoksulluğunun giderilmesi için öncellikle kadın istihdamı teşvik

edilirken, kayıt altına alınması şarttır. Bunu için hem Türkiye hem de Avrupa

Birliği’nde yasal otoriteler tarafından çalışmalar yapılmaktadır. Özellikle tam

zamanlı çalışamayacak olan gruplar için hem toplumsal hem de bireysel faydanın

sağlandığı esnek çalışma modelleri işveren için ucuz işgücü ve kayıtsız çalışma

anlamına gelmemelidir. Enformel sektörde çalışan kadının yoksulluğunu önlemeye

yönelik çalışmalardan en etkileri, yerel otoriterler ile çalışan uluslararası sivil toplum

örgütlerinin desteklediği mikro kredilerdir. Hürriyet Gazetesi köşe yazarı Gila

Benmayor’ın haberine göre; mikro kredilerin babası olarak bilenen Muhammed

Yunus’un Davos’ta yapılan kalkınmada kız çocuklarının etkisi adlı panelde,

kadınların istihdama dahil edilmelerinin küresel ısınmadan yoksulluğa kadar bir çok

küresel sorunu çözeceğini belirtmiştir. Yine aynı haberde Dünya Bankası’nın ikinci

ismi Okonjo-İweala’ya göre en iyi yatrımın kız çocuklarına ve kadınların eğitimine

118 Martin Baldwin- Edward Joaquin Arango, Immigrant and the Informal Economy in Southern
Europe, Frank Cass Publisher, Greatt Britain 1999, s. 84.
119 T.C. Başbakanlık Kadın Statüsü Genel Müdürlüğü Politika Dökümü, Kadın ve Yoksulluk, 2008
Ankara, s. 8.

59

olduklarını inandıklarını söylerken, eğitimli kadının aileye, ev halkına, tüm ulusa,

çarpan etkisi yapacağını ifade etmiştir. 120

 Mikro kredilerin temel amacı, ekonomik büyümeyi hızlandırmak, ekonomik

istikrarsızlığı yok etmek ve kadınları güçlendirmektir. Mikro krediler genelde

yoksulluğun, özelde ise kadınların refahını arttırmaya yöneliktir. Prof. Dr.

Muhammed Yunus tarafından kadınlara yönelik Grameen Model mikro kredi modeli

kurmuştur. Bu modelin temel hedef kitlesi, kadınlardır ve oldukça küçük miktarlarda

krediler verirler. Amaç gelir dağılımın yüksek olduğu ülkelerde hem kadın

yoksulluğunu önlemek hem de kayıt dışı çalışan kadını kayıt altına alıp sosyal

haklardan faydalanmasını sağlamaktır. Bu krediler geri ödemeleri olan krediler olup,

kadınların % 90’nı bu kredileri ödemektedirler.Türkiye genelinde iki ayrı mikro

kredi projesi yürütülmüştür. Birincisi, İstanbul, Kocaeli, Düzce’yi kapsayan Maya

mikro kredisi projesi, diğeri ise Diyabakır’ı kapsayan projedir. Söz konusu projelerle

el sanatları, iş ve ticaret, kumaş üretimi, hayvancılık gibi alanlarda faaliyetlerde

bulunulmuştur. Buradan görüldüğü gibi kadınların kredileri hizmet, tarım ve tekstil iş

sahasında kullandıkları ve bu alanlarında kadınların kayıt dışı çalıştıkları

bilinmektedir. 121

 Mikro krediler sadece kadın yoksulluğunu çözmeye yetmemektedir. Bununla

beraber otoritelerin kadınlara yönelik istihdam artıcı önemler alması şarttır. Özellikle

Avrupa Birliği Direktiflerinde de yer alan kadınlara toplumsal eşitsizliğini ortadan

kaldırmaya yönelik sosyal politika sürecine , “Gender Mainstreaming” ‘denir.

Gender Mainstreaming “ Cinsiyet Odaklı Beyin Fırtınası” olarak Türkçeye tercüme

edilebilir.122 Buna göre Avrupa Komisyonu Gender Mainstreaming’ı tanımlarken

kadın ve erkek arasındaki eşitsizliği belirlerken ve değerlendirirken bu eşitsizliği

120 Gila Benmayor, Hürriyet Gazetesi, 13 Mayıs 2011, s. 15.
121 Mevlüdiye Şimşek, a.g.e., s. 115, 131.
122 Ali Seyyar, Değişen Dünyada ve Türkiye’de Sosyal Politikalar, Değişim Yayınları, Sakarya 2006,
s.162.

60

azaltacak hangi politikaların geliştirilmesi gerektiğini belirtmiştir. Bu bağlamda

2010-2015 cinsiyetler arası eşitsizliği azaltacak yol haritasına göre; 123

1. erkek ve kadın için eşit ekonomik bağımsızlık;

2. eşit işe eşit ücret;

3. karar almada eşitlik

4. AB ötesine bu politikaların taşınması;

5. yatay politikalar ile bu süreci desteklemek şeklindedir

2.4. Cam Tavan (Glass Ceiling) Sendromu ve Kadın Girişimciliği

 Cam tavan erkek çalışanların müdür, genel müdür veya daha iyi

pozisyonlarda çalışırken; kadınların erkeklere göre daha az karar alma sürecinde yer

alması anlamına gelmektedir. Kadın ve erkek çalışanlar tarafından hem görünen

hem de görünmeyen bu kural zaman zaman kadın çalışanların erkeklerden daha fazla

çalışması ya da erkeksi çalışma tarzını benimsemesine neden olmaktadır. Kadınların

çalışma hayatındaki konumundan dolayı terfi etmek için erkeksi davranışlarda

bulunmasına rağmen istediği mevkilere gelememesinde iki önemli neden vardır.

Bunlar;124

1.Kadının kendisine koyduğu engeller

2. Dışsal ya da çevresel engeller

 Kadının kendisine koyduğu ilk engel, evdeki rolüdür. İş yaşamıyla çatışması

sonucu kendisinin yükselmeyeceğini düşündüğü için sonuna kadar gitmemektedir.

Diğer engel ise özgüven eksikliğinden dolayı kendi cinsinden olanları kendisine

rakip görmektedir. Dışsal ve çevresel faktörlere gelince, kadının erkeğe göre daha

123 Strategy 2010-2015, http://ec.europa.eu/social/main.jsp?catId=422&langId=en , (12.05.2011).
124 Narin Müslüme, Akın Marşap vd. “Global Kadın Girişimciliğinin Maksimizasyonunu Hedeflerme:
Uluslararası Arenada Örgütlenmede ve Ağ Oluştırma” Gazi Üniversitesi, İktisadi ve İdari Bilimler
Fakültesi Dergisi, Cilt:8, Sayı:1, 2006, s. 75.

61

az becerikli ve liderlik vasıflarının daha az olduğunu düşünmesive bu yüzden de

yöneticilerin erkek seçilmesidir. Cam tavanı sendromunu aşabilmiş kadınların

ortalama bir kadın yöneticiden farklı olarak stratejik düşünme ve planlama

konusunda daha etkin oldukları, risk ve karar almada kendilerini daha rahat

hissettikleri gözlemlenmiştir. Aslında, iki karşı cinsin de hem liderlik hem de karar

alma konusunda öğrenecekleri çok şey bulunmaktadır. Erkekler ve kadınlar liderlik

konumuna farklı perspektifler, düşünceler, özellikler ve davranışlar getirirler ve her

ikisinin de karşı cinsiyetten öğreneceği çok şey vardır. Erkekler bireyselciliğe,

özerkliğe, haklara, adalete, temsilciliğe, eğilim gösterir. Kadınlar ise görüş

alışverişine, bakıma ve sorumluluğa ağırlık vererek, ilişkisel farkındalığa eğilim

gösterirler. Yaradılıştan kaynaklı bu kişisel yatkınlıklarının farklı olmasından ötürü

kadınlar, çalışma hayatında cam tavanı kıramamaktadır. am tavan sendromu sadece

gelişmekte olan ülkeler için değil gelişmiş tüm ülkeler içinde geçerlidir. Çalışma

hayatında kadına yönelik ayrımcılık türleri arasında yer almaktadır. 125

 Tablo 5. AB Organlarında Karar Alma Sürecinde Kadınların Görünüm %

Avrupa Birliği Organlarında Karar Alma
Sürecindeki Kadın Erkek Oranları %

Ekonomik ve
Sosyal Konsey

Bölgeler
Komitesi

Avrupa
Parlamentosu

Avrupa
Komisyonu

Kadın Erkek Kadın Erkek Kadın Erkek Kadın Erkek

23 77 16 84 31 69 33 67
Kaynak: Kathleen Lynch and Maggie Feeley Gender, “Education and Employment an
Independent Report” submitted to the European Commission” by the Nesse networks of
experts, 2009, s. 103.

 Tablo 5 Avrupa Komisyonu’nun 2009 yılında yayınladığı rapora istinaden

Birlik organlarındaki karar alma süreçlerindeki kadın oranını göstermektedir. Avrupa

Komisyon’unda kadınların üye sayısı % 33 ile, diğer karar alma organlarındaki en

yüksek kadın oranına sahiptir. Bununla beraber kadınların % 16 ile en düşük orana

sahip olduğu karar alma organı, Avrupa Bölgesel Komitesi’dir. Tabloda yer

125Narin Müslüme, Akın Marşap, a.g.m., s. 75.

62

almamakla birlikte yine aynı raporda 27 üye devletin ulusal parlamentosundaki

kabine üyesi kadın bakan oranı % 25 ile sınırlıdır. Bu bakanlıklar içinde ekonomi ile

ilgili kadın bakan sayısı % 15 iken kültürel ve sosyal alanlardaki kadın bakan sayısı

% 43’dür. Yine üye 27 devletten kadın başbakan sayısı sadece 1’dir. Üye devletlerin

ulusal parlamentolarındaki (27 üye devlet) kadın oranı % 24 iken, parlamento

başkanı kadın sayısı ise sadece % 15’dir. Komisyon raporundan anlaşılacağı üzere

27 üye devlet karar almadaki kadın ortalaması düşük olmakla birlikle bu temsil

yetkisi Avrupa Birliği’nin karar alma organlarındaki yüzdelik oranlara yansımıştır.126

 Tablo 6. Türkiye’de Yıllar Göre Kadın ve Erkek Milletvekili Oranları %

Cinsiyete Göre Meclis'teki Temsil
%

Seçim Yılı Kadın % Erkek %
1935 4,5 95,5
1939 3,7 96,3
1943 3,5 96,5
1946 1,9 98,1
1950 0,6 99,4
1954 0,7 99,3
1957 1,3 98,7
1961 0,7 99,3
1965 1,8 98,2
1969 1,1 98,9
1973 1,3 98,7
1977 0,9 99,1
1983 3,0 97,0
1987 1,3 98,7
1991 1,8 98,2
1995 2,4 97,6
1999 4,2 95,8
2002 4,4 95,6
2007 9,1 90,9

Kaynak: Nuray Kansız, Şebnem Akın Acuner, Kadınların Kentsel Hizmetlerden
Yararlanma Düzeyleri, Sorunları ve Çözüm Önerileri, MPM Yayınları No:706, Ankara,

2009, s. 65.

126Kathleen Lynch ve Maggie Feeley, a.g.m., s., 103, 104.

63

Türkiye’de ise Meclis’te kadınların temsil durumu, AB üye devletlerin

oldukça altında olması rağmen 1935’den bu yana gelişme zaman zaman inişler

çıkışlar olsa da 2007 seçim yılı itibariyle temsil oranında iyileşme görülmektedir.

Tablo 6’ya göre kadınların Meclis’te temsil edilme oranları yıldan yıla değişmekle

beraber en düşük % 0,6 ile, 1950 yılında gerçekleşmiştir. Bununla beraber kadınların

en yüksek düzeyde temsil yetkisini aldığı yıl % 9,1 oran ile 2007 seçiminde

olmuştur. Cumhuriyet tarihinden bu yana Türkiye’de toplam 16 kadın bakanı

olmakta birlikte 60. hükümette sadece 1 tane kadın bakan bulunmaktadır;127 bu oran

Avrupa Birliği’ndeki kabinedeki kadın temsil oranın oldukça gerisindedir. Küresel

Cinsiyet Eşitsizliği raporuna bakıldığında, rapor bu durumu ispatlar niteliktedir.

Daha öncede bahsettiğimiz gibi, Türkiye 126. sırada yer almaktadır. Kadınların

politik yetkilendirilmesi ve temsili oranı açısından Türkiye 131 ülke arasında 99.

sırada olduğu görülmektedir. Aynı rapora baktığımızda, politik yetkilendirme de

aday İzlanda birinci sırada yer alırken ilk on için Avrupa Birlik’i üye ülkelerinden

sırasıyla Finlandiya 2., İsviçre 4., İspanya 5. , İrlanda ise 6. sırada yer almaktadır.

Birlik’in tek kadın başkanın bulunduğu Almanya ise 15.sıradadır.128

 Avrupa Komisyonu’nun 2009 yılında yayınlanan “Equality between women

and men — 2010” raporunda İspanya, Danimarka, Belçika ve Finlanda’da ulusal

parlemantolarındaki kadın milletvekili sayısı % 35’ın üstünde, Hollanda da ise %

40’ın üstüne çıkmaktadır. Bununla beraber, İrlanda, Macaristan ve Romanya’da bu

oran % 15’ın altındadır. Malta’da kadın milletvekili sayısı % 10’u geçmemektedir.

Aynı raporda ekonomik hayata dair verilerde, Birlik’e üye devletler arasında iş

yaşamındaki kadın liderlerin ortalaması 1/3 şeklindedir. Bu oran bir çok üye devlet

erişememekle birlikte, Danimarka, Finlandiya, İrlanda, Malta ve Güney Kıbrıs’ta

oran % 25’ın altında iken İspanya, Litvanya ve Fransa’da % 30’un üstüne

çıkmaktadır. Yine Avrupa Birliği üyeleri arasında halka açık şirketlerin yönetim

127 ATO’dan Erkek Egemenliği Araştırması, http://www.atonet.org.tr/yeni/index.php?p=1730&l=1,
(01.05.2011).
128 2010 Global Gender Report, s. 10.

64

kurularında ki kadın ortalaması, % 11’dir. Bu oran en yüksek %27 ile İsveç’te, % 24

ile Finlandiya’da gerçekleşmiş ve % 20’ı geçen iki ülke olarak raporda yer

almışlardır. Malta, İtalya, Portekiz, Güney Kıbrıs ve Lüksemburg % 5’ın altında

oranla en düşük kadın yönetim kurulu üyesi olan ülkelerdir.129

Türkiye’de ise, kadınların politik yetkilendirmesinden daha yüksek oranla

özel sektörde kadın yönetici ve yönetim kurulu üyesi bulunmaktadır. Türkiye İşveren

Sendikaları Konfederasyonu (TİSK) 2009 Eylül ayında düzenlediği “Kadın

Yöneticiler Anketi” sonuçlarına göre Türkiye’de kadın üst düzey yöneticilerin sayısı

% 22.8’dir. İşveren sendikalarının 11’ne bağlı 111 işletmede gerçekleştirilen ankette

yönetim kurulu başkanın % 13,8’i kadın iken, yönetim kurulu üyesi kadın sayısı

oranı % 22,6’dir. Yine aynı ankette işletmelerde müdür pozisyonunda görev yapan

kadın sayısı oranı, % 22,8 olarak görülmektedir. Bununla beraber şef düzeyinde

görev yapan kadınların oranı, % 21,9’dir.130

 Verilen oranlar karşısında kadının erkeğe göre karar almada dezavantajlı

durumdadır. İşte bu yüzden, kadınlar bağımsızlık isteği nedeniyle üçüncü bir yol olan

girişimciliği seçmektedirler. İş hayatındaki kadın için bu nedenler sıralanırken, ev

dışı bir mekanda çalışmak istemeyen kadın kendi bilgi, birikimi doğrultusunda

girişimci ruhunu da birleştirerek kendi hesaplarına çalışmak istemeleri de başka

nedenlerden biridir.131

 Kadın girişimciliği hem kadının çalışma hayatında kalmasını sağlarken aynı

zamanda istihdama yönelik bir adımdır. Avrupa Birliği ve Türkiye’de özellikle sivil

toplum örgütleri gerek finansal destek ile gerekse eğitim desteği ile yeni kadın

129 “Equality Between Women and Men-2010”, European Comission, Comission Staff Working
Document, Brussels 18.12.2009, s. 7.
130 http://www.tisk.org.tr/duyurular.asp?ayrinti=True&id=3103, 28 Aralık 2009, (17.01.2011).
131 Sema Güney, Girişimcilik Temel Kavramlar ve Bazı Güncel Konular, Siyasal Kitabevi, Ankara
2008, s. 245.

65

girişimcileri iş hayatına kazandırmaktadırlar. Kadın yoksulluğunun çözümü olarak

örnek verdiğimiz mikro krediler de girişimcilik kapsamında değerlendirilse de asıl

hedefi kadının gelir elde etmesini sağlamaktır. Bu yüzden de verilen ekonomik ve

sosyal destek sınırlı olup, istihdam yaratma amacı gütmemektedir. Oysa kadın

girişimciliğine yönelik yapılan çalışmalar her ne kadar kadını çalışma hayatında

tutmaksa da uzun vade de istihdam amacı olan projelerdir. Türkiye’de “Kagider

Kadın Girişimciliği”ni desteklemek amaçlı kurulmuş sivil toplum örgütüdür.

Bununla beraber, Italya’da “Committee of Enterprising Women”, Fransa’da

“Diverseladies”, İngiltere’de “Enterprising Women”, Hollanda’da “Federation of

Women Entrepreneurs”, İspanya’da “Omega” ve Finlandiya’da “The Central

Association of Women Entrepreneurs” kadın girişimciliğine destek veren diğer

ulusal sivil toplum örgütleridir. Ortak amaçları küçük ve orta ölçekli iş fikirleri olan

kadın girişimcileri desteklemektir.132

 Rana Özen Kutanıs’ın (2006) Türkiye’de kadın girişimciliğine yönelik

yaptığı araştırma’da pilot bölge olarak seçilen Kocaeli ve Adapazarın’da yapılan

anket sonuçlarına göre kadın girişimci profilini incelemiştir. Buna göre; kadın

girişmcilerin % 60 evli % 40’ nin 1 çocuğu olan, % 44’nün üniversite % 40’nın ise

lise mezunu olduğu bir katılımcı profili ortaya çıkmıştır. Aynı araştırmada kadınların

% 60’nın hafif sanayi işlerde (Tekstil, Gıda vs.), % 32’nin ise hizmet sektöründe

yoğunlaştığı, ve % 52’sinin kişisel özgürlük için girimciliği seçtiklerini

belirtmişlerdir. Kadınların işlerini kurarken % 48’nın kimseden destek almadığı

kendi çabası ile işlerini kurduklarını ifade ederken, % 24’luk bir katılımcı ise eşinin

ve kendi birikimleri ile işlerini kurduklarını ifade etmiştir. Kendi işlerini kuran

kadınların % 72’nin ailesinde başka girişmci kişilerinin olduğunu belirtirken, %

28’nin ailesinde girişmci bir tek kendisi olduğunu ifade etmiştir. Yine aynı çalışma

da kadınların gelecek hedefleri arasında % 20’sı işini büyütmek ve başka işlere şube

132 Women Entrepreneurship Portal, http://ec.europa.eu/enterprise/policies/sme/promoting
entrepreneurship/women/portal/, (01.06.2011).

