[image: image1.png]oman ta zabal 220 LAN HARREMAN

ETA GIZARTE LANGINTZA
FAKULTATEA
Universidad ~ Euskal Herriko B?;CF%JEL&(?IONES LABORALES

del Pais Vasco Unibertsitatea Y TRABAJO SOCIAL

1. GAIA. ALDAKETA SOZIO- DEMOGRAFIKOAK
2. PRAKTIKA

· “Envejecemos y seremos menos” dokumentala ikusi.

· Jarri binaka eta galderak erantzun.
BIZTANLE KOPURUAN GORABEHERAK

· Zer gertatu da biztanleriarekin azken urteetan? Eta zer ari da gertatzen gaur egun? Azaldu.

Azken urteetan biztanleriaren hazkundea nabarmena izan bada ere, gaur egun beherakada handia izan da. Europak esaterako, jaiotza tasa baxuena eta munduko biztanleria zaharrena dauka.

Biztanleriak hazkunde izugarria izan du, baina azken urteetan beheraka edo geldialdia izan da eta horrek biztanleria zahartzea ekarri du. (Objektiboa)

Mugatuta dagoen planeta batean bizi gara , ez dago baliabide nahikoa denontzat, hortaz murrizketa bat egon behar da.(Arazo bezala aurkeztu, subjektiboa) Berak proposatzen du urte gehiagoz lan egitea (pentsioen arazoa …)

· Soilik Europako joera da edo beste leku batzuetan ere gertatuko da? Non? Zergatik?

Europan ematen den joera bat izan da hau, izan ere Europan izan zelako ere XVIII. mendean biztanleria hazkundearen alde lan egin zuena ere.

Gazteek aberastasun nahikoa sortu behar dute gero eta handiagoa den jubilatuen taldearentzat. Izan ere, egoera berrira (biztanleria zahartzea) egokitzen jakingo duten lurraldeak izango dira gerora begira egonkortasuna lortu eta tendentzia markatuko dutenak.

Ez da garrantzitsuena biztanleria kopurua, dagoen biztanleriak duen gaitasuna eta eraginkortasuna baizik.
Biztanleriaren hazkunde bortitza Europan hazten da XVIII. mendean osasun hobekuntza … direla eta.
Ondoren aipatzen du berdina gertatuko dela Txinan eta ondorioak larriagoak izango direla.

· Zer gertatu da biztanleriaren bizi itxaropenarekin? Zergatik?

Osasun arloan aurrerapen handiak eman dira eta bizi itxaropena luzatu egin da, hamarkadako 2-3 urte hain zuzen ere. Eta gehiago ere luzatu daiteke, 80-90 urtera arte biziz eta horrela biztanleria zahartuz. Beraz, gazte gutxiago daude lan munduan errebeleboa hartzeko, hori dela eta bizi itxaropena luzatu doan heinean jendea beranduago erretiratzen da. Baina honek ez du oztopatzen gazteek lana bilatzea eta zientifikoki frogatu da zahar eta gazteak elkarlanean badabiltza lanaren emaitza eraginkorragoa dela.

Bizi itxaropena luzatu egin da .

· Zein iritzi du Reiner Klingholz-ek erretiroaren inguruan?

Oso gauza deigarria iruditzen zaio jendea urte gehiago egotea pentsioak jasotzen lanean eman dituen urte kopurua baino.(Hau ezin da izan)
Bizi itxaropena luzatu denez, jendea urte gehiago bizi denez modu osasuntsuan lan egiten jarraitu dezake 10 urte gehiagoz . Posible ikusten du denbora gehiagoz lan egitea.

· Populazioaren zahartzeari aurre egiteko zein bi ildo / gako proposatzen ditu?

Alde batetik zaharrek urte luzeagoz lan egitea proposatzen du eta beste batetik hezkuntzan inbertitzea. Izan ere, formakuntza egokia ez badago ez da zaila bizitzaren une batean lana galtzea.
Denbora luzez lan egin jendeak eta formakuntzaren garrantzia, zenbat eta kualifikatuagoa izan denbora gehiago egongo zara lan munduan.
EMAKUMEA ETA LAN MERKATUA

· Zein da ugalkortasun tasa eta emakumeen enplegu tasa /egoera /baldintzen arteko harremana? Nola eragiten dio batak besteari?

Emakumeen ugalkortasun tasa handitzen den heinean enplegu tasa jaitsi egiten da. Izan ere emakume asko haurdun geratzean edo geratu ostean ez dira izaten berriro onartuak euren lan munduan.

Emakumeek haurrak izateko baldintza egokiak badituzte (lana galtzeko arrisku gehiago, amatasun eta aitatasun epe luzeagoa …) haur gehiago edukiko dituzte, eta baldintzak okerrak badira gutxiago.
· Zein eragin izan du Espainia bezalako herrietan emakumea lan merkatuan sartzeak ugalkortasunean? Zergatik?
Espainian ugalkortasun -tasa oso baxua da eta hala ere emakumeen desenplegu-tasa altuenetako bat dauka.Hortaz ezin daiteke esan Espainian jaiotza-tasa jaitsi dela emakumea lan munduan sartu delako. Izan ere, Espainiak jaiotza-tasa baxua izaten du gizartea modernizatu delako baina familia eredu patriarkalarekin jarraitu dutelako.
Lan baldintzak emakumezkoentzat ez dira egokiak, ugalkortasun tasa baxua delako eta desenplegu-tasa altua.

· Zein da Suedia, Finlandia, Noruega, Danimarka, Frantzia edota Herbehereetan aurki dezakegun egoera gai honetan?

Bertan lanak suposatzen dituen ordu kopuruak zailtasunak ematen ditu haurrak edukitzeko. Eta estatuak ematen dituen laguntzak altuak badira ere, kontutan izan behar da bizi maila bertan oso altua dela eta askotan arlo ekonomikoa izaten dela umeak edukitzeko orduan atzerantz botatzen duela.

Hortaz esaten dute honelako herrialdeetan oso zaila dela haurrak edukitzea amona edo aitona bezalako laguntzarik ez badago.

Toki honetan langabezia tasa baxua da emakumeengan eta ugalkortasun tasa altua, lan baldintza egokiak dituztelako lanpostua mantentzeko.

· Zein eragin du eliza katolikoak gai honetan? Zer egin beharko litzateke ugalkortasuna hazteko?
Ugalkortasuna murriztea eragiten du eliz katolikoak, emakumea etxean geratu eta gizona lanera joan behar denaren ideia zabaltzen baitu.

Eredu patriarkala sustatzen du, ez ditu baliabide egokiak ematen.

Hortaz ugalkortasuna handitu bada , baldintzak egokitu beharko dira emakumea lan munduan aritzeko.

ATZERRITARRAK

· Zein da atzerritarrek biztanleriaren zahartzean eta lan merkatuan egin dezaketen ekarpena?

Atzerritarrek biztanleria zahartzean lan merkatuan egin dezaketen ekarpena da euren herrialdeetan jasotako formakuntza eta esperientzia datozen lekura txertatzea.
· Zein motatako atzerritarrak behar ditugu?

Atzerritar kualifikatuak behar ditugu. (Medikuak, ingeniariak …)
Kualifikazioak dituztenak. Garrantzitsua izango da hauei hezkuntza eta aukerak zabaltzea.

· Zer gertatuko da etorkizunean atzerritarrekin? Paradoxarik ikusten duzue? Zein iritzi duzue?
Gero eta gehiago izango direla kanpora doazenak lan bila eta azkenean euren herrialdeetan dauzkaten zailtasunekin aurkitu ahalko direla.

[image: image1.png]