

KỂ CHUYỆN PHỤ NỮ qua những con số

◇ KIM LOAN

KHẲNG ĐỊNH “PHÁI YẾU” NHƯNG KHÔNG YẾU

Ngày càng xuất hiện nhiều phụ nữ giữ vị trí cao trong xã hội, kể cả làm nguyên thủ quốc gia. Tỷ lệ phụ nữ có mặt trong quốc hội trên thế giới năm 1995 là 10%, đến 2009 tăng lên 17%. Ở Việt Nam, Quốc hội khóa X, XI, XII có tỷ lệ phụ nữ trong quốc hội trên 25%, dẫn đầu châu Á về tỉ lệ nữ giữ ghế trong nghị trường. Trong gia đình, phụ nữ giữ vai trò quan trọng của người “xây tổ ấm”, là người quyết định chủ yếu cho các khoản chi tiêu trong gia đình.

Tỉ lệ phụ nữ trong quốc hội

Vùng lãnh thổ	1995 %	1999 %	2009 %
Thế giới	10	11	17
Bắc Phi	4	3	10
Nam Phi	12	14	24
Đông, Trung và Tây Phi	8	9	16
Trung Á	8	8	19
Đông Á	12	13	14
Nam Á	5	5	16
Tây Á	4	5	9
Vùng Caribbean	13	13	17
Trung Mỹ	10	13	19
Nam Mỹ	9	13	20
Đông Âu	9	10	17
Tây Âu	20	23	29
Những vùng phát triển hơn	12	18	22

Tổng thống Ấn Độ
Pratibha Patil

Thủ tướng Đức
Angela Merkel

Tỉ lệ phụ nữ Việt Nam trong quốc hội

Tỷ lệ nữ đại biểu Quốc hội khóa XII của Việt Nam là 25,76%, xếp thứ 34/193 quốc gia.

Vai trò của phụ nữ trong sự tồn tại và phát triển của loài người không ai có thể phủ nhận. Phụ nữ ngày nay đã chứng minh không thua nam giới trong nhiều lĩnh vực, thế nhưng ở đâu đó, thân phận người phụ nữ vẫn còn nhiều điều cần quan tâm hơn nữa.

Các nước có tỉ lệ cao về phụ nữ giữ ghế Bộ trưởng, 2008

Quốc gia	%
Phần Lan	58
Na Uy	56
Grenada	50
Thụy Điển	48
Pháp	47
Nam Phi	45
Tây Ban Nha	44
Thụy Sĩ	43
Chi Lê	41
El Salvador	39

**Bộ trưởng giáo dục Phần Lan
Henna Virkkunen**

**Bộ trưởng Y tế Iran
Bà Marzieh Vahid Dastjerdi**

**Bộ trưởng An ninh Nội địa Mỹ
Janet Napolitano**

Tỉ lệ phụ nữ giữ ghế Bộ trưởng ở một số nước

Tỉ lệ phụ nữ giữ ghế Thị trường ở một số nước, 2003-2008

Tỉ lệ nữ (tuổi 15-49 có gia đình) quyết định chi tiêu trong gia đình, 2003-2008

Vùng lãnh thổ	Chi tiêu hàng ngày trong gia đình (%)	Mua sắm vật dụng có giá trị (%)
Châu Phi	61	47
Hạ Sahara châu Phi	60	46
Châu Á	73	66
Mỹ La tinh và vùng Caribbean	82	71

► Thế Giới Dữ Liệu

VẪN PHẢI VẮT VÀ LO TOAN VIỆC GIA ĐÌNH

Dù tham gia việc ngoài xã hội ngày càng nhiều hơn, thậm chí ở những vị trí lãnh đạo cấp cao nhưng phụ nữ vẫn phải dành nhiều thời gian để chăm lo việc gia đình, dao động từ gần 4 giờ đến 6 giờ/ngày. Phụ nữ Mỹ Latinh mất khoảng 6 giờ cho việc nhà, phụ nữ châu Á cũng mất xấp xỉ 5 giờ, còn phụ nữ châu Phi mất gần 4 giờ cho việc nhà. Nếu cộng thêm 8 giờ làm việc nơi công sở thì thời gian làm việc của nữ giới bình quân ít nhất là 13 giờ trong ngày. Một nữ công chức ở TP. HCM, có khoảng cách từ nhà đến nơi làm việc khoảng 5 cây số, để giải quyết việc nhà và việc cơ quan thường phải thức dậy từ 5,30 giờ sáng và xong việc trong ngày sớm nhất là 19 giờ!