66

açmak isterken, diğer % 20’lık kesim ise sadece işlerini büyütmek istediklerini

söylemişlerdir. 133

 Kadın girişmci profili sosyo-ekonomik sebeplerden her coğrafya da farklılık

göstermektele beraber , kendi işi kurmak isteyen kadınların ortak notları, tekstil,

perkande ve hizmet sektörlerinde yoğunlaşmıştır. Kutanıs’ın (2006) yaptığı

araştırmada belirtilmese de genellikle kadınların yaş ortalamaları 35-40

arasındadır.134 Kadın girişimcilerin hareket noktalarında, daha önceki işlerindeki

memnuniyetsizlik ve iş hayatında bağımsız olma isteği yatmaktadır. Yine Kutanıs’ın

(2006) araştırmasında belirttiği üzere kadınların ya kendi birikimleri ile ya da kişisel

borçlanma ile kendi işlerini kurmaları sözkonusudur.135

Tablo 7. Cinsiyete Göre AB üyesi Bazı Ülkelerin ve Türkiye’nin Girişimcilik
 Aşamaları %

Cinsiyete Göre Girişimcilik Aşamaları % , 2007

Ülkeler

Girişimciliğin İlk

Aşaması (1)

Kendi İşine Sahip Olgun

Girişimciler (2)

Toplam (1+2)

Kadın Erkek Kadın Erkek Kadın Erkek
Türkiye 2,41 8,65 1,32 9,47 3,73 18,12
Avusturya 1,84 3,06 4,78 7,25 6,61 10,31
Belçika 1,98 4,30 0,93 1,86 2,91 6,16
Danimarka 4,56 6,21 3,43 8,54 8,00 14,75
Finlandiya 4,81 8,96 4,80 10,31 9,60 19,27
Fransa 2,21 4,14 0,95 2,52 3,16 6,66
İrlanda 5,87 10,57 5,38 12,66 11,25 23,22
İspanya 5,48 9,75 4,57 8,17 10,06 17,92
İsveç 2,47 5,78 2,48 6,84 4,99 13,69

133Rana Özen Kutanis, “Kadın Girişimcilerin Kişisel Özgürlük Algılamaları”,
http://www.kadingirisimci.com/, (01.06.2011).
134 İsa İpekçi, Girişimcilik ve Kobiler, (Editor B. Zafer Erdoğan), Ekin BasımYayın, 2008, s. 101.
135 Sema Güney, a.g.e., s. 243.

67

İtalya 3,30 6,69 2,17 8,87 5,48 15,56
Litvanya 1,41 7,7 2,02 4,90 3,43 12,60
Hollanda 6,64 3,70 8,59 4,07 7,77 15,24
Romanya 3,09 4,95 1,70 3,34 4,79 8,30
Portekiz 5,92 11,70 4,44 9,79 10,36 21,49
Slovenya 6,84 2,68 2,31 6,84 4,99 13,69
Yunanistan 3,46 7,96 12,04 14,59 15,51 22,56

Kaynak: I. Elaine Allen, Amanda Elam, “Global Entreprenuership Monitor, 2007 Report
on Women and Entepreneurship”, Global Entreprenuership Research Association, 2008, s.
12.

Küresel Girişimci İzleme merkezinin en son yayınladığı 16 Mayıs 2008

tarihli 2007 yılına ait “Kadın Girişimcilik Raporu, Tablo 7’de yer almaktadır.136

Buna göre, Girişimciliğin İlk Aşaması işletmenin ilk 42 ayındanki faaliyetlerinden

bahsetmektedir. Kadın girişimciliğinin en yüksek olduğu ülke % 15,51 ile

Yunanistan’dır. Bu oranın % 3,46’sını yeni girişimciler oluştururken, ilk aşamayı

geçmiş olgun girişimci oranı % 12,04’dir. Bu oran ile yine en yüksek olgun girişimci

oranıdır. İkinci en yüksek kadın girişimci oranı % 10,36 ile Portekiz iken, bunu %

10,06 ile İspanya, % 9,6 ile Finlandiya % 8 ile Danimarka ve % 7,7 ile Hollanda

izlemektedir. En düşük kadın girişimci oranı % 2,91 ile Belçika’da görülürken, en

düşük ikinci kadın girişimci oranı ise % 3,16 ile Fransa’dır. Bunu % 3,73 ile Türkiye

takip etmektedir. Türkiye’de kadın girişimcilerin % 2,41 girişimciliğin ilk

aşamasında olduğu, diğer 1,32 ise olgun kadın girimcilerden oluştuğu tablodan

anlaşılmaktadır. Erkek girişimciler de ise % 23,22 ile İrlanda birinci sırada yer

alırken, % 22,56 ile erkek girişimciler en fazla olduğu ikinci ülke Yunanistan’dır.

Bunu, % 21,49 ile Portekiz, % 19,27 ile Finlandiya izlerken, % 18,12 ile Türkiye

tablodaki sıralamasında 5. sıradadır. Girişimciliğin ilk aşamasında kadınların en

136Global Entreprenuership Monitor, http://www.gemconsortium.org/files.aspx?Ca_ID=224
(11.05.2011).

68

yüksek olduğu % 6,84 ile Slovenya olurken, erkeklerde ise % 11,70’lık bir oranla en

yüksek olduğu ülke Portekiz olmuştur. 137

2.5. Kadın İstihdamının Görünümü

 Buraya kadar kadının toplumdaki yerini ve çalışma hayatındaki süreci

toplumsal cinsiyet perspektifinde anlatılmaya çalışıldı. Bu süreçte, kadının

eğitimindeki özellikle okuma-yazma bilmeme oranlarındaki yüksekliği üzerinde

durulmuş daha sonra temel eğitimdeki eksiklik vurgulanmak istenilmiştir. Temel

eğitimi eksik olan kadın çalışma hayatında özellikle ikincil sektörlerde iş bulmakta

da ki, bu çalışma yerleri genellikle enformel sektör ya da kadının enformel olarak

çalıştığı iş alanları olmaktadır. Kadının en yoğun çalıştığı alanın enformel sektör

olarak geçen ücretsiz ev işçiliği olduğu verilen istatistiklerden anlaşılmıştır.

Enformel çalışan kadın en önemli sorunu yoksulluktur. Bunun için ulusal ve

uluslararası bazıları devlet destekli istihdam yaratan projeler ile kadın yoksulluğun

önüne geçilmek istenmiştir. Eğitimli kadının ise en önemli sorunu olarak karşımıza

çıkan cam tavan sendromu denilen durum, çalışma hayatındaki diğer bir ayrımcı

tutum olarak anlatılmış, bunun da alternatifi olarak özel sektörde çalışan kadınların

girişimciliğe yöneldiği verilen bilgiler doğrultusunda belirtilmeye çalışılmıştır.

Kadının istihdamının anlatılacağı bu bölümde Türkiye ve Avrupa Birliği üye

ülkelerinde kadın çalışanların iş piyasasındaki genel durumu üzerinde durulacaktır.

Buna göre, Eurostat’ın verdiği bilgiler uyarınca 2010 yılı itibariyle Türkiye’de

tarımda çalışan kadın sayısı 21.580 bin iken, 27 üye ülkenin tarım sektöründe çalışan

kadın sayısı ise 78.260 bin kişidir. Üye devlet arasında tarım sektöründe çalışan

kadın sayısı 9,5 bin kişi ile, en az İsveç’te bulunmaktadır (Bu bilgiler verilirken;

Belçika, Danimarka, Almanya, Estonya, İrlanda, Güney Kıbrıs, Letonya, Slovenya’a

ait verilerin kesinliği olmadığı Eurostat tarafından belirtilmektedir). Bununla beraber,

İspanya ve İtalya, Birlik üyeleri arasında en fazla kadının tarımda istihdam ettiği

137 I. Elaine Allen ve Amanda Elam, agm., s. 11.

69

ülkeler olurken; İspanya’da bu sayı 10,860 bin iken İtalya’da ise 12,850 bin olarak

gerçekleşmiştir. Erkeklerde durum AB (27); 1,985 bin kişi tarımda çalışırken;

Türkiye’de 302,3 bin erkek tarım sektöründe istihdam edilmektedir. Tarım dışı

istihdama bakıldığında (2010) kadınların hizmet sektöründe yer alan konaklama ve

yiyecek sektöründe AB 27 üye ülkede 4,387,5 bin kişi istihdam edilirken bu sayısı

Türkiye’de 125,3 bin kişi ile sınırlıdır. Özellikle turizmde önemli yer sahibi

İspanya’da 601,3 bin kişi İtalya’da 446,3 bin kişi ve Fransa’da 390,7 bin kadın bu

sektörde istihdam etmektedir.Kkonaklama ve yiyecek sektörüne erkeklerin istihdam

verileri Birlik’e üye ülkeler için 3,184,6 bin kişi olurken; Türkiye’de 663,3 bin kişi

olarak bilgilere yansımıştır. Eğitim sektöründe ise Avrupa Birliği 27 üye ülkenin

toplam kadın istihdamı, 10,909,4 bin iken; Türkiye’de ise 473,5 bin kadın eğitim

sektöründe istihdam edilmektedir. Eğitim sektöründe en fazla kadın istihdam edilen

ülke 2,086,3 bin kadın çalışan ile İngiltere olmuştur. Erkekler de Birlik üyesi eğitim

sektörü çalışan sayısı 4,134,4 bin kişi iken, Türkiye’de 531,6 bin kişi olarak bilgi

verilmiştir.Bir başka hizmet sektörü sağlık ve sosyal hizmetlerde ise , Avrupa Birliği

içinde toplam kadın çalışan 16,057,1 bin iken; Türkiye’de ise 321,8 bin kadın aynı

sektörde çalışmaktadır. Erkelerin sağlık ve sosyal hizmetlerde çalışmasına ilişkin

veriler 4,036,2 bin kişi olurken, Türkiye’de 246,7 bin kişi olarak Eurostat’ın 2010

yılı bilgilerine yansımıştır. Sanayi sektörünü incelediğimizde üretimde çalışan

kadınların oranı AB (27) içinde 9,469,6 bin kadın iken, aynı sektörde Türkiye’de

çalışan kadınların toplamı 760,2 bin kişi olarak Eurostat’ın verilerinde yer almıştır.

Bununla birlikte AB üye ülkelerinden İtalya’da 1,005,9 bin kadın çalışan ile bu

sektördeki en fazla çalışan kadın Birlik üyesi olurken, onu 939,8 bin kişi ile Polonya

izlemektedir. Yine aynı sektörde en az kadının çalıştığı ülke ise 6,1 bin kadın çalışan

ile Malta’da yer almaktadır. Erkeklerde 21,911,5 bin kişi Avrupa Birliği içinde

üretim sektöründe çalışırken, Türkiye’de 2,825,7 bin erkek aynı sektörde istidamı

etmektedir. İnşaat sektörünü incelediğimizde 2010 yılında AB (27) içinde kadın

çalışan 1,225,3 bin olurken bu oran Türkiye’de 50,4 bin kadın olarak istatistiklere

yansımıştır. Erkeklerde inşaat sektöründe çalışan verilerine bakıldığında 10,750,5 bin

kişi Avrupa Birliği 27 üye ülkesi içinde yer alırken, Türkiye’de inşaat sektöründe

çalışan 1,077,0. Genel olarak bakıldığında, kadın istihdamın özellikle Türkiye’de her

örnek gösterilen sektörde düşük olduğu Eurostat’ın 2010 yılı verilerine yansımıştır.

70

Bununla beraber Türkiye ve Avrupa Birliğinde kadın istihdamı emek yoğun

sektörlerde yoğunlaşırken sanayide özellikle inşaat ve yapı sektöründe erkeklere

oranla oldukça düşük olduğu verilen bilgilerden anlaşılmaktadır138

Tablo 8’de gösterilen 15-64 yaş arası cinsiyete göre aktif işgücü oranlarına

göre Avrupa Birliği kadın aktif işgücü ortalaması % 64,7 iken, Türkiye’de ki kadın

aktif işgücü ortalaması % 30,6 şeklinde Eurostat’ın bilgilerinde yer almıştır. Birlik

üyesi devletler içinde aktif kadın işgücünün en yüksek olduğu ülke İsveç olurken,

ikinci sırada % 76.9 ile Danimarka yer almaktadır. İtalya % 50,2 ile en düşük aktif

kadın çalışan oranına sahipken, Türkiye, İtalya ile % 19,6 tüm Avrupa Birliği ile %

34,1 oransal farklılığa sahiptir. Türkiye’de ki aktif erkek nüfus oranı % 75,6 ile

birçok üye ülkenin üstünde yer alırken, Avrupa Birliği ortalaması olan % 77,9 oranı

yakalamış ve % 2,3’lük bir fark ile Birlik oranının altında kalmıştır.

138 Eurostat,
http://epp.eurostat.ec.europa.eu/portal/page/portal/employment_unemployment_lfs/data/database,
(06.05.2011).

71

 Tablo 8. Türkiye ve AB’de Cinsiyete Göre Aktif İşgücü % (2010 Ağustos)

15-64 Yaş Arası AB ve Türkiye'de Cinsiyete Göre Aktif İşgücü, %

Ülkeler Toplam Kadın Erkek
Türkiye 52,9 30,6 75,6
Almanya 76,7 70,8 82.5
Avusturya 76,0 70,0 82,0
Belçika 67.9 61.9 73.8
Bulgaristan 67.1 62,8 71.4
Çek Cumhuriyeti 70.5 61.7 79.1
Danimarka 79.6 76.9 82.4
Estonya 73.7 70.7 76.9
Fransa 70,9 66,7 75,3
Finlandiya 74,8 72,5 77,0
Güney Kıbrıs 74,4 66,8 82,4
Hollanda 78,3 72,6 83,9
İngiltere 76,1 69,9 82,4
İrlanda 70.1 62.4 77.8
İspanya 73,5 65,9 80,9
İsveç 80,5 77,6 83,2
İtalya 61,4 50,2 72,7
Letonya 71,4 69,8 73,1
Litvanya 74,4 71,7 74,5
Lüksemburg 68,8 60,8 76,8
Macaristan 62,9 57,2 68,8
Malta 61,0 43,6 77,7
Polonya 66,1 59,5 72,9
Portekiz 74,0 69,9 78,1
Romanya 64,9 57,4 72,5
Slovakya 68,9 61,6 76,2
Slovenya 71,4 66,8 75,7
Yunanistan 68.3 57.8 78.8
AB (27) 71,3 64,7 77,9

Kaynak: Nicola Massarelli, Daniele Giovannola and Monika Wozowczyk,
“Population and Social Conditions”, Eurostat- Statistics in focus 8/2011, s. 3.

72

 Tablo 9. Avrupa Birliği ve Türkiye’de Cinsiyete Göre İstihdam % (2010 Ağustos)
15-64 Yaş Arası AB ve Türkiye'de Cinsiyete Göre İstihdam, %
Ülkeler Toplam Kadın Erkek
Türkiye 47,5 27,0 68,2
Almanya 71,5 66,3 76,5
Avusturya 72,6 67,1 78,2
Belçika 62,0 56,3 67,6
Bulgaristan 60,6 57,2 64,1
Çek Cumhur. 65,4 56,4 74,3
Danimarka 73,8 71,3 76,2
Estonya 62,1 59,9 64,5
Fransa 64,4 60,3 68,7
Finlandiya 69,3 67,5 71,0
Güney Kıbrıs 70,0 62,9 77,5
Hollanda 74,9 69,5 80,3
İngiltere 70,0 64,8 75,3
İrlanda 60,3 56,1 64,5
İspanya 58,9 52,4 65,2
İsveç 74,1 71,6 76,6
İtalya 56,7 45,8 67,6
Letonya 58,5 59,0 58,0
Litvanya 60,6 60,2 61,0
Lüksemburg 66,1 57,6 74,7
Macaristan 56,0 51,0 61,2
Malta 56,8 40,7 72,2
Polonya 60,0 53,6 66,5
Portekiz 65,5 60,9 70,1
Romanya 60,2 53,6 67,0
Slovakya 59,2 52,8 65,5
Slovenya 66,3 62,0 70,3
Yunanistan 59,7 48,4 71,1
AB (27) 64,6 58,5 70,7

Kaynak: Nicola Massarelli, Daniele Giovannola and Monika Wozowczyk
“Population and Social Conditions”, Eurostat- Statistics in focus 8/2011 , s. 4.

73

Tablo 9’a göre Türkiye’de 15-64 yaş arası kadın istihdam oranı % 27 iken,

Avrupa Birliği ortalaması % 58,5 şeklindedir. Üye devletler arasında Tablo 6’da

belirtildiği gibi aktif kadın işgücü en yüksek olan İsveç kadınların çalışma hayatında

katılımında % 71,6 ile yine ilk sırada almaktadır. İkinci sırada ise Tablo 6’da aktif

kadın işgücü arasında Birlik’de ikinci sırada yer alan Danimarka % 71,3 ile yine

Avrupa Birliği içinde en yüksek kadın istihdamına sahip ikinci ülke olmuştur. Tablo

7’de kadın istihdamın erkek istihdamından fazla olduğu tek ülke Letonya’dır.

Eurostat’ın verilerene göre Letonya’da kadınların çalışma oranı % 59 iken erkeklerin

çalışma oranı % 58’tir. Kadın istihdamın en fazla olduğu ülkeler görüldüğü üzere

İskandinav ülkeleridir. Bunun en önemli sebebi Radikal Gazetesinin 26 Mayıs

2011’de yayınlanan haberine göre kreş ve okul öncesi okulların diğer Birlik

üyelerine göre daha fazla olmasıdır. 139

Tablo 10’a genel olarak bakıldığında hem Avrupa Birliği içinde hem de

Türkiye’de kadınlar arasında part-time çalışmanın yaygın olduğu görülmektedir.

Part-time çalışma kadın istihdamını yükseltici bir çalışma modeli olarak görülürken

aynı zamanda kadınların enformel olarak part time çalışdıkları ve gelir azaltıcı bir

çalışma şekli olduğu için kadın yoksulluğuna da neden olduğu bilinmektedir. Bu

yüzden yasal otoriteler, part-time çalışma şeklini kadın istihdamını artıcı çalışma

modeli olarak uygulamaya koymakla birlikte, kadının enformel çalışmasını

engelleyici yasal prosedürleri işletmelidirler. Bununla birlikte part-time çalışma ile

elde edilecek ücret normal tam zamanlı çalışmaya göre elde edilecek ücretten daha

az olacağı için, yine yasal otoriteler part-time çalışmanın gelir azaltıcı etkilerini

azaltmalıdır ki kadın yoksulluğu ile mücadele etmek mümkün olsun.

139 Muhafazakarlar ve Kadınlar,
http://www.radikal.com.tr/Radikal.aspx?aType=RadikalEklerDetayV3&ArticleID=1029091&Date=2
6.05.2011&CategoryID=42, (02.05.2011).

