
Nerbioi Ibaizabal eskualdeko
gazteriaren azterketa-diagnostikoa

1 HELBURUA

2
HELBURUA

3
HELBURUA

Nerbioi Ibaizabal eskualdeko gazteen
ezaugarri sozioekonomikoei buruzko

informazio kuantitatibo eta
kualitatiboa jaso eta gai ezberdinen

inguruan (emplegua, aisialdia,
hezkuntza, osasuna…) dauzkaten

interes, beharrizan eta eskaerak jaso.

Eskualdeko herri
ezberdinetan gazteei
zuzendutako errekurtso eta
ekimen publiko zein
pribatuei buruzko datuak
jaso.

Gazteriari zuzendutako errekurtso,
programa eta politiken diseinurako
orientazio erabilgarriak identifikatu

interesa duten eragile sozial ezberdinei
zabaltzeko asmoaz.

Zer bilatzen du diagnostikoak?

¿Nola eraiki da diagnostikoa?

GAZTE DIAGNOSTIKOA

Gazteen
informazioa

Eragileen
informazioa

Bigarren
mailako
iturrien

informazioa

T
a
l
d
e

G
i
d
a
r
i
a

P
r
o
z
e
s
u
a

Prozesuaren beste
zenbait elementu…

Partehartzea

Dimentsio
aniztasuna

Komunikazioa

Eta analisiari
dagokionez…

Genero perspektiba
kontuan duen

analisia

Adin ezberdinak
kontuan dituen

analisia

Eskualde mailan
azterketa egiten

duen analisia

¿Zein metodologia erabili da?

Bigarren mailako
iturriak

Eragile
esanguratsuenei

elkarrizketa

Eragile eta
errekurtsoei

online galdetegia

Gazteei
zuzendutako

online galdetegia

Gazteekin talde
eztabaidak Mintegia

Bigarren mailako iturriak

Bigarren mailako
iturrietatik datozen
datu kuantitatibo
esanguratsuak
identifikatu.

▪ Sistematizatu eta eguneratu daitezkeen
datuez osatutako Adierazle Sistema bat
sortu.

▪ Diagnostikoak informazio esanguratsua
izan dezan bai herri mailako informazioa
delako edo bai EAEari dagozkion datu
esanguratsuak direlako. ¿Zertara

ko?

- EBak zehazten duen
norabidea jarraituz sortutako
Adierazle Sistema.

- 150 adierazle dauzka.
- Europa mailan proposatzen

diren adierazleak ere
badauzka.

- Gaztedi 2020 dokumentuak
zehazten dituen esparruen
arabera antolatzen da.

Esanguratsuak diren eragileei elkarrizketak

13 elkarrizketa non 25 pertsonek partehartu dute: gazte teknikariak, kultura
teknikariak, GIBetako eta Gazteguneetako arduradunak, emplegu zerbitzuetako
arduradunak, etab.

¿Zertarako?

 Herriari buruzko informazioa eskaintzeko eta gazteen interes,
beharrizan eta eskaeren inguruan beraien iritzia emateko.

 Herrian gazteei zuzendutako edo gazteentzako interesagarriak
izan daitezkeen errekurtsoak identifikatzeko.

Eragile eta errekurtso ezberdinei zuzendutako
online galdetegia

Elkarrizketak ERREKURTSOEN MAPA

- 380 bat ekipamendu, errekurtso,
zerbitzu, programa, ekintza edo
ekimen eskualde osoan (315
errekurtso edo zerbitzutan
banatuak).

- Gazteei zuzenduak, gazteek
erabiliko dituztela baloratu
direnak edo gazte portzentai bat
dutenak partaide gisa.

Online galdetegia

%20ak
erantzun du

 Beraien ezagutzatik abiatuz gazteen inguruan duten ezagutza konpartitu alor ezberdinei dagokienez

(kirola, kultura, aisia, berdintasuna…)
 Gazteek zer nolako erabilera egiten duten errekurtso edo zerbitzu horiei dagokienez.
 Gazte partaidetza gehien duten programa edo ekintzak ezagutu.

¿Zertarako?

Eskualdeko gazteei zuzendutako online
galdetegia
Helburuak:
▪ Gazteek dauzkaten interes, beharrizan eta
eskaerak ezagutu.
▪ Gazteek inguruko errekurtsoen inguruan zer
nolako ezagutza duten jakin.
Hedapena: sare sozialak, gazteek erabiltzen
dituzten espazioak (lonjak, ikasketa gelak, etc.),
proiektuaren web gunea.

515 inkesta jaso dira:
%95eko konfidantza maila eta +/-
%4,2ko errakuntza maila.

Eskualdeko gazteekin talde eztabaidak

 GAI EZBERDINAK TALDE
BAKOITZARI EGOKITUAK:
enplegua, hezkuntza, kultura,
gizarte eskuartzea, cgizarte
konpromesua, osasuna,
partehartzea.

 ERRONKA: Taldeak osatzea.

 14 talde eztabaida.
 100 gazte baino gehiago.

Eskualdeko eragileekin mintegia

HELBURUA: Erronkei buruz hausnarketa egiteko espazio
bat sortu eta orientazioak adostu.

PARTEHARTZEA: 41 pertsona: enplegu errekurtsoetako
arduradunak, gazte, kultur edo berdintasun teknikariak; gizarte zerbitzu,
hezkuntza edo osasun esparruetako eragileak; gaztegune edo GIBetako
arduraduna; etc.

MOMENTUKO EMAITZA: Panel grafikoa.

¿Nola egituratzen da txostena?

 Testuinguruko datuak
 Enplegua eta ekintzailetza
 Hezkuntza eta prestakuntza
 Esku-harze soziala
 Osasuna eta ongizatea
 Kultura eta sormena
 Konpromiso soziala
 Parte-hartzea
 Nazioartekotzea
 Baliabideen ezagutza eta

balorazioa

Txostena

 Testuinguruko datuak

15-29 urte arteko 13.494
gazte

Nerbioi-Ibaizabal

6.491 7.003

% 12,5
biztanleriaren

2006an baino % 30
gazte gutxiago (19.396
2006an)

% 35,42
Basauri % 29,98

Galdakao

% 13,08
Arrigorriaga

% 8,57
Etxebarri % 4,12 Ugao-

Miraballes % 3,82
Urduña

% 2,28
Orozko

% 1,68
Zaratamo

% 0,93
Zeberio

% 0,11
Arakaldo

15-19 urte: % 32,64 20-24 urte: % 31,28 25-29 urte: % 36,08

- Gazteriaren indizea baxua (%
12,5), baina EAErekin bat.

- Basaurik eta Galdakaok biltzen
dute gazteriaren % 65,4.

- Arrigorriagak eta Zaratamok
dituzte gazteriaren indize
altuenak.

- Orozko da 15-19 urte arteko
gazteen artean garrantzi
handiena duena.

- Urduña eta Ugaok dituzte 25-29
urte arteko gazteen artean
garrantzi handiena.

- Eskualdeko gazteriaren % 7,86
atzerritarra da (Basaurin eta
Ugaon garrantzia zertxobait
handiagoa da). % 55 inguru
Basaurin bizi da.

 Enplegua eta ekintzailetza

% 44,66
Inaktibo

16-29 urte arteko
gazteen 6.000 gazte
inguru

% 72,38
Inaktibo

% 10,85
Inaktibo

16-24 urte

25 -29 urte

Adin erabakigarria
(hamarretik 9k 16 eta 24 urte

artean dituzte)

% 59
2006an

Orozko, Basauri, Urduña eta
Zaratamo dira langabezia-tasa
handienak dituzten udalerriak.
Etxebarri eta Galdakao dira gutxien
dutenak.

% 55,34
Aktibo

16-29 urte arteko 6.600
gazte inguru

% 73,40
Lanean

% 26,60
Langabezian

1.700 gazte inguru

% 12,95
2006an

Orozko eta Arakaldo* dira 25-29 urte
arteko gazteria inaktibo gehien duten
udalerriak. Etxebarri, Zaratamo eta
Urduña dira gutxien dutenak.

%
23,30

% 6,90

HOMBRES MUJERES

Lanean arrakasta izatea

Eskualdeko gazteen % 71,4k lan
motibatzailea eta bere ikasketekin bat
datorrena nahi du. Hala ere, adinak
aurrera egin ahala, itxaropenek behera
egiten dute eta garrantzia hartzen du lan
egonkorra izateak eta sarrera
ekonomikoak izateak.
Lan arrakastatsua izatea garrantzitsuagoa
da mutilentzat neskentzat baino.

• Lan-prekarietatea
• Bizitoki-emantzipazioa

Lan-itxaropenak zapuzten edo
birrorientatzen dituzten mugak

“Unean pertsonek dituzten beharren araberakoa da
(etxebizitza ordaintzeko, autoa, argia, ura…).

Ordainketa horiek egin ahal izatea derrigorrezkoa
da. Egiten ari zaren lanarekin ezin baldin baduzu
hilaren amaierara iritsi, alternatibaren bat bilatu

beharko duzu”.

“Gauza bat da zer
gustatuko litzaizukeen

(ikasketekin zerikusia duen
zerbait) eta gero

errealitatea beste kontu
bat da”.

Administrazio publikoarekiko kritikak egon ohi diren arren eta
enplegu publikoak lan motibatzailearen itxaropena lortzea

ordezkatzen ez duen arren, buruan eduki ohi den lan-aukera da.
Egonkortasunarekin, segurtasunarekin, lasaitasunarekin, soldata

onarekin eta ondo bizitzearekin lotzen da.

Lanbide heziketa edo lanbide-hastapenak ikasi dituzten edo ikasten
ari direnen artean, badirudi denbora-tarte laburrean enplegua

lortzeko itxaropena handiagoa dela.

❶Lan-itxaropenak

❷Enpleguaren bilaketa eta sarbidea

Gazteen ustez, enplegua
bilatzeko eta hor sartzeko unea
zaila, eta zalantzaz eta aukerez
beterikoa izango da. Enplegua

lortzeko zailtasunak izanez gero,
lan bila atzerrira ateratzea edo
urte sabatikoa izatea buruan
dituzten esperientziak dira.

Uste dute ikasketak amaitu berri
dituztenei eskaintzen zaizkien

aukera urriak, titulu asko
edukitzearen eskakizuna

(karrera, hizkuntzak,
masterrak...) eta aurretiazko

esperientziaren eskaera direla
lan merkatura sartzeko aukera

mugatzen dituzten faktore
nagusiak.

Enplegura sartzeko zailtasunen
aurrean erabiltzen duten

estrategietako bat prestatzen
jarraitzea da (hizkuntzak,

masterrak eta abar).
Gazteriaren zati bat, krisiaren
testuinguruaren aitzakiarekin,

ez da enplegua bilatzen
ahalegintzen, ez dira saiatu ere
egiten, ez dutela arrakastarik

izango uste baitute.

Gazteen iritziz, haien prestakuntza
maila altua da (“titulitis-az” hitz

egiten dute) eta esperientzia hartzen
joateko aukera gehiago eduki ahal

izatea eskatzen dute. Modu
positiboan baloratzen da enpresa
batean praktikak egin ahal izatea;

hala ere, haien ustez, enpresatik eta
ikastetxetik pertsonari egiten zaion

jarraipena hobetu beharko
litzatekeela uste dute.

https://www.google.es/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwjqhaic5LXTAhUDChoKHY4OBzQQjRwIBw&url=https://www.agorapulse.com/es/blog/conseguir-me-gusta-en-facebook-gratis&psig=AFQjCNFMUXlAb-Gjkx5-i6Sv8Z0AVouRZA&ust=1492872036732145

43,6%
23,3% 10,6%

38,0%
59,2%

61,1%

18,4% 17,5% 28,3%

15-19 20-24 25-29
Muy seguro/a
Algo desorientado/a
Muy desorientado/a

Noizbait enplegua bilatu izan
duen eskualdeko gazteen
% 76,8 desorientatuta sentitu
izan da inoiz.
Sentipen hori handiagoa da
emakumeen artean eta 15 eta
19 urte arteko gazteenen
artean (nahiz eta adin horretan
enplegua bilatzen dutenen
kopurua urria izan).

Uste dute enpresei eskaini ahal
izateko balio erantsia dutela,

baina enpresek ez dutela
aprobetxatzen: freskotasuna,
ilusioa, proaktibitatea, adimen

zabalagoa, gaitasun
teknologikoak eta abar. Gazteek

ere ez dakite enpresak zeren
bila ari diren.

Nola prestatu curriculuma? Lortutako titulazioarekin zer lanpostutara sar
daiteke? Zer enpresatara bidalia curriculuma? Laneko elkarrizketa nola ondo

egin? Enplegurako sarbidea ahalbidetzen duen prozesu osoari buruzko zalantzak
sortzen dira. Bestalde, ez dakite zalantza horiek norekin edo nola argitu (familia-

inguruaz eta lagunez gain).

Eskualdean enplegua sustatzeko aukerak
ikusten dituzte, esate baterako: tokiko

administrazioak enplegua sustatzeko rola
betetzea, batez ere “hasten ari

direnentzat". Esate baterako, begirale gisa
kontratatuz, edo ekintzailetza-ekimena

martxan jarriz eta finantzatuz. “(…) Gazteek ez dute beldurra ikusten. Espontaneoagoak
dira, berritu egin nahi dute, ikuspegi freskoagoa dute”.

“Belaunaldi teknologikoa gara, bertan hazi gara”.

❸ Desorientazioa

❹ Laneko orientazio beharrak

Lan-
orientazioa

Ia hamarretik zortzik uste du
lan-orientazioa behar duela
edo behar izan duela
noizbait.

ESKATZEN DUTE eta PROPOSATZEN DUTE:
• Lan-munduan murgiltzeko eta emantzipazio pertsonala

lortzeko gai praktikoak: lan-baldintzak eta eskubideak,
kontratu motak, nominak, hitzarmenak eta lan-
eskubideak, errenta aitorpena... Prestakuntza hori
eskaintzen da dagoeneko erdi mailako eta goi mailako
ikasketetan, eta beste ikasketa batzuetara eramatea
komeni dela uste dute.

• Enplegurako sarbideari dagokionez: curriculum ona nola
egiten den jakitea edo lana bilatzeko garaian
erabilgarriagoak izan daitezkeen gakoak izateko.
Orientazioa pertsona bakoitzaren beharretara egokitu
beharko litzateke.

• Enplegua bilatzeko tresna digitaletan sakondu ahal izatea.
• Prestakuntza- eta lan-ibilbideei buruzko gida. Bertan,

praktika profesional errealari buruzko informazio
erabilgarria biltzen da.

• Lan-merkatuaren etorkizunari buruzko prestakuntza
(bilakaera, joerak…)

• Lan-orientaziorik ez egotea da
gehien kritikatutako gaietako bat.

• Askotan orientatzaile gisa jarduten
duen ingurua eta lagunak.

• Online bidezko tresnak erabiltzen
dituzte enplegua bilatzeko:
webgune espezializatuak, ETTak,
mugikorrerako app-ak eta abar.

“Ikasketak amaitu nituenean ez
nekien zer egin behar nuen. Ados,

bai, erizaina naiz eta orain nora joan
behar dut lana bilatzea, nola egin
behar dut, non utzi behar dut nire

CVa, non ez, zer egin behar dut lan-
poltsetan izena emateko… zer bide
ditut erizain lanetan aritzeko? Ez

dakit ezer”.

https://www.google.es/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwjz2qzv27XTAhWEmBoKHRkHDTUQjRwIBw&url=https://pixabay.com/es/br%C3%BAjula-magn%C3%A9tico-orientaci%C3%B3n-801763/&psig=AFQjCNHzNllZYVdzRQwO--WTggYWJdRLBA&ust=1492869829463418
https://www.google.es/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwiux5W427XTAhVFAxoKHfGmCDgQjRwIBw&url=http://alentapsicologia.com/es/categorias.php?var1=&var2=&var3=%BFCU%C1NDO+ACUDIR+AL+PSIC%D3LOGO?&nar1=5&nar2=755&nar3=43&vez=2&pagina=2&psig=AFQjCNGtwX_z7OHWfdvliNMYfvE-p_VcVw&ust=1492869763686514

❺ Enplegu-baliabideen ezagutza eta erabilera

-Uste dute zaharkituta gelditu direla,
gazteriarengandik urrun eta beren
beharretara egokitu gabe. Ordutegia ere ez da
beren beharretara egokitzen.
-Onartzen dute ez dituztela funtzioa edo
eskaintzen dituzten zerbitzuak oso ondo
ezagutzen. Eskainitako zerbitzuei buruzko ideia
lausoak dituzte.

Urduña +Galdakao +
Basauri-Etxebarri

Zentro sakabanatua (Arrigorriaga,
Ugao eta Orozko) + Basauri (2). Arrigorriaga + Basauri

% 44,6k ez daki badagoenik
(% 20,1ek 25-29 urte arteko
gazteriaren kasuan).

% 63,7k ez du erabiltzen (%
59,2 25-29 urte arteko
gazteen artean).

