

25 de noviembre de 2010

Manifiesto de USTEA en el Día Internacional de la Eliminación de la Violencia Contra la Mujer.

¿construyes o destruyes? por una sociedad igualitaria: no a la violencia machista

En 1981 se celebró en Bogotá el Primer Encuentro Feminista de Latinoamérica y el Caribe. Las feministas allí reunidas acordaron proponer el 25 de noviembre como Día Internacional de No violencia contra las mujeres.

La violencia ejercida contra las mujeres es un fenómeno universal que persiste en todos los países del mundo. No es un problema reciente: ha estado presente a lo largo de la historia, siendo aceptada, tolerada, normalizada social y jurídicamente porque se creía que pertenecía exclusivamente al ámbito privado de las relaciones de la pareja.

En 1984 La ONU declarara "la violencia contra las mujeres como el crimen más numeroso del mundo" y en 1994 su Asamblea General definiera la violencia de género como "todo acto de violencia basado en la pertenencia al sexo femenino que tiene como resultado posible o real un daño o sufrimiento físico, sexual o psicológico en las mujeres, incluidas las amenazas de tales actos, la coacción o la privación de libertad, ya sea que ocurra en la vida pública o en la privada." Sin embargo, la violencia machista, lejos de desaparecer, persiste en nuestra sociedad.

En España, los datos son estremeceadores. Según el Informe anual del Observatorio Estatal contra la violencia de Género (2009), el número de mujeres asesinadas no da tregua. Desde el 1 de enero de 2003 hasta 31 de diciembre de 2008, ascendió a 414. Además, hay muchas mujeres que no forman parte de la estadística pero viven gravísimas situaciones de discapacidad sobrevinida después de un grave episodio de violencia machista. Las consecuencias de estas situaciones son devastadoras, acabando muchas de ellas en suicidios.

En el ámbito público, estamos viviendo en un contexto de crisis sistémica, cuyos efectos más inmediatos se están dejando sentir con toda crudeza

za en la vida de las mujeres.

Unos 100 millones de mujeres y niñas en todo el mundo están empleadas en el trabajo informal y precario, y casi todas ellas con bajos salarios, sin derechos ni cobertura social. La crisis aumenta la explotación y el comercio sexual. Además, con motivo de la crisis se está produciendo un giro conservador y un reforzamiento de los estereotipos en los que se sustenta la discriminación que sufren las mujeres, tanto en las actividades remuneradas, como en el ámbito doméstico.

Las medidas que desde los gobiernos se imponen con el fin de resolver la crisis son medidas de un marcado carácter neoliberal y patriarcal, contrarias en muchos casos a la igualdad, que tantas veces esos gobiernos solemnemente declaran como ineludible para alcanzar el progreso social.

La herramienta básica para transformar la actual sociedad capitalista y patriarcal en una sociedad igualitaria y libre es la educación. La Escuela tiene un papel fundamental en la prevención de la violencia, en la modificación de los prejuicios sexistas y en la resolución no violenta de los conflictos.

Desde USTEA, ante el 25 de noviembre, Día Internacional contra La Violencia machista, se manifiesta la necesidad de que entre todas y todos CONSTRUYAMOS UNA SOCIEDAD:

En la que se destruya definitivamente el terrorismo machista, que arrebatara la vida de numerosas mujeres cada año y a muchas las deja en una situación de discapacidad sobrevinida irreversible.

En la que seamos capaces de erradicar todas las formas de violencia que se ejercen socialmente sobre las mujeres imposiciones de un modelo de belleza,

de un modo de ser, de vestir, de amar, de vivir...)

En la que seamos capaces de acabar con la violencia que se ejerce sobre las mujeres en el ámbito laboral, cuando cobran menos que los hombres o no se las contrata por el hecho de ser mujer.

Y para conseguir todo esto, exigimos la inversión pública suficiente e imprescindible para llevar a cabo medidas sociales y educativas de prevención contra la violencia de género, así como una formación de y para la sociedad, permanente y continua, que garantice una educación, tanto en el ámbito público como en el privado, que garantice una educación en los valores de igualdad y respeto.

CONSTRUYAMOS una sociedad justa, libre e igualitaria, en la que no haya que lamentar más asesinatos por violencia machista.

NO A LA VIOLENCIA MACHISTA