74

 Tablo 10. Avrupa Birliği ve Türkiye’de Cinsiyete Göre Part-time Çalışma %
 (Ağustos 2010)

15-64 Yaş Arası AB ve Türkiye'de Cinsiyete Part time
Çalışma ,%
Ülkeler Toplam Kadın Erkek
Türkiye 9,7 20,2 5,5
Almanya 26,1 45,2 9,9
Avusturya 24,8 43,5 8,8
Belçika 23,0 41,0 8,3
Bulgaristan 2,2 2,3 2,1
Çek Cumhuriyeti 5,8 9,6 2,9
Danimarka 26,1 38,1 15,0
Estonya 9,9 13,3 6,4
Fransa 17,5 29,4 6,7
Finlandiya 13,7 18,1 9,7
Güney Kıbrıs 8,9 12,0 6,3
Hollanda 48,9 76,5 25,5
İngiltere 27,0 43,4 12,8
İrlanda 22,4 34,7 11,8
İspanya 12,8 22,4 5,2
İsveç 25,5 39,2 13,3
İtalya 14,7 28,3 5,5
Letonya 6,8 8,5 5,0
Litvanya 8,6 10,5 6,6
Lüksemburg 17,0 34,3 3,9
Macaristan 6,0 8,2 4,0
Malta 12,7 24,1 6,6
Polonya 8,1 11,2 5,6
Portekiz 11,2 15,0 7,9
Romanya 11,6 12,4 10,9
Slovakya 4,3 5,8 3,0
Slovenya 11,6 14,5 8,8
Yunanistan 6,4 10,2 3,8
AB (27) 19,0 31,5 8,7

Kaynak: Nicola Massarelli ,Daniele Giovannola and Monika Wozowczyk, “Population and
Social Conditions”, Eurostat- Statistics in focus 8/2011, s. 5.

75

 Bu bilgiler doğrultusunda Türkiye‘de part-time çalışan kadınlar % 20,2 ile

bilgilere geçerken, Avrupa Birliği ortalaması olan % 31,5’i yakalayamamaktadır.

Birlik’e üye devletler arasında en fazla part-time kadın çalışma oranına sahip ülke %

76,5 oranı ile Hollandadır. En az kadın part-time çalışan ülke ise % 2,3 ile

Bulgaristan olmuştur. Part-time çalışmanın genel olarak yaygın olduğu ülke olan

Hollanda % 25,5 ile en fazla yarı zamanlı erkek çalışanın olduğu ülke olurken bir çok

ülkeninde part-time kadın çalışan oranını geçmiştir.

 Tablo 11. Avrupa Birliği ve Türkiye’de Cinsiyete Göre İşsizlik % (Ağustos 2010)

15-64 Yaş Arası AB ve Türkiye'de Cinsiyete Göre İşsizlik,%
Ülkeler Toplam Kadın Erkek
Türkiye 10,2 11,5 9,6
Almanya 6,7 6,3 7,1
Avusturya 4,4 4,2 4,6
Belçika 8,7 9,0 8,4
Bulgaristan 9,5 8,8 10,1
Çek Cumhuriyeti 7,1 8,5 6,0
Danimarka 7,3 7,2 7,3
Estonya 15,5 14,9 16,1
Fransa 9,1 9,6 8,7
Finlandiya 7,3 6,9 7,6
Güney Kıbrıs 5,8 5,9 5,7
Hollanda 4,3 4,3 4,2
İngiltere 7,9 7,2 8,4
İrlanda 13,8 10,0 16,8
İspanya 19,8 20,4 19,3
İsveç 7,8 7,8 7,8
İtalya 7,6 8,7 6,8
Letonya 17,8 15,3 20,3
Litvanya 18,0 15,9 20,0
Lüksemburg 3,9 5,3 2,8
Macaristan 10,9 10,7 11,0
Malta 6,8 6,6 6,9
Polonya 9,2 9,7 8,7
Portekiz 11,1 12,6 9,8
Romanya 6,9 6,3 7,4
Slovakya 14,1 14,3 13,9

76

Slovenya 7,1 7,1 7,0
Yunanistan 12,4 16,1 9,7
AB (27) 9,3 9,4 9,2

Kaynak: Nicola Massarelli ,Daniele Giovannola and Monika Wozowczyk, “Population and
Social Conditions”, Eurostat- Statistics in focus 8/2011 , s. 9.

Türkiye’de her ne kadar kadınların yarı zamanlı çalışma oranı düşük gibi

görünse de bir çok Avrupa Birliği üyesi devletten daha fazla orana sahip olduğu

tablodan anlaşılmaktadır. Tablo 11’de ki bilgilere göre kadın işsizlik Avrupa Birliği

ortalaması % 9,4 iken Türkiye’de bu oran % 11,5 şeklindedir. Birlik’e üye devletler

arasında en fazla kadın işsizlik oranı olan ülke % 20,4 ile İspanya olurken, ikinci

sırada % 16,1 ile Yunanistandır. Hollanda kadın işsizliğinin % 4,3 oranı ile, en düşük

olduğu ülke olarak karşımıza çıkarken, bunda part-time çalışma modelinin ülkede

özellikle kadınlar arasında tercih edilen çalışma şekli olmasının etkisnin olduğu

açıktır. Bununla beraber kadın işsizliğin erkek işsizliğinden oransal olarak daha fazla

olduğu ülkeler sırasıyla; Almanya, Avusturya, Bulgaristan, Danimarka, Estonya,

Finlandiya, İngiltere, Letonya, Litvanya, Malta, Romanya şeklinde tabloya

yansımıştır. Kadın işsizliğinin erkek işsizliği ile eşit olduğu tek ülke İsveç’tir. Burada

anlaşılacağı üzere İskandinav ülkelerinde özellikle esnek çalışma şekillerinin iş

hayatında kadınlar tarafından tercih edilir olması İsveç, Danimarka, Finlandiya,

Hollanda gibi ülkeler de kadın ve erkek işsizliğinin birbirleri ile aynı, ya da erkek

işsizliğinin kadın işsizliğinde fazla olması görünümünü ortaya çıkarmıştır.

77

Tablo 12. Avrupa Birliği ve Türkiye’de Cinsiyete Göre Aktif Olmayan Çalışmaya
İstekli İşgücü % (Ağustos 2010)

AB ve Türkiye'de Aktif Olmayan İşgücünün
Çalışma İsteği (15-64 Yaş Toplam Nüfus),%

Ülkeler Toplam Kadın Erkek
Türkiye 4,5 5,4 3,6
Almanya 3,8 4,6 3,0
Avusturya 7,0 8,2 5,8
Belçika 2,8 3,3 2,3
Bulgaristan 5,8 5,8 5,9
Çek Cumhuriyeti 2,3 3,0 1,7
Danimarka 4,1 4,4 3,8
Estonya 5,9 6,5 5,3
Fransa 2,6 3,1 2,6
Finlandiya 4,1 4,1 4,0
Güney Kıbrıs 3,3 3,9 2,7
Hollanda 4,5 5,1 3,8
İngiltere 6,0 6,8 5,2
İrlanda 3,9 3,8 4,0
İspanya 5,3 7,3 3,4
İsveç 3,5 3,9 3,2
İtalya 9,9 12,4 7,4
Letonya 2,7 3,0 2,5
Litvanya 7,9 8,6 7,2
Lüksemburg 5,3 7,6 2,9
Macaristan 5,1 5,6 4,5
Malta 6,2 8,4 4,1
Polonya 6,3 7,8 4,8
Portekiz 1,5 1,9 1,1
Romanya 3,4 4,6 2,3
Slovakya 2,6 3,1 2,1
Slovenya 4,6 5,5 3,8
Yunanistan 1,5 2,3 0,8
AB (27) 5,0 6,1 3,9

Kaynak: Nicola Massarelli ,Daniele Giovannola and Monika Wozowczyk, “Population and
Social Conditions”, Eurostat- Statistics in focus 8/2011, s. 10.

Tablo 12’e göre Avrupa Birliği üyesi aktif olmayan fakat çalışmaya istekli

kadın oranı % 6,1 iken, bu oran Türkiye’de % 5,4 şeklindedir. İtalya % 12,4 oranı ile

78

üye devlet arasında aktif iş gücü olmamakla birlikte kadınların en fazla çalışma

isteğinin olduğu ülkedir. Kadınların aktif olmayan fakat çalışma isteğinin en az

olduğu ülke % 1,9 ile Portekiz olarak bilgilerde yer almıştır. Genel olarak

bakıldığında aktif olmayan kadınların çalışma istediğinin, erkeklere göre daha fazla

olduğu anlaşılmaktadır. Tablo 12’de belirtildiği üzere, aktif iş gücü olmayan

kadınların çalışma hayatından uzak olmasının asıl sebepleri, daha öncede bu

bölümde bahsedildiği üzere eğitim sorunlarının giderilmemesi ve ücretsiz ev işçiliği

olarak karşımıza çıkmaktadır. Bu yüzden çalışmaya istekli bu kadınların devletler

tarafından desteklenmesi şarttır. Çünkü Kadınların istihdam edilmeleri, onların

ekonomik bağımsızlığa kavuşmalarını sağlar ve hane içi karar alma süreçlerindeki

güçlerini artırır. Kadın erkek eşitliğinin sağlanmasının en önemli koşullarından biri,

kadınların istihdam edilebilirliğidir.

 Kadın istihdamı, sürdürülebilir ekonomik büyüme ve bütün bölgelerde

dengeli bir sosyal kalkınma açısından çok önemlidir. Çalışma yaşındaki toplam

nüfusun yarısını oluşturan kadınların etkin olarak katılamadığı bir ekonomiden

sağlıklı ve verimli bir büyüme beklenemez. 140 2009 Dünya Bankası verilerene göre

kişi başına düşen milli gelir İskandinav ülkeleri olan Danimarka’da 55,992 USD,

Hollanda’da 47,917 USD, İsveç’te ise 43,645 USD olarak yer almıştır. Bunun en

önemli sebeplerden biri bu ülkelerde kadın istihdamın fazla olmasından

kaynaklanmaktadır (BKZ. Tablo 9) Kadın istihdamın yüksek olduğu ülkelerde

üretim faktörü olan emeğin işgücüne dahil edilmesi sebebiyle o ülkenin milli gelirini

olumlu yönde etkilemektedir.141

140 Yıldız Ecevit, İşgücü Piyasasında Toplumsal Cinsiyet Eşitliği El Kitabı, İşkur, Şubat 2010, s. 1.
141 GDP per capita, http://data.worldbank.org/indicator/NY.GDP.PCAP.CD/countries, (05.05.2011).

79

 ÜÇÜNCÜ BÖLÜM

3. ÇALIŞMA HAYATINDA KADINA YÖNELİK AYRIMCILIĞIN

ÖNLENMESİNİN HUKUKİ DAYANAKALARI “AVRUPA

BİRLİĞİ POLİTİKALARI VE TÜRKİYE”

 Birinci bölümde kadına yönelik ayrımcılık kavramsal çerçevede

değerlendirilirken, ikinci bölümde güncel veriler ile kavramsal anlatımlar

ispatlanmaya çalışılmıştır. Üçüncü bölümde ise, çalışma hayatında kadına yönelik

ayrımcılığın önlemesine yönelik hukuki temelli politikalardan bahsedilecektir.

3.1. Avrupa Birliği Çalışma Hayatında Kadının Durumuna İlişkin

Hukuki Yaptırımlar

 Birleşmiş Milletler (BM) Teşkilatı, kuruluşundan itibaren kadın konusu ile de

yakından ilgilenmiştir. 1945 yılında kabul edilen ilk uluslararası yasal doküman olan

"İnsan Hakları Bildirgesi", kadın-erkek eşitliği prensibinin uluslararası planda

kabulünün BM tarafından ilanı anlamını taşımaktadır. 1946 yılında BM içinde

Kadının Statüsü Komisyonu kurulması ve bugüne kadar BM tarafından dört defa

Dünya Kadın Konferansı düzenlenmesi de bu ilginin göstergesidir. Bununla birlikte,

1979 yılında kabul edilen Kadınlara Karşı Her Türlü Ayrımcılığın Önlenmesi

Sözleşmesi (CEDAW) 1 Mart 1980 tarihinde BM üyesi ülkelerin imzasına açılmıştır.

Sözleşme, 1981 yılında 20 ülkenin onayını takiben yürürlüğe girmiştir. Arasında

Türkiye'nin de bulunduğu sözleşmeye taraf ülke sayısı 2010 yılı Kasım ayı itibariyle

186’dır. CEDAW Sözleşmesinin temel hedefi, toplumsal yaşamın her alanında

kadın-erkek eşitliğini sağlamak amacıyla, kalıplaşmış kadın-erkek rollerine dayalı

80

önyargıların yanı sıra geleneksel ve benzer tüm ayrımcılık içeren uygulamaların

ortadan kaldırılmasını sağlamaktır. Sözleşme kadınlara karşı ayrımcılığı önlemek

için var olan tek yasal ve bağlayıcı dokümandır. 1945’teki kabul edilen ilk yasal

düzenleme ile Birleşmiş Milletler karar ve politikaları başta Avrupa Birliği ve

Türkiye’de olmak üzere bir çok ülkenin gerek ulusal gerekse bölgesel bazda kadın ve

erkek eşitliğine yönelik politikalar geliştirmelerine neden olmuştur.142

3.1.1. Avrupa Birliği Sosyal Şartına Göre Kadının Durumu (Gözden

Geçirilmiş Metin 3 Aralık 1996)

 Avrupa Sosyal Şartı, çalışanların kadın erkek fark etmeksizin temel ve sosyal

haklarının oluşturulması için kabul edilmiş hükümler içerir. 10 Aralık 1948’de

Birleşmiş Milletler tarafından kabul edilen ve temel hakları evrensel ölçüde konu

alan bildirgenin ardından Avrupa Devletleri, ortak anlayış ve ülkü birliği içinde insan

haklarının evrenselliğini kabul ederek 4 Kasım 1950’de İnsan Hakları Avrupa

Sözleşmesi’ni kabul ettiler. Her türlü temel, hak ve özgürlükten bahsedilen bu

sözleşmede çalışma hayatında özellikle kadın erkek eşitliğine dair maddeler de yer

almaktadır. İHAS’nin (İnsan HaklarI Avrupa Sözleşmesi) 14. Maddesi, ayrımcılık

yasağını açıklarken başta cinsiyet ayrımcılığı olmak üzere her türlü ayrımcılığı

yasaklamıştır. Temel hakların bahsedildiği İHAS, değinilmeyen çalışma yaşamı ile

ilgili özel şartları belirlemek amacıyla 18 Ekim 1961 günü imzalanmıştır. Bu

antlaşma ile çalışanlara ayrım gözetmeksizin yaşam standardı ve sosyal refah

düzeyini sağlamak amaçlanmıştır. Daha sonra imzalanan ek protokoller ile bugünkü

şeklini alan sözleşme çalışma yaşamında ayrımcılığa yönelik ve kadınların lehine

maddeler içermektedir. Madde 2 adil çalışma koşullarının tüm çalışanlara

uygulanması gerektiğini belirtirken, Madde 4’de adil ücret sisteminden

bahsetmektedir. Madde 8’de çalışan kadınların, anne olmaları durumunda özel

koruma hakkı olduğunu belirtilirken, Madde 12’de ise tüm çalışanların ve bakmakla

142 Birleşmiş Milletler, http://www.ksgm.gov.tr/uluslararasi_kuruluslarBM.php, (15.06.2011).

81

yükümlü oldukları kişilerin sosyal güvenlik hakkının olduğu açıklanmıştır. Madde

20’de cinsiyete dayalı ayrım yapılmaksızın fırsat eşitliği ve eşit muamele hakkına

sahip olunabileceği vurgusu yapılmıştır. Buradan anlaşılacağı üzere İHAS’taki

ayrımcılık yasağı çalışma yaşamının temellerinin oluşturan Avrupa Sosyal Şart’ın da

daha detaylı ele alınarak kadın ve erkek arasındaki ayrımcılığı hukuki dayanağı

olarak kabul edilmiştir. 143

3.1.2. Avrupa Birliği Hukukunda Kadın Erkek Eşitliği

 Roma Antlaşması, 25 Mart 1957 tarihinde Fransa, Batı Almanya, İtalya,

Benelüks ülkeleri Belçika, Hollanda ve Lüksemburg arasında imzalanan ve bağımsız

bir uluslararası örgüt olan Avrupa Ekonomik Topluluğu'nu oluşturan antlaşmadır. 1

Ocak 1958 tarihinden başlayarak yürürlüğe girmiştir. Roma Antlaşmasının

2.maddesi, Topluluğun, ortak pazarı, ekonomik ve parasal birliği sağlama yanında

daha ileri düzeye getirmekle yükümlü olduğu görevler arasında kadın erkek eşitliğini

ve istihdamda eşitlik anlamında sosyal korumayı belirtmektedir. Aynı antlaşmanın 3.

Maddesinin ilk bendinde Antlaşmanın 2. Maddesinde belirlenen Topluk amaçlarının

gerçekleştirilmesine yönelik Topluluk faaliyetleri arasında saymaktadır. Topluluğun

ikinci fıkrasında Topluluk faaliyetlerinin eşitsizliği gidermeye yönelik olduğundan

bahsedilirken, kadın ve erkek eşitliğinin Topluluğun amaçlarından olduğu ve tüm

politikalarına dahil edildiğine vurgu yapılmıştır.144

 Yine Roma Antlaşmasının 137. Maddesi, Antlaşmanın Sosyal Politika,

Eğitim, Mesleki Eğitim, ve Gençlik başlıklı (11 Numaralı Başlık) kısmının birinci

bölümü olan Sosyal Hükümler altında yer almaktadır. Bu bölümdeki ilk madde olan

136. Madde temel sosyal hakları belirleyen Avrupa Konseyi Avrupa Sosyal Şartına

143 İnsan Hakları Mevuzatı, Seçkin Yayıncılık, Ankara 2009, s. 196, 198.
144 Nurhan Süral, Avrupa Topluluğunun Çalışma Yaşamında Kadın- Erkek Eşitliğine Dair
Düzenlemeleri ve Türkiye, Can Basım, Ankara 2002 , s. 68.

82

ve çalışanların temel hakları Avrupa Topluluğu Şartına gönderme yaparak üye

devletlerin ve Topluluğun istihdamın, yaşam ve çalışma koşullarının sosyal

korumanın, sosyal taraflar arasında diyaloğun, insan kaynaklarının geliştirilmesi

amaçlarına işaret etmektedir. 137. Maddenin birinci bendi, bu amaçları

gerçekleştirmenin Topluluğun görevi olduğunu ve kadın-erkek eşitliği sayılan alanlar

arasında yer aldığını söylemektedir. Diğer bir madde olan 141.madde (eski 119) de

cinsiyete dayalı ayrımcılık yapılmaksızın herkese aynı ücret ödenmesinden şu

anlaşılır: a) Çalışma hızına bağlı olarak belirlenen aynı türden bir işe ödenecek

ücretin hesaplanmasında aynı ölçme birimi tayin edilir.b) Çalışma süresine göre

ücretin belirlendiği bir işte çalışan herkes için ödenecek ücret eşittir. Bununla

birlikte yine aynı madde de Konsey, 251. madde uyarınca ve Ekonomik ve Sosyal

Komitenin görüşünü alarak, eşit ya da eş değerde işlerde çalışan herkese eşit ücretin

ödenmesi ilkesini de kapsayacak şekilde, kadın ve erkeklerin gördükleri işlerde ve

istidam sürecinde eşitliğin sağlanmasıyla ilgili önlemleri alır.145

 Çalışma yaşamında özellikle eşit ise eşit ücret tüm uluslararası sözleşmelerde

yer almış konu olup ilk olarak 26 Haziran 1945 tarihinde imzalanan Birleşmiş Millet

Anlatması ile gündeme gelmiş daha sonra 10 Aralık 1948 Birleşmiş Milletler İnsan

Hakları Evrensel Bildirgesi kadın-erkek eşitliğini 1.Madde de insan haklarına

dayandırarak, 2. Madde de ise bunu özele indirirek cinsiyet temelli ayrım

yapılamıyacağını ve 23/2. Maddesinde ise eşit işe eşit ücret kavramı ile anlatmıştır.