ERABILER
A

BALORAZIOA

% 47,8k soilik daki badagoela (%
54k 25-29 urte arteko gazteen
artean). *

% 57k erabiltzen ditu (% 70,5ek 25-
26 urte arteko gazteen artean).
Neskek mutilek baino gehiago
erabiltzen dute zerbitzua.

* Udalerri batzuetan baliabideak zuen izaera sakabanatuak
eta bulego zehatzik ez izateak zehazten du neurri batean
baliabidea ezagutzea. Basauriren kasuan ez da oso ohikoa
gazteriak ez ezagutzea baliabidea hor dagoela edo ez
dagoela sinestea.

% 65 inguruk ez daki
badagoenik edo uste
du ezetz.

% 68,9k ez ditu
erabiltzen (% 46k 25-
29 urte arteko gazteen
artean).

ESKATZEN DUTE:
- Enplegu-baliabideek enplegu-eskaintza bideragarriak eta profil bakoitzerako egokitutakoak eskaintzea;
- Ordutegiak erabiltzaileetara egokitzea zerbitzu irisgarria izan dadin;
- Lan-aplikazio zehatzak ikustea, ikasketen arabera
- Lan-merkatuan eskatzen diren gaien inguruan prestakuntza osagarriak eskaintzea prestakuntza-pilula

moduan.

- Ez dituzte identifikatzen beren eskura
dauden baliabide gisa.

- Bigarren mailako baliabide gisa
identifikatu ohi dira.

- Interneten enplegua bilatzeko aukerak
topatzen dituzte. Ohikoa da hori eta lan-
merkatuaren mugimenduak ikus
ditzakete. Gainera, ikuspegi aktiboagoa
lortzen dute, prozesua gehiago kontrola
dezakete .

❻ Ekintzailetza

15,2
0%

3,80
%

HOMBRES MUJERES

% 9,7k oso
serio pentsatu
du noizbait
ekintzaile
izatea.
Ohikoagoa da
mutilen artean
eta 25-29 urte
arteko gazteen
artean.

Ez dago beren aukeren
artean. Uste dute bizitzako
beste etapa bati dagokiola

eta beste erremediorik
gelditu ez den egoerekin edo

beren lanarekin “erreta”
dauden pertsonekin lotzen

da.
 Jarduera edo ikasketa

batzuekin besteekin baino
gehiago lotzen da, baita

berrikuntzarekin edo proiektu
teknologikoekin ere.

Batzuek diote
ekintzailetza moda

izan daitekeela,
“bizimodua atera”

esaera
mozorrotzeko

modua”. Gaitasun
urriak eta

informazio eta
prestakuntza

gabeziak zalantzan
jartzen dira.

Aurretiazko esperientzia
izateak edo baliozko
sentitzeak ekintzaile
izateko motibazioan

lagun dezakete.
Esperientzia duen

pertsona batekin ekitea,
bezero-zorroa izatea edo

hasierako inbertsioa
gutxienekoa izateak

“hasierako pauso
horretan” laguntzen du.

Zailtasunen artean
administrazio-gaiak

nagusitzen dira
(agiriak, legedia ez
ezagutzea…), baina

baita inbertsio
ekonomikoa edo

proiektua gauzatzeko
gaitasun pertsonala

ere.

https://www.google.es/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwi1qsW7q4bUAhVKnBoKHVXSDJgQjRwIBw&url=http://www.hiru.eus/home/-/journal_content/56/10137/8641339&psig=AFQjCNF1t1IPfxzq7squgWWMC11azbS7pw&ust=1495640032924437
https://www.google.es/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwjnwJaGrIbUAhVISRoKHbaQACEQjRwIBw&url=http://www.ceinpro.es/formacion-para-el-empleo/lanbide&psig=AFQjCNFfz48fhjbtpwcVZlXtFZma1Knt3A&ust=1495640192055867
https://previews.123rf.com/images/yyang/yyang1412/yyang141200014/34794945-siluetas-v3-excursionista-en-el-fondo-blanco-Foto-de-archivo.jpg

1. Administrazio publikoaren eta gazteriaren arteko lotura-faltak eta gazteriak baliabide publikoen
inguruan oro har dituen aurreiritziak ere enplegu-baliabideetan islatuta geratzen dira. Badirudi horiek
ez direla taldearentzako erreferenteak, eta bertan lan egiten dutenen arabera, hainbat sinesmen eta
aurreiritzi daude: pertsonalizatuak ez diren iritzia, edozer gauza eska dakiekeela eskubide batzuk
daudelako eta abar. Gazteriak administrazioarekin bizitza osoan ia loturarik ez duen pertzepzio
orokorra dago.

2. Adierazle errealen eta zuzenagoen falta, joeren aldaketara egokituta (esaterako, gaur egun ez da
oso probablea 20 urte baino lehen gazteak lanean hastea), izena emandako pertsona kopuruaren
berri izateko, adinaren arabera arreta eskainitako populazioaren garrantzia eta abar.

3. Lan-orientazioak zintzilik jarraitzen du; hala ere, garrantzitsua da gazteentzako bizitzako etapa
garrantzitsuan beharrezko tresnak eta gidak eskaini ahal izateko. Enplegu-baliabideen kasuan,
gazteriarekin izandako harremana txikiagoa izan ohi da; izan ere, baliabide horiek hurbildu ere ez dira
egiten. Gerturatzen den gazteriaren profila oro har motibaziorik gabeko profila izan ohi da,
desorientatua, egoera kritikoan dagoena eta askotan familiek derrigortuta iristen direnak. Kasu
askotan, gurasoak joaten dira enplegu-baliabideetara seme-alabentzako lana eskatzera. Baliabide
horiek uste dute taldearekiko lan-orientazioa etapa goiztiarretan izan behar dela. Gainera, enplegu-
eragileek eta gazteria-eragileek nabarmendu dute prozesu honetan familia oso garrantzitsua dela.

Administrazio publikoaren eta
gazteriaren arteko komunikazioa eta
harremana hobetzea.

Lan-orientazioa hobetzen lan egitea,
eragileen arteko koordinazioa eta
gazteriari entzutea sustatuz.

Familiekin seme-alaben lan-
orientazioa lantzea.

IDENTIFIKATUTAKO LOTUNEAK ERRONKA NAGUSIAK
Sistemaren egiturazko arazoekin/testuingurukoekin lotutakoak

Enpleguaren eta hezkuntzaren arloan deskonexioa dago. Ikastetxeen eta enpleguko tokiko
baliabideen artean ia ez dago harremanik; hala ere, komunikazioa hobetzeko ahaleginak egin dira.
Enplegu-baliabideen eta Lanbide Heziketako ikastetxeen arteko harremana zertxobait hobea da (lan-
orientatzailearen irudiak institutuetan baino garrantzi handiagoa du, FOL (Laneko Prestakuntza eta
Orientazioa) ikasgaia eskaintzen duten irakasleek modu positiboan baloratzen dute, lan-merkatua eta
dagoen eskaintza ezagutzeko interes handiagoa erakusten dute.
Hala eta guztiz ere, tokiko enplegu-baliabideen eta LHko ikastetxeen artean zenbait esperientzia
arrakastatsu daude; esate baterako, enplegu-zerbitzuek dituzten baliabideen bidez hezkuntza arloan
“ekintzailetzaren kultura” sustatzeko martxan jarri diren ekintza zehatzak.

Enplegu-baliabideen eta ikastetxeen
artean dauden oztopoak edo
deskonexioa gainditzea

Eragileen artean harremanik ez egoteak edo erakunde arteko koordinazio gabeziak laguntzen eta
zerbitzuen hobekuntza zailtzen du. Gauza argia dela dirudi eragileen arteko koordinazioa
(enpleguarena, hezkuntza arlokoa, gazteriarena) oso garrantzitsua dela prozesuak errazteko, hainbat
egoera lantzeko garaian pistak emateko, informazio- eta ezagutza-trukaketa hobetzeko, laneko bide
komunak ezartzeko... Uste da politikak ez dituztela tokiko eragileek zehazten; hori dela eta, horiek
duten eragiteko marjina mugatua da. Batez ere, enplegu-baliabideak dira jarduera-gaitasun mugatua
jasotzen dutenak; aldiz, gazteria-zerbitzuetan lan egiten dutenen ikuspegia zertxobait baikorragoa da.

Enpleguan eta gazterian
inplikatutako eragileen arteko
harreman eta koordinazio hobearen
alde egitea (enplegu-baliabideak,
hezkuntza, gazteria-zerbitzuak)

Gazteria arloek enplegu arloan azken urteetan betetzen hasi diren eremuak nolabaiteko nahigabea
eragiten du enpleguko baliabideen artean. Gazteria arloak, Gaztedi Bizkaia proiektuaren
testuinguruan eta gazteriaren politika integralak garatzeko helburuarekin, BFAk emandako laguntzen
jasotzaileak izan dira. Horrek, hasiera batean, nolabaiteko desadostasuna sortu zuen enplegu-
zerbitzuen aldetik; izan ere, ordura arte enplegu arloak landu ez zituen baliabideei enplegu zerbitzuei
zegozkien eta zerbitzu horien bidez estalita zeudela zirudien konpetentziak eman zitzaizkien. Bi
alderdiek aitortzen dute abiapuntuko egitura ez dela zuzena; hori dela eta, garrantzitsua da
baliabideen arteko koordinazioa muga dezakeen korapilo hori etetea.

Badirudi datozen urteetan prestakuntza-profil altuak eta zabalak, eta prestakuntza-profil baxuak edo
kualifikazio eskasekoak dituzten pertsona batzuek ez dutela bat egingo lan-merkatuak ezarriko duen
enplegu-eskariarekin. Profil teknologikoak eta atzerriko hizkuntzak dituztenak izango dira seguruenik
eskari nagusiak; hori dela eta, gainerako profilek aukera murriztuak izango dituzte.
Ildo horretatik, espero izan behar da genero-arraila sortzen jarraitzea; izan ere, arlo industriala eta
teknologikoa ez da ohikoa izaten emakumeen prestakuntza-ibilbideetan. Gainera, emakumeek
gutxiengoa izaten jarraitzen dute LHko prestakuntza teknikoetan.

Emakumeek industria eta teknologia
arloarekin zerikusia duten
prestakuntza-ibilbideetarako
sarbidea izan dezaten ahalegintzea.

Taldearekin lotutakoak

Enplegu-baliabideek nabarmentzen dute desoreka dagoela gazteriaren itxaropenen eta lan-
merkatuko errealitatearen artean. Haien ustez, batzuetan, gazteriaren itxaropenek porrot egiten
dute hasieratik ez zaielako azaldu zein diren lan-merkatuaren baitako aukera bideragarrienak (irteera
gehien dutenak...) edo prestakuntza ez dagoelako epe ertainera-luzera pentsatuta. Batzuetan, eragile
politikoak dira itxaropen faltsuak sortzen dituztenak gero betetzen ez diren enplegu-promesa
faltsuak eginda.

Gazterian itxaropen faltsuak sor
ditzaketen eta kontzientzia
sozialaren translazioa sinbolizatzen
duten mezu jakin batzuk gainditzen
ahalegintzea.

Aurreko gogoetarekin lotuta, jarrera eta motibazioa oso garrantzitsuak dira eta gazteriak garatu
beharrekoak dira bai enpleguaren aurrean, bai bizitzaren aurrean oro har. Helburua ez da
prestakuntza eta ezagutza soilik izatea, gaitasun sozialak eta jarrerarekin lotutakoak ere
(proaktibitatea, taldean lan egitea, enplatia…) garatzea garrantzitsua da; izan ere, pertsona bat
kontratatzeko garaian asko baloratzen dira alderdi horiek. Profil sozioedukatibo baxuekin lan egiteko
orduan izan ohi den arazo nagusia normalean ez da izaten zeregina garatzeko duten gaitasuna, jarrera
baizik (“larunbat bat baldin bada, ez dut joan nahi; hori ez zait gustatzen eta abar). Ildo horretatik,
nabarmentzen da jarrera hori, batzuetan, autoestimu baxuarekin eta gauza jakin batzuk egiteko balio
ez duen sentsazioarekin lotuta egon daiteke. Badirudi porrot edo frustrazio batzuk ibilbide luze eta
orientatu gabekoen ondorioa direla, jarrera sozial eta pertsonalen faltarekin nahastuta.

Gazte-profil jakin batekin lan egitea oso zaila da, bai enplegu-baliabideetatik, bai gazteria-
zerbitzuetatik. Gazteak dira, gehienbat mutilak, hainbat motatakoak: batzuetan maila
sozioekonomiko baxuarekin eta enpleguaren/etorkizunaren aurrean jokabide pasiboarekin; beste
batzuetan, prestakuntza maila baxuak ez izan arren, enpleguarekiko edo prestakuntzarekiko
desmotibazioa erakusten dute; ikasten eta lanik egiten ez duten gazteak (ni-niak deitzen zaienak);
prestakuntza desberdin asko edo enplegu asko hasi dituzten gazteak, baina arrakasta gutxirekin eta
prestatzen jarraitzeko interes maila baxuarekin; gaitasun sozial baxuak eta apatia etorkizunaren eta
bizitzako proiektuaren aurrean. Gazteria-zerbitzuek arazoak izan ohi dituzte aipatutako gazte-
profilarengana hurbildu eta horiekin konektatzeko, eta enplegu-baliabideetara iristen direnean (oro
har, adin aurreratuarekin, gizarte eta hezkuntza arloko gabezia handiekin eta desmotibazio maila
handiarekin), oso zaila izan ohi da lan-irteera ematea. Prestakuntza arautura orientatzeko saiakerek
huts egin ohi dute (inoiz ez ditu horrek erakarri, inork ez dizkie arautu gabeko prestakuntza-
proposamenak egin eta abar), baita enplegurako sarbideak ere.
Enplegu-zerbitzuek eskatu dute aipatutako taldearengana lehenago iritsi behar dela, enplegu-
baliabideetara iritsi baino lehen; izan ere, baliabide horiek ez dute aipatutakoari heltzeko ahalmenik,
eta batez ere, beranduegi izan ohi delako.

Enplegu-baliabideetatik eta gazteria-
zerbitzuetatik lan egitea oso zaila
den gazteen profil zehatzarekin
dagoen distantzia laburtzea.

Etorkizunean lan-merkatuan egongo
ez diren profil profesional jakin
batzuetarako ibilbieak eta
irtenbideak bilatzea.

Biztanleria gaztearen motibazioa
sustatzea beren lan etorkizunarekin
lotuta eta lan-merkatura sartzeko
baliozkoak diren jarrerak ezagutzera
ematea

Gai jakin batzuekin lotuta tokiko enplegu-baliabideen aurrekontu-muga eta erabakitzeko gaitasun
urria faktore garrantzitsuak dira aipatutako baliabideentzat. Enpleguko tokiko eragileek beren
baliabide mugatuak nabarmentzen dituzte, baita zerbitzuetako egonkortasun-gabezia ere (dituzten
zerbitzuak –orientazio-zerbitzua, ekintzailetza-politikak eta abar- desagertu egin daitezke uneko
egoera politikoaren eta ekonomikoaren arabera). Bestalde, erabakiak hartzeko garaian, makroagoak
diren politiketatik arautu gabeko beste ekimen batzuk martxan jartzea eta abar.

Eskualdeko enplegu-baliabideek uste dute ez direla enpresentzako erreferentea. Ez dute enpresa-eskari
handia eduki ohi izaten; izan ere, enpresek beste bide batzuk erabiltzen dituzte jendea biltzeko:
gomendatutako pertsonak, auto-hautagaiak, ETTak eta abar. Dauden arazoen artean, honako hau
nabarmentzen da: batzuetan, enpresek profil zehatzak eskatzen dituzte (generoarekin, adinarekin eta
abarrekin lotutakoak) eta erakunde publikoak horri ezin dio erantzunik eman, faktore bereizleak baitira.
Enplegu-zerbitzuek enpresei interesatzen ez zaizkien pertsonak bidaltzen dizkie (beren irizpideei
erantzuten ez dielako) eta berme-gabezia horren eraginez, enpresek ez dituzte ostera ere hautagaiak
eskatzen.

Eskualdeko enpresa-ehunera
hurbiltzea, bai enplegu-
baliabideetara, bai gazteria-
zerbitzuetara elkarrizketa-lerroak,
sentsibilizazioa eta abar ezartzeko.

