
EUSKADIKO E M A K U M E
ETA GIZON GAZTEEN
EGOERARI BURUZKO

ZIFRAK

1. T O M O A

EUSKADIKO EMAKUME
ETA GIZON GAZTEEN
EGOERARI BURUZKO

ZIFRAK

EMAKUNDE / EMAKUMEAREN EUSKAL ERAKUNDEA

Vitoria-Gasteiz 2005

IZENBURUA (Lan osoa): "Euskadiko emakumeen eta gizonen egoerari buruzko zifrak"

IZENBURUA (1 . Tomoa): Euskadiko emakume eta gizon gazteen egoerari buruzko

zifrak"

EGILEA: EMAKUNDE/Emakumearen Euskal Erakundea.

Iradier, 36. 01005 Vitoria-Gasteiz

AUTOREAK: Arantxa Elizondo Lopetegi, Eva Martinez Hernandez,
Ainhoa Novo Arbona, Felix Arrieta Frutos.
Genero Azterlanen taldea. Euskal Herriko Unibertsitateko
(EHU) Politika eta Administrazioa Zientzien Saila

IRUDI DISEINUA ETA

MAKETAZIOA: Ana Rincon

ILUSTRATZAILEA: Iñigo Ordozgoiti

DATA: 2005eko maiatza

ALE-ZENBAKIA: 1.300

DESKRIBATZAILEAK (Lan osoa): Emakumeen egoera, gazteak, helduak, adinekoak,

partaidetza politikoa, datu estatistikoak

DESKRIBATZAILEAK (1 . Tomoa): Emakumeen egoera, gazteak, datu estatistikoak

INPRIMAKETA: Graficas Santamaria. Bekolarra, 4. 01010 Vitoria-Gasteiz

ISBN (Lan osoa): 84-87595-04-9

ISBN(I .Tomoa): 84-87595-05-7

LEGE GORDAILUA: VI-198/05

A U R K I B I D E A

A U R K E Z P E N A 7

1 . S A R R E R A 11

2. BIZTANLERIA G A Z T E A E U S K A D I N 17

3. HEZKUNTZA 25

3.1 . Eskolatzea eta ikasketa-maila 27

3.2. Unibertsi tateko ikasketak 38

4. E M A N T Z I P A Z I O A 45

4 . 1 . Enplegua 47

4.2. Etxebizitza 54

5. G A U R E G U N G O E G U N E R O K O B I Z I M O D U A : 59

5.1. Denboraren erabilera 61

5.2. Teknologia berriak 67

6. G A Z T E E N J A R R E R A K E S P A R R U P U B L I K O A N ETA P R I B A T U A N 71

6.1 . Jarrera polit ikoak 73

6.2. Sexual i tatearekiko jarrerak 79

7. I N D A R K E R I A ETA B E L D U R R A 87

8. O S A S U N A R E N G A I N E K O A R R I S K U A K 95

5

A U R K E Z P E N A

Otsai laren 18ko 4/2005 Legeak, Emakumeen eta Gizonen Berdintasunerakoak, hone-

laxe defini tzen du aukera-desberdintasuna: emakumeek eta gizonek eskubide politi-

koak, zibilak, ekonomikoak, sozialak eta kulturalak, eta arauetan aitor lekizkiekeen

gainerako oinarrizko eskubideak, aukera berdinekin baliatzea, boterea eta bal iabide

eta etekin ekonomikoak eta sozialak eskuratu eta kontrolatzea barne.

Halaber, emakumeen eta gizonen berdintasuna lortzeko, g a u r e g u n nazioarte-mai lan

egokienentzat jotako bi printzipio edo estrategia osagarriak defini tzen ditu: genero-

ikuspegiaren integrazioa eta ekintza positiboa. Printzipio horiek apl ikatzeak ekarriko

du emakumeen eta gizonen egoera, baldintza, jomuga eta beharrizan desberdinak

modu sistematikoan kontsideratzea, eta, horretarako, politika eta ekintza guzt ietan,

maila guzt ietan eta horien plangintza-, egikaritze- eta ebaluazio-fase guzt ietan, ez-

berdintasuna ezabatzeko eta berdintasuna sustatzeko xedea duten helburu eta jar-

duketa zehatzak txertatzea.

Aurrekoa lortzeko beharrezkoa da, besteak beste, sexukako estatistikak izatea. Izan

ere, haien bidez zehatzago ezagutuko dira kolektibo bakoitzaren egoera, genero-ha-

rremanak eta berauek oraindik gure gizarte-ereduaren ezaugarr i den eta sexuaren

arabera hierark izatutako g izar te-anto laketaren man ten imenduan eta eraikuntzan

duten papera.

Datuak ere sentsibilizazio sozialerako bal iabide indartsu dira erreal i tatearen eta gure

inguru hurbi lenean imajinatu edo antzemandako egoeraren arteko distantzia eta a l -

dea erakusten bait i tuzte. Pertzepzio hori hainbat diskurtso sozialetan adierazi eta de-

siratutako egoerat ik hurbil dago, teorikoki behintzat. Datuek berdintasunaren espe-

j ismoa der i tzona ezabatzen du te . Distantzia horren kontzientz ia per tsonala eta

soziala beharrezko e lementuak dira botere publ ikoen ekintza posit iborako politikak

ezartzea onartzeko. Polit ikok, batzuetan, ondoen dagoen kolektiboak, kasu honetan

gizonezkoek, eskubide eta aukeren murrizketatzat hartzen du, gizarte osoaren onu-

ratzat baino. Desberdintasunen kontzientzia sozialak exijitu eta, aldi berean, ahalbi-

detzen du ekintza polit ikoa. Halaber, lortu nahi den ereduranzko jokabide pertsona-

len eta sozialen aldaketa sustatzen du.

Emakundek 1991.urtean argi taratu zuen Euskal Autonomia Erkidegoko emakumeen

egoerari buruzko lehenengo txostena. Harrezkero, urtero, datuak eguneratuz eta

esku hartzeko sektore edo arloei buruzko informazioa sartuz joan da, administrazio

publikoek emakumeen eta gizonen berdintasunerako neurr ien garapenean eta kon-

promisoan izandako aurrerapenar i esker. Horren isla dira orain arte Euskal Autonomia

Erk idegoan egindako hiru ekintza posit iboko planen urteko ebaluazioak eta ebalua-

zio globalak. Aurreko guztiak sexu-aldagaia estat ist ika-eragiketetan zein gure admi-

nistrazioetako eskumeneko sailek eta atalek egindako ikerketetan sartzea ahalb idetu

du.

Txostenak Eusko Legebiltzarrari aurkeztu eta hainbat komunikabideren bidez -hitzal-

diak, art ikuluak, web-orr ia, e.a.- zabaldu dira. Horietariko bat, paper-euskarr idun ar-

gi talpena edo liburua, Euskadiko emakumeentzako ekintza posit iboko plan bakoitza-

rekin batera erabi l i da. Ora in , E m a k u m e e n eta Gizonen Berd in tasunerako Legea

egi tearekin eta onartzearekin batera, beste argi talpen hau aurkezten dugu hiritarrek

Legearen beraren edukiak ulertzen eta botere publikoek benetan apl ikatzen lagun-

duko due lakoan.

Txostena, nagusiki, ikuspegi kuant i tat ibo batetik egin da, eta bizitzaren e t a p a k - g a z -

taroa, helduaroa, 3. adina- hartu ditu oinarrizko erreferentzia, kolekt ibo bakoitzaren

egoera espezifikoak bereizteko eta aztertzeko. Txostenaren osagarri gisa, politika-ar-

loan emakumeek duten parte-hartzeari buruzko analisi espezifiko bat dator. Ez ditu

bete nahi arestian a ipatutako Legeak p lanteatutako estatistikak hobetzeko eskakizun

guztiak, eta, zentzu honetan, emakumeen eta gizonen desberdintasun-egoera eza-

gutzeko ekarpen garrantzitsutzat, baina partzialtzat hartu behar da. Izan ere, eza-

gutza horren alde kuant i tat iboetan zein kual i tat iboetan sakontzen jarraitu beharko

da.

8

Berdintasunaren kontzeptuak, ezbairik gabe, biei egi ten die erreferentzia. Ikuspegi

kuantitat ibotik, emakumeen eta gizonen banketa berdina, %50 ingurukoa, l i tzateke

gizarte, hezkuntza, lan, aisialdi eta boterearen arlo guzt ietan. Ikuspegi kualitatibotik,

eremu publ ikoan zein pr ibatuan norberaren gaitasunak garatzeko eta erabakiak har-

tzeko askatasunari egi ten dio erreferentzia, batetik; eta bestetik, emakumeen eta gi-

zonen ezagutzak, baloreak, ekarpenak eta esperientziak, jokabideak, jomugak eta

beharr izanak berdin balioesten eta sustatzen dituen gizarteari.

Berdintasuna lortzea X X I . mendearen lehenengo urte hauetan, oraindik ere, beneta-

ko erronka da munduko herrialde guztientzat, salbuespenik gabe. Argi ta lpen honek

erronka horri tresna onekin, eta profesionaltasunik eta gogorik handienekin aurre

egi ten laguntzea espero dugu.

T X A R O A R T E A G A A N S A

EMAKUNDE / Emakumearen Euskal Erakundeko zuzendaria

9

1
SARRERA

Azken ur teetan areagotu egin da Herri Administrazioek xede duten gizarte-erreali ta-

tea ezagutzeko ager tutako interesa. Horrela, gizarte-erreal i tatea aztertzeko ikuspe-

giak aniztu egin dira eta gero eta korapi latsuagoak dira eta, ondorioz, azterketa ze-

hatzagoak eta sof ist ikatuagoak egi ten dira. Azken helburua da gizartea osatzen

duten ta ldeei erantzuteko politika publiko eraginkorragoak garatzen laguntzea. Hain

zuzen, azterketen politikak izandako garapenaren isla zuzena da gizarteko sektore ja-

kin batzuk berariaz aukeratu eta horien bizimodua eta izan di tzaketen berariazko be-

har eta eskariak ezagutzeko egi ten diren azterketak. Eta gizartea ikertzeko jarduera

publ ikoaren bai tan, Emakundek urtero lantzen ditu Euskadiko emakume eta gizonen

egoerar i buruzko txostenak; txosten hor ietan gizarteko hainbat esparrutako adieraz-

leak erabil tzen dira eta helburu bakarra dute, sexuen arteko desberdintasunak antze-

mateko eta ikusteko bitarteko egokiak eskaintzea alegia. Aur ten landu den azterlana

diseinatzeko orduan aldagai berri bat barne hartu da: adina. Datuak adinaren arabe-

ra xehatuz hobeto ezagutuko dugu Euskadiko gizarte-erreal i tatea, izan ere, emaku-

me eta gizonen bizi-baldintzak gaztaroan, helduaroan eta zahartzaroan ezagutzeko

aukera eskaintzen digu adinaren araberako bereizketak.

Hirurogeiko hamarkadaren amaiera aldera hasi ziren erakundeak gazteriari buruzko

azter lanak egi teko beharra eta interesa azpimarratzen, batez ere jarduera publikoa-

ren bai tan egi ten ziren azterlan soziologikoen ezarpen orokorraren ondorioz. Hala

ere, hirurogeita hamarreko eta laurogeiko hamarkadara arte, Herri Administrazioek

ez zituzten anto latu gazteria xede zuten sailak eta erakundeak —eta horrek eragin

handia izan du esparru honetan eg indako azter lanen garapenar i erreparatuz. Euska-

diko Autonomia Erk idegoan (EAE aurrerantzean), Eusko Jaur lar i tzako Kultura Sailak

gazteriari buruzko lehenengo berariazko azterlana landu zuen 1986an, eta 1990 eta

1994an antzekoa azterlan gehiago egin zi tuen. Ondoren , 1997an, Lehendakar i tzako

Prospekzio Soziologikoetako Kabineteak pertsona gazteei buruzko txosten soziologi-

koak aldiro lantzeari ekin zion, Gazteen argazkiak, hain zuzen. A ipatu tako azterlan

guzt ietan hainbat alderdiri buruzko datuak barne hartu dira; datu horiek alderatze-

13

ko aldagaiak zehaztu dira eta horren arabera euskal gazter iaren ezaugarri nagusiak

ezagutuko di tugu (1).

Lehenik eta behin, gazter iaren kontzeptua bera mugatu behar da. Ikuspegi soziologi-

ko batetik, funtsezkoa da kontzeptu kronologikoa edo biologikoa gainditzea —ho-

rren arabera, heldutasunera iritsi ez den pertsona oro gazte da, beti ere gaztetasuna

heldutasunera igarotzeko fase eta kategoria gisa ulertuta—. Zentzu horretan, ego-

kiagoa da gazteria esatean berariazko ezaugarr i jakin batzuk eta bizimodu heteroge-

neoak dituzten pertsonek osatutako ta ldea ulertzen badugu. Definizio bakar bat ez

badago ere, kontzeptua mugatzeko zera esan dai teke: gazteria beti ulertu izan da

etorkizunaren adierazpen gisa, hots, gazteriak gizartean bete beharreko funtzio na-

gusia belaunaldien ar teko erreleboa ziurtatzea da. Horrela, gazteriak garrantzi han-

dia duela diogu, bizirauteko bermearen potentziala eta etorkizuneko gizartearen oi-

narria delako (2).

Gazteria bereizteko irizpide nagusia adina da, nahiz eta oraindik ez den lortu adosta-

sunik etapa horrek irauten duen denbora mugatzeko orduan. Nazioarteko ikuspegi

batetik, Nazio Batuek emandako definizioak dioenez, 14-25 urte bitartera luzatzen

den aldira mugatzen da gazteria (3). Antzeko irizpide baten arabera, Europar Bata-

sunak 15-25 urte bitartera luzatzen den aldia bezala defini tu du gazteria (4). Espai-

niako Gazteria Kontsei luaren arabera, pertsona gazteak 13 eta 29 urte bitarteko per-

tsonak dira. Amai tzeko, E A E k o Gazte P lanaren arabera, gazte kontzeptua a ldatu

egi ten da sai lkapenaren helburuaren arabera, hortaz, unean lantzen den gaiaren ara-

(1) Eusko Jau r la r i t za . 2000. Euskal gazteria 2000, 17. or.

(2) Eusko Jau r la r i t za . 2003. EAEko asoziazionismoari buruzko Liburu Zuria, 16. or.

(3) Theun issen , J o o p . 2003. " Y o u n g p e o p l e in g loba l society: a perspect ive f r o m U n i t e d N a t i o n s " Gazteria-

ren politikei buruzko Nazioarteko Biltzarrean a u r k e z t u t a k o txos tena, B i lbo , 2003ko mar txoa .

(4) E u r o p a k o E r k i d e g o e n B a t z o r d e a . 2 0 0 1 . E u r o p a k o B a t z o r d e a r e n l iburu zuria - bu l tzada berr ia euskal

gaz te r ia ren tza t .

14

bera alda dai tekeen kontzeptutzat jotzen da (5). Horren arabera, ezinezkoa da gaz-

teria hasiera eta amaiera zehatzak di tuen etapa moduan objektiboki definitzea. A i -

tzitik, kontzeptu abstraktua eta unibertsala da, baina berau zehazteko testuinguru

historiko eta sozial jakin batean kokatu behar da. Hain zuzen, orain aurkezten dugun

koaderno honetan kontuan hartu da esan berri duguna eta, beraz, adinaren mugak

aldatu egi ten dira adierazle bakoitza lortzeko erabi l i tako iturriaren arabera, nahiz

eta, oro har, gehienezko muga 30 urtetan zehaztu den.

G A Z T E R I A R E N D E F I N I Z I O A

Naz io B a t u a k

E u r o p a r B a t a s u n a

E A E k o G a z t e P lana

14-25 ur te

15-25 ur te

13-29 ur te

Ondorengo orr iotan gazteek Euskadin bizi duten egoerari buruzko datuak ageri dira

eta nesken eta muti len arteko desberdintasunak bereizi dira. X e d e horrekin, esparru

desberdinetako hainbat adierazle erabili dira, hala nola: demograf ia, hezkuntza, en -

plegua, etxebizitza, denboraren erabi lera, teknologia berriak, parte-hartze sozio-po-

litikoa, sexualitatea, indarkeria eta beldurra eta osasunaren arriskuak. A ipatu tako in-

formazio guztia hainbat erakunde autonomikok eta estatukok —Eustat , Egai lan, INE,

I N E M , Gazter iaren Behategia eta Osakidetza— egindako estatistika ofizialetatik har-

tu da, bai eta Eusko Jaurlar i tzak eta Espainiako Gazteria Kontseiluak gazter iaren in-

guruan berariaz egindako txostenetatik ere.

(5) Eusko Jau r la r i t za . 2003. EAEko Gazte Asoziazionismoaren Liburu Zuria, 15. or.

15

2
BIZTANLERIA G A Z T E A

EUSKADIN

Lehenengo atal honetan Euskadiko pertsona gazteen ezaugarr i demograf iko nagusiei

buruzko ikuspegi orokorra eskaintzen da; ikuspegi orokor hori azken 2001 Biztanleria

eta Etxebizitza Errolda txosteneko datuetat ik abiatuta landu da. Kopuru absolutuei

erreparatuz, 683.637 pertsona gazte daude E A E n (30 urtetan jarri da muga). Horrela,

gazte-ta ldearen pisu erlat iboa kontuan hartuta, Euskadiko biztanleria guztiaren he-

rena dira gazteak. Emakumeen kasuan, 0-29 adin- ta ldean sai lkatzen dira guzt ien

%31,2, eta g izonen kasuan, berriz, %34,5. Besta lde, sexuaren arabera, zertxobait

gehiago dira gizonak: %51 inguru gizonak dira eta %49 inguru emakumeak.

2 .1 . G R A F I K O A . Biztanleria gaztearen proportzioa (0-30 urte) Euskadiko Autonomia

Erkidegoko biztanleriaren guztiarekiko. 2001

BIZTANLERIA <30 urte

BIZTANLERIA >30 urte

I T U R R I A : E U S T A T , B i z t a n l e r i a e t a E txeb i z i t za E r r o l d a k 2 0 0 1 .

19

2 .1 . TAULA 0-29 urteko biztanleria bost urteko ta ldetan. Portzentaje horizontalak.

2001

G U Z T I R A E M A K U M E A K G I Z O N A K

A B S . A B S . % A B S . %

0-4 84.329 40.943 48,6 43.386 51,4

5-9 77.802 37.729 48,5 40.073 51,5

10-14 84.672 41.453 49,0 43.219 51,0

Guzt i ra 0-14 246.803 120.125 48,7 126.678 51,3

15-19 108.224 52.576 48,6 55.648 51,4

20-24 151.909 74.036 48,7 77.873 51,3

25-29 176.701 85.866 48,6 90.835 51,4

15-29 guzt i ra 436.834 212.478 48,6 224.356 51,4

0-29 ur te guzt i ra 683.637 332.603 48,7 351.034 51,3

B iz tan ler ia guzt i ra 2.082.587 1.064.704 51,1 1.017.883 48,9

I T U R R I A : I N E . B i z t a n l e r i a e t a E txeb iz i t za E r r o l d a 2 0 0 1 .

Biztanleria gaztearen baitan bereizketa dikotomikoa egin dai teke; horrela, bi adin-

ta lde bereiziko l irateke, nolabait haurtzaroarekin eta gaztaroarekin bat datozenak.

Lehenik eta behin, haurtzaroari erreparatuz, E A E n 246.803 dira 15 urte baino gutxia-

go dituzten pertsonak. 0-15 urte bi tartean dituzten pertsonen proportzioa sarritan

erabil tzen den adierazle bat da eta herrialde baten gazteen potentziala islatzeko ba-

lio du. Gazteria Indizea izenarekin ezagutzen da. Adin- tar te horrek duen pisu pro-

portzionala 0-29 adin-tartearena baino mugatuagoa da, izan ere, gaur egun biztanle-

ria osoarekiko %12,8ko pisua du (%12,1 e m a k u m e e n kasuan eta %13,4 g izonen

kasuan). Azken 25 urteotan Gazteria Indizeak izandako bi lakaerari erreparatuz, 15

puntuko gutxitzea izan dela ikusten da, hain zuzen, %27,9 izatetik gaur egungo

%12,8ra. Nesken eta muti len arteko banaketa bat dator 0-29 urteko biztanleriaren jo-

kaerarekin; horrela, zertxobait gehiago dira gizonak emakumeak baino.