So sánh thời gian phải đảm đương việc nhà giữa nam và nữ

So sánh thời gian dành cho các việc trong gia đình giữa nam và nữ ở các nước châu Á

So sánh thời gian dành cho các việc trong gia đình giữa nam và nữ ở các nước phát triển

VẤT VÀ NHƯNG KHÔNG ĐƯỢC YÊN THÂN

Được cho là phái yếu và phụ nữ thường được nghe “*không đánh phụ nữ dù chỉ bằng một cành hoa*”, thế nhưng thực tế không chỉ có màu hồng và hiện tượng phụ nữ bị bạo hành đến nay vẫn còn phổ biến trên thế giới, có thể bị một hoặc nhiều dạng cùng lúc như bị bạo hành thể xác, tinh thần, tình dục và cả kinh tế... Tỷ lệ phụ nữ bị bạo hành thể xác ít nhất một lần trong đời, dao động từ 12% - 59% tùy thuộc vào nơi họ sinh sống. Chỉ số này ở Campuchia là 23%, Ấn Độ - 21%, Philippine - 15%, Trung Quốc và Hồng Kông là 12%, hơn 40% phụ nữ tại Phần Lan, Úc, Bangladesh, còn ở Zambia tỉ lệ phụ nữ bị bạo hành khá cao - khoảng 60%. Ở Việt Nam, theo nghiên cứu từ 4.561 phụ nữ, có đến 31,5% bị bạo hành thể xác, trong đó có cả phụ nữ có trình độ đại học và cao đẳng!. Các lý do để phụ nữ bị bạo hành rất “*không chính đáng*” như nấu cháy thức ăn, tranh cãi, từ chối quan hệ tình dục, đi ra ngoài không xin phép chồng, xao lãng việc chăm sóc con... Những công việc hàng ngày này lẽ ra cần có sự chia sẻ và thống nhất phân công trong gia đình, thế nhưng lại được quy về “*trách nhiệm của phụ nữ*”.

Tỉ lệ phụ nữ bị chồng bạo hành thể xác ít nhất một lần đời, 1995-2006

Tỉ lệ phụ nữ bị cưỡng bức tình dục ít nhất một lần trong đời, 1995-2006

► Thế Giới Dữ Liệu

Tỉ lệ phụ nữ bị đánh đập vì các lý do: nấu cháy thức ăn, tranh cãi, từ chối quan hệ tình dục (1999-2005)

Tỉ lệ phụ nữ bị đánh đập vì các lý do: đi ra ngoài không xin phép chồng, xao lãng việc chăm sóc con (1999-2005)

Tỉ lệ phụ nữ Việt Nam bị chồng bạo hành thể xác

Tỉ lệ phụ nữ Việt Nam bị chồng bạo hành thể xác chia theo trình độ học vấn

Tỉ lệ phụ nữ Việt Nam bị chồng gây bạo lực tình dục

Tỉ lệ phụ nữ Việt Nam bị chồng gây bạo lực tình dục chia theo trình độ học vấn

Bạo lực chống chất trong đời phụ nữ Việt Nam do chồng gây nên

Chênh lệch số nam và nữ theo độ tuổi trên thế giới, 2010

THAM KHẢO SỐ LƯỢNG NAM VÀ NỮ TRÊN THẾ GIỚI
Phát triển dân số nam và nữ ở một số nước châu Á

Quốc gia	Năm 1950 (Đvt: 1.000)		Năm 1980 (Đvt: 1.000)		Năm 2010 (Đvt: 1.000)		Số nam/100 nữ (2010)
	Nữ	Nam	Nữ	Nam	Nữ	Nam	
Trung Quốc	261.847	283.104	475.493	505.435	651.304	702.843	108
Ấn Độ	178.748	193.108	332.121	360.517	587.266	627.198	107
Malaysia	2.966	3.144	6.835	6.929	13.744	14.170	103
Philippines	10.063	9.943	23.858	24.254	46.467	47.149	101
Singapore	493	529	1.182	1.232	2.408	2.429	101
Lào	845	821	1.629	1.608	3.223	3.213	100
Indonesia	38.880	38.271	73.110	73.472	116.455	116.062	100
Việt Nam	13.757	13.610	27.444	25.874	45.018	44.011	98
Thái Lan	10.270	10.337	23.593	23.671	34.639	33.501	97
Campuchia	2.173	2.173	3.623	3.124	7.679	7.374	96
Myanmar	8.651	8.507	16.970	16.590	25.839	24.657	95

(Nguồn tham khảo: United Nations - The World's Women 2010 Trend and Statistics; Tổng cục Thống kê - Kết quả nghiên cứu quốc gia về bạo lực gia đình đối với phụ nữ ở Việt Nam, 2010 - các số liệu từ khảo sát được tiến hành từ 12/2009 đến 01/2010; <http://www.nongnghiep.vn>)