Bada jendearen artean dabilen kezka bat; hau da, agian, ekintzailetza erakundeek martxan jarri duten
eta gazteen langabeziaren irtenbidea nekez izango den moda besterik ez dela. Eragile parte
hartzaileek aitortzen dute ekintzailetzari buruz moda terminoan edo partxez betetako irtenbidean
hitz egitea politikoki okerra izan daitekeen arren, pertzepzio hori dutela. Zalantzan jartzen dute
errealitatean pertsonek bizitza beren kabuz bilatzeko modua ote den. Ildo orokorretan, ekintzailetza
ez da irtenbide gisa ikusten eta uste dute erakunde mailako apustua egon arren eta gaiaren inguruan
elkarrizketa soziala egon arren, edukirik gabeko eztabaidak ezkutatzen aritu daitezkeela. Gainera,
kritikatzen dute eredu horien bidez erakundeen arretagunea desbideratzen dela eta pertsonen
gainean jartzen dela erantzukizuna. Enplegu-baliabideek nabarmentzen dute biztanleria gaztearen
artean ez dagoela ekintzailetzagatiko motibaziorik. Oro har, bizitzako proiektuak atzeratu egin dira
eta autoenplegua ez da izaten talde honetako bizitzako etaparen parte. Gainera, ekintzailetza-
kulturarik ere ez dago.

Ekintzailetzaren inguruan dagoen
gogoeta sendotzea eta biztanleria
gaztearen autoenplegua nola hobetu
daitekeen pentsatzea, proiektu
erreala eta efektiboa izan dadin.

Ekintzen ereduarekin lotutakoak

Gazteriak komunikazio-kode eta -kanal berriak eta askotarikoak erabiltzen ditu, enplegu-baliabideek
txertatzen dituztenak eta oso garrantzitsua da horiei arreta berezia jartzea taldearekiko komunikazioa
hobetu nahi baldin bada.

Komunikazio mota eta komunikazio-
kanalak hobetzea.

 Hezkuntza eta prestakuntza
Hezkuntza-sistemak behar,

interes eta gaitasun
indibidualei erantzuteko

duen ezintasuna kritikatzen
da; ikasleak ikasteko oso

gutxi motibatzen dituztela
eta eskaintzen den materia

eguneroko bizitzatik oso
urrun egotea.

 PROPOSAMENA:
-Ebaluazioa proiektuka, eta ikaskuntza modu praktikoagoan.
-Tailer gehiago, moduluak edo ikasketa praktikoagoak eta espezializatuagoak, gaurkotasuneko gaiekin
konektatuta.
-Unibertsitateko ikasketetatik edukia kendu eta lan-errealitatera gehiago hurbiltzea.

Lanbideratze eta LH ikastetxeetan
ikasi dutenek modu positiboan
baloratzen dute ikaskuntza gai
praktikoetara eta lan-mundura

orientatuta egotea, baita
interesatzen zaien eta lan-

irtenbidea duten arlo zehatzetan
garatzeko aukera goiztiarra izatea

ere.

❶Hezkuntza-sistemaren balorazioa

❷Ikasketekiko motibazioa

Irakasleak eta
metodologia dira

hezkuntza-
sistemarekiko

asebetetze maila
zehazten duten

elementuak.

Eskualdeko ia 10 gaztetatik 5ek egin
ditu unibertsitate mailako ikasketak
(EAErekin bat etorriz).
Ohikoagoa da nesken artean (neskak
% 54,6 eta mutilak % 39,2); aldiz,
mutilen artean, prestakuntza-ziklo
bat egitea ohikoagoa da nesken
artean baino (mutilen % 25,6k eta
nesken % 13,6k).

% 20,5ek uste du egiten ari den ikasketekiko
motibazioa baxua dela edo batere
motibaziorik ez duela. Ehunekoak % 35,8ra
gora egiten du 15-19 urte arteko gazteen
artean.

•DBHko edota Batxilergoko prestakuntza-etapa
betebehar gisa ikusten da, eta zenbaitetan,
horrek porrotean ere eragina izan du.
•Goi mailako ikasketak (erdi mailako edo goi
mailako ikasketak, unibertsitatekoak…) dira
modu positiboagoan baloratzen direnak; izan
ere, aukera pertsonal gisa sentitzen dira.

Egin nahi diren
ikasketak

hautatzeko aukera
izateak ikasketekiko

motibazioa eta
asebetetzea
handitzen du

https://www.google.es/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwik0r7Y05zUAhWLLlAKHfxVBl4QjRwIBw&url=http://preparatoriadante.com/plan-de-estudios/&psig=AFQjCNHv-u4Lbau3YGyQ1bEb20_9mUFNvg&ust=1496406717702859
https://www.google.es/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwiA5-OA7bXTAhWNzRoKHYUHDTsQjRwIBw&url=http://omicrono.elespanol.com/2015/09/boton-de-no-me-gusta-en-facebook/&psig=AFQjCNF3OhXs_sTB33ashKiNtk8LSdiBdg&ust=1492874465352793

Hamarretik
seik uste du
prestakuntz
a-
orientazioa
behar duela
edo behar
izan duela.

❸ Prestakuntza-orientazioa

Gazteriak gehien
kritikatzen duen

gaietako bat. Beharra bi
arrazoik azaltzen dute:

heldutasun-falta eta
bizitzako esperientzia,
eta erabakiak hartzeko

prestatzen ez duen
hezkuntza-sistema.

Uste dute
eskaintzen den

orientazioa
emaitza

akademikoetan
dagoela

oinarrituta eta
irtenbide
errazen

irizpideari
erantzuten diola.

•Ez dago esklusiboki emaitza akademikoetan oinarrituta:
orientazioa gaitasunen edo talentuen arabera
•Esperientzia praktikoekin (mintegiak, tailerrak, beste
pertsona batzuek aipatutako esperientziak…) eta benetako
praktika profesionalari buruzko informazio erabilgarriarekin
osatuta.
•Aukera bat baino gehiago eskaintzea (unibertsitateaz
harago).
•Ibilbide alternatiboak eskaintzea (praktikak, autoenplegua,
borondatezko lanak).
•Laneko irtenbide zehatzak identifikatzea.
•Lan-merkatuaren etorkizunari buruzko informazioa
eskaintzea.

Prestakuntza-orientazioa ESKATZEN DUTE :

10etik 4k uste du
bere konpetentzia
sozialak, pertsonalak
eta profesionalak
hobetu beharko
lituzkeela; zenbaitek
uste du konpetentzia
horien ezagutzarik ez
duela. Sentsazio hori
zertxobait altuagoa da
nesken artean eta
adin-tarte
gazteenekoen artean.

❹ Prestakuntza konpetentzietan eta
talentua

Arazoei irtenbidea ematea
eta sentimenduen

kudeaketa dira lantzea
gustatuko litzaizkiekeen

konpetentzietako batzuk;
baita estresaren kudeaketa

edo bizitza praktikorako
eta lan-merkaturako

erabilgarritasuna lortzeko
iniziatiba izateko gaitasuna

ere.

❺ Eskola-jazarpena
% 35,1ek uste du eskola-
jazarpena duela (% 39k
gazteenen artean)

Gazteriak aitortzen du eskola-jazarpen kasuak daudela eskola-
ingurunearekin lotuta: beti dago iseka egiten duenen bat, inbidia
duenen bat, grazia duenen bat… Badirudi belaunaldi gazteenek
indarkeria fisikoarekin lotutako egoeretarako joera handiagoa
dutela (borrokak, lapurretak eta abar).

Internet eskola-testuinguruaren luzapena bihurtu da, sarearen
anonimotasunak eta haurtzarotik sare sozialetako gehiegizko
erakusketak lagunduta.

https://www.google.es/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwiux5W427XTAhVFAxoKHfGmCDgQjRwIBw&url=http://alentapsicologia.com/es/categorias.php?var1=&var2=&var3=%BFCU%C1NDO+ACUDIR+AL+PSIC%D3LOGO?&nar1=5&nar2=755&nar3=43&vez=2&pagina=2&psig=AFQjCNGtwX_z7OHWfdvliNMYfvE-p_VcVw&ust=1492869763686514
https://www.google.es/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwi0qLLA8LXTAhXGfRoKHXedBjoQjRwIBw&url=http://www.unir.net/educacion/revista/noticias/evaluacion-por-competencias-en-el-ambito-universitario-dentro-de-la-modalidad-online-a-traves-de-actividades-colaborativas-en-el-mesc-especialidad-ciencias-sociales/549201678786/&psig=AFQjCNG8Tm_ohjhNQ56YzuzwwpeZechvIg&ust=1492875419315974
https://www.google.es/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwiev7mC8rXTAhVJ2RoKHQkVBjYQjRwIBw&url=http://www.talleractivo.com/no-al-acoso-laboral/&psig=AFQjCNGSBNUNnCOBrKOXNL8pD75Ky2wztQ&ust=1492875830077922

Kezka handia sortu du gazteriak oro har hezkuntza-sistemaren inguruan duen ikuspegi negatiboak.
Ikasketetan emaitza onak edo txarrak lortzen dituen ikaslea izan edo ez izan, gazteriak duen
pertzepzioa da sistema itxia dela, bide posible bakarra zehazten duena. Nola hauts daiteke pertzepzio
hori? Hezkuntza-eredua aldatu behar da?

Hezkuntza-sistema neurri batera arte sistema itxia den ikuspegia partekatzen dute eragileek. Hori
dela eta, kezka handia dago hezkuntza-sistemaren baitan aniztasuna balioa izan didan. “Bide
bakarretik” irteteko beharra nabari da, hezkuntza-ingurunea curriculum aukera askotara zabaltzekoa,
ikasleen aniztasunera, talentuen eta gaitasunen aniztasunera. Ikasleen uniformetasunari buruz berriz
pentsatzeko beharra nabarmentzen da, eta arauarekin, markatutako bidearekin, bat ez datozen
horiek seinalatzea saihestekoa. Era berean, horrek gazteriaren itxaropenetan eta beren
konpetentzietan du isla; izan ere, desberdina dena, berritzailea ez da baloratzen; askotan
sormenarekin lotuta egon ohi da.

Hezkuntza-sisteman aldaketak
txertatzea, errealitate eta ikuspegi
berrietara zabalduago dagoen sistema
lortzeko

Hezkuntza-sistema berrantolatzeko beharra nabarmentzen da, parte-hartzaileagoa izan dadin.
Ikasleak ordezkatzeko gaur egungo planteamenduak ikasleak ikastetxeko hezkuntza-proiektuaren zati
sentitzeko gaitasuna mugatzen du. Proiektu hori ezarrita datorkiela eta ikasleak hartzaile pasibo
hutsak direla dirudi. Ikasleak prozesu desberdinetan inplikatzeak haien motibazioa susta dezake; izan
ere, batera egindako proiektu berberaren parte sentituko lirateke.

Oro har sistemarekin lotuta

Hezkuntza-sistemaren baitan porrotaren inguruan egiten den tratamenduarekiko kezka partekatzen
da. Hezkuntza-sistemak porrota eragozten duela dirudi, ikasmailak gaindituz gero eta prozesu lasaiagoa
eta zabalagoa bihurtuz, gazteriaren frustrazioa gainditzeko ahaleginean. Porrotak hezkuntza-
prozesuaren parte ere izan behar du eta hezkuntzan txertatuta egon behar du gazteek aurre egiten
ikas dezaten eta enplegurakoa sarbide-fasea iristen denean oso erabilgarria izango zaien konpetentzia
hori lor dezaten.

IDENTIFIKATUTAKO KORAPILOAK ERRONKA NAGUSIAK

Kezka handia dago orientazioa lan-errealitatetik kanpo dagoelako, ez da lan-merkatura, lan-
merkatuaren eskaeretara eta dinamiketara egokitzen. Gainera, engainu-sentsazioa sortzen duten
curriculum-ibilbide batzuekiko aurreikuspenak handitu egiten dira.

Programak egiteko eragileen
koordinazioa

Hezkuntza-sistemaren baitan kokatzen den lan-orientazioa aipatzen dute ikastetxeetako lan-
orientatzailearen zeregina edukirik gabekoa dela uste delako; zehatzago esanda, eskaintzen den
laguntza ez dela nahikoa eta desegokia dela, edo ikastetxeek ez dutela lan-orientazioa egiten,
prestakuntzara aurrera egiteko orientazioa baizik. Zaharkitutako orientaziotzat hartzen da, eraginkorra
ez dena, eskasa, helburuak betetzen ez dituena eta zaharkituta gelditu diren laneko dinamikak
erabiltzen dituena (taldeko orientazioa, gaitasunen testa orientatzeko, beste arlo batzuk kontuan hartu
gabe). Badirudi baliabide-gabezia dela gai honen atzean dagoen faktoreetako bat.

Prestakuntza-orientazioarekin lotutakoak

Beharrezkoa da prestakuntza-orientazioko eredua aldatzea; izan ere, egungoa geruzatuta dago eta
ezintasunetik sailkatzen du. Ikasleek emaitza akademikoetan oinarritutako prestakuntza-akademikoa
jasotzen dute, emaitzarik txarrenak lortu dituzten arloak eta baztertuko diren prestakuntza-ibilbideak
adieraziz, eta orientazioa ona onak dituzten ikasgaietara bideratuz, ikasleen interesa edo motibazioa
alde batera utziz. Ostera ere, prestakuntza-orientazioa gidatu beharko luketen konpetentzien,
gaitasunen eta talentu pertsonalen garrantzia adierazten da.

Hezkuntza-eragileek nabaritu dute eskualdeko gazteriak bere motibazioekin eta interesekin bat
datozen prestakuntza-ibilbideak identifikatzen lagunduko dion prestakuntza-orientazio gehiago
eskatzen duela Uste dute gazteriak ez duela prestakuntza-ibilbideei buruzko informazio gehiago soilik
erreklamatzen. Gainera, orientatzailea egon arren, eragileek uste dute gazteriak eskatzen duela
orientazioan erreferenteak edukitzea, hezkuntza-ibilbideei buruzko informazioa eman diezaioten.

Aurreko ideiarekin bat etorriz, bistakoa da zailtasunak daudela prestakuntza-orientazioari buruzko
informazioaren hedapenean, ikastetxeetan eskaintzen denaz harago. Eskualdeko gazteriari ez zaio
informazio hori iristen (tailerrak edo hizketaldiak unibertsitateko ikasleekin edo lanbide-
heziketakoekin); ondorioz, ez dute identifikatzen nora edo norengana jo behar duten.

Genero-joera prestakuntza-prozesuetako gai larria da eta egiten den prestakuntza-orientazioan
eragiten du. Alde handia dago mutilen ikasketen eta nesken ikasketen artean, eta azkenean,
mutilentzako eta neskentzako curriculum-ibilbide desberdinak sortzen dira. Hori oso agerikoa da ia
neskarik ez dagoen lanbide-heziketako eta arlo teknologikoko unibertsitateko ikasketa batzuetan.

IDENTIFIKATUTAKO KORAPILOAK ERRONKA NAGUSIAK

Akademizismotik atera eta hezkuntza-
sisteman gazteriaren motibazioan eta
parte-hartzean lan egitea

Metodologien inguruan berriz pentsatzeko beharra hezkuntza-sistemak ikaslearengan motibazio
handiagoa sor dezan. Eskola estatikoen eta oso teorikoen formatuak ez dirudi gazteen artean interes
handiegirik sortzen duenik. Hortik dator parte hartzaileagoak, praktikoagoak eta dinamikoagoak diren
metodologia berriak txertatzeak ikaslearen motibazioa eta interesa handitu dezakeela, eta era
berean, gazteriak eskatzen dituen zenbait konpetentzia lantzea erraz dezakeela (komunikazio
arlokoak, taldean lan egitea, arazoak konpontzea…).

Metodologiekin, konpetentziekin eta irakasleekin lotutakoak

Nerabeen adimenaren logika ulertzea: gazteriak desberdin funtzionatzen du, beren interesekin eta
motibazioekin. Garapen fisiko eta emozionalaren fasean dago, oso inplikazio handiekin, eta ulertu eta
hezkuntza-sisteman txertatu behar da, nerabeekin enpatia sortuz.

Itxura guztien arabera irakasleek aurre egin beharreko arazo garrantzitsu bat baliabide-gabezia da;
horrek ikasleei modu pertsonalizatuan arreta eskaintzea eragozten du. Ikasleen banakako jarraipena
egitea oso zaila da gelako ezarritako ikasle kopuruarekin. Irakasleen energia batez ere gelako
kontrolera eta antolamendura bideratzen da, eta ia ez zaien denborarik eta energiarik geratzen
ikasleen jarraipen eta arreta indibidualizatura bideratzeko.

Irakasleen eta ikasleen arteko
harremanak landu eta zaintzea

Geure buruari galdetu beharra dago gazteek zer ikasi behar duten, eta ondorioz, ikaskuntza horretara
bideratzen diren baliabide logikoetan lan egin beharra dago. Agerikoa da edukien inguruan berriz
pentsatzeagatiko kezka, eta oro har, horiek eskaintzeko modua eta ikaslean interesa eta motibazioa
sortzea.

Ikasleen motibazioa oso gai garrantzitsua da, baina hala ere, ez da behar bezala lantzen. Bistakoa da
prestakuntzarekin lotutakoa (edukiak eta abar) lantzeko beharra, baina motibazionala dena
gazteriarentzako garrantzitsutzat hartzen da. Ildo horretatik, nabarmentzen da gehiago entzun behar
zaiela eta beren motibazioei jaramon egin behar zaiela. Gazteriak badu motibazioa, beren aisialdian
eta zaletasunetan ikusten da. Motibazio hori hezkuntza-sistemaren baitan ere sortzea da helburua.