20

2.2. TAULA Gazteria Indizearen bi lakaera.* 1975-2001

GUZTIRA EMAKUMEAK GIZONAK

1975 27,9 26,9 28,9

1981 25,7 24,7 26,7

1986 21,8 20,9 22,7

1991 17,2 16,5 18,3

1996 13,6 12,9 14,2

2001 12,8 12,1 13,4

I T U R R I A : E U S T A T . B i z t a n l e r i a e t a E txeb iz i t za r i b u r u z k o es ta t i s t i kak

* G a z t e r i a I n d i z e a : 0-15 u r t e k o b i z t a n l e r i a r e n p o r t z e n t a j e a b i z tan le r i a

g u z t i a r e k i k o .

Bigarrenik, beste ta ldean (15-29 adin-tartea), guztira 436.834 pertsona sartzen dira,

hau da, biztanleriaren guztizkoaren %20,9. Datuok ikusita, argi geratu da gazteek

haurrek baino agerpen handiagoa dutela EAEko biztanleria-egituran. Orain xede du-

gun ta lde horretan, lehen ere aipatu dugun joera ikus dai teke, hots, gehiago dira mu-

tilak: %51,4 muti lak eta %48,6 neskak.

Estatistiken interpretazioa aberasteko eta osatzeko lagungarria izaten da bestelako

testuinguru batzuetat ik hartutako datuak erabil tzea. Guri dagokigunez, beste Auto-

nomia Erk idegoetako adierazleak erabil iko di tugu gure informazioa osatzeko. Horre-

la, E A E n 30 urte baino gutxiago dituzten pertsonen ehunekoa gainerako Erk idegoe-

na baino baxuagoa da. Galizian antzeko proportzioa erregistratu da baina Nafarroan

eta Kata lunian, ordea, a l tuagoak dira erregistratutako ehunekoak, hain zuzen ia 2 eta

3 puntu gehiago hurrenez hurren. Andaluzia da EAEt ik urrutien sailkatu den autono-

mia-erkidegoa (bertako biztanleriaren ia %43k 30 urte baino gutxiago dute).

2.3. TAULA B iz tan le r i a g a z t e a r e n p ropor t z ioa (0-29 ur te) z e n b a i t A u t o n o m i a

Erkidegotan. 2001

A U T O N O M I A E R K I D E G O A G U Z T I R A E M A K U M E A K G I Z O N A K

Euskad i 34,50 36,23 32,85

Na fa r roa 36,46 35,02 36,45

Ka ta lun ia 37,23 35,49 39,03

Gal iz ia 34,82 32,93 36,87

Anda luz ia 42,92 41,27 44,63

I T U R R I A : I N E . B i z t a n l e r i a e ta E txeb i z i t za E r r o l d a , 2 0 0 1 .

Taulan adierazi tako datu guztiak E A E k o biztanleriak, ad inaren arabera sai lkatua,

duen dinamika demograf ikoarekin daude er lazionatuta. Zentzu horretan, E A E n , in-

guruko herrialde garatu geh ienetan bezalaxe, gero eta zaharragoa da biztanleria eta

jaiotza-tasa eta heriotza-tasa baxuak dira.

EAEko biztanleria atzerritarrari dagokionez, adinen araberako banaketaren eta gaz-

te- ta ldearen pisu er lat iboaren ezaugarr iak aldatu egi ten dira. Bereziki azpimarraga-

rria da, zentzu horretan, biztanleria atzerr i tarraren ar tean %45,25ek 30 urte baino

gutxiago dituztela. Gazte- ta ldearen bai tan, 10.000 baino gehiago dira 15-29 urte bi-

tar teko gazteak, hau da, 30 urtetik beherakoen %71,6. Datu horiek oso desberdinak

dira E A E n 15-29 urte bitarteko gazteak biztanleria osoaren %20,9 direla kontuan har-

tuta. Jak ina , biztanleria atzerr i tarraren adin-egitura askoz ere gazteagoa da, izan ere,

gehienak beste herrialde batetik lan egitera etorr i tako pertsona gazteak dira. Bestal-

de, biztanle atzerri tarren ar tean haurren proportzioa ez da gehiegi aldatzen (15 ur-

tetik beherako pertsonak), Gazteria Indizea biztanleriaren guzt izkoaren indizearekin

bat datorrelako: %12,8

•

— EAEko biztanleria guztitik %20,9 pertsona gazteak dira.

— Biztanleria atzerritarraren %45,25ek 30 urte baino gutxiago dituzte

22

Amai tzeko, gazte-taldeak sexuen arabera duen banaketar i dagokionez, nahiko bana-

keta orekatua dela esan dai teke, eta biztanleriaren guztizkoarekiko desberdintasun

bakarra da gizonak gehiago direla, baina 19 urtera bitarteko ta ldean bakarrik; 19 ur-

tetik aurrera, egoera aldatu egi ten da eta gutxiago dira gizonak (puntu bateko a ldea) .

2.4. TAULA Biztanleria atzerritarra ad inaren arabera (bost urteko multzoak) eta

sexuaren arabera, portzentaje horizontaletan. 2001

A D I N A , U R T E T A N G U Z T I R A E M A K U M E A K G I Z O N A K

A B S . % A B S . %

0-4 1.049 523 49,9 526 50,1

5-9 1.345 664 49,4 681 50,6

10-14 1.605 782 48,7 823 51,3

0-14 u r te guzt i ra 3.999 1.969 49,2 2.030 50,8

15-19 1.841 877 47,6 964 52,4

20-24 3.565 1.853 52,0 1.712 48,0

25-29 4.689 2.363 50,4 2.326 49,6

15-29 ur te guzt i ra 10.095 5.093 50,5 5.002 49,5

0-29 guzt i ra 14.094 7.062 50,1 7.032 49,9

B iz tan le r ia ren g a i n e k o % %45,25 %44,76 %45,68

B iz tan ler ia guzt i ra 31.168 15.777 50,6 15.391 49,4

I T U R R I A : I N E . B i z t a n l e r i a e t a E txeb iz i t za E r ro l da 2 0 0 1 .

23

3
HEZKUNTZA

Gure gizartean funtsezko esparrua dugu hezkuntza: gure gizarteko oinarrizko ele-

mentu bat da, berari esker lor baitai teke aurrerapen sozio-ekonomikoa; eta oinarriz-

ko e lementu bat da, halaber, herritarren garapen pertsonalerako lagungarria delako.

Horrexegatik, hain zuzen, garrantzi berezia bereganatzen du hezkuntza-esparruak

emakumeen eta gizonen arteko berdintasuna lantzeko eta lortzeko bitarteko gisa. G i -

zabanako ororen bizi-etapen bai tan, funtsezkoa da hezkuntza Euskadiko haur eta

gazteen erreal i tatea ezagutzeko.

E S K O L A T Z E A ETA -j
I K A S K E T A - M A I L A «J«J_
Biztanler iaren eskolatzea neurtzeko irakaskuntza-maila eta irakaskuntza-mota oro-

tan izandako matr ikulazioak hartuko dira kontuan. Ildo horretan, jasotako datuen

arabera, 2002/2003 ikasturtean 426.530 ikaslek osatzen zuten EAEko ikasleen bolu-

mena: horietatik %58 ikastetxe publ ikoetan matr ikulatutakoak eta %42 ikastetxe pri-

batuetan. Irakaskuntza orokorra bereizten duten lau etapetat ik (haur-hezkuntza, le-

hen hezkuntza , b igar ren hezkuntza eta go i -ma i l akoa) l e h e n e n g o b i tan nah iko

parekoak dira sexuen arteko proportzioak, banaketa demograf iko errealarekin bat

eginez (gutxi batzuk gehiago dira muti lak). Hala ere, bigarren hezkuntzako azken za-

t ian nabarmenagoa da bi ta ldeen arteko aldea. Batxi lergoari dagokionez, neskak dira

guzt izkoaren %53,2, eta Lanbide Heziketan, aitzitik, gehiago dira mutilak, batez ere

erd i -mai lako ikasketetan eta zereg inen ikaskuntzan (guzt izkoarek iko %63,5 eta

%61,6 hurrenez hurren).

— Erdia baino zerbait gehiago neskak dira Batxilergoan.

— Erdi-mailako Lanbide Heziketan %63,5 mutilak dira.

Laugarren e tapan, hots, goi-mai lako irakaskuntzan, azken urteotako joerarekin bat

egin da ora ingoan ere; horrela, gehiago dira emakumeak gizonak baino (9 puntu

gehiago) : %54,6 emakumeak eta %45,4 gizonak. Amai tzeko, erregimen bereziko ira-

kaskuntzei dagokienez (arteak eta ofizioak, hizkuntza, musika eta dantza), nabarme-

nagoa da bi sexuen arteko aldea, eta ikasle guztien %69,4 emakumeak dira.

3 .1 .TAULA Irakaskuntza guztiak. Ikasleak, t i tulartasunaren eta mailaren arabera,

eta sexuaren arabera, kopuru absolututan eta portzentaje horizontaletan.

2002/2003

G U Z T I R A

A B S . %
E M A K U M E A K

A B S .

G I Z O N A K

%

I kas te txe guz t iak 426.530 218.784 51,3 207.746 48,7

E r r e g i m e n o roko r reko i rakaskuntza 395.486 197.254 49,9 198.232 50,1

Haur -hezkun tza 63.980 30.646 47,9 33.334 52,1

Hezkun tza berezia (haur -hez .) 63 19 30,2 44 69,8

L e h e n hezkun tza 97.139 46.747 48,1 50.392 51,9

Hezkun tza berezia (l ehen hez.) 341 133 39,0 208 61,0

Der r igo r rezko B iga r ren Hezkun tza 74.147 35.777 48,3 38.370 51,7

Hezkun tza berezia (D B H) 172 74 43,0 98 57,0

H e l d u e n e t e n g a b e k o hezkun tza 18.372 11.529 62,8 6.843 37,2

Ba tx i le rgoa 34.469 18.334 53,2 16.135 46,8

E rd i -ma i lako LH 11.203 4.086 36,5 7.117 63,5

LH go i -mai la 18.626 7.918 42,5 10.708 57,5

Z e r e g i n e n ikaskuntza 385 148 38,4 237 61,6

Un ibe r t s i t a teko ikasketak 76.589 41.843 54,6 34.746 45,4

2 z ik loko un iber ts i ta teko ikasketak 43.123 24.796 57,5 18.327 42,5

2. z ik loko un iber ts i ta teko ikasketak 3.597 1.762 49,0 1.835 51,0

1 . z ik loko un iber ts i ta teko ikasketak 27.477 14.075 51,2 13.402 48,8

3. z ik loko un iber ts i ta teko ikasketak 2.392 1.210 50,6 1.182 49,4

E r r e g i m e n berez iko i rakaskuntzak 31.044 21.530 69,4 9.514 30,6

A r t e a k e ta o f iz ioak 668 474 71,0 194 29,0

H izkuntzak (mat r iku la of iz ia la) 27.469 19.184 69,8 8.285 30,2

Mus ika (mat r iku la of iz ia la) 2.850 1.818 63,8 1.032 36,2

Dan tza 57 54 94,7 3 5,3

28

3 .1 .TAULA Irakaskuntza guztiak. Ikasleak, t i tulartasunaren eta mailaren arabera,

eta sexuaren arabera, kopuru absolututan eta portzentaje horizontaletan.

2002/2003 (jarraipena)

G U Z T I R A

A B S . %

E M A K U M E A K

A B S .

G I Z O N A K

%

I kas te txe pub l i koak 247.415 131.034 53,0 116.381 47,0

E r r e g i m e n o roko r reko i rakaskuntzak 218.225 110.748 50,7 107.477 49,3

Haur -hezkun tza 32.374 15.440 47,7 16.934 52,3

Hezkun tza berez ia (haur -hez .) 11 3 27,3 8 72,7

L e h e n hezkun tza 45.199 21.603 47,8 23.596 52,2

Hezkun tza berezia (i ehen hez.) 73 27 37,0 46 63,0

Der r igo r rezko b iga r ren hezkun tza 30.662 14.555 47,5 16.107 52,5

Hezkun tza berezia (D B H) 83 38 45,8 45 54,2

H e l d u e n e t e n g a b e k o hezkun tza 17.657 10.881 61,6 6.776 38,4

Batx i le rgoa 18.822 10.477 55,7 8.345 44,3

E rd i -ma i lako LH 6.587 1.990 30,2 4.597 69,8

LH go i -mai la 8.542 3.521 41,2 5.021 58,8

Z e r e g i n e n ikaskuntza 242 99 40,9 143 59,1

Un ibe r t s i t a teko ikasketak 57.973 32.114 55,4 25.859 44,6

2 z ik loko un iber ts i ta teko ikasketak 33.532 19.374 57,8 14.158 42,2

2 . z ik loko un iber ts i ta teko ikasketak 2.336 1.178 50,4 1.158 49,6

1 . z ik loko un iber ts i ta teko ikasketak 20.090 10.526 52,4 9.564 47,6

3. z ik loko un iber ts i ta teko ikasketak 2.015 1.036 51,4 979 48,6

E r r e g i m e n berez iko i rakaskuntzak 29.190 20.286 69,5 8.904 30,5

A r t e a k e ta o f iz ioak 209 151 72,2 58 27,8

H izkuntzak (mat r i ku la of iz ia la) 27.469 19.184 69,8 8.285 30,2

Mus ika (mat r i ku la o f iz ia la) 1.466 907 61,9 559 38,1

Dan tza 46 44 95,7 2 4,3

I kas te txe p r i ba tuak 179.115 87.750 49,0 91.365 51,0

E r r e g i m e n o roko r reko i rakaskuntza 177.261 86.506 48,8 90.755 51,2

Haur -hezkun tza 31.606 15.206 48,1 16.400 51,9

Hezkun tza berezia (haur -hez .) 52 16 30,8 36 69,2

L e h e n hezkun tza 51.940 25.144 48,4 26.796 51,6

Hezkun tza berezia (l ehen hez.) 268 106 39,6 162 60,4

Der r igo r rezko B iga r ren Hezkun tza 43.485 21.222 48,8 22.263 51,2

29

3 .1 .TAULA Irakaskuntza guztiak. Ikasleak, t i tulartasunaren eta mailaren arabera,

eta sexuaren arabera, kopuru absolututan eta portzentaje horizontaletan.

2002/2003 (jarraipena)

G U Z T I R A E M A K U M E A K G I Z O N A K

A B S . % A B S . %

Hezkun tza berez ia (D B H) 89 36 40,4 53 59,6

H e l d u e n e t e n g a b e k o hezkun tza 715 648 90,6 67 9,4

Ba tx i le rgoa 15.647 7.857 50,2 7.790 49,8

E rd i -ma i lako LH 4.616 2.096 45,4 2.520 54,6

LH go i -mai la 10.084 4.397 43,6 5.687 56,4

Z e r e g i n e n ikaskuntza 143 49 34,3 94 65,7

Un ibe r t s i t a teko ikasketak 18.616 9.729 52,3 8.887 47,7

2 z ik loko un iber ts i ta teko ikasketak 9.591 5.422 56,5 4.169 43,5

2 . z ik loko un iber ts i ta teko ikasketak 1.261 584 46,3 677 53,7

1 . z ik loko un iber ts i ta teko ikasketak 7.387 3.549 48,0 3.838 52,0

3 z ik loko un iber ts i ta teko ikasketak 377 174 46,2 203 53,8

E r r e g i m e n berez iko i rakaskuntzak 1.854 1.244 67,1 610 32,9

A r t e a k e ta of iz ioak 459 323 70,4 136 29,6

H izkuntzak (mat r i ku la of iz ia la) 0,0 0,0

Mus ika (mat r i ku la o f iz ia la) 1.384 911 65,8 473 34,2

Dan tza 11 10 90,9 1 9,1

I T U R R I A : E U S T A T e t a E u s k o J a u r l a r i t z a k o H e z k u n t z a S a i l a . I r a k a s k u n t z a r i b u r u z k o es ta t i s t i ka .

30

Bestalde, Hezkuntza Bereziaren esparruan egindako estatist iketan, pertsona hartzai-

learen ezintasunaren arabera egin da hezkuntza-arretaren sai lkapen, hala nola: ikus-

men-ezintasuna, entzumen-ez in tasuna, ezintasun psikikoa, mugi tzekoa, urr i tasun

anitzak, emozio-mai lako arazoak eta aut ismoa. 2002/2003 ikasturtean 576 ikaslek osa-

tu dute E A E n eskainitako mota horretako hezkuntza. Geh iago dira muti lak neskak

baino (%60,8 muti lak eta %39,2 neskak) eta egoera hori errepikatu egi ten da haur

hezkuntzan, lehen hezkuntzan eta bigarren hezkuntzan; guzt ietan %60 baino gehia-

go muti lak dira. Edozein modutan, oso ikasle gutxi direla kontuan hartuta, zaila da se-

xuen arabera proportzioei buruzko ondor io argigarririk lortzea.

Matr ikulazioekin esandakoa errepika dai teke eskolatzearen tasa garbiei erreparatuz

(maila eta adin-talde bakoitzean matr ikulatutako ikasleen eta aipatuta adin-taldeko

biztanleen ar teko erlazioa); horrela, haur hezkuntzan eta lehen hezkuntzan parean

geratu dira neskak eta mutilak, nahiz eta bigarren hezkuntzan gauzak a ldatu: 12-17

urteko ta ldean batxi lergoko eskolatze-tasa 26,4 da neskentzako eta 20,9 muti lentza-

ko. 18-21 urteko ta ldean, bestalde, lanbide-heziketako eskolatze-tasa 9,9 da muti len

kasuan eta 5,9 nesken kasuan. Unibertsi tateko ikasketei erreparatuz, are nabarmena-

goak dira desberdintasunak: 18-21 urte bi tar tean (unibertsitatera sartzeko adina) ,

43,4ko tasa dute neskek eta 28,1ekoa mutilek. Kontuan hartu behar da desberdinta-

sun hori nabarmenki gutxitu egi ten dela 22-25 urteko ta ldean; horrela, 20ko tasa dute

muti lek eta 23koa neskek. Li tekeena da horren arrazoia izatea neskek gehiago auke-

ratzen dituztela karrera laburrak (diplomaturak).

3 1

3.2. TAULA Eskolatze-tasa garbiak (1) maila eta sexuaren arabera, eta adin-taldearen

arabera (%) . 2002/2003

2-5 URTE 6-11 URTE 12-17 URTE 18-21 URTE 22-25 URTE 26-29 URTE

G U Z T I R A 98,8 102,7 96,3 64,4 27,3 8,7

G izona 100,4 103,4 95,5 60,7 26,4 9,0

E m a k u m e a 97,1 102,0 97,2 68,3 28,2 8,5

H a u r e ta l ehen hezkun tza (2)

Guzt i ra 98,8 102,7 1,9 - - -
Gizona 100,4 103,4 2,3 - - -
E m a k u m e a 97,1 102,0 1,5 - - -
B iga r ren hezkun tza (3)

Guzt i ra - - 94,4 16,5 1,7 0,5

G izona - - 93,2 18,4 2,0 0,5

E m a k u m e a - - 95,6 14,5 1,5 0,4

D B H (4)

Guzt i ra - - 68,9 - - -
Gizona - - 69,8 - - -
E m a k u m e a - - 68,0 - - -
B a t x i l e r g o a

Guzt i ra - - 23,6 8,5 0,6 0,1

G izona - - 20,9 8,5 0,7 0,1

E m a k u m e a - - 26,4 8,5 0,6 -
Lanb ide -hez i ke ta (5)

Guzt i ra - - 1,9 7,9 1,1 0,4

G izona

E m a k u m e a :
2,4

1,3

9,9

5,9

1,3

0,9

0,5

0,3

G o i - m a i l a k o ikaske tak 1
Guzt i ra - 48,0 25,5 8,3

G izona - 42,4 24,4 8,5

E m a k u m e a - - - 53,8 26,7 8,1

Un ibe r t s i t a teaz k a n p o k o go i -ma i l ako

i kaske tak (6)

Guzt i ra - - - 12,4 4,0 1,2

G izona - 14,3 4,3 1,3

E m a k u m e a - 10,4 3,7 1,1

Un ibe r t s i t a teko go i -ma i l ako i kaske tak

10,4

Guzt i ra \ - 35,6 21,5 7,1

G izona

E m a k u m e a

- 28,1

43,4

20,0

23,0

7,2

7,0

(1) E s k o l a t z e - t a s a g a r b i a : m a i l a e t a a d i n - t a l d e b a k o i t z e a n e s k o l a t u t a k o e n e t a a d i n - t a l d e h o r r e n b i z t a n l e r i a r e n a r t e k o e r -

l az ioa . (2) H a u r e ta l e h e n h e z k u n t z a : h a u r h e z k u n t z a , l e h e n h e z k u n t z a e t a h e z k u n t z a b e r e z i a bi m a i l a t a n . (3) B i g a r r e n

h e z k u n t z a : D B H , h e z k u n t z a b e r e z i a D B H n , B a t x i l e r g o a , L a n b i d e - h e z i k e t a e t a Z e r e g i n e n i k a s k u n t z a . (4) D B H : d e r r i g o r r e z -

ko b i g a r r e n h e z k u n t z a e t a h e z k u n t z a be rez ia m a i l a h o n e t a n . (5) L a n b i d e - h e z i k e t a : e r d i - m a i l a k o LH e ta Z e r e g i n e n ikas-

k u n t z a . (6) G o i - m a i l a k o L H .