Daha önce de bahsedildiği gibi bunu İHAS ile, kadın ve erkek eşitliği bölgesel

boyutlu ortak kültür ve mirasa dayandırmıştır. Bununla birlikle Uluslar arası Çalışma

Örgütü Anayasının ilk bölümünde eşit ise eşit ücretten bahsetmektedir. 1951 tarih ve

100 sayılı Eşit Değerde İş İçin Eşit Ödeme Sözleşmesi ücret konusunda cinsiyete

dayalı ayrımcılığı yasaklamıştır.146

145 Nazan Moroğlu, “Avrupa Birliği Antlaşmalarında ve Yönergelerinde Kadın Erkek Eşitliği” Mess –
Sicil İş Hukuku Dergisi, Sayı:4, Aralık 2006, sayfa 209 – 217, s. 211.
146 Nurhan Süral, a.g.e., s. 69, 70.

83

 Özellikle 1960’lı yıllarda eşit işe ücret uygulaması kanunen kabul edilmiş bir

madde olmak ile birlikle uygulamada olmayan ve hatta Avrupa Topluluğunun 1967

tarihli Orta Dönem Ekonomik Programı da kadınların işgücüne katılımlarının

artmasından bahsederken eşit ücret ilkesine değinmemiştir. Roma antlaşması 119

maddesine ilişkin olarak (yeni 141) bir çok davaya konu olmuştur. Bunlardan bir

tanesi Bayan Defrenne Sabena adlı Belçika Havayollarında çalışan kadın hostesin

açtığı davadır Defrenne önce Belçika ulusal mahkemesine dava açarak, uçaktaki

erkek hosteslerle aynı işi yaptığı halde, onlardan daha az ücret aldığını iddia etmiştir.

Belçika ulusal mahkemesi ise, 119. Maddenin uygulanıp uygulanmayacağı

konusunda bilgi almak için davayı Avrupa Topluluğu Adalet Divanı’na götürmüştür.

ATAD kararı ise 119. Maddenin doğrudan etkiye sahip olduğunun ve bu yüzden

bireyin ayrımcılık yasağına karşı korunması gerektiğini bildirmiştir. Eğer bir kadın

çalışan erkek çalışan ile aynı işi yapıyorsa kesinlikle 119.madde uygulanmalıdır

şeklinde görüş belirtilmiştir. Karara göre madde 119 hem yatay hem de dikey olarak

doğrudan etkilidir. Dikey doğrudan etkili olması, üye devlet birey ilişkisinde bireyler

için haklar doğurduğu anlamına gelmektedir. Yatay doğrudan etki ise bireyler arası

uyuşmazlıkta ileri sürülebilecek nitelikte haklar olduğu anlamına gelir. Böylelikle

ATAD cinsiyet ayrımcılığı yasağının Topluluk hukuku tarafından korunmak zorunda

olan temel insan hakkı olduğu görüşünü bildirmiştir. İşte bu yüzden Roma

Antlaşması’nın 119 maddesi eşit işe eşit ücret şeklinde yorum getirirken ATAD’ın

bu kararından sonra Amsterdam Antlaşması’nın 141. Maddesinde 119.madde ile yer

değiştirmiş ve erkek ve kadın işçilere aynı iş ve aynı değerde iş için eşit ücret ilkesi

benimsenmiştir.147

147Şükran Ertürk, a.g.e., s. 92.

84

3.1.3. Avrupa Birliği Direktiflerinde Kadın Erkek Eşitliği

Avrupa Topluluk Antlaşmasından sonraki yıllarda bir çok kadın ve erkek

eşitliğine dair bir çok uluslararası düzenlemeler yapılmıştır. 16 Aralık 1966 tarihli

Birleşmiş Milletler ve Siyasi Haklar Uluslar arası Sözleşmesi 3. maddesi, cinsler

arası eşitlikten bahsederken, 26. Maddesinde kanun önünde eşitliğe vurgu yaparken,

cinsiyet temelli ayrımcılık dahil tüm ayrımcılık nedenlerini reddetmiştir. Aynı tarihli

Birleşmiş Milletler Ekonomik Sosyal ve Kültürel Haklar Uluslararası Sözleşmesi,

ekonomik, sosyal kültürel hakların cinsiyet dahil hiçbir ayrımcılığa maruz

bırakılmayacağını ve ayrım gözetilmeyeceğini Madde 2/2 bahsederken, Madde 3’te

,bu haklardan kadın ve erkeğin eşit yararlanma hakkının olduğunu belirtmiştir.148

 Avrupa Birliği direktifleri uluslararası sözleşmelerde yer alan maddeleri

özelde düzenlemeler yaparak kadının çalışma hayatında ayrımcılığa maruz kalmasını

önlemeye çalışmaktadır.

• KADIN VE ERKEK ÇALIŞANLAR ARASINDA EŞİT ÜCRET İLKESİNİN

UYGULANMASI HAKKINDA ÜYE DEVLETLER MEVZUATININ

YAKINLAŞTIRILMASINA İLİŞKİN 10 ŞUBAT 1975 VE 75/117/EEC SAYILI

DİREKTİFİ

Eşit ücret konusuyla ilgili bir direktif çıkarılmasını öngören 1974 tarihli Sosyal

Eylem Programı uyarınca çıkarılan 10.02.1975 tarihli Kadın ve Erkek Çalışanlar

arasında Eşit Ücret İlkesinin Uygulanması Hakkında Üye Devletler Mevzuatının

Yakınlaştırılmasına İlişkin Direktif sosyal alanda çıkarılan ilk direktiftir. Ayrımcı

148 Nurhan Süral, a.g.e., s. 71.

85

ücret politikasını yasaklamış eşit değerde işe eşit ücret kavramını getirmiştir. Bu

bağlamda kurucu Roma Antlaşmasının 119.maddesi (yeni 141) 75/117 sayılı Direktif

ile daha kapsamlı hale getirilmiştir. Bu Direktif uyarınca, üye devletler, eşit ücret

ilkesinin uygulanmaması sebebiyle haksızlığa uğramış işçiler varsa, yasal yollarla

haklarını aramalar için gerekli önlemleri alacaklardır. Ayrıca üye devletler, eşit ücret

ilkesine aykırı hükümleri mevzuatlarından kaldıracaklardır. Toplu sözleşmelerde,

hizmet sözleşmesinde yer alan ücret skalalarında yer alan aykırı hükümlerin

geçersizliği veya değiştirilmesi sağlanacaktır. Bu direktife uyulmadığını şikayet eden

çalışan işten çıkarılmalara karşı korunacaktır şeklinde belirtilmiştir.149

• İŞE ALINMA MESKELİ EĞİTİM VE İŞTE YÜKSELME VE ÇALIŞMA

KOŞULLARINDA KADIN VE ERKEK İÇİN EŞİT MUAMELE İLKESİNİN

YÜRÜRLÜĞE KONULMASINA İLİŞKİN 76/207 EEC SAYILI DİREKTİRF

VE BU DİREKTİFİ DEĞİŞTİREN 23 EYLÜL 2002 TARİH VE 2002/73/EC

SAYILI AVRUPA PARLAMENTOSU VE AVRUPA KONSYEYİ DİREKTİFİ

09.02.1976 tarihli bu Direktif, üye devletleri bağlayıcı normlar getiren ik

örnek olma özelliğini taşımaktadır. Üye devletler, eşit muamele ilkesini, işe almada,

işte yükselmede, mesleki eğitim ve çalışma koşullarında yaşama geçireceklerdir.

(m.1). Konsey, eşit muamele ilkesinin sosyal güvenlik alanında uygulanmasını

sağlamak için gerekli düzenlemeleri kabul edecektir. (m.1/2). Üye devletler, ulusal

mevzuatlarında eşit muamele ilkesi ile çelişen tüm düzenlemeleri kaldıracak ve toplu

iş sözlemsinde dahil tüm sözleşmelerde aykırı hükümler geçersiz sayılacaktır.150

149Şükran Ertürk, a.g.e., s. 101.
150 Equal treatment as regards access to employment, vocational training and promotion,
http://europa.eu/legislation_summaries/employment_and_social_policy/equality_between_men_and_
women/c10906_en.htm, (28.06.2011).

86

 Marshall davasında, sağlık uzmanılarının normal emeklilik yaşının bayanlar

için 60 erkekler için 65 olduğu düzenlenmiştir. Bayan Marshall’a emeklilik yaşından

sonrası için de çalışmasına izin verilmiş, 62 yaşında zorunlu emekli edilmiştir. Bayan

Marshall ise çalışmaya devam etmek istediğinin ve emeklilik yaşına ilişkin bu

değerlendirmeyi ayrımcı bir muamele olduğunu iddia etmiştir. Mahkeme, kadın

işçinin sadece emekli olduğu için işten çıkarılamayacağına karar vermiştir.151

 Yine aynı direktifte cinsiyetin belirleyici faktör olduğu, bir diğer ifade ile , bir

işin niteliği veya yürütümü belli cinsiyet mensubiyeti gerektiriyorsa, bu tür bir işse

başvuruyu ve bu tür bir iş için gereken eğitimi, o cinse tanıması hakkı saklı

tutulmuştur. (m.2/2) Örneğin, üye devletler güvenlik nedeniyle kadınların bazı

görevlerden uzak tutabilirler. Ancak bu istisnada oransallık ilkesine uygunluk

olmalıdır. Bununla birlikte Direktifin 2.maddesinin 1.bendinde doğrudan ve dolaylı

olarak medeni hal ve durum nedeniyle cinsiyet ayrımcılığı yapılamayacağı

belirtilmiştir. Ancak doğrudan ve dolaylı ayrımcılığa ilişkin bir tanıma yer

vermemiştir. Bu nedenle 76/707 sayılı direktif 23.09.2002 tarih ve 2002/3 sayılı

Direktif ile değiştirilmiştir. Buna göre Direktifin 2.maddesinin 2.bendi doğrudan ve

dolaylı ayrımcılık tanımlaması yapılmış, böylece bu alandaki eksiklik giderilmiş

olmuştur. Doğrudan ayrımcılık bir kimsenin cinsiyete dayalı olarak benzer bir

durumda, bir başkasının gördüğü muameleden daha aşağı şartlarda bir muameleye

tabi tutulması şeklinde yorumlanımaktadır. Dolaylı ayrımcılık ise, bir hüküm veya

kriter meşru bir amaçla yasallaştırılmışsa ve bu amaca uygun ve gerekli değilse,

görünüşte tarafsız olan hüküm ya da kriter uygulamanın bir cinsiyettekileri diğer

cinsiyettekilerle karşılaştırıldığında daha aşağı bir duruma getirmesi şeklinde

belirtilmiştir. Örneğin bir işverenin çalışanların boylarının 1,75 üzerinde olmasını

şart koşması dolaylı ayrımcılık yaptırdığını gösterir. Dolaysız ayrımcılığın

belirlenmesindeki sorun karşılaştırma yapılacak doğru kişinin her zaman kolay

belirlenememesidir. Dolaylı ayrımcılıkta ise kast unsuru aranmaz örneğin, belirli bir

151 Nurhan Süral, a.g.e., s. 87.

87

cinsiyet üzerinde istatistiki olarak diğer cinse göre bariz farklılık olması halinde

dolaylı ayrımcılıktan bahsedilebilir. 152

 Yine aynı direktifte, taciz ve cinsel taciz cinsiyete dayalı ayrımcılık olarak

kabul edilmiştir. (m.2/2 ve 3.) Bununla beraber madde 2/4’e göre cinsiyet dayalı

ayrımcılığa yol açacak bir talimat verilmesinin de ayrımcılık olarak

değerlendirileceği vurgulanmıştır.Yine aynı madde de üye devletler tüm ulusal

mevzuat ve sözleşmelerinde işverenin mesleki eğitime erişimde cinsiyet temelli

ayrım yapamayacağını ve özellikle işyerinde cinsel tacize yönelik önlem alması

gerektiği vurgulanmıştır. Ancak yine maddenin 6.bendine göre, istihdama yönelik

eğitimi de içine alan işe erişim hususunda, şayet söz konusu mesleki faaliyeti

belirleyici bir mesleki gereksinim teşkil ediyor, düzenlemenin amacı meşru ve

gereksinimlede orantılı ise, üye devletler cinsiyete dayalı farklı bir muameley,

oluşturmayacağı yönünde düzenlemeye gidebilir şeklinde yorum getirilmiştir.153

• SOSYAL GÜVENLİK ALANINDA KADIN VE ERKEK İÇİN EŞİT MUAMELE

İLKESİNİN ADIM ADIM HAYATA GEÇİRİLMESİ İLİŞKİN 19 ŞUBAT 1978

TARİHLİ 79/7/EEC SAYILI DİREKTİF

Sosyal güvenliğe ilişkin tüzük ve direktiflerin iki amacı bulunmaktadır. Bunların

birincisi serbest dolaşım ilkesi uyarınca farklı ülkelerde çalışanların ve ailelerinin

sosyal güvenlik bakımından korunmasını sağlamak, diğeri ise sosyal güvenlik

planlarında da cinsiyete dayalı ayrımcılık yapılmasını önlemektir. 19.12.1978 tarihli

Sosyal Güvenlik Alanında Kadın ve Erkek İçin Eşit Muamele İlkesinin Adım Adım

Hayata Geçirilmesi 19 Şubat 1978 Tarihli 79/ 7 / EEC sayılı Direktif, eşir muamele

ilkesinin devletin zorunlu sosyal güvenlik sisteminde uygulanmasını amaç

152 Şükran Ertürk, a.g.e., s. 104.
153Nurhan Süral, a.g.e., s. 88.

88

edinmiştir. Eşit muamele ilkesi, sosyal güvenlik ve sosyal yardım planlarının

içeriğinde ve başvurulmasında, primli sistemde prim yükümlülüğü ve prim

hesaplamasında, eş bakımından ve sigortalıya diğer hak sahipleri nedeniyle

yardımlarda artış öngörülmüşse, artışlar dahil yardımların hesaplanmasında,

yardımların süresinde ve yardımlara hak kazanılmasında, doğrudan veya dolaylı

ayrımcılık yapılmaması öngörülmektedir.(m.4) Adalet Divanı, Drake davasında,

annesinin malüliyeti nedeniyle çalışma hayatı kesintiye uğrayan kadının da Direktif

kapsamına girdiği yönünde görüş bildirmiştir. Önemli olan çalışma hayatında,

Direktif kapsamındaki risklerden biri ile kesintiye uğrayan ve sona eren çalışanın,

çalışan kesime dahil olup olmadığıdır. Kısmı süreli çalışanlar da Direktif

kapsamındadır. Divan 1997 yılında, Alman hükümetinin, haftada 15 saatten az

çalışmanın tali işte çalışma sayılacağı ve nu nedenle Direktif kapsamına

girmeyeceğine ilişkin iddiasını reddetmiş ve ücretli işte haftada birkaç çalışan iki

kadın çalışanın, çalışan kesime dahil oldukları karara bağlanmıştır.154

• HAMİLE, LOĞUSA VEYA EMZİKLİ ÇALIŞANLARIN İŞ SAĞLIĞI VE

GÜVENLİĞİNİ GELİŞTİRMEYİ TEŞVİK EDEN ÖNLEMLERİN

GELİŞTİRİLMESİNE İLİŞKİN 92/85/EEC SAYILI DİREKTİF

19.10.1992 tarihli Hamile, Loğusa veya Emzikli Çalışanların İş Sağlığı ve

Güvenliğini Geliştirmeyi Teşvik Eden Önlemlerin Geliştirilmesine İlişkin Direktif,

hamile, loğusa veya emzikli kadınların iş sağlılığı ve güvenliğini iyileştirmeyi

sağlayıcı önlemlerin uygulanmasını amaçlamaktadır.(m.1) Aynı Direktifin 2.

maddesinde hamile çalışan, loğusa çalışan ulusal mevzuatta ve/veya ulusal

uygulamaya göre işverenini durumdan haberdar eden çalışandır. Emzikli çalışan

içinde aynı durum geçerlidir, yani işvereni haberdar eden kadın çalışan emzikli

çalışan olarak adlandırılır. Komisyon, İş Güvenliği ve Sağlılığı Danışma Komitesinin

154Şükran Ertürk, a.g.e., s. 107, 108.

89

yardımyla ve üye devletlere de danışarak 2. Madde kapsamındaki çalışanların sağlık

ve güvenliği için tehlike sayılabilecek kimyevi, fiziki ve biyolojik madde ve iş

yönetimlerini belirleyecektir. Bu belirleme, çalışma ile bağlantılı hareket ve duruşları

zihni ve fiziki yorgunluğu ve diğer fiziki ve zihni stres biçimlerini içermektedir. İlgili

işyeri hamile, loğusa ve emzikli kadın çalışan için gerekli önlemi almak zorundadır.

Eğer o işyerinde tehlikeli arz edecek koşullar giderilemiyorsa işveren kadın çalışanı

başka işe kaydırmak zorundadır. Çalışanın bir başka işe kaydırılma olanağı yok ise

çalışanın sağlığının ve güvenliğinin gerektirdiği sürenin tamamı için ulusal mevzuata

ve/veya uygulamaya uygun izin verilecektir. Diğer bir husus ise hamile ve loğusa

kadının gece çalışmasına ilişkindir. Gece çalışmalarının kadının sağlılığı ve

güvenliliği bakımından tehlikeli olacağı, üye devletlerce öngörülen prosedüre uygun

olarak sağlık ve güvenlikle ilgili ulusal merciler tarafından sağlık raporu ile

belirlenecek olursa, hamile ve doğum sonrası dönemde bunlar gece çalışmaya

zorlanmayacaklardır. Önlemler, gündüz işine geçirilmesi olabileceği gibi eğer bu

şekilde bir olanak yok ise doğum iznin uzatılması veya işten izinli olarak sayılması

gerekmektedir. Hamilelik ve loğusalık dönemleri ulusal mevzuata uygun olarak

doğum öncesi ve sonrası en çok ondört haftalık süre için kadın çalışan izinli

sayılacaktır. Doğum öncesi ve doğum sonrası en az iki haftalık zamanda zorunlu

olarak doğum izni kullanacaktır. İşveren istisnalar hariç olmak koşulu ile hamileliğin

başlangıcından doğum izninin sona ermesine kadarki dönemde işten çıkarma

yapamayacağı ve bunun ulusal karar verici merciler tarafından korunması gerektiği

Direktifte yer almaktadır. Çalışanın bu süre içinde işten çıkarılmasını açık ve kesin

bir dille kadın çalışana bildirmek zorundadır. Bununla beraber üye devletler

çıkarmanın söz konusu olduğu durumlarda, çalışanı koruyacak önlemler alır. Kadın

çalışanın doğum izni sırasında sosyal güvenlik sisteminden ödenek sağlanacaktır.155

155Nurhan Süral, age., s. 96, 97.

