Defiendo conceptos: Igualdad de género

El concepto de igualdad es a menudo controvertido, sobre todo cuando hablamos de igualdad de género. Vivimos un momento en el que hablar de igualdad de género es hoy sinónimo de debate. Para algunas personas es absurdo seguir hablando de igualdad entre los sexos cuando es una cuestión hace tiempo resuelta. Para otras personas es un concepto que supone rechazo “ya están las feministas con el tema de la igualdad”, frases similares las escuchamos quienes trabajamos estos temas.
Se cuestiona que exista un Ministerio de Igualdad, una Ley de Igualdad de Oportunidades, que se implanten Planes de igualdad en las empresas, en definitiva, se cuestiona  el concepto de igualdad de género.
Es importante señalar que hablar de igualdad de género no implica negar que existen diferencias entre los sexos, sino defender que mujeres y hombres tenemos los mismos derechos, que unas y otros debemos tener libertad para escoger nuestra propia vida sin que por ello la sociedad nos marque.  La igualdad es, como dice Ángeles Jiménez Perona, “un modelo general de relación recíproca entre individuos que se reconocen mutuamente sus diferencias”. Es decir, no estamos hablando de que mujeres y hombres sean iguales, homogéneos, sino que tengan los mismos derechos, las mismas oportunidades.
Podemos hablar de igualdad ante la ley, según la RAE:
· “Principio que reconoce a todos los ciudadanos capacidad para los mismos derechos”.
Parece claro que todos los ciudadanos tienen la misma capacidad y derechos, pero ¿Y las ciudadanas? Este no es un problema baladí, ya que sabemos que históricamente se eliminó a las mujeres y a las/os esclavas/os del derecho a ciudadanía. Hoy día la mayoría de los países reconocen los mismos derechos a mujeres y hombres, aunque nunca debemos olvidarnos de que aún hay muchas mujeres en el mundo a las que se les niega el derecho a la igualdad, que siguen siendo moneda de cambio y están sometidas a los hombres.
La igualdad de género es, en definitiva, equidad, libertad, “libertad para tener educación, libertad para tener soltería, libertad para tener un matrimonio que se disuelva”. Para que las mujeres y los hombres logremos una igualdad real es necesario que en todos los campos de la sociedad, pero en especial en el mundo empresarial y en el familiar, se eliminen los roles que impiden que las mujeres y los hombres desarrollen todas sus capacidades. Hablar de igualdad de género es eliminar las barreras que impiden que las mujeres lleguen a puestos de responsabilidad, lideren organizaciones, países.
Ya hemos hablado de que a veces pueden ser necesarias acciones positivas en el mercado laboral para eliminar las desigualdades existentes, pero también es necesario que los cambios lleguen al ámbito doméstico, para que mujeres y hombres se corresponsabilicen de las tareas domésticas y del cuidado de las personas dependientes. 
« Congreso internacional de directivas y profesionales. Máster de Género
Para combatir la violencia de género hay que promocionar la igualdad »

[bookmark: _GoBack]Plan de Igualdad

1o 1 s i,k o bt &

i S < i P b 1 s e € ki
e

s v e S S R

T e Mo oo o b s

[rournrr———

e e e e e e e o v