I T U R R I A : E U S T A T e t a E u s k o J a u r l a r i t z a k o H e z k u n t z a S a i l a . I r a k a s k u n t z a r i b u r u z k o es ta t i s t i ka .

Azken urteotako joerak kontuan hartuta, Lanbide Heziketan matr ikulatutako ikasle-

en sexuen araberako proportzioa (erdi-mailako eta goi-mai lako prestakuntza-zikloe-

tan matr ikulatutakoak) erabat aldatzen da aukeratutako adarraren arabera: zenbait

kasutan, muti lak dira gehiengoa nabarmenki eta beste zenbai tetan, aitzitik, neskak.

Mut i lak dira gehiengoa honako ziklo hauetan: metalgintza, elektrizitatea eta elek-

tronika, arte graf ikoak, automozioa edo mantentzea; neskak dira gehiengoa, bestal-

de, honako hauetan : osasun-adarra, i le-apainketa eta estetika eta administrazioa.

Nahiz eta oraingoz gauzak horrela egon , kontuan hartu behar da gero eta neska

gehiago (nahiz eta gutxi diren oraindik) matr ikulatzen dela orain arte muti lak baka-

rrik matr ikulatzen ziren zikloetan. Ikasleen gehiengoa biltzen duten espezial i tateak

bakarrik kontuan hartuta (1.000 pertsonatik gora matr ikulatu diren zikloak), egoera

anitzak bereiz daitezke: erdi-mai lako zikloei dagokienez, elektr izi tatea/elektronika

eta meta lg in tzako ikasleen artet ik % 3 neskak dira, baina go i -mai lako z ik loetan

%10era iristen dira. Osasuna eta merkatari tza-zerbitzuen adarretan, aitzitik, oso mu-

til gutxi dago. Ikasle gehien dituen goi-mai lako prestakuntza-zikloan (Informatika,

3.401 ikasle) neskak dira guztizkoaren ia heren bat.

33

3.3. TAULA Lanbide Heziketako Prestakuntza Zikloetako ikasleak sexuaren arabera.

1.000 matrikula baino gehiagoko zikloak. 2002/2003

GUZTIRA METAL/

FABRIK.

MEKANIK0A

ELEKTRIZ./

ELEKTR0NIKA

0SASUNA ADMINISTRAZIOA ZERBITZUAK

K0MERTZIALA/

S0ZI0L0GIK0A

INF0RMATI

Erdi M a i l a k o

Pres takuntza

Z ik loak

Ta lde-kop . 695 134 93 61 89 1
Ikasleak guzt i ra 11.203 2.432 1.543 1,036 1.320 - -
Neskak 4.086 63 32 964 1.045

Ikas leen % 36,5 2,6 2,1 93,1 79,2

Mut i l ak 7.117 2.369 1.511 72 275 -
Ikasleen % 63,5 97,4 97,9 6,9 20,8 - -
G o i M a i l a k o

Pres takuntza

Z ik loak

Ta lde-kop . 1.101 156 155 70 136 60 172

Ikasleak guzt i ra 18.626 2.505 2.478 1.231 2.232 1.116 3.401

Neskak 7.918 238 235 1.041 1.735 1.023 1.092

Ikasleen % 42,5 9,5 9,5 84,6 77,7 91,7 32,1

Mu t i l ak 10.708 2.267 2.243 190 497 93 2.309

Ikas leen % 57,5 90,5 90,5 15,4 22,3 8,3 67,9

I T U R R I A : E U S T A T e ta E u s k o J a u r l a r i t z a k o H e z k u n t z a S a i l a . I r a k a s k u n t z a r i b u r u z k o es ta t i s t i ka .

Pertsona gazte atzerri tarren hezkuntza-mailari dagokionez (16-29 urte bi tartekoak),

biztanleria gaztearekin eskuarki alderatuz, pertsona anal fabeto eta ikasketarik gabe-

ko pertsona asko dagoela islatzen dute jasotako datuek; ildo horretan, biztanleria

gaztea eskuarki hartuta oso pertsona anal fabeto edo ikasketarik gabeko gutxi dago.

Ga inerako a lderd ie tan ez dago sexuen araberako desberdintasun garrantzitsurik,

nahiz eta, adinaren araberako azpitalde guzt ietan gehiago diren Goi-mai lako Batxi-

lergoa eta Diplomaturak eta Lizentziaturak dituzten emakumeak, 2 eta 7 puntuko a l -

34

dearekin. Gizonak gehiago dira Lanbide Heziketaren esparruan, nahiz eta kategoria

horrek eragin txikiagoa duen guztizko biztanle gazteen ga inean.

3.4. TAULA 16-29 urteko biztanle atzerritarrak adinaren eta prestakuntza-mailaren

arabera. Datu absolutuak eta portzentaje horizontalak. 2001

GUZTIRA ANALFABETOAK IKASKETARIK

EZDUTfN

PiRJSONAK

LEHEN

MAILA

0INARRIZK0

BATXILERGOA

GOI-MAILAKO

BATXILERGOA

ERDIMAILAKO

LH

GOI-MAILAKO

LH

DIPLOMAM l UZEMTZIATUftA DOKTOREGC

Bi sexuak

Guzt i ra 25.895 2,3 6,8 19,8 25,0 18,0 4,1 5,5 6,8 10,7 1,0

16-19 ur te 1.335 1,1 3,5 23,3 41,7 22,2 3,5 2,4 1,3 0,9 0,1

20-24 ur te 3.437 1,1 4,2 15,5 29,1 25,4 5,5 8,1 5,5 5,4 0,2

25-29 ur te 4.507 1,2 4,8 17,0 26,8 20,9 4,6 6,2 6,4 11,4 0,6

G i z o n a k

Guzt i ra 12.584 2,2 7,0 20,1 24,4 16,2 4,6 6,2 6,6 11,5 1,2

16-19 ur te 655 1,4 3,4 25,9 41,7 20,0 3,7 2,7 0,5 0,8 0,0

20-24 ur te 1.641 1,4 5,2 16,9 30,0 22,9 6,4 8,8 4,0 4,3 0,1

25-29 ur te 2.212 1,4 5,6 19,2 25,7 17,8 5,4 7,3 6,6 10,3 0,7

E m a k u m e a k

Guzt i ra 13.311 2,5 6,6 19,5 25,6 19,6 3,7 4,9 7,0 9,9 0,7

16-19 ur te 680 0,8 3,7 20,7 41,7 24,3 3,4 2,2 2,0 1,1 0,2

20-24 ur te 1.796 0,8 3,2 14,2 28,3 27,8 4,6 7,5 6,8 6,4 0,3

25-29 ur te 2.295 1,1 4,1 15,0 27,9 23,9 3,8 5,1 6,2 12,5 0,5

I T U R R I A : I N E . B i z t a n l e r i a e t a E txeb iz i t za E r r o l d a 2 0 0 1 . I N E .

Gauzak horrela, pertsona atzerri tarren %10ek baino gutxiagok ez dute i nolako ikas-

ketarik eta antzekoak dira bi sexuetan erregistratutako ehunekoak. Ondorengo kate-

gor iatan gizonen portzentajeak emakumeenak baino zertxobait a l tuagoak dira: %20

inguruk lehen mai lako ikasketak egin dituzte (muti len %20,1 eta nesken % 19,5); er-

diak baino gehiagok dituzte bigarren mai lako ikasketak (muti len %51,4 eta nesken

35

%53,8); eta % 18k inguruk goi-mai lako ikasketak dituzte: % 19,3 muti len kasuan eta

% 17,6 nesken kasuan.

3.5. TAULA 16-29 ur teko biztanleria atzerri tarra prestakuntza-mai laren arabera .

Portzentaje bertikalak. 2001

E M A K U M E A K G I Z O N A K G U Z T I R A

Ikasketar ik g a b e 9,1 9,2 9,1

L e h e n hezkun tza 19,5 20,1 19,8

B iga r ren hezkun tza 53,8 51,4 52,6

Go i -ma i l ako hezkun tza 17,6 19,3 18,5

I T U R R I A : B e r t a n l a n d u a , B i z t a n l e r i a e ta E txeb iz i t za E r r o l d a 2001 t x o s t e n e a n o i n a r r i t u t a . I N E .

Amai tzeko, biztanle gazteek duten euskararen ezagutzari buruzko hainbat datu az-

ter tu dira (29 urte bitarteko gazteak). Bereziki azpimarragarria da pertsona gazteek

duten euskararen ezagutza biztanleriak eskuarki duena baino arras hobea dela: biz-

tanler iaren erdiak inguruk ulertzen, hitz egi ten eta irakurtzen du euskaraz eta %80

dira emakume gazteen ar tean eta %76, berriz, gizon gazteen ar tean. Sexuen arteko

desberdintasunak nabarmendu egi ten dira adin- ta ldeetan gora egin ahala; horrela,

25-29 adin-tartean emakumeen %75ek ulertzen, hitz egi ten eta irakurtzen dute eus-

karaz, eta gizonen kasuan %68k.

— 25-29 urteko nesken %75ek dute euskararen ezagutza handia.

— Mutilen kasuan %68 dira.

36

3.6. TAULA Euskararen ezagutza adin-taldeka. Datu absolutuak

GUZTIRA

BIZTANLERIA

GUZTIRA

GAZTEAK

0-29 URTE

0-4 URTE 5-9 URTE 10-14 URTE 15-19 URTE 20-24 URTE 25-29 URTE

Emakumeak

Ez du ulertzen 455.483 54.419 16.905 3.230 2.725 4.434 9.753 17.372

Ulertu bakarrik 36.827 9.341 4.017 346 235 557 1.426 2.760

Ulertzen eta irakurtzen du 8.364 2253 1 57 77 178 665 1.275

Ulertzen eta hitz egiten du 47.285 24444 17.439 4.264 241 324 814 1.362

Ulertzen, hitz egiten eta irakurtzen c

baina ez du idazten

lu

14.949 1697 137 366 61 127 367 639

Ulertzen du eta hitz egiten,

irakurtzen eta idazten du 490.787 239949 2.380 29.451 38.062 46.806 60.852 62.398

Ulertzen dutenak eta hitz

egiten eta irakurtzen dutenak 553.021 266090 19.956 34.081 38.364 47.257 62.033 64.399

U l e r t u e ta hitz e g i t e n e t a

i rakur tzen d u t e n e n

% guztizkoarekiko 52 80 49 90 93 90 84 75

GUZTIRA 1.053.695 332.103 40.879 37.714 41.401 52.426 73.877 85.806

Gizonak

Ez du ulertzen 441.121 68.333 18.102 3.434 3.013 5.996 14.175 23.613

Ulertu bakarrik 42.641 12.186 4.747 489 286 777 2.178 3.709

Ulertzen eta irakurtzen du 9.801 2.793 7 50 92 301 810 1.533

Ulertzen eta hitz egiten du 47.134 25.974 17.893 4.518 256 428 1.050 1.829

Ulertzen, hitz egiten eta irakurtzen c

baina ez du idazten

lu

14.878 2.332 182 448 71 158 600 873

Ulertzen du eta hitz egiten,

irakurtzen eta idazten du 456.206 238.415 2.366 30.981 39.416 47.742 58.902 59.008

Ulertzen dutenak eta hitz

egiten eta irakurtzen dutenak 518.218 266.721 20.441 35.947 39.743 48.328 60.552 61.710

U l e r t u e ta hitz e g i t e n e t a

i rakur tzen d u t e n e n

% guztizkoarekiko 51 76 47 90 92 87 78 68

GUZTIRA 1.011.781 350.033 43.297 39.920 43.134 55.402 77.715 90.565

I T U R R I A : I N E . B i z t a n l e r i a e ta E txeb iz i t za E r r o l d a , 2 0 0 1 .

37

U N I B E R T S I T A T E K O ^ ^
I K A S K E T A K «3#Zi
E A E k o unibertsi tateko ikasleei dagokienez, 2002/2003 ikasturtean 76.589 pertsona

matr ikulatu dira guztira, eta ikasleen ar tean gehiago dira emakumeak, hain zuzen:

%54,6 dira emakumeak eta %45,4 gizonak. Ikasleek aukeratu tako ikasketa-motaren

araberako datuei erreparatuz, karreretako ikasleen osaera nabarmenki aldatzen da

sexuaren arabera. Azken urteotan errepikatutako joerarekin bat eginez, zenbait ka-

rreratan gehiago dira emakumeak, baina beste zenbai tetan, aitzitik, gizon gehiago

ikus dai teke geletan.

Horrela, karrera bat " emakumeena" edo "g izonena" dela esateko, ikasleen osaeran

%75 baino gehiago sexu batekoak izan behar dira. Irizpide horretatik abiatuta, beraz,

emakumeek agerpen nabarmena duten karrerak Osasun Zientzia, Giza Zientzia eta

Gizarte Zientzien esparrutan aurk i tuko d i tugu: Erizaintza (portzentajer ik a l tuena,

%88,5), Farmazia, Med ikun tza , Odon to log ia , Dietet ika eta Nutr iz ioa, E l ikaga ien

Zientzia eta Teknologia, Pedagogia, Psikologia, Psikopedagogia, Gizarte Lana, Gizar-

te Hezkuntza, hainbat espezial i tateko Maisu-maistra ikasketak (Gorputz Hezkuntza-

ko maisu-maistra izan ezik; %33,2 bakarrik dira emakumeak) , Itzulpena eta Interpre-

tazioa, Publizitatea eta Harreman Publikoak eta hainbat Filologia.

Aitzitik, ikasleen %75 baino gehiago gizonak diren karrerak arlo zienti f ikoarekin eta

teknikoarekin er lazionatutakoak dira, hala nola: Automat ika eta Industria Elektroni-

kako Injinerutza, Itsas Nabigazioa, Itsasontzi Mak inak eta injinerutza tekniko ugari

(matr ikula-kopuru al tuen dutenak barne hartuta, hain zuzen Injinerutza Tekniko M e -

kanikoa eta Injinerutza Tekniko Elektroniko Industriala, guztiek batera 6.000 ikasle in-

guru di tuztenak).

Aurret ik landutako txostenetako datuekin alderatuta, aurreko ikasturteetako pareko

joerak ikus daitezke, baina oraingo honetan berrikuntza bat azpimarratu behar da:

gaur egun ez dago ikasleen %88 baino gehiago gizonak diren karrerarik: %87,2 da gi-

zonen portzentajerik al tuena eta Elektr izitateko Injinerutza Teknikoaren karrerari da-

38

gokio. Beste modu batera esateko, duela urte gutxi arte ia emakumer ik ez zegoen ka-

rreretan, gaur egun ikasleen %12, gutxienez, emakumeak dira. Beste muturrean aur-

ki tuko d i tugu emakumeek geh iengoa du ten karrerak (ikasleen %90 emakumeak

dira), eta Hezkuntza Bereziko Maisu-maistra eta Dietetika eta Giza Nutrizio dira ka-

rrera horiek.

Unibertsi tateko geletako sexuen araberako osaerak azken ur teetan izandako bilaka-

era orokorra kontuan hartuta, zenbait kasutan sexuen arteko oreka lortzen ari dela

esan dai teke. Beste karrera askoren kasuan, haatik, sexu bateko ikasleak nagusitzen

dira. Ikasketa geh ienen kasuan, karrera guztien %65, %40 eta %60 bitartean koka-

tzen da sexuen arteko proportzioa.

— Osasun Zientziatan eta Giza eta Gizarte Zientziatan

emakumeak dira gehiengoa.

— Alor zientifikoarekin eta teknikoarekin erlazionatutako

karreretan ikasleen %75 baino gehiago gizonak dira.

39

3.7. TAULA Unibertsi tateko Ikasketak E A E n . Ikasleak ikasketa-motaren arabera eta
s e x u a r e n a r a b e r a . D a t u a b s o l u t u a k e ta p o r t z e n t a j e h o r i z o n t a l a k .
2002/2003

E M A K U M E A K G I Z O N A K

A B S . % A B S . %

G U Z T I R A 76.589 41.843 54,6 34.746 45,4

2 z ik loko ikaske tak 43.123 24.796 57,5 18.327 42,5

Ark i t ek tu ra 1.352 723 53,5 629 46,5

T e l e k o m u n i k a z i o e n In j inerutza 1.086 394 36,3 692 63,7

Industr ia In j inerutza 3.748 954 25,5 2.794 74,5

In fo rmat i ka In j inerutza 1.960 497 25,4 1.463 74,6

In j inerutza k imikoa 592 326 55,1 266 44,9

Farmaz ia 751 631 84,0 120 16,0

Z ientz ia po l i t i koak e ta soz io logia 292 136 46,6 156 53,4

E k o n o m i a e ta Enpresa Z ien tz iak 43 21 48,8 22 51,2

Z ientz ia f is ikoak 385 123 31,9 262 68,1

Z ientz ia m a t e m a t i k o a k 333 208 62,5 125 37,5

Z ientz ia k im ikoak 1.529 1.010 66,1 519 33,9

Z ientz ia g e o l o g i k o a k 410 239 58,3 171 41,7

Z ientz ia b io log i koak 1.147 789 68,8 358 31,2

A r t e Ede r rak 1.552 1.083 69,8 469 30,2

Psiko log ia 2.862 2.269 79,3 593 20,7

Z u z e n b i d e a 5.127 3.050 59,5 2.077 40,5

Fi losof ia e ta Hezkun tza Z ien tz iak 165 119 72,1 46 27,9

G e o g r a f i a eta \ l istor ia 162 77 47,5 85 52,5

F i lo logia 56 41 73,2 15 26,8

O d o n t o l o g i a 293 232 79,2 61 20,8

M e d i k u n t z a 1.240 975 78,6 265 21,4

Admin is t raz ioa e ta enpresa-zuzendar i t za 6.601 3.891 58,9 2.710 41,1

E k o n o m i a Z ien tz iak 1.739 838 48,2 901 51,8

Pol i t ika- e ta admin is t raz io-z ientz iak 443 232 52,4 211 47,6

Soz io log ia 593 345 58,2 248 41,8

Pub l iz i ta tea e t ; i h a r r e m a n pub l i koak 631 499 79,1 132 20,9

I tzu lpena e ta in te rpre taz ioa 213 187 87,8 26 12,2

Fi losof ia 483 187 38,7 296 61,3

Fi lo logia a l e m a n a 145 109 75,2 36 24,8

Fi lo logia klasikoa 46 33 71,7 13 28,3

Fi lo logia f rantsesa 77 62 80,5 15 19,5

F i lo logia h ispan ikoa 232 158 68,1 74 31,9

Fi lo logia ingelesa 793 631 79,6 162 20,4

Euskal f i lo log ia 454 290 63,9 164 36,1

G e o g r a f i a 137 43 31,4 94 68,6

40

3.7. TAULA Unibertsi tateko ikasketak E A E n . Ikasleak ikasketa-motaren arabera eta
s e x u a r e n a r a b e r a . D a t u a b s o l u t u a k e ta p o r t z e n t a j e h o r i z o n t a l a k .
2002/2003 (jarraipena)