90

• CİNSİYET TEMELLİNDE AYRIMCILIK DAVALARINDA İSPAT YÜKÜNE

İLİŞKİN 97/80/EC SAYILI DİREKTİF

 Cinsiyet Temelli Ayrımcılık Davaları İspat Yüküne İlişkin 97/80/EC Sayılı

Direktif 15 Aralık 1997 tarihinde kabul edilmiştir. Buna ilişkin, Danfoss davası

olarak geçen davada Divan, ispat yükü açısından, çalışanlar arasında cinsiyete dayalı

ayrımcılığın yapılmadığının ispatının işveren ait olduğuna kara vermiştir. Direktifin

1.maddesine göre, üye devletlerin eşit muamele ilkesini uygulamaya teminen

aldıkları önlemlerin, eşit muamele ilkesinin kendisine uygulanmadığını düşünen

bireyler yetkili mercilere daha sonra yargı yoluna gidebilirler şeklinde yer almıştır.

Üye devletler ulusal yargı sistemlerine uygun olarak kendilerine muamele eşitliği

ilkesinin uygulanmadığını düşünen kimselerin yetkili mercii veya mahkemeye

sundukları vakıalarında doğrudan veya dolaylı ayrımcılığa açık karine oluşturmaları

durumunda, davalının eşit muamele ilkesini ihlal etmediği ispatlamasını temin

edecek gerekli önlemleri alacaklardır. Direktif, üye devletlerin, davacının daha lehine

olan ispat kuralları getirmelerine engel oluşturmaz. Üye devletlerin bu kuralı,

davanın dayandığı vakıaların yetkili mercii veya mahkeme tarafından soruşturulduğu

mahkeme yönetiminde uygulamalarına gerek yoktur.156

• İSTİHDAM VE İŞ KONUSU EŞİT MUAMELE İÇİN BİR GENEL ÇERÇECE

OLUŞTURULMASINA İLİŞKİN 27 KASIM 2000 TARİHLİ 2000/78/EC

SAYILI KONSEY DİREKTİFİ

Daha önce belirtilen 09.02.1976 Tarihli İşe Alınma, Mesleki Eğitim ve İşte

Yükselmede ve Çalışma Koşullarında Kadın ve Erkek İçin Eşit Muamele İlkesinin

156 Cinsiyete Dayalı Ayrımcılık Hallerinde Kanıt Yükümlülüğüne İlişkin 97/80/Ec Sayılı Konsey
Direktifi, www.ksgm.gov.tr/Pdf/direktifler/9-97-80.doc, (12.05.2011).

91

Yürürlüğe Konulmasına İlişkin Direktif, Topluluğun çalışma hayatında kadın ve

erkek eşit muamele edilmesini sağlamak amacıyla kabul edilmiştir. İstihdam ve İş

Konusunda Eşit Muamele İçin Bir Genel Çerçeve Oluşturulmasına İlişkin 27 Kasım

2000 Tarihli 2000/78/EC Sayılı Konsey Direktifi, istihdam ve işte yalnızca cinsiyet

temelinde ayrımcılığa yönelik değildir. Bu bağlamda, Direktif istihdamda ve işte din

ve inanış,özgürlük,yaş veya cinsel tercih temelinde yapılan ayrımcılıkla mücadele

için genel bir çerçeve çizmeyi amaçlamaktadır (m.1) Eşit muamele ilkesi,birinci

maddede sayılan hallerden herhangi biri temelinde doğrudan veya dolaylı ayrımcılık

yapılmaması anlamındadır.(m.2/1). Tacizde bir çeşit ayrımcılıktır. Birinci maddede

belirtilen hallerden birine ilişkin olarak,onur kırma amaçlı veya böyle bir etkiyi haiz

ve aşağılayıcı ,küçük düşürücü , hasmane ve tehditkar ortam yaratan ,istenmeyen

tutum tacizi oluşturur.Taciz kavramı, bu bağlamda, üye devletler tarafından ulusal

mevzuat ve uygulamalarına uygun biçimde tanımlanabilir. Yine bu Direktife göre

özel ve kamu sektöründe her iş kolundaki ve işin her kademesindeki işi alma

koşullarına ve seçim kriterlerine, işte yükselmeye ,ücret ve işten çıkarmalar dahil

çalışma koşullarına; her çeşit ve her düzey mesleki rehberlik, mesleki eğitim ile diğer

iş ile ilgili konularda her türlü ayrımcılığı reddetmektedir. Üye devletler kendilerine

eşit muamele ilkesine uygulanmadığı görüşünde olanlar için uzlaştırma yöntemi

dahil olmak üzere başvurulacak yargısal idari yöntemleri temin etmek

zorundadırlar.157

3.1.4. Avrupa İstihdam Stratejisi

 1997 yılında Amsterdam Antlaşmasına dahil edilen protokol ile, istihdam

başlıklı bir bölüme yer verilmiştir.Aynı yılın sonunda toplanan Lüksemburg konseyi,

bu anlamda ilk AB istihdam zirvesini oluşturmuştur.1993 yılında Essen zirvesi ile ilk

adımları atılan Avrupa istihdam stratejisine hız kazandıran Lüksemburg sürecini

başlatan bu zirvede istihdam politikası koordinasyonunun bir uyumlaştırma süreci ile

157 AB Mevzuatı, ab.calisma.gov.tr/index_dosyalar/mevzuat/tablolar/tablo2000-78.doc, (28.06.2011).

92

gerçekleşeceği konusunda anlaşmaya varılmıştır.Bu bağlamda ana hedef istihdamın

arttırılması ve işsizlikle mücadeledir. Essen zirvesinde, ilk istihdam klavuzu ilkeleri

benimsenerek hedefe göre yönetim yaklaşım kabul edilmiştir. Lüksemburg

zirvesinde ise Avrupa istihdam stratejisinin amacı üye ülkelere bazı ortak amaç ve

hedef çerçevesinde bir araya getirmektir. Bu çerçevede strateji, dört temel zemine

oturmuştur. Bunlar;

1. İstihdam edilebilirlik

2. Girişimcilik

3. Uyum kabiliyeti

4. Fırsat eşitliği

 Özellikle fırsat eşitliği konusunda cinsiyet eşitsizliği ile mücadele edilmesi

planlanmıştır. Kadın çalışanların kariyer kesintilerine ,doğum izinlerine ,kısmi süreli

çalışmaya ve çocuk bakımı ve diğer ev işleri gibi hizmetlere yönelik politikalar

uygulanarak kadın istihdamının arttırılması hedeflenmektedir.Ayrıca kadınların

tekrar işe dönüşünü kolaylaştırıcı yönde çalışmalar yapılmalıdır şeklinde karar

alınmıştır.Lizbon Zirvesinde üye ülkeler siyasi taahhütte bulunmuşlardır. Lizbon da

Avrupa Birliğinin 2010 yılına kadar istihdam ve sosyal uyum yolu ile sürdürülebilir

ekonomik büyüme kapasitesine sahip bilgi ekonomisi olma hedefi saptanmıştır.

Ayrıca hedefler arasında kadın istihdam oranı % 60 olarak öngörülmüştür. Ocak

2003’te kabul edilen “Yenilenmiş istihdam stratejisi”; tam istihdam, işte kalite ve

verimlilik ile sosyal uyumu amaçlamaktadır. Bu yeni stratejide üye ülkelerin

öncelikli hedeflerinden biri cinsiyet eşitsizliğidir. Bu kapsamda işin ilk girişlerde,

yeniden girişlerde ve işgücü piyasasında kalış süresince kadın ve erkekler arasında

daha iyi koşulların yaratılması amaçlanmıştır. Ayrıca cinsiyet bakımından kadınların

yüksek öğrenim ve araştırma gibi temel alanlara katılımının daha fazla sağlanması

gerekliliği vurgulanmaktadır.158

158 Şükran Ertürk, age., s. 123.

93

 Avrupa İstihdam Stratejisi planlarına göre 2020 yılında 20-64 yaş arası

kişilerin % 75’nı istihdamı amaçlanmaktadır. Özellikle kadın istihdamın arttırıcı

önlemler olarak “Güvenceli Esneklik” kavramı bağlamında kadının yeniden işe

dönüşlerini sağlamak için gerekli mesleki eğitim ve rehberlik hizmetinin verilmesini

hedeflemektedir.159 Avrupa Komisyonu’nun 2007 yılındaki “Esneklik Güvence

Yoluyla Daha Çok ve Daha İyi İstihdam" başlıklı bildirisinde, Kapsamlı yaşam boyu

öğrenme stratejileri ve Etkili aktif işgücü piyasası politikaları yaratılarak özellikle

kadın istihdamına yönelik çalışmalar amaçlanmaktadır. İşverenler, çalışanlar, iş

arayanlar ve kamu kurumları açısından haklar ve yükümlülükler arasında bir denge

oluşturulması temel hedefler arasındadır. Güvenceli esneklik için kadın ve erkek

nitelikli istihdama eşit erişimi destekleyerek, iş ve aile yaşamı sorumluluklarını

uzlaştırmaya dönük imkanlar sunarak cinsiyet eşitliğini desteklemek ve tüm

çalışanlara eşit fırsatlar sunarak etkili güçlü bir ekonomi yaratmak

amaçlanmaktadır.160

3.2. Türk Hukukunda Kadının Çalışma Hayatındaki Yeri

Türk kadınını doğrudan etkileyen Cumhuriyet sonrası çıkarılan 1924

yılındaki Tevhid-i Tedrisat Kanunu ile eğitimde fırsat eşitliğini sağlamak amacıyla

eğitim hizmetleri, tek çatı altında toplanmıştır. Yine aynı dönemde 1926 yılında

kabul edilen Türk Medeni Kanunu kadın ve erkek eşitliği için atılan ilk adımlardan

biri olmuştur. Bunun yanı sıra karar almada kadınlara hak tanınması için, 1934

yılında kadınlara seçme ve seçilme hakkı verilmiştir.161

159Güvenceli Esneklik, http://ec.europa.eu/social/main.jsp?catId=102&langId=en, (02.06.2011).

160Ezgi İçli, “AB'nin Çözüm Önerisi, Güvenceli Esneklik”,
http://www.iskanunu.com/icerik/acikacik/abnin-cozum-onerisi-guvenceli-esneklik.html, (05.05.2011).
161 Demet Özdamar, Türk Kadın Hukuku Mevzuatı, Seçkin Yayınları, Ankara 2009, s. 835.

94

 Cumhuriyet yıllarında kadınların çalışma hayatına ilişkin diğer düzenlemelere

bakıldığında 1930 yılında doğum izninin kanunla düzenlemiş olup, 10 Haziran 1933

tarihinde ise kız çocuklarına meslek eğitimi vermek amacıyla Kız Teknik Öğretim

Müdürlüğü kurulmuştur. Türkiye’de özellikle 1990’lı yıllardan sonra kadın hakları

bağlamında önemli adımlar atılırken, serbest ekonominin getirdiği düzenlemeler

kadın istihdamını teşvik etmekteydi. 24 Ocak 1989 tarihinde İçişleri Bakanlığı

kaymakamlık sınavlarında kadınları alınacağını açıkladı. 29 Kasım 1990 tarihinde

Medeni Kanun’da yer alan kadının çalışmasının kocasının iznine bağlayan

159.madde Anayasa Mahkemesi’nce iptal edilmiştir. 1993 yılında Halk Bankası’nca

kadınların girişimciliğe kazandırılması amacıyla özel ve düşük faizli krediler

uygulanmaya başlanmıştır. 1998 yılında Gelir Vergisinde yapılan değişiklik ile aile

reisinin beyanname vermesi esası kaldırılarak kadınların kocalarında ayrı beyanname

vermesi sağlanmıştır.162

 2000’li yıllar ise Türkiye’nin Avrupa Birliği adaylığı süresince yerine

getirmesi gereken tahahütler için düzenlemelerin yapıldığı yıllar olmuştur.

Türkiye’nin kadınların çalışma hayatına yönelik uluslararası anlaşmalara taraf olması

sadece bu yıllarda gerçekleşmemiştir. 1938 yılında ILO’nun 1935 tarihli 45 sayılı

Kadınların yeraltında ağır ve tehlikeli işlerde çalıştırılmasını yasaklayan sözleşmesini

kabul etmiştir. Yine ILO’nun 100 sayılı sözleşmesi ve 1951 tarihli sözleşmesi olan

Eşit Değerde İş İçin Kadın ve Erkek İşçiler Arasında Ücret Eşitliğini ve 111 sayılı ve

1958 tarihli İş ve Meslek Bakımından Ayrımcılığa İlişkin Sözleşmeye Türkiye 1967

yılında taraf olmuştur. Özellikle 3 Eylül 1981 tarihinde kabul edilen ve kadınlar için

en önemli sözleşme olarak ifade edilen, Birleşmiş Milletler Kadınlara Karşı Her

Türlü Ayrımcılığın Önlenmesi Sözleşmesi (CEDAW), kadının her türlü sosyal,

ekonomik haklarının güvence aldığı çalışma hayatı dahil her alanda ayrımcılığı

yasaklayan bir antlaşmadır. Türkiye bu sözleşmeye 1985 yılında taraf olmuştur.

Bununla beraber cinsiyete dayalı ayrımcılığın yasaklandığı diğer antlaşmalar olan

162 Hayri Domaniç, Yaradılıştan Bu Yana Kadınların Gelişimi ve Sorunları, Arıkan Basım, İstanbul
2007, s.98-114.

95

“Birleşmiş Milletler Antlaşması, Birleşmiş Milletler İnsan Hakları Evrensel

Beyannamesi", Birlemiş Milletlerin Kadınların Siyasal Haklarına İlişkin Sözleşmesi,

Birleşmiş Milletler Medeni ve Siyasal Haklar Uluslar arası Sözleşmesi ve Birleşmiş

Milletler Ekonomik, Sosyal ve Kültürel Haklar Uluslararası Sözleşmesi Türkiye’nin

kabul ettiği diğer sözleşmelerdir.163

Avrupa Birliği uyum sürecine bakıldığında, Avrupa Sosyal Şartı Türkiye için

önemli bir antlaşmadır. Türkiye Avrupa Sosyal Şartını imzalayan devletler arasında

yer almışsa da, ülkemizde ancak 1989 yılında onaylanarak yürürlüğe girmiştir.

Avrupa Sosyal şartının gözden geçirilmiş bazı maddeleri de 06.10.2004 tarihinde

imzalanmıştır.Türkiye toplam 11 madde, fıkra olarak sayıldığında toplam 46 fıkrayı

kabul etmiştir. Adil çalışma koşulları hakkı (madde 2), iş güvenliği ve sağlığı hakkı

(madde 3), sendika hakkı (madde 5), toplu pazarlık hakkı (madde 6); çalışan

kadınların hakkı (madde 8) bedensel ve zihinsel özürlülerin mesleki eğitim ve

yeniden uyum hakkı (madde 15) yönlerinden Türkiye çekince koymuştur. Çalışma

hayatında kadın ve erkek eşitliğine ilişkin maddeler her ne kadar Türk mevzuatında

Avrupa Sosyal Şartı’ndan sonra yer alsa da Yargıtay kararları ile kadın erkek

eşitliğine dair dava konuları eşitlik konusunda somut adım atılmasını sağlamıştır.

Kadın ve erkek çalışan açısından ücrette eşitliğin sağlanması, Avrupa Sosyal

Şartının öngörüleri arasında yer almaktadır. Avrupa Sosyal Şartının kabulünden çok

önce 1967 yılında verilen bir kararda Yargıtay, eşitlik ilkesinin Anayasal

temeline vurgu yapmış ve eşitlik ilkesinden “İş Hukukunun temel kuralı” olarak

söz etmiştir (Yargıtay 9.HD. 9479 E).164

Yargıtay önüne 2008 yılında gelen başka bir olayda, doğum yapan bir

kadın işçi doğum öncesi ve sonrası yasal izinlerini kullanmış ve doğumdan sonra

talebi üzerine işverence 6 ay ücretsiz izin verilmiştir. İzin bitiminde işe

163 Kadın Statüsü Genel Müdürlüğü, http://www.ksgm.gov.tr/uluslararasi_Belgeler.php, (01.07.2011).
164 Avrupa Sosyal Şartı ve Yargıtay Kararları,
www.yargitay.gov.tr/abproje/belge/sunum/.../Cil_ESC_yargitayKararlar.do... , (05.07.2011).

96

başladığında işveren, daha önce yönetici konumda çalışmış olan işçinin yerine

yeni bir eleman aldığı için daha alt bir görevde çalıştırmak istemiştir. Davacı işçi

kabul etmemiş ve istifaya zorlanmıştır. Yargıtay, İstihdam ve Meslek Konularında

Kadın ve Erkeğe Eşit Muamele ve Fırsat Eşitliği İlkesinin Uygulanmasına Dair 5

Temmuz 2006 tarihli Avrupa Parlamentosu ve Konseyi’nin 2006/54/EC Sayılı

Direktifi’nin “Analık (Doğum) İzninden Dönüş” başlıklı 15.maddesinde, “doğum

iznindeki bir kadının, doğum izninin bitiminden sonra işine veya eşdeğer bir

pozisyona kendisi için daha dezavantajlı olmayan koşul ve şartlarda geri dönmeye ve

çalışma koşullarında yokluğu sırasında yararlanmış olacağı her türlü iyileştirmeden

yararlanmaya hakkı vardır” kuralından söz ederek, işçi lehine değerlendirme

yapmış ve işçiyi eski işine iade etmiştir.165

 Bununla beraber, Çalışan kadına doğum öncesi ve sonrası en az 14 hafta

izin öngören Avrupa Sosyal Şartı, Ülkemizde 2003 yılından itibaren toplam 16

hafta olarak uygulanmaktadır. Bununla ilgili başka örnek davada, Yargıtay’ın bir

kadın işçinin hamileliğine bağlı rahatsızlığı sebebiyle işe gidememesi, geçerli

mazeret sayılmış ve devamsızlığa dayalı işveren feshi ortadan kaldırılarak işçi, işe

iade edilmiştir. (Yargıtay 9. HD. 17.6.2004 gün 2004/ 2841 E, 2004/ 15146 K) Başka

bir davada ise, kadın işçi raporlu olup çalışamadığı süre için geçici iş göremezlik

ödeneği istemiş, Sosyal Sigortalar Kurumu ücretsiz izinde pirim ödenmediği için

talebi kabul etmemiştir. Yargıtay 10. Hukuk Dairesi Avrupa Sosyal Şartının 8.

Maddesine göre çalışan kadınların analığının korunmasının taahhüt edildiği

belirtilerek sonuca gidilmiş ve ücretsiz izin süresinde iş sözleşmesinin devam ettiği

gerekçesiyle geçici iş göremezlik ödeneğinden yararlanma yönünde karar verilmiştir.

(Yargıtay 10. HD. 24.6.2008 gün 2007/ 9567 E, 2008/ 8912 K.)166

165 http://calismatoplum.org/sayi22/ekonomi.pdf , (05.07.2011).
166Avrupa Sosyal Şartı ve Yargıtay Kararları,
www.yargitay.gov.tr/abproje/belge/sunum/.../Cil_ESC_yargitayKararlar.do... , (05.07.2011).