Edukiekin eta motibazioarekin lotutakoak

IDENTIFIKATUTAKO KORAPILOAK ERRONKA NAGUSIAK

Gazteek eskola-jazarpena zer den eta
jazarpena jasanez gero zer
baliabidetara jo dezaketen

Eskola-jazarpenarekin zerikusia dutenak

Ikastetxea da gizartearen arlo guztietan zabalduta dagoen gizarte-indarkeria sortzen eta garatzen den
lekua. Eskola-jazarpena egiturazko indarkeriaren testuinguruan kokatu behar da. Eskola-jazarpenaz
hitz egiten da eremu zehatz horretan gertatzen delako, baina arazo sozial orokortua da; horregatik
gogoeta sozial orokortua egin behar da.

Eskola-jazarpenagatiko kezka altua da. Eskola-jazarpena ageri deneko forma-aniztasuna ulertu
beharra dago; gazteek, hori jasaten dutenean, bizitzeko dituzten modu desberdinak eta teknologia
berriek nola eragin duten fenomenoan.

Hezkuntza formalaren eta hezkuntza
ez formalaren artean elkarlan-
estrategiak sortzea

Inguruarekin eta familiekin lotutakoak

Irakasleen eta familien arteko harremana, oro har, oso tirabiratsua da. Tirabira horren arazo nagusia
seme-alaben emaitza akademikoak dira. Horrek eragiten du guraso askok irakasleen aurrean kexa
egitea.

Familiek seme-alabak gehiegi babesten dituzte eta horrek hainbat gaitan du eragina. Batetik, gehiegi
babeste horrek ez du gazteriaren autonomia errazten; izan ere, ez die ekiteko eta erabakiak hartzeko
beren garaitasuna garatzen uzten. Bestetik, seme-alaben arazoak gurasoek konpontzen dituzte. Hori
dela eta, ez dute ikasten beren kabuz egiten.

Askotan, Gazteguneek eta hezkuntza ez formaleko beste eremu edo ikastetxe batzuek egiten duten
lana beste ikastetxeek ez dute ondo ulertzen. Ikastetxe horietan lanean ari diren pertsonak
konpetentzien, motibazioen eta gazteriaren talentuen garapenean ere laguntzen duten hezitzaileak
dira.

 Familiekiko harremana sendotzea eta
seme-alaben hezkuntza-ibilbidean
duten konpromisoa

IDENTIFIKATUTAKO KORAPILOAK ERRONKA NAGUSIAK

 Esku-hartze soziala
Eskualdean, 25-29 urte artekoen artean
emantzipatutako gazteen ehunekoa % 27koa da.
% 33 familiarekin bizi da emantzipatzeko nahirik
edo beharrik gabe. Batez ere gizonezkoak dira
emantzipatzeko interes gutxien erakusten
dutenak.

• Laneko egonkortasunik ezak eta lan prekarioek emantzipazioa
moteltzen dute. Familia oso koltxoi garrantzitsua da eta gurasoekin
harreman ona izateak etxebizitza gustukoak ez diren egoeretan utzi
behar izatea saihesten du.

• Bizitza-estiloek edo nahi diren helburuek ere zehazten dute
emantzipatzeko unea.

• Ez dago akordiorik zer den nahiago: erostea edo alokatzea, baina
badirudi alokairua bizitza-estilo “alternatiboagoekin” datorrela bat.

• Mugak identifikatzen dira emantzipazioa udalerrian bertan egiteko:
lursail urbanizagarri gutxi, erosketa eta alokairua oso garestiak,
salmentan edo alokairuan dagoen higiezin-parkea oso eskasa…

Emantzipazioan, batzuetan,
beste pertsona batzuekin

bizitzen da (lagunak, bikotea…)
eta hori, mendekotasun-egoera

izan daiteke.

Emantzipazioak bideragarriagoa dirudi
norekin independizatu badagoenean,
“aukeren leihoa” zabaltzen denean

edo konpetentzia pertsonal edo
helduaroko konpetentziak garatzen

direnean.

❶ Emantzipazioa

Beharrezko emantzipazio ekonomikoaz gain, gazteek konpetentzia
pertsonal batzuen gabezia aipatzen dute (ez dutela lanik egin edo ez
dutela lanik) bizitzako emantzipazioari aurre egiteko eta pertsona
autonomo bihurtzeko; esate baterako: eguneroko gaien kudeaketa,
hipotekak eta abar.

Jaiotze-udalerrian emantzipatzeko edo ez emantzipatzeko nahiak sentimendu nahasiak sortzen ditu. Batzuek udalerritik ateratzea
dute gustuko, baina hurbiltasuna mantenduz, batez ere familiarengatik eta lagunengatik.
- Basauri, Arrigorriaga, Ugao-Miraballes edo Galdakao udalerrietan bizitoki-lehentasunari buruzko hainbat iritzi daude.
- Zaratamon badirudi udalerriak ez dituela asebetetzen bertakoen nahiak eta bertatik kanpo ikusten dute emantzipazioa.
- Etxebarrian edo Orozkon, oro har, udalerrian bizitzeko desio handiagoa dagoela dirudi (kide-sentipen estuagatik, ingurua atsegina

izateagatik eta abar).

“Nik une horretan askoz ere nahiago izaten nuen esperientzia nire
lagunekin partekatu ahal izatea diru asko aurreztea baino. Bizitza

planteatzen duzun perspektibaren arabera, kezkak sortzen dira gastuen
inguruan, etxebizitzaren inguruan… Zuk aukeratzen duzun bizitza da”.

Gazteriari eskaintzen zaion bizitza-ereduari buruzko gogoeta planteatzen da, eta eredu horrek
ematen dituen balioei eta gazteriak barneratu dituela ematen dutenei buruzkoa. Beste eredu,
alternatiba batzuk eskaintzearen zailtasuna planteatzen da, zoriontsu izateko etxe edo auto baten
jabetza eduki beharrik ez dagoela derrigor. Bizitza-proiektu bat eraiki behar denean, gazteriak bere
sozializazio-prozesuetan, ibilbide adierabakarretan barneratu dituen eredu edo ibilbide klasikoak
errepikatzeko joera izan ohi du eta ibilbide alternatiboei ez die aukera handirik uzten.

Nazioarteko alderaketa egiten da eta hemen gazteek bizitoki-emantzipazioari aurre egin diezaien
dauden laguntza ekonomikoen gabezia nabarmentzen da. Beste herrialde batzuetan, gazteei pausoa
ematea ahalbidetzen dien formulak badaude (esate baterako: unibertsitateko ikasleei maileguak.
Gero, mailegu horiek, Estatuari itzultzen zaizkio lan-merkatuan sartu ostean).

Testuinguru orokorrarekin lotutakoak

Gazteriaren bizitokiko emantzipazio-prozesuek kezka handia eragiten dute hainbat arrazoi direla eta.
Batez ere, emantzipazioan atzerapenaren arrazoi nagusiak izan daitezkeenak aipatzen dira:
gazteriaren lan-prekarietatea eta etxebizitzaren prezioa (bai jabetzan, bai alokairuan). Bi gaietan krisi
ekonomikoak izan duen eragina aipatzen da, gazteriaren aukerak murriztu baititu.

Emantzipazioarekin lotutakoak

Higiezinen merkatuaren zorroztasunak emantzipazioko formula alternatiboak ikustea eragozten du.
Etxebizitzen sistemaren gainean berriz pentsatzeko beharra eta ildo horretatik kultura-aldaketa
sortzeko aipatzen da, bizitoki-emantzipazioko formulak eta ibilbideak planteatuz.

Gazteriaren bizitoki-emantzipazio
prozesuak bultzatzea

IDENTIFIKATUTAKO KORAPILOAK ERRONKA NAGUSIAK

Aurreko puntuekin lotuta, eragileek mahai gainean jartzen dute erakundeek gazteriaren
emantzipazioa arazo gisa onartu behar duten, eta hori horrela izanez gero, zer erantzun eman
ditzaketen eta eman behar dituzten. Kasu horretan, tokiko administrazioa mugatuta dago goragoko
alorreko konpetentzia izateagatik.

Hala eta guztiz ere, ez da ahazten gazteriak emantzipatzeko adina atzeratzearen arrazoi nagusia
bizitzako ibilbidea marrazten hasi ahal izateko eskakizun maila altua izan ohi delako dela. Eskakizun
maila hori batez ere bi betebeharretan laburtzen da: laneko egonkortasuna eta koltxoi ekonomikoa.
Eragileek aipatzen dute aurreko belaunaldiek emantzipaziorako pausoa ematen zutela aipatutako
segurtasuneko bi elementu horiek eduki gabe, eta orain badirudi ezinbestekoak direla
gazteriarentzat.

Gazteriaren bizitzako emantzipazio-
prozesuei laguntzea

Aurrekoarekin lotuta, emantzipazioaren adina atzeratu duen beste elementu bat aipatu da:
“titulitisak” eragindako lan-merkaturatzean atzerapena izatea eta gazteei enpleguan sartu ahal
izateko eskatzen zaien gehiegizko titulazio-eskakizuna, eta ondorioz, etxebizitzaren gastuari aurre
egin ahal izateko diru-sarrerak izateko atzerapena. Kontu horren eraginez, gazteek normaltzat
hartzen dute 30 urte baino gehiagorekin gurasoen etxean bizitzea.

IDENTIFIKATUTAKO KORAPILOAK ERRONKA NAGUSIAK

 Osasuna eta ongizatea

Gazteen ¾ek uste du kirol-eskaintza
zabala dela. Neskak kritikoagoak dira gai
horretan.

EAEn, 15-29 urte arteko gazteen obesitate-tasa % 5,4koa da,
gizonezkoetan emakumeetan baino zertxobait altuagoa (% 6
eta % 4,8ko datuak). Obesitatea duen gazteriaren ehunekoak
gora egin du azken urteetan; 2002an, gazteen obesitate-tasa
% 3,4koa zen.

Hamarretik sei ingururi janari lasterra kontsumitzea
gustatzen zaio, ia hamarretik zazpiri 15-19 urte
arteko gazteak direnean edo gizonezkoak direnean.

Elikadura osasungarria izaten ahalegintzen dira; hala ere, ez
dirudi lehentasuna denik. Adiskideekiko aisialdi-uneetan, batez

ere asteburuetan, kontsumitzen dira gehien osasungarriak ez
diren elikagaiak.

PROSAMENA: ikastetxeetan janari osasungarriari buruzko tailerrak ematea, droga-mendekotasunari edo sexualitateari buruzko tailerrekin egiten
den bezala; horietan, dieta osasungarriak, elikadura orekatua eta abar azal daiteke. Elikadura-gorabeherei (anorexia, bulimia) buruzko informazioa
soilik azaldu beharrean, elikadurak osasunean duen eraginari, ohitura osasungarriei, elikadura ekologikoei… buruzko informazioa ere eskaintzea.

❶ Bizitza osasungarriko ohiturak

❷ Kontsumoak eta arriskuzko jokabideak
Aitortzen dute alkohola
kontsumitzea gustatzen zaiela
(lotsa galtzen laguntzen
duelako, ligatzen laguntzen
duelako...), baina bestalde,
badago presio soziala ere (ez
kontsumitzeak pertsona arraroa
izatea esan nahi du).

Gazte batzuek adierazi dute
arriskuko sexu-harremanak izan

ohi dituztela, batez ere jaia
tartean denean.

Hainbat substantziaren
eraginpean gidatzea ere
aitortutako praktika da.

Badakite kontsumitzeak zer
arrisku dituen, baina uste dute
gazteriak ez duela hori buruan.

Epe luzera begira izan ditzakeen
arriskuengatiko sentsibilitate
edo kezka handiagoa hasi da

nabaritzen

.

Porruen kontsumoa
nahikoa orokortuta dago,
baina porruen
kontsumitzaile talde bat
ikasketak uzten dituzten
gazteekin, Ni-niekin eta
abarrekin lotzen da.

❸ IKTekiko adikzioa

Eskualdeko gazteen % 51,4k aitortzen
du mugikorrarekiko eta sare
sozialekiko nolabaiteko adikzioa
duela.

Sare sozialekiko kezka itxurakeriaren,
kontrolaren eta aztarna digitalaren ingurukoa

izan ohi da.

Mendekotasuna aspermen-
uneekin lotzen da, whatsappik
baduten jakiteko beharrarekin eta
erantzun behar izatearekin.
Oro har, teknologiarekiko
mendekotasuna dute, mugikorra
beti gainean eramateko beharra
dute.

“Mugikorra aldatu nuen (internetik
gabeko bat) eragiten zidan

estresarengatik. “Zer ari naiz egiten nire
bizitzarekin”, esan nuen. Nire amaren
mugikorra hartu nuen eta… bateriak

astebete irauten dit. Sare sozialak
erabiltzen ditut, baina etxean,

ordenagailuan eta denbora dudanean.
Internet ez da arazoa, Interneti ematen

zaion erabilera baizik.

Aitortzen dute sare sozialak ez direla beti behar bezala erabiltzen.
- Batetik, sare sozialak modu mugatuan erabiltzen direlako edo igotzen duten informazio

motarengatik, ondorioak neurtu gabe.
- Bestalde, ezagutzarik ez izateak arriskuak ekar ditzakeelako; esate baterako, ezagutu

gabeko jendearekin hitz egitea.
- Sare sozialen bidez egiten den guztia zabaltzen duen jende asko dagoela kritikatzen da,

baina era berean, hori da sare sozialei ematen zaien erabilera nagusia.

“Facebookek, twiterrek edo instagramek oso gauza interesgarriak partekatzeko balio
dute, baina modeloek zer arropa eramaten duten eta beste lau gauzatarako

erabiltzen ditugu. Baita hemen edo han nagoela esateko ere”.

Adinez aurrera doan gazteriak uste du offline bizitzan bezalako arazo sozialak
errepikatzen direla , baina online formatuan: emakumeen kontrako indarkeria,
jazarpena edo bullyinga.
Online munduan modu osasungarrian mugitzeko heziketa-gabezia edo
ikaskuntza-jarraibide gabezia arazo gisa identifikatzen dute. Batez ere, uste dute
mutilak eta neskak hezi beharko liratekeela eta prestakuntza eskaini beharko
litzaiekeela.

Eguneko zati handi batean jarduerak izateak
badirudi sare sozialen erabilera murriztea
ahalbidetzen duela

“Ni lehen NI-NI bat nintzen. Zer egin behar nuen bada?
Mugikorrarekin egoten nintzen egun osoa. Orain gauzak
egin behar ditut eta berdin zait. Orain ez nago nork hitz

egiten didan zain”.

Eskualdeko hamar gaztetatik
hiruk ez luke jakingo zer egin
beharko lukeen Internetez edo
sare sozialen bidez jazarpena
jasoz gero.

Gazteak ez dira osasun-zentroetara joaten, gaixo daudenean salbu, eta hori ez da oso ohikoa izaten.
Hori dela eta, osasun-eragileek gazteekin duten zuzeneko tratua oso eskasa da eta ez dira
erreferenteak ziaten osasunari, bizitza osasungarriko ohiturei eta abarri buruzko informazioa
jasotzeko.

Gazteek osasunari buruzko informazioa Interneten bilatzen dute. Horrek arazoa dakar; izan ere,
beren irismenera dagoen informazio guztia ez da fidagarria eta ezin daiteke jakin gazteriak informazio
hori guztia nola asimilatzen duen. Gehiegizko informazioari eta autodiagnostikoari buruzko gaiak
mahaigaineratzen dira; hala ere, aipatu dute horiek arazo orokorrak direla, ez gazteriarenak soilik.

Arlo desberdinetako zerbitzuak eta
baliabideak koordinatzea (osasun
arlokoak, hezkuntza-arlokoak…)
gazteei osasunari buruzko eta bizitza
osasungarriko ohituri buruzko
informazioa eskaintzeko.

Gazteriari osasunari buruzko informazioa eskaintzera begira, baliabide eta zerbitzu desberdinen
artean ez dago elkarlanik. Baliabideak/zerbitzuak koordinatzeko beharra aipatzen da osasunari
buruzko informazioa gazteriarengana hurbildu ahal izateko, osasun-zentroekin elkarlanean eskola-
programak sortuz, aldian behin egindako bilerekin sareak sortuz eta abar.

Osasunari buruzko informazioarekin lotutakoak

Bizitza osasungarriko ohiturei lotuta

Gazteriaren artean gero eta ohikoagoak dira antsietate- eta estres-kasuak; hori dela eta, gazteen
osasun mentala eta osasun emozionala landu eta zaintzearen garrantzia nabarmentzen da. Bereziki,
eguneroko zereginetan (hezkuntzan, bikote-harremanetan…) estresa eta antsietatea kudeatzen nola
lagundu planteatzen da.