E M A K U M E A K G I Z O N A K

A B S . % A B S . %

Histor ia 1.037 491 47,3 546 52,7

A r t e a r e n histor ia 357 267 74,8 90 25,2

I kus -en tzunezko komun i kaz ioa 390 270 69,2 120 30,8

Kazetar i t za 1.281 839 65,5 442 34,5

Giza z ientz iak 913 612 67,0 301 33,0

P e d a g o g i a 691 575 83,2 116 16,8

Ingurumen-z ien tz iak 226 150 66,4 76 33,6

A r i ke ta f i s ikoaren e ta k i ro la ren z ientz iak 463 157 33,9 306 66,1

E l izako ikasketak 93 33 35,5 60 64,5

2. z ik loko ikaske tak 3.597 1.762 49,0 1.835 51,0

In j inerutza e lek t ron ikoa 221 72 32,6 149 67,4

In j inerutza a u t o m a t i k o a eta e lek t ron ika

industr ia la 447 80 17,9 367 82,1

I ndus t r i a -an to lakun tzako in j inerutza 986 249 25,3 737 74,7

M a t e r i a l e n in j inerutza 113 31 27,4 82 72,6

M a r i n a zibi la 117 30 25,6 87 74,4

B iok im ika 116 71 61,2 45 38,8

M e r k a t u k o ikerketa e ta t ekn i kak 72 44 61,1 28 38,9

G iza r te e ta ku l tur an t ropo log ia 280 188 67,1 92 32,9

E l i kaga ien z ientz ia e ta t ekno log ia 165 127 77,0 38 23,0

Ontz i m a k i n a k 4 0 0,0 4 100,0

Nau t i ka e ta itsas ga r ra ioa 15 6 40,0 9 60,0

Ps i kopedagog ia 934 790 84,6 144 15,4

Z ientz ia ak tua r i a l ak e ta f i nan tza r ioak 127 74 58,3 53 41,7

1 . z ik loko ikaske tak 27.477 14.075 51,2 13 .402 48,8

Itsas nab igaz ioa 133 33 24,8 100 75,2

On tz i m a k i n a k 119 16 13,4 103 86,6

Er iza in tza 1.109 981 88,5 128 11,5

G iza r te - lana 702 623 88,7 79 11,3

Enpresa- i kaske tak 4.484 2.427 54,1 2.057 45,9

L a n e k o h a r r e m a n a k 965 612 63,4 353 36,6

G iza r te -hezkun tza 1.440 1.215 84,4 225 15,6

Hau r hezkun t zako maisu-mais t ra 1.839 1.642 89,3 197 10,7

L e h e n h e z k u n t z a k o maisu-mais t ra 1.330 960 72,2 370 27,8

I rakasle ikasketak a tzer r iko h izkun tzan 528 408 77,3 120 22,7

Hez ike ta f is ikoko maisu-mais t ra 578 192 33,2 386 66,8

4 1

3.7. TAULA Unibertsi tateko Ikasketak E A E n . Ikasleak ikasketa-motaren arabera eta
s e x u a r e n a r a b e r a . D a t u a b s o l u t u a k e ta p o r t z e n t a j e h o r i z o n t a l a k .
2002/2003 (iarraioena)

E M A K U M E A K G I Z O N A K

A B S . % A B S . %

M u s i k a - h e z k u n t z a k o maisu-mais t ra 345 252 73,0 93 27,0

Hezkun tza berez iko maisu-mais t ra 478 431 90,2 47 9,8

Tur ismoa 1.163 954 82,0 209 18,0

D ie te t ika e ta giza nutr iz ioa 312 284 91,0 28 9,0

In j inerutza t ekn i ko t o p o g r a f i k o a 280 110 39,3 170 60,7

In j inerutza t e k n i k o m e k a n i k o a 3.030 511 16,9 2.519 83,1

In j inerutza t ekn i ko e lek t ron iko industr ia la 2.747 569 20,7 2.178 79,3

Indust r ia -d ise inuko in j inerutza industr ia la 278 130 46,8 148 53,2

K u d e a k e t a - i n f o r m a t i k a k o in j inerutza

industr ia la 2.107 675 32,0 1.432 68,0

S i s temen i n fo rma t i kako in j inerutza

t ekn i koa 949 171 18,0 778 82,0

Era ikun tza z ib i len in j inerutza t ekn i koa 182 56 30,8 126 69,2

Hi r i -garra io eta - ze rb i t zuen in j inerutza

t ekn i koa 80 21 26,3 59 73,8

K imika indust r ia leko in j inerutza t ekn i koa 720 428 59,4 292 40,6

E lek t r iz i ta teko in j inerutza t ekn i koa 563 72 12,8 491 87,2

T e l e k o m . S is temen in j inerutza t ekn i koa 144 56 38,9 88 61,1

Te lekomun ikaz io e ta t e l e m a t i k a k o

in j inerutza t ekn i koa 208 53 25,5 155 74,5

A rk i tek tu ra t ekn i koa 76 37 48,7 39 51,3

M e a t z e e n us t i apenaren in j inerutza

t ekn i koa 143 27 18,9 116 81,1

Inst. e r rega i e ta l ehe rga ien in j inerutza

t ekn i koa 9 3 33,3 6 66,7

M e a t z e k o inst. e l e k t r o m e k a n i k o a r e n

in j inerutza t ekn i koa 32 7 21,9 25 78,1

Ba l i ab i de ene rge t i ko , e r rega i e ta

l ehe rga ien in j inerutza t ekn i koa 250 68 27,2 182 72,8

M ine ra l u rg i a e ta m e t a l u r g i a k o in j inerutza

t ekn i koa 96 16 16,7 80 83,3

Erl i j io z ientz iak 58 35 60,3 23 39,7

3. z ik loko ikaske tak 2.392 1.210 50,6 1.182 49,4

D o k t o r e g o a 2.392 1.210 50,6 1.182 49,4

I T U R R I A : E U S T A T e t a E u s k o J a u r l a r i t z a k o H e z k u n t z a S a i l a . I r a k a s k u n t z a r i b u r u z k o es ta t i s t i ka .

42

Unibertsitatetik i r tendako pertsonek lan-munduan sartzeko garatzen duten prozesua

ezagutzeko azterlan bat landu zuen 2003. urtean Euskal Herriko Unibertsi tateak; xede

horrekin, l izentziatura edo diplomatura lortu zuten ikasleen ibilbidea aztertu zen,

1999. urtea erreferentzia hartuta. A ipatu tako txostenaren arabera, ikasketen amaie-

rako batez besteko nota antzekoa da l izentziaturen kasuan (6,4 bi sexuen kasuan) eta

d ip lomaturen kasuan (6,8 emakumeen kasuan eta 6,3 gizonen kasuan). Hala ere, a i -

patutako azter lanaren emaitzek garbi islatzen dute lanpostu bat lortzeko orduan se-

xuaren arabera egi ten diren desberdintasunak. Lehenik eta behin, unibertsi tateko

langabezia-tasari erreparatuz, ia 4 puntuko aldea nabarmendu behar da: %11,6 ema-

kumeen kasuan eta %7,8 gizonen kasuan. Bigarrenik, lehenengo enplegua lortzeko

itxaron beharreko batez besteko denbora laburragoa da gizonen kasuan, hain zuzen:

6,7 hi labete, eta 8,9 hi labete emakumeen kasuan. Hirugarrenik, eg indako azter lane-

tan enpleguaren portzentajeak askoz ere baxuagoak dira emakumeen kasuan: %67,

gizonen ar tean %80 den bi tartean. Azkenik, hi leko batez besteko ordainsari-maila

ere baxuagoa da unibertsitateko emakumeentzat , hain zuzen: 977 euro eta gizonen

kasuan 1.177 euro; hau da, hi lean 200 euro-ko aldea.

3.8. TAULA U n i b e r t s i t a t e k o t i t u l u d u n e n lan - txer take ta r i buruzko ad ie raz leak .

1999ko promozioa

G U Z T I R A E M A K U M E A K G I Z O N A K

Diplomatura baten ikasketak amaitzeko batez besteko denbora 6,6 urte 6,8 urte 6,3 urte

Lizentziaturaren ikasketen amaierako batez besteko nota 6,4 6,4 6,4

Unibertsitateko langabezia-tasa %9,7 %11,6 %7,8

Enplegua lortzeko batez besteko denbora 8 hilabete 8,9 hilabete 6,7 hilabete

Enplegua %72 %67 %80

Hileko batez besteko ordainsari-maila 1.057 euro 977 euro 1.177 euro

I T U R R I A : U n i b e r t s i t a t e k o T i t u l u d u n e n L a n T x e r t a k e t a r i b u r u z k o Inkes ta , Euska l H e r r i k o U n i b e r t s i t a t e a , 2003.

43

4
E M A N T Z I P A Z I O A

E N P L E G U A 4.1

Enplegua dugu gizarte baten ezaugarr i sozio-ekonomikoak ezagutzeko esparru ga-

rrantzi tsuenetako bat: enplegu-tasari buruzko adierazleak, lanean ari diren biztanle-

ak edo langabezia-tasa gizarte-egitura bere osotasunean osatzen duten adierazleak

dira eta gizarteko sektore jak in batzuen bizi-baldintzak baldintzatzen dituzte. Eta a l -

derdi hori kontuan hartu behar da, nahitaez, gizonen eta emakumeen arteko desber-

dintasunak aztertzeko orduan, batez ere gazte ta ldeaz ari garenean, izan ere, sexuen

araberako bereizketa nabarmena da.

Hasteko, Europar Batasuneko 15-24 urte bitarteko biztanleriaren enpleguaren adie-

razle nagusiekin alderatuz, bereziki azpimarragarria da Euskadiko gazteen egoera eta

Europako gazteena berdinak ez direla. EBko enplegu-tasa 40,7 den bi tartean, Euska-

dikoa 32,5 da. A re nabarmenagoak dira sexuen araberako desberdintasunak (27,7

emakumeen kasuan eta 39,9 gizonen kasuan); E B n , ordea, 7 puntu al tuagoa da gizo-

nen enplegu-tasa emakumeena baino (44,2 eta 37,1 hurrenez hurren). Langabezia-

tasa, halaber, a l tuagoa da Euskadin EBn baino: 19,1 Euskadin eta 14,9 E B n . Nahiz eta

gazteen langabezia-tasak nabarmenki gainditzen duen biztanleria osoaren tasa (%8,3

inguru), bi lakaerari erreparatuz egoera zertxobait hobetzea lortu dela esan dai teke,

izan ere, 1996tik ia erdira murriztea lortu da. Edozein kasutan, gazteen langabeziak

atzera egin badu ere, ezin dugu beti gauza positibotzat ulertu, izan ere, sarritan en -

plegu ezegonkorrak lortzen dituzte gazteek. Sexuen arabera, bestalde, nahiz eta az-

ken urteotan bien ar teko desberdintasunak murriztea lortu den, emakume gazteen

langabezia-tasa gizon gazteena baino al tuagoa da. 2002. urtean 24,9ko tasa erregis-

t ratu zen emakumeen ar tean eta 15,4koa gizonen ar tean.

47

4 .1 .TAULA Enp leguar i buruzko funtsezko ad ieraz le konpara tuak : E A E - E u r o p a r

Batasuna. Bi lakaera 1996-2001

EUROPAR BATASUNA EAE

1996 2001 2001-1996 1996 2002 2002-1996

GUZTIRA

Enplegu-tasa (15-24 urteko bizt. %) 36,5 40,7 4,2 21,7 32,5 10,8

Gazteen langabezia-tasa (15-24 urteko bizt. Aktiboaren %) 20,8 14,9 -5,9 47,6 19,1 -28,5

Langabezian dauden gazteen portzentajea (15-24 urteko bizt. %) 9,6 7,1 -2,5 17,7 7,9 -9,8

Emakumeak

Enplegu-tasa (15-24 urteko bizt. %) 33,2 37,1 3,9 15,7 27,7 12,0

Gazteen langabezia-tasa (15-24 urteko bizt. Aktiboaren %) 22,2 16,0 -6,2 55,9 24,9 -31

Langabezian dauden gazteen portzentajea (15-24 urteko bizt. %) 9,5 7,0 -2,5 19,8 9,0 -10,8

Gizonak

Enplegu-tasa (15-24 urteko bizt. %) 39,8 44,2 4,4 25,8 39,9 14,1

Gazteen langabezia-tasa (15-24 urteko bizt. Aktiboaren %) 19,7 14,0 -5,7 38,5 15,4 -23,1

Langabezian dauden gazteen portzentajea (15-24 urteko bizt. %) 9,7 7,2 -2,5 16,1 6,8 -9,3

I T U R R I A : E G A I L A N .

Lan-egoera eta sinatzen den kontratu-mota estuki er lazionatutako bi alderdi dira.

Ildo horretan egindako makina bat azterlanek baieztatu dutenez, gazteak eta ema-

kumeak dira, nagusiki, enplegu ezegonkorrak dituzten pertsonak edo kontraturik ga-

beko soldatako pertsonak. Horrelako egoerak, berez, legez kanpokoak dira eta ho-

rrexegatik da oso zaila horren inguruko datu f idagarr iak lortzea eta estatistika batean

islatzea. 2003an EUSTATek landutako Biztanleria Jardueraren arabera izeneko Inkes-

tako datuek adierazten dutenez, soldatako langi leen bi herenak kontratu mugaga-

bea-f inkoa dute. Pertsona gazteei erreparatuz (16-24 urte), ordea, ez dira heren bat

ere kontratu mugagabea- f inkoa duten langileak. Biztanleria bere osotasunean hartu-

ta, eta gazteen taldeari arreta berezia eskainiz, askoz ere gehiago dira mota horreta-

ko kontratuak dituzten gizonak. Zentzu horretan, bereziki azpimarragarr ia da kon-

traturik gabe lanean ari diren pertsonen multzoaren eragina. A ipa tu tako inkestaren

arabera, gazteen ar tean %4 dira horrelako egoera bat bizi dutenak, baina kopuru

48

hori sexuaren ikuspegitik aztertuz gero, horien artetik %2 gizonak direla eta %8,7

emakumeak direla ikus dai teke.

4.2. TAULA 16 urte edo gehiago eduki eta soldatako langileak diren biztanleak (koo-

peratibistak kanpo) kontra tu-motaren eta ad inaren arabera (mi lako-

tan). 2003

G U Z T I R A

G U Z T I R A G I Z O N A K E M A K U M E A K

G u z t i r a 7 1 5 , 5 4 1 2 , 3 3 0 3 , 2

16-24 ur te 63,0 36,6 26,4

M u g a g a b e a - f i n k o a 480,9 296,8 184,1

16-24 ur te 17,3 10,1 7,2

A ld i b a t e r a k o 205,4 112,1 93,3

16-24 ur te 42,7 25,8 16,9

Kon t ra tu r i k g a b e

eta beste ha inba t 29,2 3,4 25,8

16-24 ur te 3,0 0,7 2,3

I T U R R I A : E U S T A T . B i z t a n l e r i a J a r d u e r a r e n a r a b e r a i z e n e k o Inkes ta .

Legezko kontratuak bakarrik kontuan hartuta, eta INEMek E A E n jasotako datuen ara-

bera, hiru kategor iatan sailkatu ahal dira pertsona gazte gehienak (29 urte bi tartean):

aldi baterako kontratua dutenak, obra edo zerbitzuko kontratua dutenak eta bitar-

teko kontratua dutenak. Hiru kategoria horietan multzokatzen dira gazteek sinatu-

tako lan-kontratu guztien %94. Aldi baterako kontratuen kategoriari dagokionez, ez

dago sexuen arteko desberdintasun handirik, baina obrako kontratuen kasuan, gehia-

go dira gizonak emakumeak baino (84.666 eta 62.261 hurrenez hurren). Aitzit ik,

gehiago dira emakumeak gizonak baino bitarteko kontratuei erreparatuz (36.017 eta

14.630 hurrenez hurren). Kontratu mugagabeen kasuan, emakumeen bikoitza dira gi-

zonak, eta enplegu-sustapen mugagabeetan ia 5.000 emakumeak dira eta 1.032 ba-

karrik gizonak. Azkenik, prakt iketako hi tzarmenetan gizonak gehiago dira, 3.648, an -

49

E M A K U M E A K G I Z O N A K

<25 25-29 <25 25-29

M u g a g a b e a r run ta 824 1.169 1.945 2.303

Enp legu -sus tapen m u g a g a b e a 2.347 2.564 531 501

Ez induak 13 22 13 38

O b r a e d o zerb i tzua 36.182 26.079 47.461 37.205

E k o i z p e n a r e n a r a b e r a k o ald i

b a t e r a k o a 49.083 36.068 54.078 34.253

B i t a r t ekoa 17.975 18.042 7.823 6.807

A ld i ba te rakoak ez induak 40 53 61 96

Txer ta tzeko aldi b a t e r a k o a 262 374 218 192

Txandakoa 61 167 514 671

Prak t i kak 1.749 878 2.583 1.065

Pres takun tza 769 38 1.411 39

Bes te ha inba t kon t ra tu 153 173 208 256

Guzt i ra par tz ia lak 109.458 85.627 116.846 83.426

Guzt i ra sexuen a r a b e r a 195.085 200.272

G U Z T I R A 395.357

I T U R R I A : I N E M .

2003. urtean 828.781 enplegu-eskaera aurkeztu dira I N E M e n (horietatik erdia inguru

29 urtetik beherako gazteek aurkeztutakoak dira); eskaera horietan ez dago desber-

dintasun nabarmenik biztanleen sexuaren arabera (20-29 adin-tar tean). Pertsona gaz-

teenei dagokienez, hainbat ezaugarr i azpimarratu beharko l irateke: gizonak dira 20

50

dreak baino, 2.627. Adin-tarteei erreparatuz, gehienak 25 urtetik beherako gazteal

Emakume gazteek gizonek baino langabezia-tasa altuagoa pairatzen dute.

24,9 eta 15,4 dira, hurrenez hurren, langabezia-tasak.

urtetik beherako enplegu-eskatzai leen %60,3. I N E M e n 829.243 enplegu-eskaera egin

dira eta banaketa orekatsua lortu da baja emandako pertsonen sexuaren arabera.

Ora ingoan ere 20 urtetik beherako adin- tar tean erregistratu da sexuen araberako

desberdintasun handiena, eta gizonak dira guztizkoaren %60,6.

4.4. TAULA I N E M e n erregistratutako enplegu-eskaeren altak eta bajak, adinaren

arabera. Portzentaje horizontalak. 2003

G U Z T I R A G I Z O N A K E M A K U M E A K

A B S . A B S . % A B S . %

E n p l e g u - e s k a e r a r e n a l tak

< 20 ur te 43.049 25.962 60,3 17.087 39,7

20 - 24 u r te 201.264 100.167 49,7 101.097 50,3

25 - 29 u r te 191.046 93.316 48,8 97.730 51,2

A l tak guzt i ra 828.781 405.149 48,9 323.632 51,1

E n p l e g u - e s k a e r a r e n ba jak

< 20 ur te 41.936 25.396 60,6 16.540 39,4

20 - 24 ur te 198.931 99.085 49,8 99.846 50,2

25 - 29 ur te 192.701 93.677 48,6 99.024 51,4

Ba jak guzt i ra 829.243 403.713 48,7 425:530 51,3

I T U R R I A : I N E M .

I N E M e n erantzun gabe dauden enplegu-eskaere i dagok ienez, e m a k u m e geh iago

daude langabezia-zerrendetan, 20 urtetik beherako gazteen ta ldean izan ezik. INE-

Mek erantzundako enplegu-eskaerei erreparatuz, bi sexuetan pareko emaitzak lortu

dira, baina ora ingoan ere salbuespena izan da adin-tarte gazteena, non emakumeak

ez diren %40ra iristen.

5 1

4.5. TAULA I N E M e n erantzun gabeko eskariak eta erantzundako eskariak, adinaren

eta sexuaren arabera. 2003

G U Z T I R A G I Z O N A K E M A K U M E A K

A B S . A B S . % A B S . %

E r a n t z u n g a b e k o eskar iak

(e r reg is t ra tu tako l a n g a b e z i a)

< 20 ur te 1.731 1.015 58,6 716 41,4

20 - 24 u r te 11.974 5.722 47,8 6.252 52,2

25 - 29 u r te 19.187 8.343 43,5 10.844 56,5

Guzt i ra e r a n t z u t e k e 123.424 53.159 43,1 70.265 56,9

E r r e g i s t r a t u t a k o e n p l e g u a k

< 20 ur te 38.561 23.317 60,5 15.244 39,5

20 - 24 u r te 185.278 92.627 49,9 92.651 50,1

25 - 29 u r te 171.640 84.941 49,5 86.699 50,5

E n p l e g u a k guzt i ra 722.671 359.642 49,8 363.029 50,2

I T U R R I A : I N E M .

Prestakuntza funtsezko alderdi bat da enplegua bilatzen ari diren pertsonen kasuan.