97

3.2.1. Çalışma Hayatında Kadın ve Hukuki Dayanakları

 T.C Anayasası, Türk İş Hukuku ve diğer kanunlarda cinsiyete dayalı

ayrımcılık yasaklanmıştır. Cinsiyete dayalı ayrım yasağı, ILO normları ve Avrupa

Birliği mevzuatı paralelinde Türk mevzuatına yansımıştır. Bu, kanunlardan önce

Anayasa’daki kadın erkek eşitliğine dair maddelere baıkıldığında, Daha önce

bahsedildiği üzere Anayasa’nın 10. Maddesi cinsiyet dahil her türlü ayrımcılığı

yasaklamıştır. Bunla beraber aynı madde de (Ek fıkra: 5170-07.05.2004/ m.1)

kadınlar ve erkekler eşit haklara sahiptir şekilde ek fıkra eklenmiş ve devlet bu

eşitliğin yaşama geçmesini sağlamakla yükümlüdür şeklindeki yorum ile çalışma

hayatıda dahil olmak üzere her türlü ayrımcılık kadın ve erkek temelli olarak

Anayasa’da yerini almıştır. Yine Anayasa’da eğitim ve öğrenim hakkını düzenleyen

42. madde de kız ve erkek çocuklarının ilköğretim devam zorunluluğundan

bahsederken, bu haktan yoksun bırakılamayacağı bu madde de yer almıştır. Çalışma

şartlarını düzenleyen 50 maddede kimsenin yaşına gücüne uymayan işlerde

çalıştırılamayacağından bahsetmektedir. Özellikle kadınların çalışma şartları

bakımından özel olarak korunacağı ifadesi de kullanılmıştır. Kadınların çalışma

şartlarını daha özelde 4857 sayılı İş Kanunun da düzenlenmiştir. Madde 55 herkes

için adaletli bir ücret sisteminden bahsederken, cinsiyete dayalı ücretin yasaklanması

kanunlarda ön görülmüştür. 167

• 4857 Sayılı İş Kanunu’nda Kadına Yönelik Düzenlemeler

Daha öncede belirtildiği üzere iş kanunun 5.maddesi, cinsiyet dahil her türlü

ayrımcılığı yasaklamaktadır. Bu bağlamda, işveren biyolojik veya işin niteliğine

ilişkin sebepler zorunlu kılmadıkça bir işçiye iş sözleşmesinin yapılmasında ,şartların

oluşturulmasında, uygulanmasında ve sona ermesinde cinsiyet veya gebelik

nedeniyle doğrudan veya dolaylı farklı işlem yapılamaz. Aynı veya eşit değerde bir iş

167 T.C Anayasası 1982 ve T.C 4587 Sayılı İş Kanunu .

98

için cinsiyet nedeniyle daha düşük ücret uygulanamaz. İşçinin cinsiyet nedeniyle özel

koruyucu hükümlerin uygulanması daha düşük bir ücretin uygulanmasını haklı

kılmaz şeklideki hükümler ile kadının çalışma hayatında dezavantajlı duruma

düşmesi engellenmek istenmiştir. Bunun yanında Madde 18 de belirtilen fesihin

geçerli sebebe dayandırılması ilkesi temelinde cinsiyete dayalı ayrımcılık geçerli

sebep olarak karşımıza çıkmaktadır. İş Kanununun 74. Maddesi, kadının analıktan

doğan haklarını düzenlemektedir. Buna göre kadın doğumdan önce sekiz doğumdan

sonra sekiz hafta olmak üzere toplam onaltı hafta çalışması yasaktır. Fakat, sağlık

durumu çalışmaya uygun kadın çalışan doğum süresinin üç hafta öncesine kadar

çalışabilmektedir. Kalan süre doğum sonrası iznine eklenir. Çoğul gebelikler de ise,

doğum iznine ikişer hafta daha eklenmektedir. Kadın çalışan istemesi durumunda

ücretli doğum izninin bitmesi halinde altıya haftaya kadar ücretsiz izin alma hakkı

vardır. Yine aynı madde de kadın çalışanın bir yaşına kadar olan çocuğunu

emzirmesi için günde bir buçuk saat izin verilirken, bu izni kadın çalışan istediği gibi

kullanma hakkına sahiptir. Madde 66’da, çocuk emziren kadının gece

çalıştırılmasının yasak olduğu belirtilmiştir. Kadının doğum izni, çocuk emzirme için

alınan izinler ve diğer hamilelik süresince çalıştırılması yasak olduğu durumlarda

kullanılan izinlerden kaynaklı olarak Madde 18’de belirtildiği üzere kadın çalışanın

sözleşmesinin feshi geçerli sebebe dayandırılamaz. 168

 Gebe ve emziren kadın ile ilgili şartlar Madde 88’de düzenlenmiş olup, aynı

maddede kadın ve çocuğu ile ilgili konular çıkarılan yönetmelikle ayrıntılı olarak ele

alınmıştır. Gebe veya Emziren Kadınların Çalıştırma Şartlarıyla Emzirme Odaları ve

Çocuk Bakım Yurtlarına Dair Yönetmelik, 14 Temmuz 2004 ve Sayı: 25522 ile

Çalışma Bakanlığı tarafında çıkarılmıştır. Yönetmeliğe göre, işveren kadın ve çocuğu

için gerekli önemleri almak zorundadır. Kadının hamilelik öncesi ve sonrası her türlü

fiziksel ve ruhsal bakımından korunması görevinin işverene ait olduğu

belirtilmektedir. Bununla beraber kadın çalışanın doğumdan sonra altı ay gece

postasında çalıştırılamayacağı gibi, hamile, doğum yapmış kadının ve emziren kadın

168T.C 4587 Sayılı İş Kanunu.

99

çalışan günde yedibuçuk saatten fazla çalışamayacağını öngörmüştür. Bununla

beraber aynı yönetmelikte kadın çalışan periyodik olarak yapılan doktor kontrollerine

gitmesi için izin verileceği belirtilmiştir. Emziren işçilerin, 16/6/2004 tarihli ve

25494 sayılı Resmi Gazete’de yayımlanan Ağır ve Tehlikeli İşler Yönetmeliğinde

kadınların çalıştırılabilecekleri belirtilmiş olan işlerde çalıştırılabilmeleri için,

doğumdan sonraki sekiz haftanın bitiminde ve işe başlamalarından önce, işyeri

hekimi, işyeri ortak sağlık birimi, işçi sağlığı dispanserleri, bunların bulunmadığı

yerlerde sırasıyla en yakın Sosyal Sigortalar Kurumu, Sağlık Ocağı, Hükümet veya

belediye hekimlerine muayene ettirilerek çalışmalarına engel durumları olmadığının

raporla belirlenmesi gerekir. Gebe ve emziren kadının çalışma şartlarının anltıldığı

yönetmelikte, işveren tarafından kadın çalışan ve çocukları için koruyucu önlemler

alınması gerektiği ifade edilmiştir.. Buna göre, Yaşları ve medeni halleri ne olursa

olsun, 100-150 kadın işçi çalıştırılan işyerlerinde, bir yaşından küçük çocukların

bırakılması ve bakılması ve emziren işçilerin çocuklarını emzirmeleri için işveren

tarafından, çalışma yerlerinden ayrı ve işyerine en çok 250 metre uzaklıkta bir

emzirme odasının kurulması zorunludur.Yaşları ve medeni halleri ne olursa olsun,

150 den çok kadın işçi çalıştırılan işyerlerinde, 0-6 yaşındaki çocukların bırakılması

ve bakılması, emziren işçilerin çocuklarını emzirmeleri için işveren tarafından,

çalışma yerlerinden ayrı ve işyerine yakın bir yurdun kurulması zorunludur. Yurt

açma yükümlülüğünde olan işverenler yurt içinde anaokulu da açmak zorundadırlar.

Yurt, işyerine 250 metreden daha uzaksa işveren taşıt sağlamakla yükümlüdür.

İşverenler, ortaklaşa oda ve yurt kurabilecekleri gibi, oda ve yurt açma

yükümlülüğünü, bu Yönetmelikte öngörülen nitelikleri taşıyan yurtlarla yapacakları

anlaşmalarla da yerine getirebilirler. Oda ve yurt açma yükümlülüğünün

belirlenmesinde, işverenin belediye ve mücavir alan sınırları içinde bulunan tüm

işyerlerindeki kadın işçilerin toplam sayısı dikkate alınır.169

 Bunun dışında 4857 sayılı İş Kanunu’nu 72. Maddesine göre, her yaştaki

kadının, maden ocakları ile kablo döşemesi, kanalizasyon ve tünel inşaatı gibi yer

169 Gebe veya Emziren Kadınların Çalıştırılma Şartlarıyla Emziren Odaları ve Çocuk Bakım
Yurtlarına Dair Tüzük, Resmi Gazete - No: 10/04/1987 – 19427.

100

altındaki işlerde ve su altındaki işlerde çalışması yasaktır. Bununla beraber Madde

73’de Gece Çalıştırma yasakları ile ilgili olarak, 18 yaşını doldurmamış her kadın

gece postalarında çalışamaz. Kadın İşçilerin Gece Postalarında Çalıştırılma Koşulları

Hakkında Yönetmelik, 9 Ağustos 2004 ve Sayı : 25548 ile Çalışma Bakanlığı

tarafında yayınlanmış olup, kadının gece çalışmasına ilişkin düzenlemeleri

getirmektedir. Gece postalarında her ne şartta olursa olsun kadın işçi çalıştırılamaz.

Eğer kadının çalıştığı yer belediye sınırları dışında bir yerde ise, posta değişim

saatleri sırasında gece postalarında çalıştıracakları kadın işçilerin, sağlayacakları

uygun araçlarla ikametgahlarına en yakın merkezden işyerine götürüp getirmekle

yükümlüdür. Yine gece çalışacak kadın, hekim raporu ile çalışabileceğini işyerine

bildirmelidir. Bunun yanı sıra, kadın işçinin kocası da işin postalar halinde

yürütüldüğü aynı veya ayrı bir işyerinde çalışıyor ise, kadın işçinin isteği üzerine,

gece çalıştırılması, kocasının çalıştığı gece postasına rastlamayacak şekilde

düzenlenir. Aynı işyerinde çalışan karı kocanın aynı gece postasında çalışma

istekleri, işverence, olanak oranında karşılanır. Bununla beraber, kadının ağır ve

tehlikeli işler yönetmeliğine göre çalışabileceği işleri, 16.06.2004 ve 25494 Resmi

Gazete sayılı yönetmelikte gösterilmektedir. Aynı yönetmelikte kadının ay hali

durumda 5 gün izinli sayılacağı Madde 6’da anlatılmıştır.170

• Kadın Erkek Fırsat Eşitliği Komisyon Kanunu

Kadın ve erkek eşitliğinin her alanda geliştirilmesine yönelik 25.02.2009 ve 5840

numaralı kanun ile kadın haklarının korunması ve geliştirilmesi amaçlanmaktadır.

Bununla beraber komsiyon,kadın erkek eşitliğinin sağlanmasına yönelik olarak

ülkede ve uluslararası alandaki gelişmeleri izlemek bu gelişmeler konusunda

T.B.M.M. ni bilgilendirmek ve kendine esas veya tali olarak havale edilen işleri

görüşmektir. Ayrıca,komsiyon kadın erkek eşitliğinin ihlaline ve toplumsal cinsiyete

dayalı ayrımcılığa dair iddialar ile başvuruları incelemek ve gerekli gördüğü

170 Kadın İşçilerin Gece Postalarında Çalıştırılma Koşulları Hakkında Yönetmelik, Resmi Gazete-
09 Ağustos 2004 Tarih - Sayı: 25548.

101

mercilere iletmekle görevleridir Bu komisyon özellikle Avrupa Birliği uyum süreci

için ilerleme raporlarında eleştiri alan konusu olmuştur.171

• 5251 Sayılı Kadın Statüsü Genel Müdürlüğü Teşkilatı ve Görevleri Hakkında

Kanun

 Çalışma hayatındaki kadın erkek ayrımını önlemeye yönelik olarak 5251 Sayılı

Kadın Statüsü Genel Müdürlüğü Teşkilatı ve Görevleri Hakkında Kanun, 27 Ekim

2004 yılında kabul edilmiştir. Kadının sosyal, ekonomik, siyasal, kültürel ve diğer

alanlardaki haklarının geliştirilmesi için düzenlenen kanun kadın erkek arasındaki

fırsat eşitliğini amaç edinmiştir. Kanuna göre Kadın Statüsü Genel Müdürlüğü

Bakanlık nezninde çalışır. Bakanlık, kadının sosyal ve alevi yaşamdaki sorunlarını

çözmek, özellikle kız çocuklarının örgün ve yaygın eğitimine katılımlarını teşvik

etmek, bunun için medyada kadının toplum içinde yer alış biçimlerine ilişkin

çalışmalar yapmakla görevlidir. Bunun içinde özellikle sivil toplum örgütleri ile

birlikte çalışmalar yaparken, toplum içinde kadın hakları ve kadına yönelik

ayrımcılık ile ilgili bilgilendirme, temel amaçları arasında yer almaktadır.172

 Türkiye, özellikle taraf olduğu kadının çalışma hayatında her türlü ayrımcılığı

yasaklayan BM Kadınlara Karşı Her Türlü Ayrımcılığın Önlenmesi Sözleşmesi

uyarınca kadın ve erkek eşitliği ilkesinin benimseyerek, sözleşmenin 2.maddesinde

geçen taraf devletlerin ulusal yasa ve Anayasasında düzenlemeler yapar şeklindeki

hükmü uygulayıp, 12 Eylül 2010 Yılında yapılan değişlik ile kadınlara yönelik

pozitif ayrımcılık yapılabilmesinin önündeki engeli kaldırarak Anayasa’ya

eklenmesini sağlamıştır.173

171 Kadın Erkek Fırsat Eşitliği Komisyonu Kanunu, Resmi Gazete – 24.02.2009-28179.
172Kadın Statüsü Genel Müdürlüğü Teşkilat ve Görevleri Hakkında Kanun, Kabul Tarihi: 27.10.2004.
173 http://www.haberturk.com/polemik/haber/511230-pozitif-ayrimcilik-anayasanin-esitlik-ilkesine-
aykiri-mi, (06.07.2011).

102

• 6111 sayılı ''Bazı Alacakların Yeniden Yapılandırılması ile Sosyal Sigortalar

ve Genel Sağlık Sigortası Kanunu ve Kadına Yönelik Değişlikler

Özellikle torba yasa diye bilinen 6111 sayılı ''Bazı Alacakların Yeniden

Yapılandırılması ile Sosyal Sigortalar ve Genel Sağlık Sigortası Kanunu ve Diğer

Bazı Kanun ve Kanun Hükmünde Kararnamelerde Değişiklik Yapılması Hakkında

Kanun'' her ne kadar feminist çevrelerce kadınlara esneklik ve iş hayatında

kuralsızlaşma olarak tepki gösterseler de, kadınların özellikle iş hayatında

dezavantajlı durumda olduğu konularda düzeltmeler yapılmıştır. 5510 sayılı Sosyal

Sigortalar ve Genel Sağlık Sigortası Kanunu’nun 18. Maddesi Geçici İş Görmezlik

Ödeneğini düzenlemektedir. Torba yasadan önce doğumdan kadının analık halinde dolayı

hak kazandığı geçici iş görmezlik aylığı eğer erken doğum olması halinde kesiliyordu.

Örneğin, doğum öncesi 8 haftalık istirahate ayrılan kadın, 5 hafta erken doğum

yaparsa, 8 hafta yerine 3 haftalık istirahat parası ödenmektekteydi. 6111 sayılı yasa

sigortalı kadının, erken doğum yapması halinde doğumdan önce kullanamadığı

çalıştırılamayacak süreler ile isteği ve hekimin onayıyla doğuma üç hafta kalıncaya

kadar çalışması halinde ve 3 hafta kalıncaya kadar çalışabileceğine dair rapor alan

ancak daha önce erken doğum yapan kadın sigortalıya doğum yapacağı tarihten önce

(erken doğum nedeniyle) kullanamadığı günler doğum sonuna ilave edilerek geçici iş

göremezlik ödeneği ödenecektir şeklinde değiştirilmiştir.174

 Ayrıca, doğumuna 8 hafta veya çoğul gebelikte 10 hafta kaldığı ve 3 hafta

kalıncaya kadar çalışabileceğine dair rapor almaksızın doğum öncesi 8 hafta veya

çoğul gebelik halinde 10 hafta kaldığı için istirahata ayrılan ve daha önce erken

doğum yapan kadın sigortalıya doğum yapacağı tarihten önce erken doğum yapması

nedeniyle kullanamadığı günler doğum sonuna ilave edilerek geçici iş göremezlik

ödenekleri ödenecektir. Yine aynı yasada 4857 sayılı iş kanunu 76 .maddesine

174 http://www.alomaliye.com/2011/cumhur_sinan_6111_degisiklikler_2.htm , (06.07.2011).

103

“Kadın işçinin erken doğum yapması halinde ise doğumdan önce kullanamadığı

çalıştırılmayacak süreler, doğum sonrası sürelere eklenmek suretiyle kullandırılır”

ifadesi eklenerek kadınların doğumdan önce kullanmadığı izinlerin kullanılma

hakkını vermiştir. (işe alındıkları tarihten itibaren İşsizlik Sigortası Fonundan

karşılanır. 6111 Sayılı torba yasada kadın istihdamının iyileştirilmesine yönelik

teşvikler kanunda yer almaktadır. 31/12/2015 tarihine kadar işe alınan her bir

sigortalı için geçerli olmak üzere 18 ve 29 yaş arası erkekler ile işe alındıkları

tarihten önceki altı aya ilişkin Sosyal Güvenlik Kurumuna verilen prim ve hizmet

belgelerinde kayıtlı sigortalılar dışında olmalarıdır. Aynı döneme ilişkin işe

alındıkları işyerinden bildirilen prim ve hizmet belgelerindeki sigortalı sayısının

ortalamasına ilave olmaları durumunda işe alındıkları tarihten itibaren İşsizlik

Sigortası Fonundan karşılanır. Buna göre; 18 yaşında büyük kadınların Mesleki

yeterlik belgesi sahipleri için kırksekiz ay süreyle, Mesleki ve teknik eğitim veren

orta veya yüksek öğretimi veya Türkiye İş Kurumunca düzenlenen işgücü yetiştirme

kurslarını bitirenler için otuzaltı ay süreyle, Mesleki yeterlik belgesi sahibi olmayan

Mesleki ve teknik eğitim veren orta veya yüksek öğretimi veya Türkiye İş

Kurumunca düzenlenen işgücü yetiştirme kurslarını bitirmemiş olan işçiler için

yirmidört ay süreyle işveren hissesi payı sigorta fonunda karşılanacaktır. Her ne

kadar istihdam teşviki için işveren prim payının işsizlik fonundan karşılandığı için

eleştiriler alınsa da Avrupa Birliği sürecinde kadın istihdamına ve bununla beraber

mesleki eğitime oldukça önem verilmektedir.175

3.2.3. Avrupa Birliği İlerleme Raporlarında Türkiye’nin Durumu

2003 yılı İlerme Raporunda, Ekonomik ve Kültürel Haklar Başlığı altında,

Türkiye’nin Sosyal Şartı’nın çalışan kadınların analık açısından korunması hakkını

düzenleyen 8.maddesini hala kabul etmediği açısından korunma hakkını düzenleyen

8.maddesinin hala kabul etmediği belirtilmiştir. Sosyal politik ve İstihdam başlığı

175 http://www.muhasebebilgisi.com/sgk/torba-kanun-ile-isveren-tesvikleri-degistirildi/, (06.07.2011).