Irudi pertsonalarekiko presio sozialak modu eraginkorrean eragiten du gazteriaren bizitza
osasungarriko ohituretan, batez ere elikaduran. Komunikabideek eta publizitateak modu
eraginkorrean eragiten dute gazte askok irudi pertsonal zaindua izateko, modako aldizkariek,
musikako aldizkariek… zehazten dituzten edertasun-kanonekin bat etorriz, sentitzen duten presio
horretan

IDENTIFIKATUTAKO KORAPILOAK ERRONKA NAGUSIAK

Kirolean genero-desberdintasunak hainbat gai kezkagarri mahaigaineratzen ditu: mutilen kirolen eta
nesken kirolen arteko bereizketatik hasi, eta neskek kirol-praktika uztera arte, egin nahi duten kirolak
ez duelako jarraikortasunik edo etorkizuneko aukerarik.

Kirola gaindimentsionatuta dagoela uste da eta zalantzan jartzen da errealitatean hain garrantzitsua
den. Kirolaren bidez deskonektatzeko beharren arrazoietara jo beharko litzateke

Eskola-kirolaren inguruan pentsatzea,
genero-desberdintasunak saihestuz

Aurreko ideia “gizarte-osasunaren” ideiarekin lotzen da: eguneroko bizitzako erritmoak gero eta
bizkorragoak dira, aisialdiaren zatikatzea, teknologia berrien berehalakotasuna... horiek egon daitezke
denbora eta erritmo hain azeleratuak nola kudeatu ez dakien gazteriaren zati baten estresaren
jatorrian.

Gazteak tresna teknologikoen bidez erlazionatzen dira eta tresna horiek dira elkarreragiteko moduen
ardatz nagusiak, “sareetan egon behar izatera arte”; onlineko presentzia eduki behar dute integratuta
egoteko. Horrek elkarreragiteko jarraibide jakin batzuk aldatu ditu eta heldu batzuek ez dute hori
ulertzen, ez baitute kode bera erabiltzen. Belaunaldien arraila digitalak tirabirak eragiten ditu.
Gurasoek ez dute seme-alaben harremanen munduaren berri. Hortik dator arlo horretan
prestakuntza eskaintzearen eta gazteriaren eguneroko bizitzan hain oinarrizko gaian inplikatzeko
beharra.

Online jazarpena, sare sozialen bidezkoa, arazo sozial handia da. Lehenik, sare sozialen bidezko
harremanen logikak ulertu behar direlako. Eta bigarrenik, gazte askori kosta egiten zaiolako online
jazarpena identifikatzea, batez ere, egiten ari direnei; izan ere, ironia-tonuan eta tonu barregarrian
izan ohi delako, ez dira konturatzen.

Sare sozialei lotutakoak

Batzuk genero-desberdintasunarekiko elkarreragite teknologikoen jarraibideekin lotzen dira. Online
inguruneak onfflineko desberdintasunak errepikatzen ditu, eta zenbaitetan, beste desberdintasun
batzuk ere sortzen ditu. Oso kezkagarria teknologia berrien bidez egindako bikote-kontrola.

“Gizarte-osasuneko” arazoen
kausetara joatea

Gazteriak teknologia berrien inguruko
pentsamendu kritikoa lortu ez dezan
erdiestea

IDENTIFIKATUTAKO KORAPILOAK ERRONKA NAGUSIAK

Kultura eta sormena

Gazteen aisialdia ardatz nagusi hauen inguruan kokatzen da: adiskideak, gaueko aisialdia, kirola, kultura (musika,
zinema, antzerkia, literatura), bidaiak eta IKTak.

Pareekiko soziabilitatea izan ohi da aisialdiko beste jardueren bizkarrezurra.

10 gaztetatik 3k lokala
du; ohikoagoa da
mutilen artean eta
joerak behera egiten du
adinak gora egin ahala.

34,8
0%

35,3
0% 19,7

0%

15-19 20-24 25-29

Lokala izateko joera

-Topagunea izan ohi da, eta gainera, babesteko toki bat,
bai eguralditik, bai gurasoenetik.

-Egotea eta hitz egitea, telebista ikustea edo edan eta
jaiak egitea dira eskualdeko gazte gehienek lokaletan egin

ohi dituzten jarduera nagusiak, bai mutilek, bai neskek.

❶ Lokalak ❷ IKTen erabilera
 EAE Orotara Gizonezkoak Emakumeak
Whatsapp 96,1 94,9 97,4
Facebook 55,9 49,6 62,4
Instagram 40,2 37 43,5
Youtube 39,9 44,6 35
Twitter 21,8 23,5 20,1
Snapchat 18,5 16 21,1
Spotify 13,9 12,8 15

Bestalde, kritikatzen dute sare
sozialek interesak zatitzen
dituztela eta informazioa

berrorientatzen dutela. Esate
baterako, gauza zehatzen

batean “atsegin dut”
sakatzean, une horretatik

jasotzen hasten den
informazioa balorazio horrekin

dago lotuta; horrek jasotzen
den informazioa

homogeneizatzen du.

Natibo digitaltzat dute beren
burua. Sare sozialen inguruan eta
konektatuta egoteari buruz hauek
baloratzen dituzte: komunikazioa,

jende askorekin harremanetan
jartzearen aukera, partekatu ahal

izatea, beren eskura dagoen
informazio kopurua, interesgarriak

diren ekitaldien inguruan
informatu ahal izatea, informazio

interesgarria aukeratzea….

https://www.google.es/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwigvYGZksLTAhVG7hoKHTJUBPgQjRwIBw&url=http://es.123rf.com/photo_36830198_de-dibujos-animados-de-garaje-residencial-verde-con-puerta-de-cristal-roto.html&psig=AFQjCNEZZnVrpCduCvlBMgPkR3s3qd6tQw&ust=1493296778822957

❸ Euskararen eta beste hizkuntza
batzuen erabilera

% 71,40 % 49,30

16-24 urte 25-34 urte
Euskal hiztunak

2001ean %
25

2001ean %
22

Euskara gaztelania adina
edo gehiago erabiltzea

% 29,50

1991an %
12,4

Gazteria hirueleduna

% 34,6

2004an %
18,5

15-29 urte

Eskualdean, euskararen erabilera
aldatu egiten da udalerrien arabera,

eta gazteriaren artean, erabilera
inguruan euskarari ematen zion

erabilera mailak zehazten du.
Erreferentzia gisa, aipatu behar da
2011n hauek zirela etxean euskara
gehien hitz egiten den eskualdeko

udalerri nagusiak: Zeberio, Arakaldo
eta Orozko; aldiz, Urduñan, Basaurin
edo Etxebarrin, etxean euskarak zuen

erabilerak garrantzi gutxiago zuen.

Erreferentzia gisa aipatu behar da
eskualdeko gazteek azterketa

honetarako bete duten onlineko
inkesten % 40 (pertsonak aukeratzen
du zer hizkuntzatan bete nahi duen)

euskaraz bete direla. Aurrez
adierazitakoarekin bat etorriz,
Zeberio, Arakaldo eta Orozko,

Zaratamorekin batera, dira gazte
gehienek (erdiak edo gehiagok, gutxi

gorabehera) inkestak euskaraz
erantzun dituzten udalerriak.

Eskualdeko gazteriarekin osatutako taldeei
dagokienez, pentsa daiteke adinak gora
egin ahala euskararekiko konpromisoak
gora egiten duela; hala ere, udalerria oso

aldagai garrantzitsua da eta adinaren
arabera azterketa zehatza egitea zailtzen

du.
Gazte batzuek, konpromiso sozialen
artean, euskararen normalizazioaren

garrantzia nabarmendu dute; hala ere,
batzuek aitortzen dute berdinen taldeekin
gaztelaniaz erlazionatzen direla, errazago

egiten zaielako. Badirudi konpromisoa
aldagai argia dela harremanak hizkuntza
batean edo bestean ezartzeko garaian.

EAE

❹ Eskaintza kulturalaren eta
hobekuntza-proposamenen balorazioa

 Gazteriaren % 16,1 oso ados dago eta % 47,4
nahiko ados dago bere udalerriak edo
eskualdeak kultura-eskaintza zabala
izatearekin (baliabideak, jarduerak…).

30,00
%

40,30
%

39,00
%

15-19 20-24 25-29

Desakordioa eskaintza
kultural zabala

egotearekin

Gazteriaren % 63,3 oso ados edo nahiko ados
dago beren udalerrian edo eskualdean artea
eta kultura sustatzearekin; ideia hori neskek
eta mutilek bermatzen dute.

28,00
%

37,20
%

44,30
%

15-19 20-24 25-29

Desakordioa artearen
eta kulturaren

fenomenoarekin

Eskualdeko udalerrietan antolatzen diren
jarduera kulturaletan parte hartzea ez da

ohikoa izaten gazteen artean. Bestalde, kultura
norberak sortzea ere ez da ohiko joera; hala

ere, salbuespenak egon daitezke.

Nagusiki, gazteentzako eremu propioak egotea
edo ikasteko gelak eta liburutegiak hobetzea

eskatzen dute.

Udalerrien artean dauden alde handiak aintzat
hartuta, zaila da azterketa egitea gazteriak bere

udalerriko eskaintza kulturalaren inguruan
agertu dituen iritziak aintzat hartu gabe.
Txostenak udalerri bakoitzaren inguruko

informazio zehatzagoa eskaintzen du.

Galdetegien bidez, gazteek udalean adierazi nahi dituzten aisialdiko, kulturako, aisialdiko eta abarreko 600
jarduera-proposamen inguru bildu dira. Proposamenen aniztasunek eta ideia motek (batzuk oso orokorrak,
besteak zehatzak) ideiak taldekatzeko prozesua zailtzen dute. Hala eta guztiz ere, adierazi diren gai nagusiak
erakusteko ariketa egin da:

25-29 urte arteko gazteen
proposamena: hormako pintura edo

grafiti erakusketak, langabezian
dauden gazteentzako bekak,

rokodromo bat gaitzea, jaialdi
kultural sendo baterako sinergiak

sortzea, taldeetarako entsegu-areto
gehiago gaitzea eta abar.

15-19 urte arteko gazteriaren
proposamena: musika-jaialdiak,

gazteentzako kirol-olinpiadak,
kuadrillen herri-bazkaria, gazteek
kudeatutako gaztetxea eta abar.

20-24 urteko gazteen proposamena: mendirako
kirol-martxak; bertan, kirola eta

ingurumenarekiko sentsibilizazioa konbinatzen
dira, lan-orientazioari buruzko

ikastaroak/tailerrak, enpresetan praktikei
buruzko informazioa, komikien hitzarmena,
hizkuntza-ikastaroak, kaleko kirolak egiteko

eremuak gaitzea: skatea, free running eta abar.

https://www.google.es/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwj7lOS7i8LTAhVJcBoKHemSCBQQjRwIBw&url=http://recintosculturalesqro.gob.mx/?cat=4&psig=AFQjCNGzb73gRQvoruWPmkanCmRKtgxx0g&ust=1493294985295259
https://www.google.es/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwj7lOS7i8LTAhVJcBoKHemSCBQQjRwIBw&url=http://recintosculturalesqro.gob.mx/?cat=4&psig=AFQjCNGzb73gRQvoruWPmkanCmRKtgxx0g&ust=1493294985295259

Egungo gazteriaren aisialdiak globalizaziora jotzen du, unibertsalizaziora. Haien estimuluak eta
erreferente kulturalak mundu mailan sortzen dira, ez toki mailan; esate baterako, AEBko herri batean
gertatzen dena berehala iristen zaie eta horrekiko lotura estuagoa sortzen da tokiko mailan gertatzen
diren gauzekiko baino. Era berean, gazteen denbora gero eta mugatuagoa da eta hainbat estimulutan
dago zatituta. Horietara iristea ez da erraza. Denbora zatitu egiten da eta gauza txikiei denbora zati
txikiak eskaintzen dizkie. Kulturalki egoera hauetan "lehiatzeko" zailtasuna planteatzen da: kultura
orokorrean nola lehiatu eta nola atzeman gazteriaren denbora zatikatu horren zati bat.

Kulturaren globalizazio hori teknologia berrien eta Interneten erabilera unibertsalizatuak motibatzen
du bereziki. Mugikor adimentsu berriekin, gazteriak “mundua” eskuetan du. Elkarreragiteko forma
eta kode berriak sortu dituzte tresna digitalen bidez, eta mota guztietako informazioa eta edukia dute
eskuetara. Orain arte baliabide eta zerbitzu kulturalek bete duten funtzioa zalantzan jartzen da
horrelako testuinguru batean.

Gazteei eskaini nahi zaizkien zerbitzu
kulturalen ereduaren gainean berriz
pentsatzea Gainera, gazteriak orain aisialdiari eskaintzeko baliabide ekonomiko gehiago du: lokalak, mugikorra…

Aisialdia banaka kontsumi dezake, doako formula kolektiboetara jo gabe, tokiko administrazioetatik
eskaintzen direnen modukoak esate baterako.

Gazteriaren arlo orokorrekin lotutakoak

Bizitzako etapa den heinean, gaztaroa guztiarekin, bereziki helduen mundutik datorrenarekin, hautsi
nahi den bizitzako unetzat hartzen da. Identitatea berresteko etapa da; askotan, besteekiko
oposizioarengatik edo distantziarengatik; pareen taldea oso garrantzitsua da. Ildo horretatik,
aisialdiko jarduerek adiskideekin lotura izaten dute eta administraziotik eskain daitezkeen jarduerak
kulturalak, askotan, ez dira gazteen interesekoak izaten. Zerbitzu kulturaletatik hori ulertzeak zalantza
asko planteatzen ditu: zer nahi dute? Zer eskain dakieke?

Belaunaldien araberako arraila
digitala murriztea

IDENTIFIKATUTAKO KORAPILOAK ERRONKA NAGUSIAK

Udalerrietatik, gazteentzako jarduerak eskaintzen saiatzen dira. Horregatik da garrantzitsua gazteek
sentitzea ez dagoela haiengana bideratutako jarduera kulturalik. Eremu itxietan jarduerak
proposatzeko kultura-zerbitzuen mugen ingurukoak dira kezkak; gazteriak proposatzen diren
jardueretan izan dezakeen interesa; gazteek jardueretan parte hartzeko asmoa dutela esaten
dutenean, baina azkenean parte hartzen ez dutenean lortzen duten konpromiso urria, alferkeria
eragin dezaketen jardueren gehiegizko eskaintzagatiko gehiegizko estimulazioa…

Lantzeko oso zaila dirudien beste gai bat jarri da mahai gainean: aisialdiko jardueren, kulturaren…
inguruko informazio gehiegi dabil (batez ere Interneten). Hori dela eta, askotan, gazteria “galdu”
egiten da hainbeste aukera-eskaintzen artean

Gazteriari eskaintza kulturala gehiago
bistaratzea eta zabaltzea lortzea

Adierazitako beste kezka bat gazteriatik etorritako proposamen gabeziaren ingurukoa da: gazteek
baliabideei eta zerbitzuei ez dizkie jarduera kulturalak eskatzen, ez dira gerturatzen beren interes
kulturalak zein diren erakustera. Hori dela eta, askotan, zerbitzuek ez dakite gazteei zer gustatzen
zaien.

Eskaintza kulturalarekin identifikatutakoak

Lokalen fenomenoak kezka eragiten du, batez ere, lokalak udalerrietan eskaintzen diren eskaintza
kulturalarekin batera bizitzeko ahalegina egiteko. Gazteek lokaletan beren aisialdiko eremua dute,
beren interesak asebetetzen dituena (adiskideak, bideojokoak, alkohola eta abar) eta zaila izan ohi da
eremu horretatik ateratzea. Bestalde, kezkagarria da baita ere lokalak eta bizilagunen arteko
elkarbizitza kudeatzea.

IDENTIFIKATUTAKO KORAPILOAK ERRONKA NAGUSIAK

Gazteriaren arreta atzematean oinarritzen da korapilorik handiena. Gazteek oso estimulu kultural
handiak dituzte eskura eta kultura-zerbitzuetatik eskaintzen zaienari denboraren zati bat eskaintzeko
adina arreta deitzea da zaila dena. Arreta hori nola lortu egin da elkarrizketa: batzuek uste dute argi
mantendu behar dela zerbitzuen muga eta beste batzuek uste dute haien interesetan sartu beharko
litzatekeela zuzenean eta haiekin partekatu (musika, alkohola, sexua…), kaleko hezkuntzan egiten den
moduan.

Bistakoa dirudi gazteenekin konektatzea errazagoa dela, batez ere, 15 urte inguru dituztenekin; izan
ere, oraindik gurasoen eragina handia da eta gurasoek jardueretan parte hartzera animatzen dituzte.
Horrez gain, jardueretan apuntatu ere egiten dituzte eta gazteen interesak oraindik ez daudelako
kultura-zerbitzuak ez interesatzeko adina definituta. Beste adin talde batzuekin nola konektatu da
arazoa, 18 urtez gorako gazteekin.