INEMek enplegua sustatzeko aurrera atera di tuen jarduerei dagokienez, emakume

gehiagok parte hartu dute. 20 urtetik gorako pertsona gazteen ta ldeak joera horre-

kin bat egi ten du. Ora ingoan ere, adin horretatik aurrera emakumeen proportzioa a l -

datu egi ten da gizonen proportzioarekin alderatuta. Ata l honetan adierazi tako datu

guztien arabera, emakume gazteenek beranduago ezagutzen dituzte eta hurbiltzen

dira enplegua sustatzeko erakundeetara.

Emakume gazteenak gizonak baino beranduago hurbiltzen dira

enplegua sustatzeko erakundeetara.

- —'

52

4.6. TAULA I N E M e n prestakuntza jaso duten ikasleak adinaren arabera. Portzentaje

horizontalak. 2002

G U Z T I R A G I Z O N A K E M A K U M E A K
A B S . A B S . % A B S . %

< 20 ur te 465 268 57,6 197 42,4

20 - 24 u r te 3.405 1.333 39,1 2.072 60,9

25 - 29 u r te 4.550 1.777 39,1 2.773 60,9

Ikas leak guzt i ra 15.791 5.889 37,3 9.902 62,7

I T U R R I A : I N E M .

Enpleguaren adierazleez gain, pertsona gazteek emantz ipatzeko dituzten aukerak

ezagutzeko, horien gaitasun ekonomikoa edo errenta pertsonala hartuko dira kon-

tuan . Hileroko gaitasun ekonomikoar i erreparatuz, erdiak baino gehiagok hilean 300

euro-tik beherako diru-kanti tatea dute erabilgarri . Sexuen arabera, bestalde, berezi-

ki azpimarragarr ia da kategoria baxuenetan neskek indize a l tuagoak erregistratu di-

tuztela; mutilek, ordea, indize a l tuagoak erregistratu dituzte 600 euro/hi lean katego-

riatik aurrera: horien artetik %30ek baino gehiagok gainditzen dute kant i tate hori,

eta nesken ar tean %20k inguruk.

4.7. TAULA Gazteek hilean erabilgarri duten diru-kantitatea (15-29 urte). Portzentaje

bertikalak

G U Z T I R A E M A K U M E A K G I Z O N A K

60 e u r o ba ino gu tx iago 23,0 24,4 21,7

61-300 e u r o a r t e a n 31,0 34,3 27,8

301-600 e u r o a r t e a n 14,1 15,1 13,1

601-900 e u r o a r t e a n 16,8 14,5 19,0

901 e u r o ba ino g e h i a g o 9,1 5,7 12,4

E D / E E 6,0 6,0 6,0

G U Z T I R A 100,0 100,0 100,0

I T U R R I A : Euska l G a z t e r i a , E u s k o J a u r l a r i t z a .

53

Urteko errenta pertsonalari dagokionez, gazteen batez bestekoa biztanleriaren guz-

t izkoarena baino baxuagoa da, batez ere 18-24 adin- tar tean. Sexuen araberako des-

berdintasunak nabarmenak dira: 18-24 adin-tar tean gizonen batez bestekoak ia bi-

koiztu egiten du emakumeena (3.188 euro gizonek eta 1.605 euro emakumeek) ; 24-29

adin- tar tean, bestalde, 8.312 euro-ko batez bestekoa lortu dute gizonek eta 5.677

euro-koa emakumeek. Errentaren zati handiena bi sexuentzako lanetik lortzen da,

nahiz eta proportzionalki kapitaletik lortutako etekinak gehiago diren emakumeen

kasuan.

4.8. TAULA Batez besteko errenta pertsonala sexuaren eta errenta-motaren arabera

(eurotan). 1997

G U Z T I R A G I Z O N A K E M A K U M E A K

Errenta Laneko Kapitalaren lardueraren Errenta Laneko Kapitalaren Jardueraren Errenta Laneko Kapitalaren tardueraren

Guztira errenta errenta errenta Guztira errenta errenta errenta Guztira errenta errenta errenta

18-24 urte 2.535 2.335 82 110 3.424 3.188 80 146 1.605 1.442 83 72

25-29 urte 7.480 6.784 175 508 9.206 8.312 183 698 5.677 5.187 168 310

GUZTIRA 9.888 8.473 654 737 13.882 12.118 607 1.130 6.122 5.036 699 366

I T U R R I A : E U S T A T . E r r e n t a p e r t s o n a l a r e n e t a f a m i l i a - e r r e n t a r e n es ta t i s t i ka .

E T X E B I Z I T Z A

Pertsona gazteen emantzipazioa gazteek etxebizitza eskuratzeko duten aukerarekin

dago zuzenean erlazionatuta. Hain zuzen, gure gizarteko gazteek gaur egun bizi du-

ten arazo larr ienetako bat da etxebizitza duin bat lortzeko eta eskuratzeko ezintasu-

na, eta horixe da, halaber, botere publ ikoen aldetik lehentasunez aztertu eta kon-

pondu beharreko arazoetako bat. Duela denbora gutxi arte, ez ziren aztertzen ildo

54

horretan gizonen eta emakumeen ar tean gerta dai tezkeen desberdintasunak eta, on -

dorioz, oso datu gutxi di tugu sexuen arteko desberdintasunak ezagutzeko. Izan ere,

etxebizitzaren esparrua eta ekonomia estuki lotuta badaude ere, orain arte esparru

neutral tzat jo da etxebizitzaren esparrua, hau da, sexuen arteko desberdintasunik egi -

ten ez den esparrutzat ulertu da, nahiz eta, lan honetan ikusiko dugunez, erreal i tatea

desberdina izan. O B J O V I erakundearen datuen arabera (Espainiako Etxebizitzaren

Behategi Gaztea) , 18-34 urte bitarteko pertsonen ia herena emantz ipatu da, hau da,

famil iaren etxetik kanpo bizi dira. Sexuak bereiziz desberdintasun nabarmenak ikus

daitezke: emakumeen %35,1 emantzipatuta dauden bi tar tean, gizonen artean %25,6

dira emantz ipatuta bizi diren pertsonak.

4.9. TAULA Emantz ipatu diren gazteak E A E n . 2003

GUZTIRA 18-24 URTE 25-29 URTE 30-34 URTE GIZONAK EMAKUMEAK

E m a n t z i p a t u d e n gaz te -kopu rua 158.684 9.601 39.634 109.449 68.467 90.217

G a z t e e n guz t i zkoaren g a i n e k o % %30,3 %1,8 %7,6 %20,9 %13,1 % 17,2

Emantz ipaz io - tasa (1) %30,3 %5,4 %22,9 %63,1 %25,6 %35,1

(1) Emantz ipaz io - tasa : f am i l i a ren etxet ik k a n p o bizi d i ren pe r t sonen e h u n e k o a , ad in be reko pe r t sonen

guz t i zkoarek iko .

I T U R R I A : O B J O V I (E s p a i n i a k o E t x e b i z i t z a r e n B e h a t e g i G a z t e a) . 2003.

Iturri horren arabera, E A E n 82.069 famil ia gazte daude, hau da, familia guztien % 11,4

gazteak dira. Horien artetik ia %60ren famil iaburua gizon bat da. Hortaz, fami l iabu-

ruen tasari erreparatuz (famil iaburu diren pertsonen ehunekoa, adin bereko pertso-

nen guztizkoarekiko) gehiago dira gizon famil iaburuak emakumeak baino: % 18,2 eta

%13 hurrenez hurren. Zentzu horretan, a ipatutako datuak eta aurreko taulakoak a l -

deratuz nabarmen geratzen da emakume gazteen ar tean emantzipazio-indizea a l -

tuagoa dela. Horrenbestez, emakume gehiago emantz ipatu badira ere, eskuarki gi-

zonak dira fami l iaburu . Eta fami l iaburua def in i tzeko beharrak aspaldiko gara iak

55

dakarzkigu burura; o rduan fami l iaburuaren f igura ondo def ini tuta zegoen, baina

gaur egun ez da egokia gizarteko dinamika ulertzeko, eta batez ere gazteen dinami-

ka ulertzeko.

4.10. TAULA E A E k o familia gazteak. 2003

GUZTIRA 18-24 URTE 25-29 URTE 30-34 URTE GIZONAK EMAKUMEAK

Fami l i a -kopurua 82.069 4.249 19.967 57.853 48.707 33.362

Fami l ien guz t i zkoaren g a i n e k o % %11,4 %0,6 %2,8 %8,0 %6,7 %4,6

Fam i l i abu ruen t a s a * * %15,7 %2,4 % 11,6 %33,4 %18,2 %13

Fami l iako k ide -kopurua 2,49 2,48 2,25 2,58 2,42 2,60

I T U R R I A : O B J O V I (E s p a i n i a k o E t x e b i z i t z a r e n B e h a t e g i G a z t e a) . 2003 . * F a m i l i a b u r u e n t asa : f a m i l i a b u r u d i r e n

p e r t s o n e n e h u n e k o a (e r r e f e r e n t z i a z k o p e r t s o n a k) a d i n b e r e k o p e r t s o n e n g u z t i z k o a r e k i k o .

Pertsona gazteen eta EAEko famil ia gazteen batez besteko soldatari erreparatuz, be-

rriro ere nabarmen geratzen dira sexuen araberako desberdintasunak, txosten osoan

erabil i tako adierazle geh ienetan gertatzen den moduan: 18-24 urte bitarteko gizonek

urtean 14.535 euro-ko batez besteko soldata duten bi tartean, emakumeen batez bes-

teko soldata 11.500 euro-koa da. Gizon gazteak fami l iaburu diren famil iek urtean

21.151 euro-ko sarrerak dituzte, eta emakume gazteak fami l iaburu diren famil iek, be-

rriz, 18.104 euro-koak.

4.11. TAULA Familia gaztearen soldata eta gastuak (urteko eurotan) E A E n . 2003

I T U R R I A : O B J O V I (E s p a i n i a k o E t x e b i z i t z a r e n B e h a t e g i G a z t e a) . 2003 .

56

GUZTIRA 18-24 URTE 25-29 URTE 30-34 URTE GIZONAK EMAKUMEAK

G a z t e e n ba tez bes teko so ldata 14.680,06 7.986,01 12.315,21 20.166,51 14.535,05 11.500,55

Fami l ia g a z t e e n ba tez bes teko

so ldata 19.820,08 13.733,75 17.258,75 17.258,49 21.151,22 18.104,01

2002an Eusko Jaurlar i tzak landutako Etxebizitzaren Behar eta Eskariari buruzko In-

kestan etxebizitzaren beharra duten pertsonen ezaugarr iak bereizten dira (6). Horren

arabera, 18-24 adin-tar tean gehiago dira etxebizitzaren beharra duten emakumeak

gizonak baino. Hurrengo adin-tar tean (25-34 urte) —multzo honetan kokatzen dira

etxebizitzaren beharra duten pertsona geh ien—, gehiago dira etxebizitzaren beharra

duten gizonak: %55,6, emakumeen %50en parean. Lan-egoerar i erreparatuz, etxebi-

zitzaren beharra duten pertsona gehienek lan-kontratu f inkoa edo aldi baterakoa

dute eta pareko portzentajeak lortu dira bi sexuetan.

4.12. TAULA Etxebizitza eskuratzeko beharra duten pertsonen ezaugarriak. Beharra

duten pertsonen guztizkoarekiko portzentaje bertikalak. 2002

E Z A U G A R R I A K P O R T Z E N T A J E A

E M A K U M E A K G I Z O N A K

A d i n a

18-24 ur te b i t a r tean 39,1 32,2

25-34 ur te b i ta r tean 50,0 55,6

35 u r te e ta g e h i a g o 11,0 12,1

Guzt i ra 100,0 100,0

B a t e z bes teko ad ina 27,5 ur te 28,3 ur te

L a n - e g o e r a

L a n e a n / b e r e kon tu ra 4,5 10,0

L a n e a n / k o n t r a t u f i nkoa 42,1 42,0

Lanean /a ld i b a t e r a k o kon t ra tua 41,1 39,3

L a n g a b e t u a 6,3 4,0

E txeko lanak 2,5 0,0

Ikaslea 0,4 1,0

Bes te h a i n b a t egoe ra 3,2 3,8

G U Z T I R A 100,0 100,0

I T U R R I A : E A E k o E t x e b i z i t z a r e n B e h a r e t a Eska r ia r i b u r u z k o Inkes ta (2002- I I I) .

(6) E A E k o Etxeb iz i tzaren B e h a r e ta Eskar iar i bu ruzko Inkesta eg i t eko sarrera e k o n o m i k o a k z i tuz ten 18-44

ur te b i ta r teko b iz tan leak ha r tu z i ren k o n t u a n .

57

5
G A U R E G U N G O

E G U N E R O K O
B I Z I M O D U A

D E N B O R A R E N ^ - |
E R A B I L E R A 3«X

Denboraren erabilera funtsezko osagai bat da pertsona ororen bizitzan. Azken f ine-

an, eguneroko jarduerak garatzeko denborar i ematen d iogun banaketak edo erabi-

lerak (atseden hartzeko, etxeko lanak egi teko, ikasteko, lan egi teko, harremanetara-

ko, aisialdirako, eta abar) islatzen du gure bizimodua; eta horrexegatik, hain zuzen,

gizarteko desberdintasunak ezagutzeko adierazle bikaina da, batez ere emakumeen

eta gizonen ar tean izaten diren desberdintasunak. Hainbat azterlan egin dira denbo-

raren erabilera aztertzeko beharra azpimarratzeko, eta EAEr i dagokionez, EUSTATek

Denbora Aur rekontuen Inkesta 2003 (DAI-2003) landu zuen. Azterketa horretan egu-

neroko jarduerak zortzi multzo nagusitan bereizi dira; alde batetik, multzo bakoitzak

batez beste hartzen di tuen ordu eta minutuak hartu dira kontuan (batez besteko den-

bora soziala) eta, bestetik, jarduera-mota hori garatzen dutela dioten pertsonek ba-

tez beste eskaintzen dioten denbora (parte-hartzai le bakoitzaren batez besteko den-

bora) (7). A ipatu tako inkestan 34 urtera bitarteko muga jarri da pertsona gazteen

taldea defini tzeko.

DAI-2003 inkestan bereizitako zortzi kategoria nagusiak kontuan hartuta, zera esan

dai teke: gizonek, eskuarki, denbora gehiago eskaintzen diete a ipatutako jarduera

guztiei, etxeko lanei eta pertsonen zainketari izan ezik; eta hori gertatzen da biztan-

leriaren guztizkoa kontuan hartuta, bai eta jarduera bakoitzean parte hartzen duten

pertsonak kontuan hartuta ere. Ez da egoera aldatzen 34 urtetik beherako biztanle-

en multzoan, nahiz eta, kasu horretan, salbuespen txiki bat egin behar den: emaku-

meek denbora gehiago igarotzen dute joan-etorr iak egi ten, nahiz eta gizonekiko a l -

dea oso txikia izan.

(7) Inkesta h o n e t a n lo r tu tako ema i t zak as teko e g u n e n a rabe ra bereiz i dira ha laber : as te lehene t i k os tegu -

nera , ost i ra la, l a runba ta e ta i gandea . O ra in au rkez ten d e n txosten h o n e t a n , haat ik , e g u n e k o ba tez beste-

ko d e n b o r a ha r t uko da k o n t u a n , as teko e g u n e n a r a b e r a k o bere izketar ik g a b e .

6 1

J a r d u e r e n a rabera , behar f is io logikoak eg i teko erab i l tzen da e g u n e a n denbora

gehien (11:50 inguru); ildo horretan, ezin dai teke esan sexuen arabera desberdintasun

handirik dagoenik, baina gizonek 3 minutu gehiago erabil tzen dituzte. Hurrengo ka-

tegor ian lan profesionalari eta ikasketei eskaintzen zaien batez besteko denbora az-

ter tu da: sexuen ar teko desberdintasun nabarmenak ikus dai tezke, bai biztanleria

guztia aztertuz (gizonek 4:14 eta emakumeek 2:35), bai eta pertsona gazteen taldea

aztertuz ere (5:13 gizonek eta 4:59 emakumeek) , nahiz eta azken horien kasuan gu-

txiago izan. Parte-hartzai leen artean (hau da, lan profesionalik edo ikasketarik egi ten

ez duten pertsonak alde batera utzita), era berean, desberdintasun nabarmenak ikus

daitezke: 34 urtetik beherako pertsonen ar tean, gizonen batez bestekoa 7:09 da eta

emakumeena 6:51.

Etxeko lanei dagokienez, egunean batez beste 2:23 ordu erabi l tzen dira horiek egite-

ko. Denbora hori erdira murrizten da gazteen ar tean (1:07) eta are gehiago murrizten

da gizon gazteen artean (0:41, eta emakume gazteak 1:33). Etxeko lanak egi ten den-

bora ematen duten pertsonen artean desberdintasun handiak daude: 1:17 gizonek

eta 2:01 emakumeek. Pertsonen zainketari dagokionez, gazteek biztanleria osoak bai-

no denbora gutxiago eskaintzen diote jarduera horri, baina egoera hori a ldatu egi ten

da pertsonak zaintzen dituzten pertsonen ar tean: 1:46 ordu batez beste. Gazteen ar-

tean , 46 minutuko aldea ikus dai teke sexuen araberako emai tzetan: 1:11 gizonen ka-

suan eta 1:57 emakumeen kasuan.

Azkenik, bizitza soziala eta aisialdia dira eguneko zati handi bat hartzen duten jar-

duerak. Pertsona gazteek biztanleriaren guztizkoak baino denbora gehiago eskain-

tzen diete gizarteko harremanei , eta are gehiago gizon gazteek emakume gazteek

baino, hain zuzen: 2:27 ordu eta 1:54 ordu hurrenez hurren. Aisialdiari dagokionez,

aisialdi pasiboa eta akt iboa batuz, egunean 4:42 ordu eskaintzen diote 34 urtetik be-

herako gizon gazteek eta 3:52 ordu, berriz, emakume gazteek, hau da, egunean 50

minutuko aldea bi sexuen ar tean.

62

5.1. TAULA Jarduera nagusiei egunean eskainitako batez besteko orduak, adinaren

eta sexuaren arabera

B I Z T A N L E R I A

G U Z T I R A

34 U R T E T I K B E H E R A K O

B I Z T A N L E A K

B I Z T A N L E R I A

G U Z T I R A

34 U R T E T I K B E H E R A K O

B I Z T A N L E A K

GUZTIRA GIZ0NAK EMAKUMEAK GUZTIRA GIZ0NAK EMAKUMEAK

B a t e z bes teko d e n b o r a soz ia la

B e h a r f i s io log ikoak 11:50 11:51 11:48 11:37 11:37 11:36

Lan p ro fes iona la e ta p res takun tza -denbora 3:23 4:14 2:35 5:06 5:13 4:59

Etxeko lanak 2:23 1:10 3:31 1:07 0:41 1:33

Etxeko pe r t sonen za inke ta 0:21 0:12 0:29 0:15 0:05 0:25

Bizi tza soziala 0:58 1:04 0:52 1:16 1:27 1:03

Ais ia ld i ak t i boa : kirola e ta PC e ta In te rne t 1:17 1:27 1:08 1:03 1:11 0:54

Ais ia ld i pas iboa e ta za le tasunak 2:39 2:46 2:33 2:03 2:14 1:53

J o a n - e t o r r i a k 1:08 1:1.4 1:03 1:32 1:30 1:34

B a t e z bes teko d e n b o r a

pa r te -ha r t za i l een a r a b e r a

B e h a r f is io log ikoak 11:50 11:51 11:48 11:37 11:37 11:36

Lan p ro fes iona la e ta p res takun tza -denbora 6:58 7:22 6:25 7:00 7:09 6:51

Etxeko lanak 3:02 1:47 3:53 1:43 1:17 2:01

Etxeko pe r t sonen za inke ta 1:46 1:22 1:59 1:46 1:11 1:57

Bizi tza soziala 1:50 1:57 1:43 2:11 2:27 1:54

Ais ia ld i ak t i boa : kirola e ta PC eta In te rne t 2:09 2:22 1:55 1:55 2:08

Ais ia ld i pas iboa e ta za le tasunak 2:54 3:02 2:47 2:22 2:34 2:10

J o a n - e t o r r i a k 1:27 1:28 1:25 1:41 1:37 1:44

I T U R R I A : E u s t a t . D e n b o r a A u r r e k o n t u e n Inkes ta . 2003 .