104

altında, kadın ve erkek arasında muamele eşitliğine ilişkin olarak , yeni İş kanunun

(4857 sayılı) istihdamda eşit muamele konusunda Direktiflere kısmen uyumlu bazı

uyumlu hükümler getirdiği, Kanun’un kişiler arasında eşit muamele ilkesini kabul

etmekte olduğunu, cinsiyete dayalı ayrım yapılamayacağının hükme bağlandığı ifade

edilmiştir.176

2004 yılı İlerleme Raporunda, Ekonomik ve Sosyal Hakları başlığı altında,

cinsiyet eşitliği konusunda yapılan çeşitli reformlar ile kadın erkek eşitliği ilkesinin

güçlendiği vurgulanmaktadır. Özellikle Anayasa’nın 10.maddesinde kadın ve

erkeğin eşit haklara sahip olduğunun 2004 yılında, eklenen fıkra ile daha belirgin

hale geldiği vurgulanmıştır. 2003 yılında yapılan değişiklik ile devlet memurların

doğum izninin onaltı haftaya çıktığı fakat Avrupa Sosyal Şart’ının 8.maddesinin

henüz kabul edilmediği ifade edilmiştir. Bununla beraber, Gebe ve Emziren Kadınlar

ile Gece Postalarında Çalıştırılan Kadınların Çalışma Koşullarına ilişkin

yönetmeliğin AB Direktiflerine uyumlaştırılmasının amaçlandığı ifade edilmiştir.177

2005 yılı İlerme Raporuda daha önce de kabul edilmediği için eleştirilen

Avrupa Sosyal Şartı’nın 8.maddesinin, hala Türk Mevzuatına girmediği belirtilmiştir.

2006 İlerleme Raporunda İstihdam ve Sosyal Politikası başlığı altında sosyal

güvenlik,doğum izni, fırsat eşitliği konularında Türkiye’nin hala ileri düzeyde uyum

sağlayamadığını ifade etmektedir.Bununla beraber istihdamda fırsat eşitliği

konusunda kadınların erkekler kadar eşit haklara sahip olmadığı vurgulanırken

Eşitlik Kurumunun Kurulmadığı ifade edilmiştir. 178

2007 İlerleme Raporunda İşletme ve Sanayi Politikası başlığı altında

Ayrımcılığın Mücadele ve Fırsat Eşitliği Alanında gelişmelerin daha fazla iyi

176 Türkiye’nin Avrupa Birliğine Katılım Sürecine İlişkin, 2003 Yılı İlerme Raporu.
177 Türkiye’nin Avrupa Birliğine Katılım Sürecine İlişkin, 2004 Yılı İlerleme Raporu.
178 Türkiye’nin Avrupa Birliğine Katılım Sürecine İlişkin, 2005 Yılı İlerleme Raporu.

105

koşullara getirilmesi gerekliliği ifade edilirken, Türkiye İş Kurumu tarafında işe

alımlarda cinsiyete dayalı ayrımın yapılamayacağına dair genelge, olumlu gelişme

olarak değerlendirildi. Kadın Statüsü Genel Müdürlüğü’nün idari kapasitesin

güçlendirildiği ifade edilirken, kadın istihdamının hala düşük olduğu ve kadınların

eğitim olanaklarına erişimlerinde engeller olduğu vurgulanmıştır. Eşitlik için Eşitlik

Kurumunun halen kurulmadığı ifade edilmiştir.179

 2008 İlerleme raporunda, “Türk toplumunda kadının, iş, akademi, kamu

sektörü ve siyaset dünyasında yüksek düzeyde varlığını gösteren kaydadeğer

örnekler bulunmaktadır” şeklinde ifade kullanılmıştır. Parlamentonun, kadın

istihdamını teşvik etmek için İş Kanunu ve diğer bazı kanunlarda değişiklik yapan

“İstihdam Paketi”ni kabul etmiş ve kadın istihdamını geliştirici önlemler aldığı

anlatılmaktadır. Bununla birlikte, cinsiyet eşitliği Türkiye’de önemli bir sorun olmayı

sürdürmekte olduğu da kayıtlarda yer almaktadır. Resmi istatistiklere göre,

kadınların işgücüne katılımı düşüktür (2007’de 24.8%) ve azalan bir eğilim

göstermekte ile birlikte kadınların istihdam oranı AB ile OECD üyesi ülkeler

arasında en düşük seviyede bulunduğu bilgilere yansımıştır. Kadının eğitime erişimi,

AB ve OECD üyesi ülkeler arasında en düşük seviyede bulunmakla birlikle

ilköğretimde cinsiyetler arasındaki dengesizliği azaltmaya ilişkin olumlu sonuçlar,

özellikle kızların sürekli olarak okula devam etmesi sağlanarak ve okulu bırakma

olayları saptanıp izlenmek suretiyle, sürdürülmeli ve güçlendirilmelidir şeklinde

eşleştiride bulunulmuştur. Cinsiyet Eşitliği Kurulu ve Cinsiyet Eşitliğine ilişkin bir

Meclis Komisyonu halen kurulmamıştır ifadesi yer alırken Kadın sivil toplum

örgütleri, tüm politika alanlarında kadın konularını gündemde tutmada temel rol

oynayacak tam teşekküllü bir komitenin kurulması için istenmektedir. Genel olarak,

kadın haklarını ve cinsiyet eşitliğini garanti altına yasal mevzuat mevcut olduğu

ancak, ekonomik hayata katılım, fırsat eşitliği, eğitim, sağlık hizmetlerine erişim ve

siyasi yetkilendirme konularında erkekler ve kadınlar arasında dengesizliklerin

179 Türkiye’nin Avrupa Birliğine Katılım Sürecine İlişkin, 2007 Yılı İlerleme Raporu.

106

giderilmesi amacıyla ilave önemli çaba harcanması gerekmekte olduğu ifadesi

kullanılmıştır. 180

2009 İlerleme Raporunda ise geçmiş ilerleme raporlarında eleştiri alan Eşitlik

Komisyonu’nun kurulmadığına dair ifadeler üzerine Kadın Erkek Fırsat Eşitliği

Komisyonu kurulmuş olması kayıtlarda yer almaktadır. Bunu yanı sıra 2009 yılında

yapılmış olan yerel seçimlere atıfta bulunularak, belediye başkanı seçilen kadın

sayısı çok düşüktür ifadesi kullanılmıştır. Yapılan bir yasal değişiklikle, sözleşmeli

kamu çalışanlarına devlet memurları ile aynı şekilde 16 haftalık ücretli doğum izni

alma ve ayrıca doğum izni sona erdiğinde başvurmaları hâlinde aynı görevlerine

dönebilme imkânı getirilmiştir ifade edilirken , kadınların işgücü piyasasına katılımı

hâlâ çok düşük düzeyde olduğu, işgücü piyasasına giren kadınların daha çok kayıt

dışı sektörlerde istihdam edildiği anlatılmaktadır. Yine iş hayatına ilişkin bir başka

eleştiri de genel olarak kadınların eşdeğer işlerde erkeklerden daha az kazanç

sağlaması konusundadır. 181

 2010 yılı İlerleme Raporu uyarınca Kadın hakları ve toplumsal cinsiyet

eşitliği konusunda bazı ilerlemeler kaydedildiği, özellikle Anayasa’da yapılan bir

değişiklik, kadınlar lehine pozitif ayrımcılık tedbirleri alınabilmesinin olumlu

gelişme olarak değerlendirilmiştir. Özellikle işgücü piyasasında, kadınların

istihdamını ve fırsat eşitliğini teşvik etmeyi amaçlayan bir Başbakanlık genelgesi

yayımlanması bir başka olumlu gelişme olarak yer alırken, Genelge’nin, kadınların

istihdamının izlenmesi ve koordinasyonun sağlanması için ulusal bir kurulun

kurulmasını, sosyal taraflar ve STK’ların kurul çalışmalarına katılmasını ve ilgili

mevzuat ve politikaların hazırlanması ve uygulanmasında toplumsal cinsiyet

eşitliğinin gözetilmesini açısında kadın istihdamını olumlu etkilemesinden

bahsedilmektedir. Bunu yanı sıra eleştiri alan konular ise şöyledir:

180 Türkiye’nin Avrupa Birliğine Katılım Sürecine İlişkin, 2008 Yılı İlerleme Raporu.
181 Türkiye’nin Avrupa Birliğine Katılım Sürecine İlişkin, 2009 Yılı İlerlem Raporu.

107

Kadınların işgücü piyasasına katılımı ile ilgili olarak, yeterli çocuk bakımı

imkânlarının yokluğu, orta ve daha üst öğrenime erişimde zorluklar ve önyargıların

varlığı bu duruma katkıda bulunmaktadır. Geçimlik tarımda ücretsiz işçilik ve kayıt

dışı sektörde istihdam, sorun olmaya devam etmektedir. Kadınlar için yoksulluk, göç

ve diğer sosyo-ekonomik sorunların etkisini dengeleyebilecek sosyal içerme

mekanizmaları bulunmamaktadır.

• Okulu bırakmalarını önlemek ve eğitim kalitesini yükseltmek için, başta kız

çocukları olmak üzere yatılı ilköğretim okullarındaki çocukların durumuna

eğilmek gerekmektedir. Bu kurumlarda reşit olmayanların, özellikle kız

çocuklarının güvenliği endişe sebebidir ve bu konu basında tartışılmıştır.

Sistemin şeffaf ve objektif bir şekilde gözden geçirilmesi gerekmektedir. Orta

öğretim ve diğer eğitim kademelerinde, cinsiyetler arasındaki fark

sürmektedir.

• Okul kitapları hâlâ kadınların rol ve statülerine ilişkin önyargılar

içermektedir.

Türkiye, İlerleme Raporundan anlaşılacağı üzere, özellikle 2003 yılından sonra

Avrupa Birliği Direktiflerine ve Sosyal Şartına uygun yasalar çıkararak çalışma

yaşamında kadın erkek eşitliğinin geliştirilmesi için çalışmalar yapmaktadır. 182

182 Türkiye’nin Avrupa Birliğine Katılım Sürecine İlişkin, 2010 Yılı İlerme Raporu.

108

 SONUÇ

Farklılık insanoğlunun yaradılışından, kaynaklı bir olgudur. Özellikle

biyolojik temelli farklılık, toplum içinde bazı grupların dezavantajlı duruma

düşmesine ve ayrımcı muamele görmesine sebep olmaktadır. Bu bağlamda,

cinsiyete dayalı eşitsizlik biyolojik temele dayanan ve kadın merkezli incelenen bir

konu olarak karşımıza çıkmaktadır.

Toplum içinde kadına yönelik ayrımcılık, çocuk yaşlardan başlayıp, eğitim ve

iş hayatında devam etmektedir. Toplumsal cinsiyet kalıp yargıları, aileler tarafından

kız ve erkek çocuklara öğretilmekte ve çocuklardan bu şekilde davranmaları

beklenmektedir. Kız çocuklarının, anne ve ev kadını rolü nedeniyle, eğitim ve

öğrenim hayatı sırasında, erkek çocuklara oranla aynı fırsat eşitliği

sağlanmamaktadır. Kız çocukları ya eğitim hakkından hiç faydalanamamakta ya da

eğitimini tamamlama olanağı bulamamaktadırlar. Bununla beraber, aileleri kız

çocuklarından ileride evdeki sorumluluklarını aksatmayacak işler seçmesini

istemekte ve bu yönde eğitim verilmektedir. Bu yüzden kızlar genellikle sosyal ve

beşeri bilimler ile ilgilenirken, erkekler daha çok matematik, fen ve teknoloji

alanlarına yönlendirilmektedir. Bu nedenle toplumsal cinsiyet kavramı beraberinde

toplumsal iş bölümünü getirmektedir.

 Toplumsal iş bölümü avcı ve toplayıcı toplumdan şekillenmiştir. Erkeğin

biyolojik olarak güçlü olması avcılığı ön plana çıkarmış, erkek dışarıda avlanırken,

kadın evde ev işi ve çocuk bakımı ile uğraşmıştır. Tarım toplumu ile kadın önem

kazanmış ve ekonomik anlamda ev ekonomisine de katkı sağlamaya başlamıştır.

Sanayi devrimi ile birlikte, kadın emeğine ücret ödenmeye başlanmıştır. Bu dönem

de her ne kadar kadın emeği ucuz iş gücü olarak kullanılsa da, bugün kadının çalışma

hayatında kazandığı hakların zeminini oluşturmuştur.

109

 Toplumsal iş bölümü kadının ikincil sektörde daha az sorumluluk gerektiren

ve düşük ücretli işlerde çoğu zaman güvencesiz çalışmasına neden olmaktadır. Kadın

çalışma hayatında yedek işgücü olarak görülmektedir. Bu yüzden de birinci sektörde

çalışan kadınlar dahil iş ilişkisi sırasında veya sonrasında işverenler tarafından

ayrımcı muameleye tabi tutulmaktadırlar. Kadının iş hayatında ayrımcı tutumlara

maruz kalmasının diğer sebep ise, kadının anne rolü ve evdeki sorumluluklarından

dolayı kendine koyduğu engeller olarak adlandırılabilinir. O zaman denebilir ki,

kadının iş hayatında dezavantajlı olmasının nedeni hem biyolojik hem de toplumsal

nedenlerden kaynaklanmaktadır.

 Eğitim sorunu, kadının çalışma hayatına girememesindeki en önemli etkendir.

Kadının başlıca eğitim sorunu, okuma yazma bilmemesidir. Çünkü okuma yazma

bilmeyen kadın diğer eğitim fırsatlarını yakalayamayacağı gibi ekonomik sorunları

başta olmak üzere bir çok sorun ile karşı karşıya kalacaktır. Kadın eğitimi, ülke

ekonomisine katkısı açısından çok önemlidir. Eğitimli kadının çocukları da eğitimli

olacaktır. Bununla beraber ev ekonomisine katkısı olacağı gibi harcama, tüketim ve

tasarruf gibi hane halkını ilgilendirilen dolaylı olarak ülke ekonomisi ile ilgili

konularda söz sahibi olmasını sağlayacaktır.

 Eğitimsiz kadın ya da eğitimini tamamlama fırsatı bulamayan kadın çalışma

hayatı içinde bulunamayacaktır. Çalışma şansı bulan kadın ise enformel sektörde

güvencesiz ve düşük ücretli çalışacaktır. Bu yüzden kadının eğitimi hem iktisadi hem

de toplumsal açıdan oldukça önemlidir. Kadının eğitimsizliği, iş hayatında ayrımcı

muamele görmesine yol açacağı gibi aynı zamanda kadının yoksulluğuna neden

olmaktadır. Kadın yoksulluğu bugün ekonomik sorun olarak karşımıza çıksa da aynı

zamanda toplumsal bir sorun olduğunun göz ardı edilmemesi gerekmektedir. Kadın

yoksulluğunun en önemli nedeni, enformel çalışmasıdır. Enformel çalışan kadın

dışarıda kayıt dışı çalışan işgücü olarak görünse de, ücretsiz aile işçiliği de bir tür

enformel çalışma olarak görülmektedir. Kadının enformel sektörde çalışması

incelendiğinde özellikle ücretsiz aile işçiliğinin en büyük payı aldığı bilinmektedir.

110

 Her türlü kayıt dışı çalışma kadın yoksulluğunu beraberinde getirmektedir.

Bu yüzden, kadın yoksulluğunu engellemek için ulusal ve uluslar arası kuruluşlar

kadının mevcut becerilerini mikro krediler ile ülke ekonomisine kazandırmayı

amaçlarken aynı zamanda kadının ailesini geçindirmesi hedeflenmektedir.

Eğitimli çalışan kadının sorunu, ise cam tavan sendromu olarak

adlandırılmaktadır. Cam tava sendromu, orta düzey yönetici olan kadınların daha üst

pozisyonlara yükselememesi anlamına gelmektedir. Başka bir deyişle çalışma

hayatındaki kadının karar almada belli bir noktadan sonra ilerleyememesi anlamına

gelmektedir. Bu yüzen cam tavanı kıramayan kadınlar, girişimci olarak iş hayatında

kaldıkları yerden devam etmektedirler. Kadını girişimciliğe iten cam tavam

sendromu etkili olsa da, kadının iş yaşamındaki ayrımcı muamelelerden kaynaklı

olarak da bağımsızlık iç güdüsü ile kendi işlerini kurmak istemektedirler.

Kadın istihdamı ülkeler için oldukça önemli bir konudur. Bu yüzden ülkeler

kadın istihdamını arttırıcı önlemler alırken aynı zamanda kadına yönelik ayrımcılığa

ilişkin yasal düzenlemeler de yapmaktadırlar. Avrupa Birliği üye ülkelerinden kadın

istihdamın yüksek olduğu ülkeler olan Hollanda, Danimarka ve İsveç, diğer Birlik

üyesi devletlerden GSMH’nın daha yüksek olduğu görülmektedir. Bu ülkelere genel

olarak bakıldığında, esnek çalışma şekli olan part-time çalışmanın yaygın olduğu

görülmektedir. Part-time başta olmak üzere, diğer esnek çalışma modelleri kadının

çalışma hayatına girişi için önemli iken devletlerin çıkardığı yasa ve düzenlemeler ile

part-time çalışma modelinin kayıt dışı istihdam şekli olmasının önüne geçilmesi

gerekmektedir. Bununla beraber diğer tam zamanlı çalışanlar gibi özlük haklarının

part-time çalışanlara verilmesi, kadınların esnek çalışmasına yönelmesine neden

olacağı oldukça açıktır.

111

 Kadının çalışma yaşamında daha aktif olarak yer almasını sağlamak bugün

tüm gelişmiş ve gelişmekte olan ülkelerin sorunu olarak karşımıza çıkmaktadır.

Bunun için sivil toplum örgütleri ve yasal otoriteler beraber çalışmaktadır. Amaçları,

kadın-erkek eşitliğini sağlamak ve eşitliğin çalışma hayatında uygulanması için

çalışmalar yapmaktır.

 Kadın ve erkek eşitliğine dair yapılan ilk uluslar arası düzenleme, 1945

yılında Birleşmiş Milletler Sözleşmesi’nde yer almıştır. Bu sözleşmeden sonra hem

Birleşmiş Milletler bünyesinde hem de Avrupa Birliği bünyesinde kadına yönelik

ayrımcılık yasaklanmıştır. Özellikle UÇO’nun kadının çalışma hayatına ilişkin

yayımladığı düzenlemeler ile Avrupa Birliği Direktiflerinde çalışma hayatında

kadına yönelik ayrımcılık yasaklanmıştır. Bununla beraber, kadının biyolojik temelli

ayrımcılığa karşı, UÇO ve AB direktiflerinde korunduğu görünmektedir.

 Türkiye ise, AB sürecinde gerekli yasaları çıkarmış ve bir çok uluslar arası

düzenlemelere taraf olmuştur. Türkiye, 12 Eylül 2010 halk oylaması ile kadına

yönelik pozitif ayrımcılığı kabul ederek ilerde çıkacak yasaların zeminini, anayasal

güvence altına almıştır.