Gazteriarekin baliabideen eta zerbitzu
kulturalen komunikazio kanalak eta
kodeak hobetzea

Gazteriarekiko komunikazioa, proposatzen diren jarduera kulturalak zabaltzeko oztopo handi gisa
Itxuraz gazteei komunikazioa ez zaie modu eraginkorrean iristen eta horrek komunikazio hori nolakoa
izan beharko litzatekeen, formatu berriak, sare sozialen erabilera handiagoa… horien guztien
inguruko eztabaida sortzen du. Hala eta guztiz ere, batzuek uste dute gazteriari informazio hori iristen
zaiola. Kontua da ez zaiela parte hartzeko adina erakargarria iruditzen.

Zerbitzuen eta baliabideen konexioarekin eta gazteriaren interesekin lotuta

Gazteriak gehiago parte hartzen du asoziazio-zentzua dagoenean: batetik, jardueretan taldean parte
har dezaketenean, eta bestetik, ez dagoenean administrazioarekin soilik lotuta, beste asoziazio,
plataforma… batzuek parte hartzen dutelako.

Gazteria dagoen bizitzako unea ulertzeko, “guztiarekin hautsi” nahi izatea ulertu behar da, baita
tokiko administrazioak eskainitako jarduera kulturalak ere. Hori ulertzea ez da beti erraza izaten,
zerbitzu eta baliabide kulturalek duten zerbitzu publiko bokazioa tartean izanda, eta agenda kulturala
eskaintzeko insistitzen da.

Gazteriak bere eskura dauden
baliabide kulturalak ezagutu eta
identifika ditzan lortzea

Gazteriarekin baliabideen eta zerbitzu
kulturalen lotura hobetzea,
konfiantzazko giroa sortuz

IDENTIFIKATUTAKO KORAPILOAK ERRONKA NAGUSIAK

Eskualdeko eragileei galdetzen zaienean zein diren gazteriaren interesak adierazi dute estatistikek
musikaz hitz egiten dutela beti, kontzertuez eta gaueko aisialdiez. Horiek dira gazteen aukera
gustukoenak. Hemen, zailtasuna ez dago laguntzan, mota honetako jarduera kulturalak sarri
antolatzeko baliabide ekonomiko urrian baizik. Zaila da gazteriaren aurreikuspenei erantzutea
baliabide eta zerbitzu kulturalek aurrekontu eskasa eta tokikoa dutenean.

Zenbait baliabidek eta zerbitzuren atzean pertsonak daude, baina gazteek ez dituzte pertsonalki
identifikatzen kokatzen diren erakundea baino harago. Baliabide batzuek aitortzen dute gazteek
eskatzen duten horretara egokitzea zaila egiten zaiela; izan ere, langileek ezin dute egokiak izan eta
eremuak/eraikinak ere ez dira egokiak. Langileak egokitzen saiatzen dira, baina mugak dituzte.
Gazteek eremu kreatibo handiak eskatzen dituzte eta ezin zaie hori eman. Gazteen eskaera batzuk
bideragarriak dira, baina ez zaie erantzunik ematen sistema burokratikoa zorrotza delako.

Gazteentzako intereseko eremuak eta
jarduera kulturalak sortzea

Jarduera kultural batzuekin zerikusia duten eta osasungarriak ez diren ohitura batzuek kezkatzen
dituzte; esate baterako: musika-kontzertu batean alkohola edo substantziak kontsumitzea. Udalak
antolatzen baldin badu, alkohola ezin da eremuan kontsumitu. Araudi publikoaren zorroztasunak
baliabideen eta zerbitzuen ekiteko gaitasuna mugatzen du.

Zerbitzu eta baliabide kulturalen mugekin lotutakoak

Europa mailan dauden baliabideen eta zerbitzuen inguruko ezagutzarik ez dago. Europa mailan
identifikazio-gabezia dago, zerbitzuen baitan Europa mailan dauden aukeren inguruko komunikazio-
gabezia.

IDENTIFIKATUTAKO KORAPILOAK ERRONKA NAGUSIAK

Konpromiso soziala

Eskualdeko gazteen % 42,1
erakunderen, talderen edo
asoziazioren bateko kidea da (kirol
arlokoa, kulturala, musikala, politikoa,
sindikala, ongintzakoa eta abar). Kide
diren mutilak gehiago dira neskak
baino (mutilak % 44,5 eta neskak %
39,5) , baita gazteenen artean ere (15-
19 urte arteko gazteen % 45,8).

Asoziazioren bateko kideak direnen artean, % 57 kirol-asoziazioren
bateko kidea da (esate baterako, CD Galdakao, Padura CF edo
Kukullaga Eskubaloia), ia % 19 asoziazio kultural bateko kidea da (esate
baterako, Aritz Berri dantza taldea edo Inizitu Musika Elkartea), % 11
aisialdiko asoziazio batekoa (esate baterako, Kilimusi Eskaut Taldea edo
Gazte Asanblada), % 7 gizarte-ekintzako asoziazio batekoa (esate
baterako, Gurutze Berri Gazteria edo Ongi etorri errefuxiatuak), % 3
baino zertxobait gehiago asoziazio politiko batekoa eta % 0,5
ingurumen-asoziazioren batekoa.

Erakunde edo
taldeetako kide

izatea

Eskualdeko gazteriaren % 17,3k
borondatezko lana egiten du
erakunderen batean. Nesken artean
eta 20 urte edo gehiago dituztenen
artean ohikoagoa den jarduera da. Borondatezko

pertsonak

Borondatezko pertsonak direnen artean, % 53k haurrekin eta
gazteriarekin zerikusia duten erakundeetan laguntzen dute, % 14k
lankidetzarekin eta garapenari laguntzearekin zerikusia duten
erakundeetan, % 9k desgaitasun intelektuala edo fisikoa duten
pertsonekin lan egiten duten erakundeetan, % 4,5ek animaliak
babesteko erakundeetan, % 4,5ek bazterkeria-arriskuan dauden
pertsonekin lan egiten duten erakundeetan, % 1,5ek giza eskubideen
aldeko erakundeetan, % 1,5ek ingurumena defendatzeko
erakundeetan, % 1,5ek adineko pertsonekin lan egiten duten
erakundeetan eta % 4,5ek beste erakunde mota batzuetan.

Gazteriak autokritika egiten du eta aitortzen du gazteek konpromiso sozial urria dutela. Badute dauden arazo sozialen edo egoera
txarrean dauden taldeen berri, baina ez inplikatzeko adina.

Oro har, pertsona eroso gisa definitzen dute beren burua, alferkeriak gailentzen dien pertsonak dira, konpromiso sozial maila
baxuarekin.

Parte hartzen baldin badute, horrek izan dezakeen eragina ez ikustea da parte-hartzea eragozten duen beste faktoreetako bat.

❶ Erakundeetako eta boluntariotzako
kide izatea

https://www.google.es/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwie67_cksLTAhXHWRoKHbbeBfEQjRwIBw&url=http://ciber-genetica.blogspot.com/2014/06/&psig=AFQjCNFc_71oGj6U86OF_jnPrf1n3ficfg&ust=1493296929374776
https://www.google.es/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwjV7pjwkMLTAhXRzRoKHZuSCBEQjRwIBw&url=http://www.lanzaderasdeempleo.es/una-nueva-experiencia-el-voluntariado-diana-del-pozo&psig=AFQjCNE1P09MIga5UOFuJrYOE9WwTnUfiA&ust=1493296363335420

❷ Ingurumena eta jokabide iraunkorrak

❸ Aniztasuna

-Badirudi ingurumena ez dela eskualdeko gazteak gehien kezkatzen dituen gaia; hain zuzen ere, bildutako boluntarioen datuak
aztertzen baldin badira, ingurumen-erakundeetan dauden gazteen bolumena ez da handia.
-Oso modu positiboan baloratzen dute ingurune berdeetan bizitzea eta, batez ere, oso landakoak diren udalerrietan; hori da
udalerritik gehien asebetetzen duen arloetako bat (Orozkon eta Etxebarrin aipatu da bereziki).
-Garraio publikoaren erabilera oso garrantzitsua da ingurumenean; hala eta guztiz ere, erabilera ez da beti kontzientziazio maila
altuarekin lotuta egoten, garraio publikoa egotearekin edo ez egotearekin lotuta baizik. 2016an, EAEko 15 eta 29 urte arteko
gazteen % 39,8k egunero edo ia egunero erabiltzen du garraio publikoa, emakume gehiagok (% 44,88) gizonezkoek (% 35) baino.

Eskualdeko hamar
gaztetik ia seik uste
dute beren udalerrian
dagoen garraio publikoa
nahikoa dela.

Bizilekua den udalerria oso garrantzitsua da eta aldeak markatzen ditu.
Udalerrien araberako datuak zuhurtziaz hartu behar diren arren, badirudi
Zeberio, Zaratamo, Orozko eta Galdakaoko gazteek erakusten dutela garraio
publikoarekiko asegabetze handiena (% 60k baino gehiagok uste du ez dela
nahikoa). Asebetetzerik handiena Basaurin, Etxebarrin eta Ugaon bizi direnek
adierazi dute (% 80k baino gehiagok uste dute nahikoa dela). Trena egotea oso
garrantzitsua da.

-Garraio publikoaren aukera (autobusa, trena, metroa) dagoen udalerrietan beste udalerriekiko konexioen eskaintza anitza eta
maiztasuna baloratzen da. Bereziki metroa udalerrietara iristea oso modu positiboan ikusten da eta aisialdiko zenbait jarraibide
aldatu ditu (Bilborekiko hurbiltasunaren eraginez, gaueko aisialdia bertara lekualdatzen da).
-Garraio publikoak hain maiztasun handirik ez duen edo hain anitza ez den udalerrietan, komunikazio horiek hobetzeko beharra
nabarmentzen da, batez ere Bilborekiko konexioa eta zehazki gaueko zerbitzuak.

LGTBI

•Gazteek uste dute LGTBI taldearekiko gero eta tolerantzia
handiagoa dagoela, baina funtsean, oraindik ere badaudela
aurreiritziak.
•Neskek errespetu handiagoa erakusten dute eta mutilek
presio handiagoa jasotzen dute.
•Hizkuntzak diskriminatzen duen ala ez… akordioa falta da
(“marikoia”…)

Immigrazioa

•Eskualdeko gazteriaren esanetan, LGTBfobiarekin baino
arrazakeriarekin lotutako aurreiritzi gehiago ditu.
•Uste dute lehen baino tolerantzia gehiago dagoela, baina
gazteriak, oraindik ere, honako hauek ditu buruan:
immigrazio asko dagoela, lana kentzera datozela, lan-
prekarietatea handitzen ari dela haien erruz, gizarte-laguntza
guztiak jasotzen dituztela, beltzean egiten dituztela lanak eta
abar.

❹ Berdintasuna

 16 min
gehiago

% 19,1

EAE Etxeko lanei
eskainitako denbora

15-29 urte

 % 28,1

Lanerako sarbidean
desberdintasun-pertzepzioa

15-29 urte

 % 32,2

Kalean bakarrik ibiltzean
beldurra sentitzea

 % 7,1

15-19 urte

- Berdintasunak gizartean gero eta presentzia handiagoa duela uste den arren, oraindik ere desberdintasuna eta matxismoa
badagoela uste dute. Neskek azaltzen dute hori zabalago eta neskak dira gehien nabari dutenak ere.

- Neskek jarri ohi dituzten desberdintasun-adibide batzuk zalantzan jarri ohi dituzte mutilek.
- Mutilek zuhurtzia erakusten dute matxismoaz hitz egiteko garaian, ez dute gaiaz gehiegi hitz egin nahi (nahiz ere iritziak ez

partekatu).
- Aukeratzen diren ikasketetan (eta ondorioz, etorkizuneko lanetan) eta praktikatzen diren kiroletan nabaritzen dira batik bat

aldeak.
- Uste dute informazioaren teknologiek bikotearen kontrola areagotzen dutela, eta ondorioz, egoera matxistak. Adibide zehatzak

identifikatzen dituzte. Hala eta guztiz ere, kontrola beti ez da alde bakarrekotzat hartzen (emakumeekiko), bi aldekotzat baizik.

20,60
%

25,80
%

HOMBRES MUJERES

Ez lukete jakingo nola
jardun

Eskualdeko gazteen % 23,1ek, adina
edozein izanda ere, badirudi ez duela
garbi nola jardun behar duen sexu-
erasoen aurrean.

Ertzaintza, 112 telefonoa, mediku-larrialdiak dira
erreferentziazko baliabide nagusiak. Gainera, familia

informatzeko garrantzia aipatzen da, erasotutako
pertsonak laguntza jaso dezan.

Eragileek aniztasunarekin, tolerantziarekin, berdintasunarekin… zerikusia duten hainbat gairen inguruko
informazio asko jasotzen dute. Ildo horretatik, adierazten dute batzuetan informazio gehiegi jasotzen dutela eta
zaila izan daitekeela guztia barneratzea. Hala eta guztiz ere, gai horietako batzuetan prestakuntza gehiago
izateko beharra nabarmentzen dute; ezagutza handiagoa izatea ahalbidetuko luke horrek. Ez gai horien
inguruko berri izatea soilik, baita tratamenduaren, aplikazioaren... inguruan trebatzea ere.

Ostera ere, arlo desberdinetako eragileen arteko harreman-gabezia edo erakunde arteko
koordinazio-gabezia zailtasun handia da esku-hartze arloan. Gazteriarekin zerikusia duten arloetan
lan egiten duten eragileen arteko koordinazio-gabezia sinergien sormenetik erraz konpon litekeen
jarduerarik eza izan ohi da. Eragileek aipatzen dute elkarlanetik bilerak, jarduerak, tailerrak eta abar
antola litezkeela.

Gazteriaren konpromiso sozialarekin
zerikusia duten eragileen arteko
erakundeen koordinazioa hobetzea.

Eskualdeko gazteen inplikazio soziala
motibatzea.

IDENTIFIKATUTAKO KORAPILOAK ERRONKA NAGUSIAK
Testuinguru orokorrarekin lotutakoak

Eskualdeko udalerrietan gazteriaren
asoziazio maila hobetzea.

Kezka orokorra nabari da gazteen konpromiso sozial urriarengatik. Gazteentzako zer gai sozial diren
interesgarriak jartzen da ezbaian, eta gazteria bere inguruko arazoetatik gero eta urrunago ote
dagoen.

Bestalde, kezkagarria da baita ere eskualdeko gazteriaren artean dagoen asoziazio-mugimendu
eskasa, eta modu adierazgarriagoan, borondatezko lanak egiten dituzten gazteen hain kopuru
murritza. Itxura guztien arabera, gazteriaren zati txiki bat soilik dago gai sozialekin konprometituta,
eta nolabait, "beti berberak izan ohi dira"; hau da, gazteen oso profil zehatza izan ohi da eta ezin da
orokortu.

Konpromisoarekin, asoziazionismoarekin eta boluntariotzarekin lotutakoak

Ildo horretatik, mahai gainean jartzen da gazteriak tokiko administraziotik proposatzen zaizkien
jarduerekin duen konpromiso urria. Intereseko jarduerak izanik, hasiera batean, gazte asko parte
hartzera animatzen da, baina ondoren, ez dira joaten edo ez dute parte hartzen ez dutelako horrekiko
konpromiso- edo erantzukizun-senik.
.

Konpromiso sozial orokortu urriarekin lotuta, oso deigarria da gazteak asoziazioetatik edo tokiko
mugimenduetatik aldentzea. Tokikoagatiko motibazio- eta inplikazio-falta hori gazteriaren kultura
parte-hartzailearen gabeziarekin lotzen da.

Incrementar la sensibilización hacia
los problemas medioambientales.

IDENTIFIKATUTAKO KORAPILOAK ERRONKA NAGUSIAK
Ingurumenarekin lotutakoak

Batetik, gazteriak ingurumen-gaietan duen inplikazio eskasa jarri da mahai gainean eta azalpen gisa
ematen da gazteak ez direla etorkizunaren partaide sentitzen, eta hori dela eta, ez dira ingurumen-
kontuez kezkatzen; horren ondorioak etorkizuneko belaunaldiek biziko dituzte, eta ez gazteek.

Bestalde, agerikoak dira gazteak ingurumenaren inguruan sentsibilizatzeko ahaleginak, baina hori
kontraesanean dago gauzatu ahal izateko dauden beharrezko baliabide urriekin (birziklatzeko
edukiontziak eta abar).

Sensibilización institucional y social
en torno a la desigualdad de género.

Mahai gainean jarri da generoa zeharkako gaia dela arlo sozial guztietan eta beharrezkoa dela genero
desberdintasunak lantzeko oinarri gisa informazioa izatea. Gaur egun, erakunde mailan, genero
bakoitzak dituen beharren, interesen... datuak falta dira. Informazio hori izateak genero bakoitzari
dagozkion gaiak bereizten eta horren arabera jarduten lagunduko luke desberdintasunari aurre
egiteko erakundetan zeharka.