Horrenbestez, garbi dago oraindik lan handia egin beharko dugula belaunaldien a l -

dake ta lor tzeko, hau da, g izonek e m a k u m e e n neurr i be rean beren ga in har tzeko

etxeko lanak egiteko ardura eta pertsonak zaintzekoa. Bi jarduera horien ildotik, zain-

ketaren banaketa sakonkiago ezagutzeko, lehenik eta behin "pertsona zaintzaileak"

def ini tzen saiatu gara eta, xede horrekin, pertsonak zaintzearekin er lazionatutako

jarduera bat garatzen dutela esan duten pertsonak aukeratu ditugu (haurrak zaindu

63

zein pertsona helduak zaindu), eta horren arabera ezagutuko dugu nola banatzen du-

ten denbora. Horrela, "zaintzai leen" ta ldean ere denbora gehiago eskaintzen diete

emakumeek etxeko lanei (ordubeteko aldea baino gehiago) eta zaintzaile-lanei (46

minutu gehiago), gizonek baino. Bestalde, gizonek denbora gehiago dute bizitza so-

ziala garatzeko eta aisialdirako: hiru kategoriak batera hartuta (aisialdi akt iboa, pasi-

boa eta bizitza soziala), 6:31 ordu dituzte gizonek eta 5:08 emakumeek.

— Gizonek aisialdirako denbora gehiago dute.

— Emakumeek denbora gehiago eskaintzen diote neska-mutilen zainketari.

5.2. TAULA Pertsonak zaintzen dituzten pertsonen batez besteko orduak, adinaren

eta sexuaren arabera

B I Z T A N L E R I A

G U Z T I R A

34 U R T E T I K B E H E R A K O

B I Z T A N L E A K

B I Z T A N L E R I A

G U Z T I R A

34 U R T E T I K B E H E R A K O

B I Z T A N L E A K

GUZTIRA GIZONAK EMAKUMEAK GUZTIRA GIZ0NAK EMAKUMEAK

B e h a r f i s io log ikoak 11:05 11:16 10:59 11:02 11:43 10:49

Lan pro fes iona la e ta p res takun tza -denbora 6:39 7:09 6:14 6:44 6:24 6:51

Etxeko lanak 3:12 1:46 3:55 2:25 1:33 2:40

E txeko pe r t sonen za inke ta 1:46 1:22 1:59 1:46 1:11 1:57

Bizi tza soziala 1:28 1:35 1:24 1:23 2:02 1:14

Ais ia ld i ak t i boa : kirola e ta PC eta In te rne t 1:48 2:03 1:38 1:50 1:51 1:49

Ais ia ld i pas iboa e ta za le tasunak 2:28 2:33 2:25 2:14 2:38 2:05

J o a n - e t o r r i a k 1:21 1:20 1:22 1:33 1:32 1:34

I T U R R I A : E u s t a t . D e n b o r a A u r r e k o n t u e n I nkes ta . 2003.

Orain arte a ipatu diren multzo bakoitzean barne hartutako jarduera jakin batzuei

erreparatuz, parte-hartzai leen artetik pertsona gazteek 1:40 ordu igarotzen dituzte

neska-muti lak zaintzen, hau da, biztanleria bere osotasunean hartuta baino zertxo-

bait gehiago. Pertsona helduen zainketei erreparatuz, pertsona gazteek jarduera ho-

rri eskaintzen dioten denbora biztanleriaren guztizkoak eskaintzen diona baino gu-

txiago da: gazteen kasuan ordubetet ik behera da eta gizarteko batez bestekoa 1:43;

l i tekeena da xede dugun adin-tar tean garatzen den zainketa-jarduera seme-alaba txi-

kiak zaintzea izatea nagusiki. Zentzu horretan, agerikoak dira sexuen arteko desber-

dintasunak: 1:51 ordu dira emakumeen ar tean eta 0:58 gizonen kasuan. Beste familia

batzuei laguntzeko orduan ere nabarmenak dira sexuen arteko desberdintasunak;

horre la , e m a k u m e gaz teek 2:30 o rdu eg i ten d i tuz te e g u n e a n eta g izonek 1:51

ordu/egunean.

Aisialdi akt iboarekin er lazionatutako jarduerei dagokienez, gizonek emakumeek bai-

no denbora gehiago eskaintzen diote kirolari (1:46 eta 1:15) eta txango eta ibilerei

(1:55 eta 1:35 hurrenez hurren). Bestalde, aisialdi pasiboari dagokionez, emaitzak a l -

derantzikatu egi ten dira ordenagai luaren erabilerari erreparatuz (emakumeek den-

bora gehiago ematen dute ordenagai luaren aurrean, 1:32 ordu, gizonen 1:12ren pa-

rean), baina Interneten erabilera nahiko parekoa egi ten dute bi sexuek: 1:18 ordu

alegia. Amai tzeko, eguneko 2:11 ordu erabi l tzen dituzte gizonek komunikabideak

irakurtzeko edo jarraitzeko, eta emakumeek 20 minutu gutxiago.

65

5.3. TAULA Parte-hartzai le eta jarduera bakoitzeko batez besteko ordu-kopurua,

adinaren eta sexuaren arabera

G U Z T I R A < 34 U R T E

GUZTIRA GIZONAK EMAKUMEAK GUZTIRA GIZ0NAK EMAKUMEAK

Za inke ta

Neska-mut i lak za in tzea 1:22 1:01 1:33 1:40 0:58 1:51

Per tsona he lduak za in tzea 1:43 1:21 1:48 0:57 0:53 0:59

Bes te fami l ia ba t zue tan laguntza in fo rma la 1:36 1:10 2:07 2:06 1:51 2:30

Ais ia ld i pas iboa e ta a k t i b o a

Kirola eg i tea 1:24 1:37 1:06 1:34 1:46 1:15

T x a n g o a k eta ibi la ldiak 2:06 2:19 1:54 1:44 1:55 1:35

O r d e n a g a i l u a e ta bes te lako b i ta r teko

in fo rmat i koak erab i l tzea 1:18 1:17 1:20 1:20 1:12 1:32

In te rne t 1:24 1:28 1:17 1:18 1:18 1:18

H e d a b i d e a k eta k o m u n i k a b i d e a k 2:28 2:34 2:22 2:01 2:11 1:50

Jo lasak e ta pres takuntza 1:07 1:05 1:09 0:58 0:50 1:01

Ikusk izunetan be r ta ra tzea 1:56 2:01 1:52 1:56 1:57 1:55

Jo lasak 1:46 1:56 1:32 1:20 1:28 1:08

Za le tasun ar t is t ikoak eta beste ha inba t 1:42 1:50 1:28 1:32 1:57 1:06

Ja rdue ra r i k ez 1:11 1:05 1:17 0:55 0:50 1:00

Bizitza soziala

Harrerak eta i r teerak 2:05 2:10 1:55 2:48 2:56 2:36

E lkar r izketak 1:15 1:15 1:15 1:14 1:21 1:07

Pa r te -ha r t ze er l i j iosoa 1:01 1:00 1:01 1:26 1:18 1:33

Pa r te -ha r t ze zibi la, des in te resa tua e ta

laguntzak 1:21 1:36 0:57 1:54 1:47 2:19

A n t o l a k u n t z a - e s p a r r u k o lan des in te resa tua 2:29 2:29 2:29 2:37 2:26 2:51

A n t o l a k u n t z a r e n b idezko lana 1:13 0:37 1:17 0:50 0:50 0:50

I T U R R I A : E u s t a t . D e n b o r a A u r r e k o n t u e n Inkes ta . 2003.

66

T E K N O L O G I A
B E R R I A K

Azken urteetan pixkanaka-pixkanaka hedatu dira Informazioaren eta komunikazioa-

ren teknologia berriak (IKTak aurrerantzean) gure eguneroko bizitzan. Pertsona gaz-

teek errazago onartu dituzte eta natural tasun handiagoarekin barne hartu dituzte

eta erabil tzen dituzte bitarteko berri horiek beren eguneroko bizitzan. Zentzu horre-

tan , Eusko Jaurlar i tzak gai horri buruzko azterketa bat egin zuen 2003an "Gaz teen

Argazkiak, 6. zk." eta azterketaren xede 15-29 urte ar teko biztanleak izan ziren. Az-

terketa horren arabera, eta mota horretako berrikuntzek sortzen duten ikusminari

buruz galdetzean, EAEko gazteek interes handia agertu dute zientziaren eta tekno-

logiaren garapenaren inguruan: horien artetik %68k adierazi dute interesa/interes

handia dutela horrelako ga ietan. Interes handiagoa azaldu dute gizonak (%72) ema-

kumeek baino (%64). Ildo horretan, bereziki azpimarragarria da teknologia berr ietan

inolako interesik ager tu ez duten emakumeen portzentajeak, oso baxua izanik ere, gi-

zonena gainditzen duela (%9 eta % 5 hurrenez hurren).

5.4. TAULA Zientzia eta teknologiaren esparruetako berrikuntzen aurrean agertu-

tako interesa. Portzentaje bertikalak

G U Z T I R A E M A K U M E A K G I Z O N A K

In teres hand ia 18 15 21

Nah i koa in teres 50 49 51

Interes txikia 25 26 23

Interesik ez 7 9 5

E D / E E 1 -. ' 1 ' ° : 1

G U Z T I R A 100 100 100

I T U R R I A : G a z t e e n a r g a z k i a k 6, E u s k o J a u r l a r i t z a , 2003 .

67

Teknologia berrien behar-mai laren balorazioa aldatu egiten da aztertzen diren bitar-

tekoen arabera. Horrela, ordenagai lu pertsonalak lortzen du baloraziorik a l tuena:

%74ek oso beharrezkotzat jotzen dute eta portzentaje hori ez da aldatzen emaku-

mea zein gizona izateagat ik . Halaber, In ternet i buruz ga lde tzean oso beharrez-

koa/nahiko beharrezkoa dela adierazi du te askok, eta emakumeek hiru puntutan

gainditu dituzte gizonak, hain zuzen: %64, %61en parean. Inkestan parte hartu du-

ten bi sexuetako pertsonen %57k adierazi dutenez, posta elektronikoa beharrez-

koa/oso beharrezkoa da. Era berean, geh ienen ustez te le fono mugikorra beharrez-

koa/oso beharrezkoa da (%56); ildo horretan, emakumeak dira beharrezkoagotzat jo

dutenak (%61), gizonen ar tean %52 direlarik. Beste muturrean, gizonen %47k uste

dute te le fono mugikorra ez dela bat ere beharrezkoa eta gauza bera uste dute ema-

kumeen %39k.

Bestalde, telebistako kanal digitalak, oro har, ez dira beharrezkotzat jotzen, ga ldetu-

takoen %87k uste baitute ez direla bat ere beharrezkoak. Beste hainbat teknologiei

buruz galdetzean, halaber, gehiengoak uste du ez direla bat ere beharrezkoak (hari

edo fax bidezko telebistak, esate baterako). Azkenik, DVDar i buruz galdetzean, bi se-

xuetako biztanleek (%84) adierazi dute ez direla bat ere beharrezkoak. A ipatutako

datu guztiak kontuan hartuta esan dai teke gazteen ikuspegitik askoz ere erabilga-

rr iagoak eta beharrezkoagoak direla informatikarekin er lazionatutako bitartekoak

(ordenagai lua, internet eta posta elektronikoa) eta te lefoniako bitartekoak; gainera-

ko bitartekoei dagokienez, ez dituzte beharrezkotzat jo, ez bait iete erabilgarri tasun

praktikorik aurkitzen (faxa, adibidez, lanarekin lotuta agertzen da), edo garestiegiak

direlako eta ezarpen eskasa dute lako (telebista digitala edo hari bidezkoa). Horrez

gain, salbuespenak salbuespen, antzeko iritzia ager tu dute emakumeek eta gizonek

teknologia berriei buruz galdetzean.

— Gizonek emakumeek baino interes handiagoa agertu dute teknologia berriekiko.

— Ez da sexuen araberako desberdintasunik antzeman IKTen

behar eta erabilerari dagokionez.

68

5.5. TAULA Teknologia berrien beharra sexuaren arabera. Portzentaje bertikalak

I T U R R I A : G a z t e e n a r g a z k i a k 6, E u s k o J a u r l a r i t z a , 2003 .

G U Z T I R A G I Z O N A K E M A K U M E A K

T E L E F O N O M U G I K O R R A
Oso b e h a r r e z k o a / n a h i k o beha r rezkoa 56 52 61
B e h a r gutxi 2G 26 26
Behar r i k ez 18 21 13
E D / E E 0 0 0

T B k o K A N A L D I G I T A L A K
Oso b e h a r r e z k o a / n a h i k o beha r rezkoa 12 13 12

B e h a r gutxi 36 37 33
Beha r r i k ez 52 50 54
E D / E E 0 0 1

O R D E N A G A I L U P E R T S O N A L A
Oso b e h a r r e z k o a / n a h i k o beha r rezkoa 74 74 74

B e h a r gutx i 12 11 13

Beha r r i k ez 14 15 13
E D / E E 0 0 0

I N T E R N E T E K O K O N E X I O A
Oso b e h a r r e z k o a / n a h i k o beha r rezkoa 63 61 64
B e h a r gutx i 15 15 16

Beha r r i k ez 21 23 19

E D / E E 1 1 0
D V D a

Oso b e h a r r e z k o a / n a h i k o beha r rezkoa 16 18 13

B e h a r gutx i 35 34 37
Beha r r i k ez 49 48 49

E D / E E 0 0 0

H A R I B I D E Z K O T E L E B I S T A
Oso b e h a r r e z k o a / n a h i k o beha r rezkoa 16 14 18

B e h a r gutxi 33 34 33

Behar r i k ez 50 52 48
E D / E E 1 0 1

F A X A
Oso b e h a r r e z k o a / n a h i k o beha r rezkoa 21 20 22

B e h a r gutxi 27 24 30
Beha r r i k ez 51 55 46

E D / E E 1 0 2

P O S T A E L E K T R O N I K O A
Oso b e h a r r e z k o a / n a h i k o beha r rezkoa 57 56 57

B e h a r gutx i 16 16 16

Behar r i k ez 27 27 2.6
E D / E E 0 0 1

100 100 100

69

Gazteek interneti ematen dioten erabilerari dagokionez, enplegua bilatzea nabar-

mentzen da (%78ren kasuan); eta hori gauza logikoa da kontuan hartzen badugu bizi

duten bizitzaren unea edo garaia. Portzentajea al tuagoa da emakumeen ar tean gizo-

nen a r tean ba ino (%81 emakumeak %75 g izonak) . Besta lde , ga lde tu tako gazte

gehienek adierazi dutenez, internet oso erabilgarria da bidaiak prestatzeko eta ku-

deatzeko orduan, edo prentsa irakurtzeko edo administrazioko zerbitzuak kontsul-

tatzeko. Lehenengo kasuan pareko emaitzak lortu dira sexuen arabera (%75), baina

administrazioko kontsultei dagokienez, gehiago dira emakumeak, baina prentsaren

irakurketari dagokionez, aitzitik, gehiago dira gizonak. Bi sexuetako gazteek adiera-

zi takoaren arabera, oso erabilera eskasa du internetek esparru poli t ikoarekin erlazio-

natutako kontsultak egi teko (%17). Amai tzeko, bereziki azpimarragarria da gizonen

%24k bakarrik (emakumeen %40) egokitzat jo dutela internet bidez museoetako bil-

dumak ikusteko aukera.

5.6. TAULA Interneten erabileren gaineko interesa, sexuaren arabera. Portzentaje

bertikalak

G U Z T I R A E M A K U M E A K G I Z O N A K

M u s e o e t a n a r te -b i l dumak ikustea 32 40 24

Espar ru po l i t i koarek in h a r r e m a n a , ez taba ida

po l i t i koe tan pa r te har tzea 17 14 20

Z u z e n e k o ikastaroa e d o pres takuntza jasotzea (on- l ine) 64 70 58

Osasun-a razo bat i bu ruzko iritzi med ikua kontsu l ta tzea 59 63 56

Admin is t raz ioko zerb i tzuak kontsu l ta tzea, agi r iak lor tzea 72 74 70

E g u n e r o k o prentsa, a ld izkar iak e ta beste ha inba t

a rg i t a lpen i rakur tzea 70 65 74

B ida ia bat p res ta tzea: e r reserbak, in fo rmaz ioa 75 75 75

Erosketak eg i tea 34 32 36

E n p l e g u a b i la tzea 78 81 75

B a n k u k o kon tuak kudea t zea eta kontsu l ta tzea 53 51 54

100 100 100

I T U R R I A : G a z t e e n a r g a z k i a k 6, E u s k o J a u r l a r i t z a , 2003 .

70

6
GAZTEEN JARRERAK

ESPARRU PUBLIKOAN
ETA PRIBATUAN

Honako atal honetan, Euskadiko gazteek bi maila erabat desberdinen aurrean ager-

tzen dituzten jarrera eta portaerei buruzko hainbat adierazle barne hartu dira. A lde

batetik, gazteen portaera polit ikoa ezagutuko dugu eta, bestetik, sexual i tatearen au -

rrean duten jarrera. Horrekin guztiarekin lortu nahi da gazteek esparru publikoari

(polit ika) buruz dituzten iritziak ezagutzea eta beren bizitza pr ibatuarekin erlaziona-

tu tako alderdi bati buruz (sexualitatea) duten iritzia ezagutzea.

J A R R E R A S -j
P O L I T I K O A K 0»X

Datuei erreparatuz, zera esan dai teke: oso gazte gutxik adierazi dute pol i t ikagatiko

interesa. Eusko Jaurlar i tzak 2003an argi taratutako Gazteen argazkiak 6. zk. azterke-

taren arabera, 15-29 urte ar teko pertsonen %43k ez dute interesik ager tu gai politi-

koen inguruan. Gaiaren inguruan egindako azterketa geh ienen ondor ioekin bat egi-

nez, gizonek interes handiagoa adierazi dute gai poli t ikoen inguruan: %36k interesa

agertu dute eta emakumeen ar tean %30ek. Alderdi pol i t ikoen hurbiltasunari buruz

galdetzean, ga ldetutakoen %3k adierazi dute hurbi lekoak direla baina %56k, aitzitik,

oso urrunekotzat jo dituzte. Emakumeei galdetuta, gehiago dira urrunekotzat jo di-

tuztenak. Ideologiari buruz galdetzean, pertsona gazteen %38k ez dute erantzunik

eman , hain zuzen emakumeen %40 eta gizonen %36. Hala ere, gazte gehienek ideia

ezkert iarrak dituzte (gizonen %37 eta emakumeen %33).

73

6.1 . TAULA Polit ikagatiko interesa, alderdi politiko batekiko hurbiltasuna eta joera

politiko ezkertiar-eskuindarrak, sexuaren arabera. Portzentaje bertika-

lak

G U Z T I R A G I Z O N A E M A K U M E A

Z E I N N E U R R I T A N I N T E R E S A T Z E N

Z A I Z U P O L I T I K A ? In teres hand ia 8 10 7

In teres pixka ba t 25 26 23

In teres geh ieg i ez 23 24 . 23

Interesik ez 43 39 46

E D / E E 1 1 1

H U R B I L E K O A L D E R D I

P O L I T I K O R I K A L D U Z U ? Oso hurb i lekoa 3 4 3

Nah i ko hurb i lekoa 8 9 7

Ze rba i t hu rb i lekoa 15 16 15

Hurb i l tasun gutxi 16 18 15

Hurb i l tasun ik ez 56 53 59

E D / E E 1 1 1

I D E O L O G I A E S K U I N D A R R A

A L A E Z K E R T I A R R A , Z E I N

D U Z U H U R B I L E K O A G O A ? Eskuin mutu r ra 0 0 0

Esku indar ra 4 4 3

Zen t rokoa -esku inda r ra 3 2 3

Z e n t r o k o a 14 13 14

Zen t rokoa -ezke r t i a r ra 6 6 5

Ezker t ia r ra 35 37 33

Ezker mu tu r rekoa 1 1 1

E D / E E 38 36 40

I T U R R I A : G a z t e e n a r g a z k i a k 6, E u s k o J a u r l a r i t z a , 2003 .

Erakunde pol i t ikoen eta sozialen gaineko konfiantza gizartearen jarrera polit ikoak

ezagutzeko adierazle bikaina dira. Orokorrean, gazteak nahiko mesfidati agertzen

dira e rakunde-motaren arabera; horrela, alderdi poli t ikoak, armada eta eliza dira

mesfidantza handien eragi ten duten erakundeak: lehenengo bi kasuetan, galdetuta-

74

koen %15ek bakarrik esan dute konfiantza dutela eta h i rugarrenean, berriz, %16k.