 Genel olarak bakıldığında hem Türkiye hem de AB’de kadın istihdamının

erkek istihdamına göre daha az olduğu bilinmektedir. Yapılan düzenlemelerin çoğu

kadına yönelik ayrımcılığı önlemeye ve kadın istihdamını arttırmaya yöneliktir.

Kadın istihdamının arttırılması sadece kadına ekonomik fayda sağlayamayacaktır.

Aynı zamanda ülke ekonomisine de katkı sağlayacağı için hem toplumsal hem de

ekonomik amaçlı bir hedeftir.

112

KAYNAKÇA

Ali Pir, Kaya, Avrupa Birliği ve Türk İş Hukuku Bağlamında Eşitlik İlkesi, Dora

Yayıncılık, Bursa, 2009.

Ali Seyyar, Değişen Dünyada ve Türkiye’de Sosyal Politikalar, Değişim Yayınları,

Sakarya, 2006.

Allen, I. Elaine; Elam, Amanda “Global Entreprenuership Monitor, 2007 Report on

Women and Entepreneurship”, Global Entreprenuership Research Association,

2008.

Amatya, Sen, Inequality Reexamined, 3. Baskı, Oxford University Press, 1995.

Arnd- Michael, Nohl; Fevziye, Sayılan, “Türkiye’de Yetişkinler için Okuma Yazma

Eğitimi. Temel Eğitime Destek Projesi Teknik Raporu”, Milli Eğitim Bakanlığı

Avrupa Komisyonu, 2004.

Baldwin, Martin; Arango Edward, Joaquin, “Immigrant and the Informal Economy

in Southern Europe”, Frank Cass Publisher, Great Britain, 1999.

Benmayor, Gila, Hürriyet Gazetesi, 13 Mayıs 2011.

Birgit, Pfau-Effinger, “Development of informal work in Europe- causal factors,

problems, approaches to solutions”, Informal/Undeclared Work:in an enlarged

Europeointly organised by DG Research and DG Employment and Social Affairs

Brussels, 21 / 05 / 2003.

113

Çobanoğlu, Şaban, Mobbing İşyerinde Duygusal Saldırı ve Mücadele Yöntemleri,

1.baskı, Timaş Yayınları, İstanbul , 2005.

Demiray, Emine, Kadın Eğitimi ve Uzaktan Eğitim, Efil Yayınevi, Ankara, 2010.

Domaniç, Hayri, Yaradılıştan Bu Yana Kadınların Gelişimi ve Sorunları, Arıkan

Basım, İstanbul, 2007.

Dökmen, Zehra, Toplumsal Cinsiyet Sosyal Psikolojik Açıklamalar, Remzi Kitabevi,

İstanbul 2010.

Duroğlu, Tuba, “Emek Piyasasında Cinsiyetçi Ücret Ayrımı: Bursa Organize Sanayi

Bölgesi Bir Araştırma”, İletişim Kuram ve Araştırma Dergisi, Cilt:24, 2007.

Ecevit, Yıldız, İşgücü Piyasasında Toplumsal Cinsiyet Eşitliği El Kitabı, İşkur,

Şubat, 2010.

Ertürk, Şükran, Uluslararası Belgeler ve Avrupa Birliği Direktifleri Işığında Çalışma

Hayatımızda Kadın Erkek Eşitliği, Belediye-İş Sendikası Yayınları, AB’ye Sosyal

Uyum Dizisi, Ankara, 2008.

Esener, Turhan, Hukuk Başlangıcı, Alkım Yayınevi, İstanbul, 2000.

“Equality between women and men-2010”, European Comission, Comission Staff

Working Document, Brussels, 18 / 12 / 2009.

Gebe veya Emziren Kadınların Çalıştırılma Şartlarıyla Emziren Odaları ve Çocuk

Bakım Yurtlarına Dair Tüzük, Resmi Gazete Tarihi - No: 10/04/1987 – 19427.

114

Genç, Yasemin, Çalışma Hayatında Kadınların Karşılaştığı Sorunlar ve Hukuki

Mücadele Yollar, Amargi Kadın Bilimsel ve Kültürel Araştırma Yayımcılık ve

Dayanışma Kooperatifi, İstanbul, 2008.

Güney, Sema, Girişimcilik Temel Kavramlar ve Bazı Güncel Konular, Siyasal

Kitabevi, Ankara, 2008.

Hausmann Ricardo; Tyson D., Laura, “Global Gender Report”, World Economic

Forum, Geneva - Switzerland, 2010.

İnsan Hakları Mevuzatı, Seçkin Yayıncılık, Ankara, 2009.

İpekçi, İsa, Girişimcilik ve Kobiler, (Editor B. Zafer Erdoğan), Ekin BasımYayın,

2008.

Kadın Erkek Fırsat Eşitliği Komisyonu Kanunu, Resmi Gazete Tarihi: 24.02.2009-

28179.

Kadın İşçilerin Gece Postalarında Çalıştırılma Koşulları Hakkında Yönetmelik, 09

Ağustos 2004 Tarihli Resmi Gazete, Sayı: 25548.

Kadın Statüsü Genel Müdürlüğü Teşkilat ve Görevleri Hakkında Kanun, Kabul

Tarihi: 27.10.2004.

Kızılçelik, Sezgin, Küreselleşme ve Sosyal Bilimler, Anı Yayıncılık, Ankara, 2003

Lynch, Kathleen; Gender, Maggie Feeley, “Education and Employment an Independent

Report” submitted to the European Commission” by the Nesse networks of experts, 2009.

115

Massarelli, Nicola; Giovannola, Daniele; Wozowczyk, Monika, “Population and Social

Conditions”, Eurostat- Statistics in focus 8/2011.

Moroğlu, Nazan “Avrupa Birliği Antlaşmalarında ve Yönergelerinde Kadın Erkek

Eşitliği” Mess – Sicil İş Hukuku Dergisi, Sayı: 4, 2006.

Narin Müslüme, Akın Marşap “Global Kadın Girişimciliğinin Maksimizasyonunu

Hedeflerme: Uluslar arası Arenada Örgütlenmede ve Ağ Oluştırma” Gazi

Üniversitesi, İktisadi ve İdari Bilimler Fakültesi Dergisi, Cilt:8, Sayı:1, 2006.

Nebiye Yamak, Ferhat Topbaş, “Kadının Emeği ve Cinsiyet Dayalı Ücret

Ayrımcılığı” Atatürk Üniversitesi, İktisadi ve İdari Bilimler Dergisi, Cilt:18, Sayı: 3-

4, 2004.

Nesrin Kale, Etik Sorunsallar ve Eğitim, Seçkin Yayınları, Ankara, 2004.

Nuray, Kansız; Şebnem Akın, Acuner, Kadınların Kentsel Hizmetlerden Yararlanma

Düzeyleri, Sorunlar ve Çözüm Önerileri, Milli Prodüktivite Merkezi Yayınları

No:706, Ankara, 2009.

Özdamar, Demet, Türk Kadın Hukuku Mevzuatı, Seçkin Yayınları, Ankara 2009.

Senyen-Kaplan, Tuncay, Emine, Kadın İşçinin İş İlişkisinden Doğan Hakları ve

Korunması, Sözkesen Matbaacılık, Ankara 1999.

Spicker, Paul, “Welfare and Society An Introduction To Social Policy”,

http://www2.rgu.uk/public policy/introduction/welfsoch.htm, (13.03.2004), s.4,

aktaran, Özdemir, Süleyman, Küreşelleşme Sürecinde Refah Devleti, İTO Yayınları,

Yayın No:2004-69, İstanbul, 2004.

116

Suğur, Serap, “Türkiye’de Tekstil Sektöründe Kadın Emeği ve Değişen Toplumsal

Cinsiyet İlişkileri”, Amme İdaresi Dergisi, Cilt:38, 2005.

Süral, Nurhan, Avrupa Topluluğunun Çalışma Yaşamında Kadın- Erkek Eşitliğine

Dair Düzenlemeleri ve Türkiye, Can Basım, Ankara 2002.

Şakar, Müjdat, İş Hukuku Uygulaması, Yenilenmiş 7. Baskı, Der Yayınları, İstanbul

2006.

Şimşek, Mevlüdiye, Küreselleşen Dünyada Kadının Ekonomik Konumu, Ekin

Basım, 2008.

T.C 4857 Sayılı İş Kanunu.

T.C Anayasası 1982 (Değiştirilmiş Metin).

T.C. Başbakanlık Kadın Statüsü Genel Müdürlüğü Politika Dökümü, Kadın ve

Yoksulluk, Ankara, 2008.

“The World’s Nation Women Trends and Statistic”, United Nation, 2010.

Tınaz, Pınar, İş yerinde Psikolojik Taciz (Mobbing), 2.baskı, Beta Basım, İstanbul,

2008.

Turner, Bryan, (Çeviren: Bahadır Sina Şener), Eşitlik, 2.Baskı, Dost Kitabevi,

Ankara, 2007.

Tutar, Hasan, İşyerinde Psikolojik Şiddet, 3.baskı, Platin Yayıncılık, Ankara 2004.

117

Türkiye’nin Avrupa Birliğine Katılım Sürecine İlişkin, 2003 Yılı - 2010 Yılı İlerme

Raporuları.

“Violence, bullying and harrasment in the workplace”, European Foundation for he

Improvement of Living and Working Condition, 2007.

“Women and ICT Status Report 2009”, European Commission, Information Society

and Media, 2010.

“Women and men in the informal economy: Statistical Picture”, International Labor

Office, Genava, 2002.

Yıldız, Gaye Burcu, İşveren Eşit İşlem Yapma Borcu, Yetkin Yayıncılık, Ankara

2008.

Yumuşak, Güran İbrahim, Kadın Eğitimin İktisadi Analizi, Nobel Yayın Dağıtım,

Ankara, 2009.

Yüksel Onaran, Melek, Karşılaştırmalı Hukuk Işığında Türk İş Hukukunda Kadın –

Erkek Eşitliği, Beta Basım, İstanbul 2000.

İNTERNET KAYNAKLARI

Akyol, Mustafa, http://www.emekdunyasi.net/ed/bilim/7752-kadin-erkek-isbirligi-ve-

isbolumu, (22.02.2011).

Albayrak, Nihal “Üniversite Mezunlarının Çalışma Hayatında Cinsiyet Ayrımcılığı”

http://www.buo.boun.edu.tr/buo/default.asp?id=296, (11.07.2009).

118

Anti Discrimination Commission Queensland,

http://www.adcq.qld.gov.au/Brochures07/direct.html, (28.01.2010).

Artuk, Mehmet Emin, “Cinsel Taciz Suçu”,

http://www.calismatoplum.org/sayi11/artuk.pdf, (12.01.2011).

Asgari Ücret Yönetmeliği, Sayı:25540, 01.08.2004 Tarihli Resmi Gazete,

http://www.alomaliye.com/asgari_ucret_yonetmeligi.htm, (19.07.2010).

Ato’dan Erkek Egemenliği Araştırması,

http://www.atonet.org.tr/yeni/index.php?p=1730&l=1, (01.05.2011).

Avrupa Sosyal Şartı ve Yargıtay Kararları,

www.yargitay.gov.tr/abproje/belge/sunum/.../Cil_ESC_yargitayKararlar.do...

(05.07.2011).

Birleşmiş Milletler, http://www.ksgm.gov.tr/uluslararasi_kuruluslarBM.php

(16.05.2011).

Cinsiyete Dayalı Ayrımcılık Hallerinde Kanıt Yükümlülüğüne İlişkin 97/80/EC Sayılı

Konsey Direktifi, www.ksgm.gov.tr/Pdf/direktifler/9-97-80.doc. , (12.05.2011).

Çalışan Kadını Kabusu Mobbing, http://www.haber7.com/haber/20110114/Calisan-

kadinlarin-kabusu-mobbing.php , (28.05.2011).

Equal treatment as regards access to employment, vocational training and

promotion,

http://europa.eu/legislation_summaries/employment_and_social_policy/equality_bet

ween_men_and_women/c10906_en.htm, (28.06.2011).

119

Eurostat, Employees by sex, age groups and economic activity, (from 2008, NACE

rev.2) (1000) [lfsa_eegan2], (Günceleme: 12-05-2011),

http://appsso.eurostat.ec.europa.eu/nui/setupModifyTableLayout.do (28.05.2011).

Eurostat,

http://epp.eurostat.ec.europa.eu/portal/page/portal/employment_unemployment_lfs/d

ata/database (06.05.2011)

Ferah, Salman, “Türkiye’de Ayrımcılık Uygulamaları:Mağdurları ve Uzmanları

Anlatıyor”, http://www.dezavantaj.org/files/Hepyenikbaslamaduygusu.pdf, s.10.,

(26.06.2009).

GDP per capita, http://data.worldbank.org/indicator/NY.GDP.PCAP.CD/countries

(05.05.2011).

Geçer, Bekir, “İşe alım sırasında yapılan mülakatlarda işveren yükümlülükleri”

http://www.iskanunu.com/icerik/acikacik/ise-alim-sirasinda-yapilan-mulakatlarda-

dikkat-edilmesi-gereken-isveren-yukumlulukleri.html , (19.07.2009).

Gender Pay Gap Statistic,

http://epp.eurostat.ec.europa.eu/statistics_explained/index.php/Gender_pay_gap_stati

stics#Gender_pay_gap_levels, (01.06.2011).

Gözler, Kemal, Türk Anayasası Hukuku, Etkin Kitapevi Yayınları, Bursa 2000,

http://www.anayasa.gen.tr/esitlik.htm, (25.04.2010).

Güray, Gedik, http://www.mazarsdenge.com.tr/printerFriendly.php?contentId=78

(01.06.2011).

120

Güvenceli Esneklik, http://ec.europa.eu/social/main.jsp?catId=102&langId=en,

(02.06.2011).

İçli, Ezgi, “AB'nin Çözüm Önerisi: Güvenceli Esneklik”,

http://www.iskanunu.com/icerik/acikacik/abnin-cozum-onerisi-guvenceli-

esneklik.html, (05.05.2011).

İlk Mobbing Davası, http://www.tumgazeteler.com/?a=1521726, (16.09.2009).

İş Yerinde Duygusal Taciz, http://arsiv.ntvmsnbc.com/news/399157.asp,

(30.08.2009).

İş Yerinde Mobbing Yemini Geliyor, Hürriyet Gazetesi, 6 Nisan 2011,

http://www.hurriyet.com.tr/gundem/17480087.asp, (12.05.2011).

Kadın Statüsü Genel Müdürlüğü, http://www.ksgm.gov.tr/uluslararasi_Belgeler.php

Karagül, Mehmet, “Beşeri Sermayenin Ekonomik Büyümeyle İlişkisi ve Etkin

Kullanımı”, Akdeniz İ.İ.B.F Dergisi (5), 2003,

http://www.akdeniz.edu.tr/iibf/dergi/Sayi05/11Karagul.pdf, (22.07.2009).

Key Indicator of The Labor Market , The KILM 6th Edition interactive software,

http://www.ilo.org/empelm/what/lang--en/WCMS_114240. (23.02.2011).

Hamilelik Sebebiyle Yapılan Fesih Sonuçlarına İlişkin 28.04.2005 Tarihli Yargıtay

Kararı, http://www.ikpaylasim.com/is-hukuku/yargi-kararlari/hamilelik-sebebiyle-

yapilan-feshin-sonuclarina-iliskin-28-04-2005-tarihli-yargitay-karari.html

(25.05.2011).

121

http://calismatoplum.org/sayi22/ekonomi.pdf, (05.07.2011).

http://haber.gazetevatan.com/mobbing-genelgesinin-ardindaki-sir-

mektup/366873/1/Haber, (28.05.2011).

http://stats.uis.unesco.org , (22.01.2011).

http://www.alomaliye.com/2011/cumhur_sinan_6111_degisiklikler_2.htm

(06.07.2011).

http://www.dezavantaj.org/files/Hepyenikbaslamaduygusu.pdf , (26.06.2009).

http://www.haberturk.com/polemik/haber/511230-pozitif-ayrimcilik-anayasanin-

esitlik-ilkesine-aykiri-mi, (06.07.2011).

 http://www.mobbingturkiye.net/imza/imzala.html, (13.09.2009).

http://www.muhasebebilgisi.com/sgk/torba-kanun-ile-isveren-tesvikleri-degistirildi/,

(06.07.2011).

http://www.uis.unesco.org/en/stats/statistics/literacy2000.htm, (05.01.2011).

http://www.yeniosmanlilar.org/index.php?option=com_content&task=view&id=68

&Itemid=32 (28.02.2011).

Major Occupational Groups in the Informal Economy,

http://www.wiego.org/occupational_groups/, (25.01.2011).

122

Meslek Seçimi Etkileyen Faktörler,

http://www.hfe.k12.tr/dokumanlar/rehberlik/meslek_faktorler.pdf, (25.02.2011).

Mobbing Davası Yaygınlaşıyor, http://www.sendika.org/yazi.php?yazi_no=9505,

(16.09.2010).

Muhafazakarlar ve Kadınlar,

http://www.radikal.com.tr/Radikal.aspx?aType=RadikalEklerDetayV3&ArticleID=1

029091&Date=26.05.2011&CategoryID=42 (02.05.2011).

Okuma Yazma Çalışmalarının Tarihçesi,

http://cygm.meb.gov.tr/halkegtim/okumayazmakurslr.html, (11. 01.2011).

Öztürk, Mustafa; Çetin, Başak Işıl, , “Dünyada ve Türkiye’de Yoksulluk ve Kadın”,

http://joy.yasar.edu.tr/makale/no16_vol4/09-OZTURK-CETIN.pdf, (06.05.2011).

Palaz, Serap, “Türkiye’de Cinsiyet Ayrımcılığı Analizinde NeoKlasik Yaklaşıma

Karşı Kurumcu Yaklaşım: Eşitliği Sağlayıcı Politika Önerileri”,

http://sbe.balikesir.edu.tr/dergi/edergi/c6s9/makale/c6s9m5.pdf, (23.07.2009).

Rana Özen, Kutanis, “Kadın Girişimcilerin Kişisel Özgürlük Algılamaları”,

http://www.kadingirisimci.com/, (01.06.2011).

Recep, Kapar, “Enformel Ekonomide Çalışanların Örgütlenmesi ve Sendikalar”,

http://www.calismatoplum.org/sayi12/Kapar.pdf, (15.05.2011).

Strategy 2010-2015, http://ec.europa.eu/social/main.jsp?catId=422&langId=en ,

(12.05.2011).

123

Tisk’in Anketi, http://www.tisk.org.tr/duyurular.asp?ayrinti=True&id=3103,
(17.01.2011).

Türk Ceza Kanunu, Kabul Tarihi: 26.09.2004, Karar No: 5237

http://www.tbmm.gov.tr/kanunlar/k5237.html (22.07.2010).

Vocational Counselig & Guidance , http://www.tvet-pal.org/counselling/intro.html,

(15.07.2010).

What is Domestic Work, http://www.domesticworkerrights.org/?q=node/13

(02.05.2011).

Why is literacy important?,

http://www.unesco.org/new/en/education/themes/education-building-blocks/literacy/

(23.02.2011).

Women Entrepreneurship Portal,

http://ec.europa.eu/enterprise/policies/sme/promotingentrepreneurship/women/portal/

(01.06.2011).