Termino sozial orokorretan, egoera eta mezu kopuru handia identifikatzen dira; horietan, genero
desberdintasuna ageri da. Komunikabideek eta produktu kultural batzuek (musika, publizitatea eta
abar) mezu eta irudi matxistak nabarmentzen dituzte eta gazteriak mezu horiek ez ditu kritikoki
hartzen. Gainera, familia-inguruan ez da rol eta eredu tradizionalen hausturarik gertatzen, eta
haurtzarotik genero-desberdintasuna onartzeko joera izan ohi da.

Emakumeen kontrako indarkeriari dagokionez, indarkeria-egoeran dauden gazteen identifikazio-
gabezia nabarmentzen da. Horrek guztiz indarkeriazkoa den gertaera normaliza dezake. Kezka handia
eragiten du genero tradizionalen ereduak, teorian zaharkituta geratzen ari direnak, belaunaldi
gazteagoek nola errepikatzen dituzten.

Azkenik, mahai gainean jartzen da mutilen eta nesken posizio, egoera, behar eta nahi desberdinak
sistematikoki kontuan izateko zailtasunak. Horretan jabetuta, genero-desberdintasunen egoerei
hobeto aurre egingo zaie.

Genero-desberdintasunarekin eta emakumeen kontrako indarkeriarekin lotutakoak

 Parte-hartzea
Gaztedi 2020k egiten duen moduan, parte-hartzea diagnostikoan zehar landu diren gainerako arloekiko zeharkako arlotzat har daiteke.
Diagnostiko honek, atal honetan, parte-hartzearekin zerikusia duten gogoetak barne hartzen ditu; hala eta guztiz ere, duen zeharkako
izaera dela eta, zaila da konpromiso soziala edo kultura eta kreatibitatetik aldentzea (jarduera kulturaletan parte hartzeagatik)

 TESTUINGURUKO ZENBAIT DATU
- 2016an, EAEko 15 eta 29 urte arteko gazteen % 42k adierazi du

gai publikoetan parte hartu nahi duela, baina asoziazioetako edo
alderdi politikoetako parte-hartze tasa % 3,9koa da.

- 2013an, Euskadiko gazteriaren % 66k adierazi duen hauteskunde-
deialdietan parte hartu zuela. % 20 inguru ez da alderdi
politikoren baten jarraitzailea.

- 2016an, 15-29 urte arteko Euskadiko gazteriaren % 37k adierazi du
sare sozialak aprobetxatzen dituela elkarrizketak edo salaketak
sustatzeko/zabaltzeko.

-Eskualdeko gazteriak aitortzen du gazteriaren parte-hartzea eta
inplikazioa eskasa dela; hala eta guztiz ere, udalerri batzuetan,
gazteen taldeek garrantzi adierazgarria dute. Bi arazo
nabarmentzen dituzte:
- Jarrerarekin lotutakoa (utzikeria handiegia dago gazteen artean)
- Kohesioarekin lotutakoa (gazteak ez dira elkartzen beren

interesak sustatzeko).

Uste dute gazteek parte har dezaten,
beharrezkoak direla hauek:
- Entzun eta laguntzea.
- Eremu fisiko propioa edukitzea.
- Udalarekin elkarrizketa-eremuak

zabaltzea (eremu horietan konfiantza
handirik ez duten arren).

- Gazteek kudeatzea interesatzen
zaizkien jarduera kulturalak eta
aisialdiko jarduerak.

Gazteen ustez, oso garrantzitsua da
sare sozialak erabiltzea parte-hartzea
sustatzeko. Gazteria partaide egiteko
zenbait proposamen: Internetez
proposamenak bildu, whatsapp bidez,
inkesta bat eta abar.

Talde batzuetan, kontsulta egiteko eta
erabaki batzuk hartzeko “gazteen
aholkua” egotearen ideia
nabarmentzen da.

Parte hartzeko kultura sortzeko beharra identifikatzen dute:
jarduera sozialetan eta kulturaletan parte hartzea sustatzea
haurtzarotik hasita, horretara lotzeko “ohitura” har dezaten

- Modu positiboan baloratzen da

gazteriak interesatutako gaien
inguruan beren kezkak, zalantzak eta
iritziak partekatu ahal izateko
topaguneak egotea.

- Eskualdeko gazteriak eztabaida-
taldeetan parte har zezan lortze erraza
izan ez den arren, parte hartu ostean,
haien asebetetze maila altua da.

❶ Parte-hartzea eta interesa

❷ Gazteriak tokiko administrazioarekin duen harremana

Orokorrean ez dira administrazioko
zerbitzuak aintzat hartzen eta ez
da langile teknikoan pentsatzen,
udaleko politikarietan baizik (edo
alkatetzan).

Tokiko administrazioaren eta gazteriaren arteko harremanez hitz egiteko garaian, ezin dira bi gai garrantzitsu aipatu gabe utzi:

Adinarekin lotutako barrera (independentzia eta haustura
bilatu nahi den bizitzako etapa) batek gazteriaren eta tokiko
administrazioaren arteko harreman eta komunikazioa zailtzen
du (gehienetan, udalerriena); hala eta guztiz ere, gazteria-
zerbitzuek egoera hori arintzen dute..

Udalarekiko eta udalaren
zerbitzuekiko aurreiritziak
daude; horrek tokiko
administraziora hurbiltzea
zailtzen du.

Eskualdeko gazte gehienek
(% 50,5ek askotan pentsatu du eta
% 39,9k noizbait) uste dute udalak
jarduera gehiago antolatu beharko
lituzkeela, zerbitzu gehiago eskaini
edo biztanleria gaztearen iritzia
kontuan gehiago izan. % 7k soilik
uste du nahikoa dela.

Gazteriaren % 75,3 ez inoiz tokiko
administraziora joan jarduerak eta
zerbitzuak eskatzera edo beren iritzia
ematera.
Adinak gora egin ahala, gora egiten
du baita ere tokiko administraziora
joan direnen kopuruak.

Baina eskaintzarekin desadostasuna agertu arren, gazte gutxi gerturatzen da tokiko
administraziora jarduerak eta zerbitzuak eskatzera edo beren iritzia ematera.

BAI EZ
-% 23k ez du izan egiteko beharrik: “ez da beharrik izan”; “ez naiz behartu”; eta
abar.
-% 21ek ez dute gazteriaren iritzia kontuan izango: “Uste dut ez luketela kasurik
egingo”, “Ez dut uste entzungo didatenik”, “Gazteen iritziak ez dituzte aintzat
hartzen”.
-% 11k ez du bertaratzeko interesik izan edo ez zaio bururatu bertaratzerik: “Ez
nekien aukera bat zenik”, “Ez zait orain arte bururatu”, “Ez nekien horrelako
zerbait proposa edo egin nezakeenik”, “Interes-gabezia”, eta abar.
-% 8k adierazi du ez duela denborarik udaletxera joateko: “Ez daukat
denborarik”
- % 6,5ek ez luke jakingo nora joan edo nola egin: “Ez dakit nola egin”; “Ez nuke
jakingo nora jo edo nola eskatu”.

-% 18 gazteriarekin zerikusia duten gaiak: gazteentzako eremu bat
eskatzea, Gaztetxea eskatzea edo horren inguruan sortutako arazoak
(irtenarazteak, udalaren eta gazteriaren artean iritzi kontrajarriak),
gazteriarentzako alternatibak bilatzea, edo babesa, gazteek martxan jar
ditzaten jaietan jarduerak eskatzeko, lokalekin zerikusia duten gaiak eta
abar.
-% 12 kulturarekin zerikusia duten gaiak: entsegu-lokalak, liburutegiaren
hobekuntza eta horren erabilera, ikasketa gelak eta abar.
-% 12 informazio orokorrean (anitza)
-% 10 kirola: kirol-jarduera gehiagoren eskaera edo jarduera zehatz
batzuen eskaera.

Eskatzera hurbiltzen direnean,
esperientzia ona izan ohi da.

Noizbait iritzia eskatu edo eman
dutenen artean, % 44,90ek uste
du esperientzia ona edo oso ona
izan dela.
Mutilak eta 25 eta 29 urte artean
dituztenak zertxobait kritikoago
agertzen dira.

https://www.google.es/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwiDkKuKl8LTAhXJ7hoKHfxrAwMQjRwIBw&url=https://lamenteesmaravillosa.com/tenemos-libertad-para-pensar/&psig=AFQjCNE3b1vP2Qs_gQJ344hTj39tA5zDfw&ust=1493298096885849
https://www.google.es/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwiDkKuKl8LTAhXJ7hoKHfxrAwMQjRwIBw&url=https://lamenteesmaravillosa.com/tenemos-libertad-para-pensar/&psig=AFQjCNE3b1vP2Qs_gQJ344hTj39tA5zDfw&ust=1493298096885849
https://www.google.es/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwihifH4sMLTAhVH0hoKHUAoA_UQjRwIBw&url=http://www.forumlibertas.com/cuenta-anual-resultados/&psig=AFQjCNHzqbgeJUpTaXRoMXs7EEEaGJZxBw&ust=1493305021702478

❸ Gazteentzako jardueretan parte hartzea

Eskualdeko gazteriaren erdia inguru ez da joaten edo oso gutxi joaten da
gazteentzako antolatzen diren jardueretara. Neskek eta adin-talde
gazteenek erregistratu dute asistentziarik handiena.
Antolatzen diren jardueretara joan ohi direnek eskualdeko gazteriaren % 7,7
ordezkatzen dute.
Datuak zuhurtziak kontuan hartu behar diren arren, Arakaldo, Zeberio edo
Basauri udalerrietan gazte kopuru oso handiak adierazi du ez dutela parte
hartzen gazteentzako antolatzen diren jardueretan.

60,80
%

50,40
%

HOMBRES MUJERES

Gutxi parte hartzen
du. Batere ez

14,30
% 4,80

%

4,10
%

15-19 20-24 25-29

Normalean parte
hartzen du

Parte ez
hartzeko
arrazoiak

Parte-hartzea
- Hamar gaztetatik ia lauk (% 37,2) ez du inolako arrazoirik gazteentzako
antolatzen diren jardueretara ez joateko.
- % 22,3k esan du ez zaizkiola interesatzen eta % 21,4k adierazi du ez zaiola
informaziorik iristen.
-% 19k uste du gazteentzako ez dela ezer antolatzen; badirudi irudipen hori
nesken artean zabalduago dagoela.
-Udaleko datuak zuhurtziaz hartu behar diren arren, orientazio gisa,
Etxebarri, Zeberio, Ugao-Miraballes eta Galdakaon erantzunik ohikoena
“arrazoi zehatzik gabe” izan da, Arakaldon eta Arrigorriagan “ez zait
interesatzen”, Basaurin “ez zait informazioa iristen” eta Urduñan, Orozkon
eta Zaratamon “gazteentzako ez da ezer antolatzen” esan dute.

Eskualdeko gazteriak aitortzen du
udalerrietan antolatutako jardueretan
parte hartzea eskasa dela. Salbuespenik
argienak kirolek eta tokiko jaiek
erakusten dituzte; horietan, gazteek
modu pasiboan parte hartzen duten
(hartzaile edo kontsumitzaile gisa) eta
zehazkiago, modu aktiboan (jarduerak
antolatuz, konpartsetako edo
taldeetako kide gisa).

Biztanleria gaztearen parte-hartze
gabezia hainbat gairekin lotzen da:
gazteriak eskaintza kulturala udalerritik
kanpo bilatzen duela, eta ondorioz, ez
dela bertan inplikatzen, jarduera
gehienak beste publikoetara zuzenduta
daudela (haurrak edo adinekoak) eta
gazteentzako jarduerek behera egin
dutela azken urteetan, antolatzen diren
jarduerak errepikakorrak direla eta ez
oso berritzaileak...

Gazteek uste dute komunikazio-kanalek ez dutela funtzionatzen: adierazi dute antolatzen diren
jarduerei buruzko informazioa ez zaie iristen; hori dela eta, ez da informazioa modu eraginkorrean
hedatzen. Udalerri txikietan edo kohesio sozial handia dagoenetan, ahoz ahokoak funtzionatu ohi du,
harremanak hurbilagokoak baitira.
Informazioa benetan gazteengana iritsi dadin, kartelek erakargarriagoak, bisualagoak izan beharko
lukeela proposatzen dute. Era berean, sare sozialen bidezko hedapen zabala baldin bada, iristen zaien
informazio-nahastearen artean gazteen arreta deitu beharko du.
Era berean, uste dute lokalak informatzeko erabil daitekeen kanalak izan daitezkeela.

Badirudi parte hartzeko interesak
gora egin duela, batez ere gazteenen
artean, lagun talde guztien parte-
hartzea ahalbidetzen duten
jarduerak eskaintzen direnean,
denbora edota konpromiso gehiegi
eskatzen ez dutenean, eta gainera,
gazteen aurrekontuarekin bat
datozenean.

https://www.google.es/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwjmtun_u8LTAhWJLhoKHdWkABAQjRwIBw&url=https://www.lingolistic.com/blog/por-que-porque.html&psig=AFQjCNE3CcLsMuMSoSmogpYBWA0C7bD6CA&ust=1493308008487863

Eragileen arteko harreman-gabeziak edo erakunde arteko koordinazio gabeziak laguntzen eta
zerbitzuen hobekuntza zailtzen dute. Aho bateko akordioa dago; bertan, eragileen arteko
koordinazioa (enpleguari dagokiona, hezkuntza arlokoa, gazteei dagokiena, osasun arlokoa eta abar)
oso garrantzitsua da; izan ere, prozesuak erraztu ditzake, pistak eman ditzake hainbat egoera
lantzeko garaian, informazio eta ezagutza trukaketan lagundu dezake, laneko bide komunak ezarri eta
abar. Hala eta guztiz ere, ez dago akordiorik koordinazio hori zailtzen duten elementuak zein diren
zehazteko garaian edo hainbat faktoretan jartzen da fokua: administrazioek esku hartzeko sail
zehatzekin duten egitura partekatua, sektore politikotik datozen mugak (horrek ezartzen ditu arauak
eta izan beharko luketen harremanak), langile teknikoaren iniziatiba-gabezia, gehiegizko laneko karga
edo gai garrantzitsuei erantzuna ematea eragozten duten baliabide-gabezia. Ez da argi geratzen nork
duen gaitasuna edo nori dagokion dinamika horiek aldatzea.

Gazteriaren parte-hartze eskasa taldera zabaltzen da eta gainerako taldeengana iristen den arazo
sozial gisa hedatzen da. Gizartea ez da parte-hartzailea; hori dela eta, gazteak hala izan behar duela
eskatzea nahiko paradoxikoa da. Mahai gainean jartzen da sistema kapitalistaren berezko balioek
indibidualismoa nabarmentzen dutela, ekintza kolektiboaren kalterako. Horrelako testuinguruan,
zaila da dinamika indibidualistekin haustea eta gazteriak parte har dezan lortzea.

IDENTIFIKATUTAKO KORAPILOAK ERRONKA NAGUSIAK
Testuinguru orokorrarekin lotutakoak

Hori, gainera, kultura politikoko gaiarekin lotzen da: zenbait testuingurutan, tradizio parte-
hartzailearengatik eta ezarritako ohitura parte-hartzaileengatik, gazteria eta gizartea (orokorrean)
erraz mobilizatzea lortzen dute. Ohitura hori ez denean existitzen, zaila da hain eremu atomizatuan
sartzea parte-hartze soziala eta politikoa sustatzeko.

Gazteekiko komunikazioa hobetzea

Administraziorekin lotutako gazteek ikusten dute barrera ikusezina arazo izan daitekeela gazteak
dauden bizitzako etaparen zati gisa. Helduen mundutik bereizten dira eta beren identitate gaztea eta
beren bizitza-ibilbidea eraikitzea berresten dute; eta distantzia horretan sartzen da baita ere
administrazio publikoa.

Gazteriarekin lotutakoak, bizitzako etapa den heinean

Ildo beretik, parte-hartzearen inguruan dagoen interesik ezak bizitzen ari diren bizitzako etapari
erantzun diezaioke; hau da, beren bizitzako proiektuekin zerikusia duten interes pertsonaletan
zentratuago, esate baterako: ikasketetan, lanean edo emantzipazioan; horrek denbora eta energia
gehiegi kontsumi diezaieke.

Gazteriaren parte hartzean, taldeko kohesioa da faktore erabakigarria. Jarduerek lagunekin egindako
taldeko parte-hartzea ahalbidetzen badute, banakako parte hartzea ahalbidetuta baino interes
handiagoa piztu ohi dute.

Parte hartzeko ereduaren inguruan
berriz pentsatzea, gazteriarentzako
inklusiboagoa eta erakargarriagoa
bihurtuz.

Gainera, lotsa izan daiteke gazte askok ez parte hartzearen beste arrazoietako bat. Dauden bizitza
etapako zati gisa, askotan segurtasun-gabeziak izaten dituztela kontuan hartuta, gai kolektiboetan
parte-hartzeak estutasuna edo lotsa sor dezake.