Hiru kasuetan indize a l tuagoak lortu dituzte emakumeek. Justizia, Legebiltzarra, te -

lebista, NBE eta prentsak pertsona gazteen heren bat baino gehiagoren konfiantza

dute. Konfiantza-indizea areagotu egi ten da sindikatuen eta irratiaren kasuan, eta

%70eko indizea gainditzen da Ertzaintza, G K E eta hezkuntza-sistemari buruz galde-

tzean. la kasu guzt ietan, emakumeek gizonek baino konfiantza handiagoa agertu

dute a ipatutako erakundeei buruz galdetzean eta salbuespen bakarra sindikatuak

izan dira. Sexuaren arteko desberdintasunak nabarmenagoak dira komunikabideei

buruz ga ldetzean: adibidez, emakumeen %60k irratian konfiantza dutela esan dute

eta %49k prentsan; gizonen kasuan %49 eta %38 dira lortutako portzentajeak, hu-

rrenez hurren.

6.2. TAULA Erakundeekiko konfiantza. Portzentaje bertikalak

G U Z T I R A G I Z O N A E M A K U M E A

E U S K A L H E Z K U N T Z A S I S T E M A Kon f i an t za du 76 74 78

Ez du konf ian tzar ik 19 20 19

E D / E E 5 6 4

E R T Z A I N T Z A Kon f i an t za du 70 66 73

Ez d u konf ian tzar ik 23 27 20

E D / E E 7 7 7

E L I Z A Kon f i an t za du 26 22 31

Ez du konf ian tzar ik 67 72 61

E D / E E 7 7 8

J U S T I Z I A Kon f i an t za d u 32 31 33

Ez d u konf ian tzar ik 59 61 55

E D / E E 9 8 11

P R E N T S A Kon f i an t za d u 43 38 49

Ez du konf ian tzar ik 50 56 44

E D / E E 6 6 7

I R R A T I A Kon f i an t za d u 54 49 60

Ez du konf ian tzar ik 40 46 34

E D / E E 6 s 6

75

6.2. TAULA Erakundeekiko konfiantza. Portzentaje bertikalak (jarraipena)

G U Z T I R A G I Z O N A E M A K U M E A

T E L E B I S T A Kon f ian tza du 39 34 45

Ez du kon f ian tzar i k 55 60 49

E D / E E 6 5 6

A L D E R D I P O L I T I K O A K Kon f ian tza du 11 11 12

Ez du kon f ian tzar i k 82 83 80

E D / E E 7 6 8

E U S K O L E G E B I L T Z A R R A Kon f ian tza du 36 36 37

Ez du konf ian tzar ik 49 54 45

E D / E E 14 11 18

S I N D I K A T U A K Kon f i an t za du 47 49 44

Ez du konf ian tzar ik 37 40 35

E D / E E 16 11 22

A R M A D A Kon f i an t za du 14 11 17

Ez d u konf ian tzar ik 75 83 66

E D / E E 11 6 17

N A Z I O B A T U A K Kon f ian tza du 42 40 46

Ez du kon f ian tzar i k 43 50 35

E D / E E 15 10 20

G O B E R N U Z K A N P O K O

E R A K U N D E A K Kon f ian tza du 75 76 75

Ez du konf ian tzar ik 17 19 16

E D / E E 7 6 9

I T U R R I A : G a z t e e n a r g a z k i a k 6, E u s k o J a u r l a r i t z a , 2003 .

Emakumeek gizonek baino interes gutxiago badute politikaren inguruan,

konfiantza handiagoa agertu dute erakundeei buruz galdetzean.

Gure ingurune polit iko-instituzionala osatzen duten herri-administrazioen balorazio-

ari erreparatuz, Foru Aldundiek bereganatu dute asetasun-mailarik a l tuena, batez

besteko %66koa: bi puntu gehiago emakumeen kasuan eta bi gutxiago gizonen ka-

suan. Udaletxeak eta Eusko Jaur lar i tzaren balorazio positiboa egin dute pertsona gaz-

teen %64k, eta gehiago dira emakume gazteak. Bestalde, Espainiako gobernuak eta

Europako Batzordeak ez dute hain balorazio altua lortu; gizonek adierazi dute, zen-

tzu horretan, asetasun-maila baxuena, hain zuzen: %56ren kasuan balorazio negat i -

boa jaso du Espainiako gobernuak eta %37ren kasuan Europako Batzordeak, eta por-

tzentaje horiek %48 eta %27 dira, hurrenez hurren, emakumeen kasuan.

6.3. TAULA Administ raz ioarekiko asetasun-mai la , sexuaren arabera . Portzenta je

bertikalak

G U Z T I R A G I Z O N A E M A K U M E A

BIZI D E N L E K U K O U D A L E T X E A Ase tua

A s e t u g a b e a

E D / E E

64

28

8

62

31

7

66

25

9

F O R U A L D U N D I A A s e t u a

A s e t u g a b e a

E D / E E

66

17

17

64

20

16

68

14

18

E U S K O J A U R L A R I T Z A A s e t u a

A s e t u g a b e a

E D / E E

64

22

14

62

24

14

66

20

14

E S P A I N I A K O G O B E R N U A Ase tua

A s e t u g a b e a

E D / E E

32

53

15

29

56

14

36

48

16

E U R O P A K O G O B E R N U A

(E U R O P A R B A T A S U N A) Ase tua

A s e t u g a b e a

E D / E E

40

31

29

37

36

28

43

27

30

I T U R R I A : G a z t e e n a r g a z k i a k 6, E u s k o J a u r l a r i t z a , 2003 .

Amai tzeko, Administrazioaren lanaren inguruko balorazioari dagokionez, osasun-es-

parruak lortu du baloraziorik al tuena (%70ek horrela adierazi dute); aitzitik, etxebi-

zitzaren esparruak balorazio txarra lortu du pertsona gazteen erdiaren aldetik, eta pa-

rekoa izan da gizonek eta emakumeek egindako batez besteko balorazioa. Gazteen

77

%40k uste dute sexuen arteko berdintasuna lortzeko lan ona egi ten dela Administra

zioa; portzentaje hori %37ra jaisten da emakumeen kasuan eta %43ra iristen da gi

zonen kasuan.

6.4. TAULA Administrazioaren esku-hartzearen balorazioa hainba alorretan, sexua
ren arabera. Portzentaje bertikalak

G U Z T I R A G I Z O N A K E M A K U M E A K

E U S K A R A y i / ^ > . O n a 52 54 49

Erd ipurd ikoa 34 31 36

Txarra 11 11 11

E D / E E 3 3 4

O n a 70 69 70

1 I Y 1 Erd ipurd ikoa 21 21 20

I mm • m mm
Txarra 5 5 5

•
E D / E E 5 5 5

H E Z K U N T Z A O n a 51 47 54

Erd ipurd ikoa 36 37 36

Txarra 10 13 7

E D / E E 3 3 3

E M A K U M E E N B E R D I N T A S U N A O n a 40 43 37

Erd ipurd ikoa 37 33 43

Txarra 12 11 13

E D / E E 10 13 6

G I Z A R T E O N G I Z A T E A O n a 43 46 41

E rd ipurd ikoa 36 32 40

Txarra 13 14 11

E D / E E 8 8 9

I N G U R U M E N A O n a 41 40 43

E rd ipurd ikoa 37 37 38

Txarra 14 16 11

E D / E E 7 7 8

E T X E B I Z I T Z A O n a 17 17 17

Erd ipurd ikoa 28 28 2.8

Txarra 49 49 49

E D / E E 6 6 6

I T U R R I A : G a z t e e n a r g a z k i a k 6, E u s k o J a u r l a r i t z a , 2003 .

78

Gaur egungo gizartean, esparru poli t ikoan parte hartzeko funtsezko bi tartekoak dira

elkarteak. Eusko Jaurlar i tzak EAEko gazteen asoziazionismoari buruz eg indako azter-

lan batean ikus dai tekeenez, irabazi-asmorik gabeko gazte-ent i tatetan (boluntarioki

edo soldatarekin) lan egi ten duten pertsona gehienak emakumeak dira: lan ordain-

dua egiten duten pertsonak (778 guztira) guztizkoaren %64 dira; praktikak egi ten di-

tuztenak (131 pertsona) %80 eta, azkenik, soldatarik gabeko lanak egiten dituztenak

(25.0000 pertsonatik gora) erdia baino zertxobait gehiago dira (%53). Gazteen aso-

ziazionismoaren bai tan, beraz, sexuen arteko desberdintasunak desagertu egi ten dira

lan boluntar ioez ari garenean.

6.5. TAULA Gazte-interesak dituzten ent i tateen ezaugarriak: langile-mota sexuaren

arabera. Portzentaie horizontalak

L A N G I L E - M O T A KOP. % E M A K U M E A K % G I Z O N A K

S o l d a t a k o a 778 64 36

P rak t i ke tan 131 80 20

So lda ta r i k g a b e k o a 25.653 53 47

I T U R R I A : E A E k o G a z t e A s o z i a z i o n i s m o a r e n L i b u r u Z u r i a , 2003.

S E X U A L I T A T E -
A R E K I K O
J A R R E R A K 6.2
Sexuali tatea dugu, bestalde, pertsona ororen bizitzako zati bat. Gazteei dagokienez,

garrantzitsutzat jo dute gazte gehienek (%57,3), batez ere gizonen ar tean; horrela,

gizonen %26,9k uste dute sexualitatea oso garrantzitsua dela eta gauza bera adiera-

79

zi dute emakumeen %20,9k. Bestalde, emakumeen %20k ez diote garrantzi handie-

girik ematen sexualitateari; iritzi berekoak dira gizonen % 13,5.

6.6. TAULA Sexual i tatearen garrantzia sexuaren arabera (15-29 urte bitarteko gaz-

teak) . Portzentaje bertikalak

G U Z T I R A E M A K U M E A K G I Z O N A K

Oso gar rantz i tsua 24,0 20,9 26,9

Nah i ko gar rantz i tsua 57,3 56,1 58,4

Gar ran tz i gu tx ikoa 13,6 15,8 11,5

Garrantz i r ik ez 3,1 4,2 2,0

E D / E E 2,0 3,0 1,2

G U Z T I R A 100,0 100,0 100,0

I T U R R I A : Euska l G a z t e r i a 2000, E u s k o J a u r l a r i t z a .

Sexuali tateari buruzko iritzia ezagutzeko, hainbat aldagairekin duen erlazioa hartzen

da kontuan. Horrela, Eusko Jaurlar i tzak landutako Euskal Gazteria 2000 azter lanaren

arabera, sexuali tatearekin gehien lotzen den aldagaia bikotea da, nahiz eta sexuaren

arabera emandako erantzunak desberdinak izan: gizonen %33,5ek erlazionatzen ditu

zuzenean sexualitatea eta bikotea, eta emakumeen ar tean %22ra jaisten da portzen-

tajea. Bestalde, arreta-neurr iak eta maitasuna aipatzen dituzte emakumeen %22k,

eta gutxiago dira berdin pentsatzen duten gizonak. Amai tzeko, sexualitatea esatean

sexu-egintza ulertzen dute gizonen % 11,4k eta emakumeen %6,1ek.

80

6.7. TAULA Sexuarekin er lazionatutako gaiak, sexuaren arabera (15-29 urte bitarte-

ko gazteak) . Portzentaje bertikalak

G U Z T I R A E M A K U M E A K G I Z O N A K

B iko tea 27,9 22,0 33,5

A r re ta -neu r r i ak 19,1 22,4 16,0

M a i t a s u n a 17,9 22,1 13,8

Desira 10,5 10,8 10,2

Sexu-eg in tza 8,8 6,1 11,4

O n d o pasatzea 6,6 5,7 7,5

I T U R R I A : Euska l G a z t e r i a 2000, E u s k o J a u r l a r i t z a .

Eusko Jaurlar i tzak 17 eta 18 urteko gazteei buruz egindako azterlan batek dioenez,

gazteek sexualitateari buruz dituzten ezagutzak nahiko onak dira, eta ez dago ia des-

berdintasunik muti lek dituzten ezagutzen eta neskek di tuztenen ar tean. Sexual i tate-

ari buruzko informazioa lortzeko iturri nagusia lagunak dira (gazteen %37ren ka-

suan), batez ere nesken ar tean. Ondoren aipatu dira eskola, komunikabideak eta ama

eta aita. Azken iturri horri dagokionez, hots, amak eta aitak, nesken eta muti len ar-

tean alde nabarmena ikus dai teke: nesken % 18k aipatzen dituzte sexualitateari bu-

ruzko informazio-iturri gisa, baina muti len artetik %12k bakarrik aipatzen dute. Ga i -

nera, lagunak eta eskola dira informazioa lortzeko iturri egokienak; gauzak horrela,

argi geratu da gazteen ustez hezkuntza-sistemak modu akt iboagoan eskaini beharko

lukeela sexualitateari buruzko informazioa.

6.8. TAULA Sexual i tateari buruz norberak d i tuen ezagutzen balorazioa sexuaren

arabera (17 eta 18 urteko gazteak) . Portzentaje bertikalak

G U Z T I R A E M A K U M E A K G I Z O N A K

Oso egok iak 28 27 28

Nah i ko egok iak 63 64 63

Nah i ko desegok iak 6 7 6

Oso desegok iak 0 1 0

E D / E E 2 2 3

I T U R R I A : E u s k o J a u r l a r i t z a k o O s a s u n Sa i l a . 1999. Familian sexualitateari eta HIESari ematen zaion tratamen-

duari buruzko azterlana 17-18 urteko gazteen artean.

6.9. TAULA Pertsona gazteek sexualitateari buruzko informazioa lortzeko erabil-

tzen di tuzten iturriak, sexuaren arabera (17 eta 18 urteko gazteak) .

Portzentaje bertikalak

G U Z T I R A N E S K A K M U T I L A K

N o n d i k lor tzen d u z u nagus ik i

sexua l i t a tear i b u r u z k o i n f o r m a z i o a ?

L a g u n a k .37 38 .35

Ikastetxea 17 16 17

K o m u n i k a b i d e a k 16 15 17

A i t a / A m a 15 18 12

A n a i - a r r e b a k 5 4 5

Esko la -espar ruko e lkar r izketak /h i tza ld iak 2 2 3

E r a k u n d e e n p reben t z i o - kanpa inak 4 3 4

Bes te h a i n b a t 3 3 3

E D / E E 2 2 4

Z u r e ustez nork e m a n b e h a r k o l izuke nagus ik i

sexua l i ta tear i b u r u z k o i n f o r m a z i o a ?

L a g u n a k 47 53 39

Ikastetxea 23 21 26

K o m u n i k a b i d e a k 9 8 10

82

6.9. TAULA Pertsona gazteek sexualitateari buruzko informazioa lortzeko erabil -
tzen di tuzten iturriak, sexuaren arabera (17 eta 18 urteko gazteak) .
Portzentaje bertikalak (jarraipena)

G U Z T I R A N E S K A K M U T I L A K

A i t a / A m a 3 2 5

A n a i - a r r e b a k 3 3 2

Esko la -espar ruko e lkar r izketak /h i tza ld iak 3 3 3

E r a k u n d e e n p reben tz i o - kanpa inak 5 5 6

Bes te h a i n b a t 1 0 1

E D / E E 5 4 8

I T U R R I A : E u s k o J a u r l a r i t z a k o O s a s u n S a i l a . 1999. Familian sexualitateari eta HIESari ematen zaion

tratamenduari buruzko azterlana 17-18 urteko gazteen artean.

Gazteen ar tean, batez ere nerabezaroan, gertatzen diren nahigabeko haurdunaldiak

arazo larri bi lakatzen dira haurdun geratzen diren neskentzat. Horren adierazle gar-

bia da urtero haurdunald iaren borondatezko etendura (HBE) egi ten duten 15-19 urte

bitarteko nesken kopurua. 2002an Euskadin lortutako datuen arabera, 167 nerabek

egin zuten HBE, hau da, eg indako HBE guztien %9,26. Nahiko proportzio baxua da es-

ta tuan erregistratu denarekin alderatuta (% 13,47 guztizkoarekiko); estatuko emai -

tzen arabera, haurdunald iaren borondatezko etenduren artetik 10.000 baino gehia-

go neska nerabeek egindakoak dira.

6.10. TAULA Haurdunaldiaren borondatezko etendurak (H B E) nerabeengan (15-19
urte bitartean) 2002

GUZTIRA HBE HBE N E R A B E A K HBEEN

PORTZENTAJEA

NERABEAK

E A E 1.804 167 9,26

Esta tua guzt i ra 77.125 10.385 13,47

I T U R R I A : E m a k u m e a r e n Ins t i t u tua .

83

Antisorgai luen erabilerari dagokionez, 2001ean Euskadiko unibertsitateko ikasleen

artean kondoiaren erabilerari buruzko azterlan bat egin zen. Horren arabera, koitoa

egin duten gazte gehienek kondoia erabili zuten lehenengo aldian (%90,1), emaku-

meen indizea zertxobait a l tuagoa delarik. Bestalde, azken sexu-harremanari buruz

galdetzean, gazteen %77,4k preserbatiboa erabili dutela adierazi dute. Sexuen arte-

ko datuak bereiziz, gehiago dira muti lak neskak baino, hain zuzen: %80,7 eta %74,6

hurrenez hurren.

6.11. TAULA Unibertsitateko gazteek preserbatiboari ematen dioten erabilera. Por-

tzentaje bertikalak

G I Z O N A K E M A K U M E A K G U Z T I R A

Preserba t ibor ik erabi l i al z e n u e n zure

l e h e n e n g o s e x u - h a r r e m a n e a n ?

- Ba i 88,7 91,5 90,1

- Ez 11,3 8,5 9,9

Guzt i ra 100,0 100,0 100,0

K o p . 164 179 343

Preserbat ibor ik erabi l i al z e n u e n zure

azken s e x u - h a r r e m a n e a n ?

- B a i 80,7 74,6 77,4

- Ez 18,4 24,9 21,9

- E D / E E 0,9 0,6 0,7

Guzt i ra 100,0 100,0 100,0

K o p . 132 158 291

I T U R R I A : A r r i l l a g a , A r a n t x a . H I E S A p l a n a O s a k i d e t z a . 2 0 0 1 . Unibertsitateko gazteen arteko genero-

-desberdintasunak preserbatiboa erabiltzeko orduan eta preserbatiboaren aurreko jarrerei dagokienez.

Preserbat iboaren aurrean gazteek agertzen duten jarrera aztertuz, sexuen araberako

desberdintasun nabarmenak daudela ikus dai teke. Horrela, neskak lotsatiago ager-

tzen dira preserbatiboa erosteko orduan: preserbat iboak erosteak " lotsa" ematen

duela pentsatzen dutenen ar tean, %64,6 neskak dira eta %57,3 muti lak. Preserbati-

84

boak ga inean eramaten dituzten pertsonei buruzko iritziari buruz galdetzean, gazte

gehienak horren aurka agertu dira. Hala ere, oraindik desberdintasunak ikus daitezke

preserbatiboa muti lak eraman edo neskak e raman: muti len %20k adierazi dute mutil

bat kondoi batekin ikustea irudi txarra dela eta portzentaje hori areagotu egi ten da

(%33,1) kondoia neskak eramaten badu. Bestalde, gutxiago dira inork kondoi bat era-

matea irudi txar rarek in e r laz ionatzen du ten neskak mut i lak ba ino : %12,4k eta

%23,4k esan dutenez, ez zaie gustatzen neska edo mutil batek kondoi bat eramatea.