Jardueren kudeaketarekin lotutakoak

Badirudi gazteek autonomia eskatzen dutela jardueren kudeaketan, baina hori beti ez da formula
egokia izaten. Gazteriak baztertzen duen administrazio-gakoen (hizkuntza, formularioak…) urruntzeari
edo paralizatzeari buruzko kontzientzia dago. Hala eta guztiz ere, kontrako muturrean,
autokudeaketa, eskatu arren, ez dirudi irtenbide egokia denik, eskualdeko eragileen arabera.

Aurrekoarekin lotuta, eragile publikoen eta gazte-taldeen elkarlana ahalbidetzen duten formula
mistoen inguruan eztabaidatzen da. Gazteria-zerbitzuek egiaztatu dute gazteek jardueren
kudeaketan eta antolaketan parte hartzen dutenean, parte-hartzea handiagoa dela eta jarduerak
arrakasta handiagoa duela gazteria- edo kultura-zerbitzuak soilik antolatzen dituenean baino. Jomuga
irtenbide mota horretan jartzeak efektu positiboa izan dezake administrazioaren eta gazteriaren
arteko harremanean.

Eskualdeko gazteriaren artean nabaritu den eta zerbitzuetatik nola landu ez dakiten inkongruentzia
bat jarri da mahai gainean: gazteek eskatzen dute administrazioak autonomia eta autokudeatzeko
gaitasuna utzi behar diela, baina gero, parte hartzeko alferkeria dutela aitortzen dute.

IDENTIFIKATUTAKO KORAPILOAK ERRONKA NAGUSIAK

Administrazio publikoaren eta gazteriaren arteko lotura-falta eta gazteriak baliabide publikoez, oro
har, dituela dirudien aurreiritziak. Ez dirudi horiek talde honentzako erreferentea direnik, eta
horietan lan egiten dutenen ustez, gazteriaren artean hainbat sinesmen eta aurreiritzi nagusitzen
dira: ez dituztela haien zalantzak argitzen, zaharkituta gelditu direla eta abar. Oro har, eragileek
onartzen dute deskonexioa, aurreiritziak eta bazterketa baliabide publiko ororengan gertatzen dela
eta denboran konstantea den faktorea dela. Baita gazteria arloko baliabide edo zerbitzuengan ere.
Izan ere, administrazio publikoaren alderdi atsegina eta hurbilekoa ordezkatuz, burokratizatu egiten
da eta ez da erreferente gisa ikusten.

Gazteek oro har instituzionala den ororekiko konfiantza galdu dute; ez ditu horrek konbentzitzen eta
baztertu egiten dute. Identitatea berresteko etapa da; askotan, besteekiko oposizioarengatik edo
distantziarengatik; pareen taldea oso garrantzitsua da. Gazteen pentsamoldea beste belaunaldiekiko
desberdina da. Erreferentziazko pertsonak dira haien parekoak eta haiengan dute konfiantza.

Gazteen arreta erakartzea, lotura
solidoa eraikitzen hasteko.

Administrazio publikoaren irudia
gazteriarengana hurbiltzen saiatzea,
erritmoak eta prozedurak egokituz.

IDENTIFIKATUTAKO KORAPILOAK ERRONKA NAGUSIAK
Tokiko administrazioak gazteriarekin duen harremanarekin lotuta

Gazteria-baliabideei eta zerbitzuei pena ematen die gazteriak administrazio publikoari buruz duen
pertzepzio negatiboak. Bereziki kezkagarria iruditzen zaie gazteak ez jabetzea administrazio publikoa
haiek entzuteko eta haiei arreta emateko dagoela, gazteriari laguntzeko bokazioa duela.

Erakundeen eta gazteriaren arteko harremana zailtzen duen ikuspegi hori komunikazio-barrera batek
sustatuta egon daitekeen galdetzen dute: ez dituztelako komunikazio-kodeak partekatzen, hedapen-
kanalak ez direlako eraginkorrak eta abar.

Gazteria-zerbitzuek eta -baliabideek gainera, etengabe bizi duten dilema bat identifikatu dute:
publikoak bere eremu/zerbitzu/baliabidetik atera eta gazteriarengana hurbiltzeko dituen loturak
(fisiko eta sinbolikoki). Gazteak ez baldin badira zerbitzura edo baliabidera hurbiltzen, bertan lan
egiten dutenek zailtasunak dituzte ezagutzeko eta haiengana iristeko.

Gai horrek eztabaida sortzen du nork hurbildu behar duen norengana: zerbitzuek hurbildu behar al
dute gazteengana edo alderantziz? Oro har, nabarmentzen da administrazioak bere burua ezagutzera
eman behar duela, irisgarria izan behar du, baina eguneroko dinamikak ez datoz bat gai horrekin; izan
ere, administrazio publikoan zorroztasuna izan ohi da nagusi.

Diagnostikotik abiatuta gogoeta
egitea gazteriarekin ezagumena
hobetzeko.

Gazteriarekin lotura sendotzea;
horrela, gazteria-zerbitzuak
erreferentea izango dira haientzako.

Azkenik, administrazioaren eta gazteriaren arteko harreman mota eskaini nahi den zerbitzu-
ereduarekin eta jarduera publikoaren irismenarekin lotzen da: gazteek instituzionalizatuta daude edo
errespetatu egin behar zaie ez parte hartu nahi izatea? Administrazioak eskaintzen dituen
zerbitzuetan eta baliabideetan jokabide paternalista hartu behar al du edo gazteriak gauzak bere
erara egin ditzan utzi behar da? Administrazio publikoak gazteek autokudeatutako gaztetxea ipini
behar al du? Tutorizatutako zerbitzuak planteatu behar al dira?

Erreferenteekin lotutakoak

Argi dago gazteria-zerbitzuek eta -baliabideek eskualdeko gazteen artean erreferenteak sortzea
erreklamatzen dutela. Zerbitzuetan eta baliabideetan gazteriarentzako erreferentziazko pertsona bat
egotearen garrantzia nabarmentzen da: hurbileko norbait, pazientzia duena, epe luzera lan egingo
duena, orientatu eta informazioa eskainiko diena, gazteekin lotura eraikiko duena. Erreferente bat
izateko/sortzeko funtzioa bete ahal izateko irudi horrek eduki beharko lituzkeen hainbat ezaugarri
pertsonal identifikatzen dira.

Kaleko bitartekariak/hezitzaileak egin dezake erreferentzia hori: administrazioa baino hurbilagokoak
dira kaleko bitartekariak eta helduen erreferente lanak egiten ditu kuadrillentzako zenbait
udalerritako lokaletan. Behin eta berriro saiatuz, maiz bisitak eginez, entzunez… gazteekin hurbileko
lotura sortu da eta horrek administrazioak gazteekin duen harremanean bitartekari-lanak egin ditu.
Hala eta guztiz ere, gazteriarekin harreman hurbilagokoa sortzeko irtenbiderik egokiena hori ote den
aztertzen ari dira; izan ere, ekuazioan hirugarren elementu bat sartzea eragiten du.

IDENTIFIKATUTAKO KORAPILOAK ERRONKA NAGUSIAK

 Nazioartekotzea

TESTUINGURUKO DATU BATZUK
-2016an EAEn jaiotako 18 eta 24 urte arteko 3.938
gazte atzerrian bizi dira; hau da, adin-tarte
horretako gazteen % 1,08.
-18 eta 29 urte arteko gazteen % 29 hiru urtetan
baino gehiagotan bizi izan da atzerrian.
-15 eta 29 urte arteko EAEko gazteen % 50,2
ikasketak, lana edota boluntariotza-lanak direla eta
joan da atzerrira (% 53,8 nesken kasuan eta % 46,7
mutilen kasuan).
-Noizbait atzerrian lan egin duen 18 eta 34 urte
arteko gazterian jartzen baldin badugu arreta, %
9,6ko datua aterako zaigu (% 12,1 25 eta 34 urte
arteko gazteak direnean).
-% 45ek Europako beste herrialderen batean bizi
nahiko luke, eta % 34 Europa ez den beste herrialde
batean biziko litzateke. Baina 18 eta 29 urte arteko
gazteen % 29k soilik ikusten du nahiko edo oso
probablea atzerrira bizitzera joatea.
-18 eta 29 urte arteko gazteen % 51k uste du
Euskadiko enpresak oso edo nahiko
nazioartekotuta daudela, hau da, nazioarteko
merkatuan presentzia handiarekin.

Nazioartekotzea da Gaztedi 2020 Programak gazteriarekiko esku-hartzean proposatzen duen zeharkako beste printzipioetako bat. Zehazki, honako hau
proposatzen da: “Bizkaiko gazteriak kanpoko prozesu ekonomikoetan, politikoetan eta sozialetan parte hartzea haien aukerak aprobetxatzeko”.
Gazteriari nazioarteko dimentsiotik heltzea gero eta beharrezkoagoa da. Ez gazteen kultura eta praktika ugariren dimentsio orokorrarengatik soilik,
batez ere, gazteek jarduten duten horizonte geografikoa eta ekintza-testuingurua berriz definitzeagatik baizik. Gaur egungo gazteriak bidaiatu egiten du,
lan egiten du eta beste herrialdeetan bizi da:

26,1
0%

32,2
0%

48,3
0%

15-19 20-24 25-29

Ikasketak eta
praktikak atzerrian

Eskualdeko gazteriaren % 64k uste du ikasketen zati bat
atzerrian egitea gustatuko litzaiokeela edo lan-praktikak
kanpoan egitea; % 36 aldiz, aurka agertzen da.
Kanpora ateratzeko interesa handiagoa da gazteenen artean
(% 73,9k adierazi du interesa duela , 25 eta 29 urte arteko
gazteriaren % 51,7ren aurrean).

KANPOAN LAN EGITEA :
• Kanpoan ikasteak baino interes

txikiagoa sortzen du.
• Aberasgarria izan liteke, baina ez da

bizitzako proiektu gisa ikusten.
• Batzuetan zalantzan jartzen da

“errealitatean” hain polita izatea.
• Ez dakigu laguntzak badauden edo ez

dauden.
• Abantailak: CVn elementu bereizlea,

aukera ugari, lan egonkorra
edukitzeko aukera, beste kultura bat
eta beste pertsona batzuk ezagutzeko
aukera, aberastasun pertsonala,
askatasuna eta independentzia.

• Mugak: familiari eta lagunekiko
distantzia, hizkuntza, bizitzako
proiektu bati lotzeko zailtasuna.

KANPOAN IKASTEA:
• Uste dute garrantzitsuena aukera

edukitzea dela, gero egiten ez baldin bada
ere.

• Badirudi interesa handiagoa dela aurrez
kanpoan ikasteko esperientzia izan
dutenen artean.

• Abantailak: hizkuntza baten ikaskuntza edo
perfekzionamendua, CV akademikoa
hobetzea, ikasteko beste modu bat
ezagutzea, beste kultura bat edo beste
pertsona batzuk ezagutzea, eta autonomia
eta independentzia pertsonalak.

• Mugak: hizkuntza, emaitza akademikoak,
baliabide ekonomiko gabezia, ikasgaiak
baliozkotzeko garaian izan ohi diren
bateraezintasunak eta zailtasunak
curriculum akademikoari begira.

Nazioartekotzea (prestakuntzakoa eta lan arlokoa) baliabide ekonomiko gehien dituzten gizarte-
inguruetako gazteriaren irismenean dago eta enplegagarritasun-arazo gehien dituzten edo arazo
jakin batzuk dituzten profiletatik urrun.

Gazteriaren zati batek eduki dezakeen hizkuntza-defizitak ere esperientzia hori mugatzen du; horrek,
era berean, konpetentzia maila altua eskatzen baitu.

Gainera, atzerrira ateratzeak ez ezik (hizkuntzak ikasteko, munduan zehar ibiltzen ikasteko, gauzek
nola funtzionatzen duten ikusteko, hemen dagoenaz harago ikusten ikasteko), itzulerako ibilbideak
sustatzeak (joan-etorriko laguntza-programak edukitzea) duen garrantzia nabarmentzen da; izan ere,
esperientzia desiragarria izanik, gehienek itzultzea izan ohi dute helburu. Horrek, era berean,
talentuen ihesa ere murriztuko luke (talentuen itzulerako politikak sortzea).

Baliabide desberdinetako langileak
nazioartekotzearen inguruan
sentsibilizatzea.

Nazioartekotzea gazte-profil jakin
batzuen (babes ekonomikoarekin,
gizarte-konpetentziekin eta abarrekin)
irismenera dagoen esperientzia hutsa
ez izatea eta lana nazioartekotzean
joaneko eta itzulerako ibilbideak
eskaintzea.

IDENTIFIKATUTAKO KORAPILOAK ERRONKA NAGUSIAK

 Baliabideen ezagutza eta balorazioa
Ildo orokorretan, esan liteke gazteriarentzat dauden
baliabideen, zerbitzuen edo programen ezagutza-
gabezia handia dagoela, bai Europakoak baldin badira,
bai autonomikoak, probintziakoak, edo eskualdeko
izaera baldin badute. Ezagutzarik eza gainditu ostean,
programa edo baliabide desberdinak ezagutzen
dituzten gazteek horiei buruzko balorazio positiboa
egiten dute.

❶ Tokikoak ez diren baliabideak ❷ Tokiko baliabideak
EZAGUTZA: Gazteen autoenplegurako bekak eta laguntzak edo praktikak enpresetan
egiteko gazteen bekak ez dira oso ezagunak. Behargintza edo Gazteen Informazio
Bulegoak dira baliabiderik ezezagunenak (gazteriak ez daki badauden edo ez).
ERABILERA: Gazte Informazio Bulegoak badaudela dakiten gazteen % 36,3 inguruk
erabiltzen ditu. Ikasketa-gelak gazteen % 46,7k erabiltzen ditu. Gazteen
autoenplegurako bekak eta praktikak enpresetan egiteko bekak oso gazte gutxik
erabiltzen dituzte.

EZAGUTZE
N DUTE

BALIABIDEEN
ERABILERA

ASEBETETZE MAILA

Bai Ez Bai Altua Ertaina Baxua
Gazte Informazio Puntua edo
Bulegoa

53,5 63,7 36,3 57,1 34,9 8,1

Gaztegune 84,5 55,4 44,6 55,9 36,8 7,3

Liburutegia 98,3 32,3 67,7 52,5 31,9 15,6

KZ Gunea 67,8 71,2 28,8 42,9 44,1 13,1

Kiroldegia 99,4 22,0 78,0 47,3 37,1 15,6

Musika-eskola 90,4 83,2 16,8 71,0 25,3 3,7

Udal-euskaltegia edo AEK 85 78,5 21,5 50,5 40,5 9,0

Behargintza 47,9 65,1 34,9 43,7 39,2 17,0

Lanbide 75 50,7 49,3 30,0 44,7 25,3

Ikasketa-gelak 80 53,3 46,7 47,6 33,4 19,0

Udal entsegu-lokalak 62,4 81,6 18,4 49,5 17,9 32,7

Gazteen autoenplegurako
bekak eta laguntzak

34,2 78,9 21,1 39,7 47,9 12,3

Enpresetan praktikak egiteko
gazteen bekak

29,5 84,4 15,6 9,3 53,9 36,8

	Nerbioi Ibaizabal eskualdeko gazteriaren azterketa-diagnostikoa�
	Zer bilatzen du diagnostikoak?
	¿Nola eraiki da diagnostikoa?
	Prozesuaren beste zenbait elementu…
	¿Zein metodologia erabili da?
	Número de diapositiva 6
	Número de diapositiva 7
	Número de diapositiva 8
	Número de diapositiva 9
	Número de diapositiva 10
	Número de diapositiva 11
	¿Nola egituratzen da txostena?
	 Testuinguruko datuak
	Número de diapositiva 14
	Número de diapositiva 15
	Número de diapositiva 16
	Número de diapositiva 17
	Número de diapositiva 18
	Número de diapositiva 19
	Número de diapositiva 20
	Número de diapositiva 21
	Número de diapositiva 22
	Número de diapositiva 23
	Número de diapositiva 24
	Número de diapositiva 25
	Número de diapositiva 26
	Número de diapositiva 27
	Número de diapositiva 28
	Número de diapositiva 29
	Número de diapositiva 30
	Número de diapositiva 31
	Número de diapositiva 32
	Número de diapositiva 33
	Número de diapositiva 34
	Número de diapositiva 35
	Número de diapositiva 36
	Número de diapositiva 37
	Número de diapositiva 38
	Número de diapositiva 39
	Número de diapositiva 40
	Número de diapositiva 41
	Número de diapositiva 42
	Número de diapositiva 43
	Número de diapositiva 44
	Número de diapositiva 45
	Número de diapositiva 46
	Número de diapositiva 47
	Número de diapositiva 48
	Número de diapositiva 49
	Número de diapositiva 50
	Número de diapositiva 51
	Número de diapositiva 52
	Número de diapositiva 53
	Número de diapositiva 54
	Número de diapositiva 55
	Número de diapositiva 56