6.12. TAULA Unibertsitateko gazteek kondoiaren aurrean azaltzen dituzten jarrerak.

Portzentaje bertikalak

G I Z O N A K E M A K U M E A K G U Z T I R A

Lotsa e m a t e n d u e r o s t e a k

- E r a b a t ados 11,8 16,7 14,5

- N a h i k o ados 45,5 47,9 46,8

- N a h i k o desados 25,8 17,4 21,2

- E r a b a t desados 14,6 17,0 15,9

- E D / E E 2,2 1,1 1,6

I rudi txarra e m a t e n d u mut i l b a t e k

k o n d o i ba t e r a m a t e a k

- E r a b a t ados 3,4 3,5 3,5

- N a h i k o ados 17,4 8,9 12,7

- N a h i k o desados 22,5 31,6 27,5

- E r a b a t desados 47,2 52,1 49,9

- E D / E E 9,6 3,9 6,4

I rudi txarra e m a t e n d u neska b a t e k

k o n d o i b a t e r a m a t e a k

- E r a b a t ados 11,2 8,9 9,9

- N a h i k o ados 21,9 14,5 17,9

- N a h i k o desados 25,3 26,2 25,8

- E r a b a t desados 37,1 44,7 41,3

- E D / E E 4,5 5,7 5,1

85

6.12. TAULA Unibertsitateko gazteek kondoiaren aurrean azaltzen dituzten jarrerak.

Portzentaje bertikalak. (Jarraipena)

G I Z O N A K E M A K U M E A K G U Z T I R A

K o n d o i a e rab i l t zeak p lazera gutx i t zen d u

- E raba t ados 18,5 8,5 13,0

- Nah i ko ados 29,8 18,8 23,7

- N a h i k o desados 19,1 22.7 21,1

- E r a b a t desados 14,0 26,2 20,8

- E D / E E 18,5 23,8 21,4

I T U R R I A : A r r i l l a g a , A r a n t x a . H I E S A p l a n a O s a k i d e t z a . 2 0 0 1 . Unibertsitateko gazteen arteko genero-desberdinta-

sunak preserbatiboa erabiltzeko orduan eta preserbatiboaren aurreko jarrerei dagokienez.

Amai tzeko, kondoia erabil tzeak plazera gutxitzen ote duen galdetzean erantzun des-

berdinak lortu dira sexuaren arabera: muti len %18,5ek ez dute zalantzarik eta baietz

diote; nesken ar tean %8,5ek bakarrik uste du kondoia erabil tzeak plazera gutxitzen

duela. Erantzun-bater iako beste muturrean, nesken %26,2k eta muti len %14k aurka-

koa uste dute.

7
INDARKERIA ETA

BELDURRA

Emakumeen aurkako indarkeria dugu sexu-bereizketak gizartean eragin duen arazo-

rik larriena. Edozein emakume izan dai teke indarkeriaren biktima, ezaugarr i sozialak

eta ekonomikoak, adina, eta abar edozein delarik. Hala ere, a ipatutako arazoa adie-

razle kuant i tat iboen bitartez aztertzean (beharrezkoa izanik ere), erreal i tatearen zati

txiki bat bakarrik ezin dai teke ezagutu. Horrenbestez, eskura di tugun datuak muga-

tuta daudela kontuan hartuta, lan honetan Eusko Jaur lar i tzako Herrizaingo Sailak

2003ko urteari buruzko informazioan oinarrituta landutako hainbat adierazle islatu

dira. Horrela, Herrizaingo Sailaren txostenean biktimizazioaren eta bikt imen arteko

bereizketa egiten da: lehenengoar i dagokionez, indarkeriazko gertaera bat gertatu

eta salatu denean erabi l tzen da, eta bigarrena, horrelako gertaera bat jasan duten

pertsonak multzokatzeko erabil tzen da. Bereizketa horren helburua da pertsona be-

rak (bikt imak) jasaten dituen indarkeriazko gertaerak (biktimizazioak) ezagutzea.

2003an 2.379 salaketa aurkeztu ziren E A E n ; salaketa horien ar tean mota orotako de-

lituak eta hutsegiteak barne hartu dira. Emakume gazteek (27 urte baino gutxiago)

586 salaketa aurkeztu zituzten, hau da, guztizkoaren %24,6. Horien artetik 79 adin-

txikikoek aurkeztu zituzten. Ger taera-motaren arabera, emakume gazteek jarr i tako

salaketa gehienak lesio-delituak izan ziren (224) eta ondoren famil iaren baitan gerta-

tutako tratu txarrak (200).

89

7.1 . T A U L A E m a k u m e e n biktimizazioa gertaera-motaren eta adinaren arabera 2003

G E R T A E R A M O T A <12 ur te 12-17 ur te 18-22 ur te 23-27 ur te G U Z T I R A

Giza h i lke tak e ta a n t z e k o a k - - - - 0

Les ioak 4 30 71 119 224

Fami l i a ren ba i t ako t ra tu txar rak 4 24 64 108 200

Les ioak - 6 7 11 24

A s k a t a s u n a r e n a u r k a k o a k 2 6 39 49 96

B a h i k e t a - - ~ 1 1

M e h a t x u a k - 5 37 41 83

He r t sapenak - 1 2 7 10

O h o r e a r e n a u r k a k d a k - ~ 1 - 1

K a l u m n i a k - - 1 - 1

I ra inak - - - - 0

D E L I T U A K G U Z T I R A 6 36 111 168 321

Les io-hutseg i tea - 20 46 54 120

Fami l i a ren ba i tako t ra tu txar ren

hu tseg i tea 2 7 11 31 51

Lesiorik g a b e k o t ra tu txar ren

hu tseg i tea - 1 4 3 8

Bexaz io -hu tseg i tea 1 2 32 35

Meha t xu -hu t seg i t ea - 3 13 28 49

H e r t s a p e n - hutseg i tea - 1 7 12 20

I ra in-hutseg i tea - 2 1 9 12

H U T S E G I T E A K G U Z T I R A 2 35 89 139 265

D E L I T U A K ETA H U T S E G I T E A K

G U Z T I R A 8 71 200 307 586

A D I N G U Z T I A K 2.379

I T U R R I A : H e r r i z a i n g o S a i l a .

Salaketen datuak emakume salatzaileen datuekin alderatuz ikus dai teke gehiago di-

rela biktimizazioak bikt ima-kopurua baino, hau da, guztira 411 emakume gaztek 586

salaketa jarri zituzten, hortaz, kasuen artetik 175etan pertsona berberak salaketa bat

baino gehiago jarri du .

90

7.2. TAULA E m a k u m e e n bikt imizazioak ezkont idearen indarker ia e d o antzekoa

dela eta, gertaera-motaren eta adinaren arabera. 2003

G E R T A E R A M O T A <12 u r t e 12-17 ur te 18-22 ur te 23-27 ur te G U Z T I R A

Giza h i lke tak e ta a n t z e k o a k — - - — 0

Les ioak - 6 50 108 164

Fami l i a ren ba i t ako t ra tu txarrak - 5 43 100 148

Lesioak - 1 7 8 16

A s k a t a s u n a r e n a u r k a k o a k - 3 26 39 68

B a h i k e t a - - - 1 1

M e h a t x u a k - 3 26 31 60

He r t sapenak - - - 7 7

O h o r e a r e n a u r k a k o a k - - - - 0

D E L I T U A K G U Z T I R A - 9 76 147 232

Les io-hutseg i tea - 1 1 27 37 75

Fami l i a ren ba i tako t ra tu txar ren

hu tseg i tea 2 8 26 36

Lesiorik g a b e k o t ra tu txar ren

hu tseg i tea - 1 2 2 5

Bexaz io -hu tseg i tea - - 1 2 3

M e h a t x u - h u t s e g i t e a - 1 12 23 36

Her t sapen-hu tseg i tea - - 6 11 17

I ra in-hutseg i tea - -- 1 6 7

H U T S E G I T E A K G U Z T I R A - 15 57 107 179

D E L I T U A K ETA H U T S E G I T E A K

G U Z T I R A - 24 133 254 411

A D I N G U Z T I A K 1.773

I T U R R I A : H e r r i z a i n g o S a i l a .

Bikt imaren eta erasoaren egi learen arteko harremanar i erreparatuz, geh ienetan ez-

kont ideak edo horren pareko f igurak egin du erasoa (guztien %68,2), nahiz eta fami-

l iaren baitako kideek eg indako erasoek ere agerpen handia duten (%26,5).

91

7.3. TAULA Indarkeriaren biktima diren emakumeak erasotzailearekiko harreman-

-motaren eta adinaren arabera. 2003

H A R R E M A N A <12 ur te 12-17 ur te 18-22 ur te 23-27 ur te G U Z T I R A

Ezkon t i dea e d o pa rekoa - 23 115 209 347

Ad in- tx ik iko a laba 5 22 - - 27

Fami l iako g a i n e r a k o k ideak 2 20 62 51 135

G U Z T I R A 7 6 5 177 2 6 0 509

A D I N G U Z T I A K 2.027

I T U R R I A : H e r r i z a i n g o S a i l a .

2003an emakumeen sexu-askatasunaren aurka 176 delitu gertatu ziren, hau da, adin-

tar te guztiak hartuta %64,2. Mota horretako del i tuekin erlazionatuta gehien egi ten

diren salaketak dira: sexu-erasoagatiko salaketak (89 kasu), sexu-abusua (49 kasu) eta

exhibizionismoa eta probokazioa (29 kasu). Famil iaren bai tan gertatzen den indarke-

riarekin ez bezala, emakume gazteek pairatzen dute, batez ere, a ipatutako indarke-

ria-mota.

7.4. TAULA Emakumeen biktimizazioak sexu-askatasunaren aurkako del i tuengatik,

gertaera-motaren eta adinaren arabera. 2003

G E R T A E R A M O T A <12 ur te 12-17 u r t e 18-22 ur te 23-27 ur te G U Z T I R A

Sexu-erasoa 1 18 36 34 89

Sexu-abusua 8 10 16 15 49

Sexu- jaza rpena - - 1 2 3

Sexu-exh ib iz ion ismoa e ta

-p robokaz ioa 9 20 29

A d i n g a b e k o e n ga lb ide ra tzea 4 - - - 4

Prost i tuz ioa - - 1 1 2

G U Z T I R A 22 4 8 54 52 176

A D I N G U Z T I A K 274

I T U R R I A : H e r r i z a i n g o S a i l a .

92

Indarkeria, emakumeen bizitzan eragin zuzena duen erreal i tate bat izateaz gain, gi-

zartean hedatuta dagoen sent imendua da eta bereziki eragi ten eta mehatxatzen ditu

emakumeak. Esate baterako, gizarteko pertsona orok izan dezake beldurra egunero-

ko makina bat a lderdi tan, baina beldur hori bereziki azpimarragarr ia izaten da ema-

kumeen ar tean. Emakume gazteen (15 eta 29 urte) laurden batek aitortu dute gaue-

tan kaletik bakarrik joateko beldurra, gazteek sarritan egin ohi dutena; adin bereko

gizonek, berriz, ez dute beldurrik adierazi (%96). Emaitza horiei erreparatuz, garbi

geratzen da beldurrarekin lotutako esanahi subjektibo, indibidual eta besterenezinez

haraindi, beldurrak sarritan baldintzatzen dituela neska gazteek hiri-espazioetan mu-

gitzeko aukerak.

7.5. TAULA Gauetan kaletik ibiltzeko beldurra (15-29 urte bitarteko gazteak). Por-

tzentaje bertikalak

G U Z T I R A E M A K U M E A K G I Z O N A K

B a i 14,2 25,6 3,3

Ez 84,5 72,6 96,0

E D / E E 1,3 1,8 0,7

G U Z T I R A 100,0 100,0 100,0

I T U R R I A : Euska l G a z t e r i a 2000, E u s k o J a u r l a r i t z a .

Emakumeek sexu-askatasunaren aurkako delitu gehiago jasaten dituzte.

— Nesken laurden bat beldur da gauetan kaletik ibiltzeko.

93

8
O S A S U N A R E N G A I N E K O

ARRISKUAK

Gazteek bizi duten bizi-etapa kontuan hartuta, gazteek beren osasunaren ga inean

duten pertzepzioa biztanleriak bere osotasunean duena baino posit iboagoa da. Osa-

sun Sailak landutako Osasun Inkestan barne hartutako datuen arabera, azken bost ur-

teo tan hobetu egin da pertzepzio hori. Zentzu horretan, gizonen balorazioa, eskuar-

ki, posi t iboagoa izaten da. Horrela, osasun oso ona dutela uste du ten e m a k u m e

gazteak %25,7 dira eta gizonak, berriz, %34,4.

8 .1 . TAULA Gazteek duten osasunaren pertzepzioa (16-24 urte) sexuaren arabera.

Portzentaje horizontalak. 1997-2002

O S O O N A O N A N O R M A L A T X A R R A O S O T X A R R A

1997 2002 1997 2002 1997 2002 1997 2002 1997 2002

GUZTIRA 15,0 15,5 45,0 47,2 32,7 30,0 6,6 6,8 0,7 0,6

Gazteak 26,8 30,1 50,3 47,0 20,1 21,4 2,8 1,3 - 0,2

E M A K U M E A K

Guztira 13,8 14,1 45,2 45,8 34,0 31,5 6,2 7,9 0,8 0,7

Gazteak 23,6 25,7 50,9 46,1 22,1 26,7 3,4 1,3 - 0,3

GIZONAK

Guztira 16,2 17,0 44,9 48,6 31,3 28,3 7,1 5,5 0,6 0,5

Gazteak 29,8 34,4 49,7 47,9 18,2 16,4 2,3 1,2 - 0,2

I T U R R I A : O s a s u n S a i l a . E u s k o J a u r l a r i t z a . O s a s u n Inkes ta .

Bizi-ohitura osasungarriei dagokienez, kirola dugu faktore garrantzi tsuenetako bat.

Datuen arabera, indize nahiko baxuak lortu dira biztanleria bere osotasunean hartu-

ta eta gazteria bakarrik hartuta; gainera, gero eta kirol gutxiago egi ten dela baiezta

dai teke azken ur teotako datuei erreparatuz. Sexuen araberako desberdintasunak na-

barmen geratu dira. Kategoria akt iboenetan gizonek erregistratu dituzte portzenta-

je a l tuagoak: 16-24 urte bitarteko muti len % 16,9 sartzen da kategoria oso akt iboan

eta neskak, berriz, %6,2 dira. Egoneko jarrera, berriz, sarr iagotan gertatzen da nes-

97

ken ar tean: hor ien %66,4k adierazi dute egoneko jarrera dute la; mut i len artet ik

%46,9 izan dira, hau da, ia 20 puntuko aldea.

8.2. T A U L A Ariketa fisikoa gazteengan (16-24 urte) sexuaren arabera. 1997-2002

E G O N E K O J A R R E R A T A R T E K O A A K T I B O A O S O A K T I B O A

1997 2002 1997 2002 1997 2002 1997 2002

GUZTIRA 56,9 64,6 19,0 16,9 14,8 13,0 9,3 7,3

Gazteak 53,0 56,4 16,9 18,9 15,0 10,3 15,1 11,7

E M A K U M E A K

Guztira 60,5 68,7 19,7 17,0 13,4 9,2 6,3 5,1

Gazteak 63,1 66,4 17,8 19,1 10,4 8,3 8,7 6,2

GIZONAK

Guztira 52,9 60,2 18,2 16,9 16,3 13,4 12,6 9,5

Gazteak 43,6 46,9 16,0 18,7 19,3 17,5 21,1 16,9

I T U R R I A : O s a s u n S a i l a . E u s k o J a u r l a r i t z a . O s a s u n Inkes ta .

Alkoholaren kontsumoarekin er lazionatutako adierazleak aztertuz, gizonen artean

emakumeen artean baino agerpen handiagoa duen ohitura soziala dela ikus dai teke.

Horrela, kontsumo gutxienetik gehienerako eskala batean, emakumeen % 12,8 eta gi-

zonen %10,8 edaten ez duten pertsonak dira. Emakumeen ia erdiak adierazi dute noi-

zean behinka edaten dutela alkohola; eta hurrengo kategor ian, hots, edale neurri-

tsuen kategor ian, aurki tuko dugu gizonen portzentajerik a l tuena. Beste muturrean,

asko edaten duten pertsonak eta gehiegi edaten duten pertsonak daude: gizonen

%6,8k eta emakumeen %4,3k osatzen dute multzo hori.

98

8.3. TAULA A l k o h o l a r e n kontsumoa g a z t e e n g a n (16-24 urte) sexuaren arabera .

Portzentaje horizontalak. 1997-2002

EZ DU EDATEN EDALE OHIA NOIZEAN

BEHINKA

EDATEN DU

EDALE

NEURRITSUA

ASKO

EDATEN DU

GEHIEGI

EDATEN DU

n 1997 2002 1997 2002 1997 2002 1997 2002 1997 2002 1997 2002

GUZTIRA 14,1 13,3 3,6 3,4 35,3 39,0 35,5 34,0 7,9 7,4 3,6 2,8

Gazteak 9,1 11,8 2,6 1,9 38,9 41,9 44,1 38,9 3,5 3,5 l,7 2,0

E M A K U M E A K

Guztira 21,2 21,3 1,4 2,1 45,2 46,3 26,0 23,5 4,9 4,9 1,2 1,7

Gazteak 8,0 12,8 3,9 1,9 43,7 48,4 40,5 32,7 2,3 2,1 1,7 2,2

GIZONAK

Guztira 6,3 4,9 5,9 4,8 24,5 31,2 45,8 45,2 11,3 10,0 6,3 4,0

Gazteak 10,1 10,8 1,4 2,0 34,4 35,7 47,5 44,7 4,9 4,9 1,7 1,9

I T U R R I A : O s a s u n S a i l a . E u s k o J a u r l a r i t z a . O s a s u n Inkes ta .

Azken ur teotan, aitzitik, tabakoaren kontsumoa berdindu egin da gizon eta emaku-

me gazteen ar tean: emakumeen %28,1ek erretzen dute eta gizonen %33,1ek. Erre-

tzen ez duten pertsonen kategor ian bi sexuetako kideen %60 sartzen dira. Hala ere,

erretzeari utzi d ioten pertsonen ar tean desberdintasunak bereiz dai tezke: nesken

%6,8k adierazi dute erretzaile ohiak direla eta muti len artetik %3,7k esan dute gau-

za bera.

99

8.4. TAULA Tabakoaren kontsumoa gazteengan (16-24 urte) sexuaren arabera (%) .

1997-2002

EZ DU ERRETZEN ERRETZAILE OHIA NOIZEAN BEHINKAKO

ERRETZAILEA

ERRETZAILEA

1997 2002 1997 2002 1997 2002 1997 2002

GUZTIRA 52,6 54,9 13,9 15,2 4,5 3,9 29,1 26,1

Gazteak 56,1 62,2 5,1 5,2 6,0 4,0 32,8 28,6

E M A K U M E A K

Guztira 64,6 65,8 8,6 10,2 3,4 2,9 23,4 21,1

Gazteak 56,9 61,7 4,4 6,8 6,1 3,4 32,6 28,1

GIZONAK

Guztira 39,6 43,3 19,6 20,4 5,6 4,9 35,2 31,4

Gazteak 55,3 62,6 5,6 3,7 6,0 4,5 33,1 29,2

I T U R R I A : O s a s u n S a i l a . E u s k o J a u r l a r i t z a . O s a s u n Inkes ta .

— Mutilek osasunaren pertzepzio hobea dute.

— Neskek kirol gutxiago egiten dute.

— Gizon gazteek emakume gazteek baino gehiago edaten dute.

— Neskek eta mutilek neurri berean erretzen dute.

Amaitzeko, osasunaren gaineko arriskuen ata lean laneko istripuei buruzko datuak

barne hartu dira. Pertsona gazteen istripu-kopurua laneko istripu guztien ia erdia da.

Beste lako gizar te- testu ingurutat ik har tu tako datuek in bat eginez, laneko istripu

gehiago izaten dituzte gizonek (40.671 kasu eta 8.241 emakumeek) . Mailar ik larrie-

nean, 2003an 66 gizon eta 2 emakume hil ziren E A E n .

8.5. TAULA Laneko istripu-kopurua adinaren eta sexuaren arabera. Datu absolutuak

eta portzentaje bertikalak, 2003

H E R I O T Z A L A R R I A A R I N A G U Z T I R A %

E M A K U M E A K

16-25 u r te 0 2 1.049 1.051 12,8

26-35 ur te 2 19 2.782 2.803 34,0

Guzt i ra 16-35 2 21 3.831 3.854 46,8

Guzt i ra E m a k u m e a k 2 48 8.191 8.241 100,0

G I Z O N A K

16- 25 u r te 1 30 5.312 5.343 13,1

26-35 ur te 17 87 13.287 13.391 32,9

Guzt i ra 16-35 18 117 18.599 18.734 46,0

Guzt i ra G i z o n a k 66 383 40.222 40.671 100,0

I T U R R I A : O s a l a n . Ez d i ra " i n i t i n e r e " i s t r ipuak e ta g a i x o b e r r i t z e a k k o n t u a n h a r t u .

101

